
Marketing interentreprises :
ÉTUDE POINTS DE VUE DE BDC – septembre 2013

Recherche et intelligence de marché à BDC

2 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Résumé : sondage sur le marketing interentreprises

78 %
de recherches

en ligne

22 %
de recher-

ches en

ligne

Principales sources d’information :
̶ Sites Web d’entreprise

̶ Réseau d’affaires

̶ Employés ou partenaires d’affaires

̶ Sites d’évaluation de clients

̶ Salons commerciaux

Éléments des sites Web vus comme des

incontournables :
̶ Liste de produits et services offerts

̶ Personnes-ressources et coordonnées

̶ Description claire et utilisation possible des

produits et services

Information à valeur ajoutée :
̶ Fiabilité d’un produit, d’un service ou d’une

entreprise

̶ Excellence du service à la clientèle

̶ Capacité des employés de l’entreprise de

diagnostiquer, de comprendre ou de résoudre

les problèmes

RECHERCHE

> Le processus décisionnel est achevé à 57 %
lorsqu’on contacte un représentant.

> L’intuition est importante dans le processus

décisionnel.

> Plus le risque lié à un achat est élevé,

plus on cherche à obtenir de

l’information avant de contacter un

représentant.

> Les entrepreneurs préfèrent dans une certaine

mesure qu’un représentant vienne les

rencontrer dans leur bureau, magasin ou

usine.

> Plus une entreprise est grande, plus il est

probable qu’une décision soit prise par

un groupe plutôt que par une seule personne.

> La marque est un important facteur de décision

seulement pour un certain nombre de

produits et services, comme les appareils

technologiques, les services financiers et

l’équipement et la machinerie.

PRISE DE DÉCISIONS

> Les propriétaires d’entreprise sont les

principaux acteurs en ce qui concerne

l’élaboration du contenu lié au site Web

de l’entreprise et aux publications dans les

médias sociaux.

> 53 % des répondants effectuent un suivi et

une analyse des visites en ligne.

> 30 % des clients le sont devenus grâce à

Internet (influencés par le site Web de

l’entreprise ou par le contenu accessible sur

Internet).

> 57 % des répondants pensent qu’ils ont

perdu des clients potentiels dans les deux

premières étapes du processus d’achat (c.-

à-d. l’examen initial et l’évaluation active).

> 54 % des répondants n’effectuent pas de

bilan de leurs campagnes de marketing

intégrées.

> À l’heure actuelle, le commerce

électronique est plus propice à certains

secteurs comme ceux des appareils

technologiques, des services financiers et des

fournitures de bureau.

CONTENU ET CONVERSION

3 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Contexte et méthode

4 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Contexte et méthode

> BDC a envoyé 2 906 invitations par courriel

aux membres du panel Points de vue de BDC.

Le sondage était offert en ligne entre le 27

août et le 9 septembre 2013. Au total,

438 entrepreneurs y ont répondu.

> Les réponses des entrepreneurs ont été

pondérées en fonction des régions et de la

taille des entreprises. L’équipe Recherche et

intelligence de marchés de BDC a analysé les

résultats finaux.

Le marketing interentreprises

diffère du processus de vente

aux consommateurs plus

habituel. Par cette étude, l’équipe

de Points de vue de BDC voulait

mieux comprendre le trajet des

clients qui sont des entreprises,

en se penchant sur des aspects

comme :

̶ le processus décisionnel

pour les achats;

̶ l’élaboration de contenu, le

suivi et la conversion;

̶ les activités en ligne.

5 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Processus décisionnel lié aux achats

6 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Les sources Internet sont devenues les sources d’information
par excellence et celles ayant le plus d’influence

Sources d’information par excellence

> Plus de quatre répondants sur cinq utilisent des moteurs de recherche
Internet (87 %) et consultent des sites Web d’entreprise (81 %) lorsqu’ils
cherchent de l’information sur un produit, un service ou une entreprise.

> Le fait d’aller en ligne figure parmi les premières mesures prises par les chefs
d’entreprise pour obtenir de l’information. Par la suite, les répondants semblent
consulter leur réseau d’affaires, par exemple des contacts et associations
(61 %), ainsi que leurs employés et partenaires d’affaires (44 %).

> Dans un contexte interentreprises, on remarque que les publications et
magazines spécialisés ou commerciaux jouent aussi un rôle important (38 %),
surtout parmi les entreprises comptant moins de cinq employés (44 %).

> Les salons commerciaux ont été mentionnés par le tiers des répondants
(33 %). Ce pourcentage augmente à 51 % parmi les entreprises comptant
50 employés ou plus.

Sources d’information ayant le plus d’influence

> Les sources d’information qui ont le plus d’influence tendent à ressembler aux
sources par excellence : les sites Web d’entreprise (69 %) arrivant en tête de
liste, suivis par les réseaux d’affaires (61 %) et les employés (36 %).

> Il convient de noter qu’un quart des répondants ont indiqué que les sites
d’évaluation de clients (25 %) figuraient parmi leurs sources d’information
ayant le plus d’influence.

À retenir :

> Dans l’ensemble, 99 % des répondants utilisent au moins une source
d’information en ligne et 82 % d’entre eux considèrent qu’au moins de
ces dernières a pas mal d’influence. Les entreprises qui vendent à
d’autres entreprises doivent non seulement avoir une présence en ligne,
mais aussi fournir de l’information à valeur ajoutée et faire en sorte qu’on
parle d’elles de manière favorable en ligne et hors ligne.

Sources d’information

87 %
81 %

61 %

44 %
38 %

33 %

23 %

69 %
61 %

36 %

18 % 19 %
13 %

Moteurs de
recherche
Internet

Sites Web
d’entreprise

Réseau
d’affaires

Employés ou
partenaires
d’affaires

Magazines Salons
commerciaux

Amis et
famille

Sources par excellence

Sources ayant le plus
d'influence

 22%
20 % 20 %

15 %
13 %

9 %

4 % 4 %

25 %

18 %

11 %

4% 4 %
 2 % 3 %

Sites
d’évaluation
de clients

Médias
sociaux

Concurrents Journaux
(imprimés ou

en ligne)

Annuaires
d’entreprises

Blogues Collèges et
universités

Autre

Sources par excellence

Sources ayant le plus
d'influence

Base : Tous les répondants.

Principales sources d’information

Mentions multiples permises (n = 438)

7 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Tout le contenu accessible sur un site Web d’entreprise n’a
pas la même valeur ni la même incidence.

> Nous avons présenté aux répondants une liste de 20 éléments figurant
habituellement sur un site Web d’entreprise et leur avons demandé d’indiquer
s’ils sont essentiels, utiles, souhaitables ou de peu de valeur.

Contenu considéré comme ESSENTIEL

> Trois éléments sont considérés comme essentiels :

1. Liste de produits et services offerts (essentiel pour 86 % des répondants)

2. Personnes-ressources et coordonnées – nom, titre, numéro de téléphone,
courriel, adresse physique, etc. (essentiel pour 82 % des répondants)

3. Description claire et utilisation possible des produits et services (essentiel
pour 78 % des répondants)

Contenu considéré comme UTILE

> Plusieurs éléments sont considérés comme utiles et devraient figurer sur le
site Web d’une entreprise

– Photos
– Numéro sans frais pour les services de soutien ou le service à la clientèle
– Liste de prix
– Aperçu de l’entreprise (années d’existence, marché de l’entreprise, structure

organisationnelle, expériences professionnelles préalables, etc.)
– Vidéos, tutoriels ou conseils pratiques, démonstrations de produits, webinaires
– Proposition de valeur ou éléments de différenciation
– Comparaison de prix, de valeur ou de fournisseurs
– Matériel de marketing imprimable

À retenir :

> Par défaut, tous les sites Web devraient inclure les éléments considérés
comme essentiels; ceux-ci devraient être facilement accessibles. La
version mobile ou condensée du site Web doit mettre l’accent sur
l’accessibilité du contenu. Les éléments considérés comme utiles
peuvent aider une entreprise et son site Web à se démarquer.

Contenu accessible sur un site Web d’entreprise

Contenu considéré comme ESSENTIEL

86 %

82 %

78 %

12 %

13 %

19 %

2 %

4 %

3 %

1 %

Liste de produits

Personnes-ressources et coordonnées

Description claire et utilisation possible
des produits et services

Base : Les répondants qui utilisent des moteurs de recherche Internet et des sites Web d’entreprise

lorsqu’ils cherchent à en savoir davantage sur un produit, un service ou une entreprise. Il se peut que la

somme des pourcentages ne corresponde pas à 100 %, car les résultats ont été arrondis. (n=428)

48 %

48 %

47 %

45 %

30 %

23 %

23 %

19 %

31 %

26 %

29 %

35 %

38 %

51 %

45 %

43 %

19 %

19 %

18 %

17 %

23 %

23 %

24 %

26 %

2 %

6 %

5 %

3 %

9 %

4 %

7 %

12 %

Photos

Liste de prix

Numéro sans frais pour les services de
soutien ou le service à la clientèle

Aperçu de l'entreprise

Proposition de valeur ou éléments de
différenciation

Vidéos, tutoriels ou conseils pratiques,
démonstrations de produits, webinaires

Comparaison de prix, de valeur ou de
fournisseurs

Matériel de marketing imprimable

Essentiel Utile Souhaitable De peu de valeur

Contenu considéré comme UTILE

8 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Les éléments considérés comme souhaitables doivent être
approfondis davantage seulement lorsque les éléments ayant un
plus grand impact ont été abordés.

> Bien que les éléments considérés comme souhaitables n’aient pas la même influence

que les autres éléments sur les internautes, cela ne signifie pas qu’on doive les

négliger. En fait, une proportion importante de répondants considèrent comme

essentiels certains des éléments que nous avons classés dans la catégorie des

éléments souhaitables. L’importance relative de ces éléments dépend du secteur, du

niveau d’information requis pour prendre une décision et du risque lié à l’achat.

Contenu considéré comme SOUHAITABLE

> La plupart des éléments suivants aident les parties intéressées dans le cadre du

processus décisionnel en fournissant des exemples concrets, une certaine assurance

et des conseils :

– Témoignages ou études de cas

– Liste de clients et partenaires d’affaires associés à l’entreprise

– Livres blancs, rapports de recherche, livres numériques, conseils, pratiques exemplaires,

autodiagnostics, etc.

– Soutien en ligne

– Liens de médias sociaux

Contenu considéré comme DE PEU DE VALEUR

> Les éléments suivants permettent à une entreprise de montrer une autre facette de

leurs activités :

– Programme de fidélisation : description, avantages, infolettre et inscription

– Information sur l’engagement communautaire et la responsabilité sociale d’entreprise

– Reconnaissance, prix obtenus par l’entreprise et citations dans les médias

– Blogue d’entreprise

À retenir :

> Idéalement, les chefs d’entreprise ont une bonne idée de leur marché cible : ils

connaissent le contenu consulté en ligne, les questions que se pose le public

et l’étape à laquelle ils sont susceptibles de convertir ou de perdre un client, ce

qui leur permet d’élaborer du contenu approprié en ligne.

Contenu accessible sur un site Web d’entreprise (suite)

Contenu considéré comme SOUHAITABLE

16 %

14 %

13 %

12 %

12 %

42 %

31 %

41 %

47 %

19 %

30 %

32 %

31 %

29 %

31 %

12 %

24 %

15 %

12 %

38 %

Témoignages ou études de cas

Soutien en ligne

Livres blancs, rapports de recherche,
livres numériques, conseils, pratiques

exemplaires, autodiagnostics, etc.

Liste de clients et partenaires d’affaires
associés à l’entreprise

Liens de médias sociaux

8 %

5 %

5 %

5 %

25 %

29 %

24 %

18 %

42 %

43 %

41 %

37 %

26 %

23 %

30 %

41 %

Programme de fidélisation : description,
avantages, infolettre et inscription

Reconnaissance, prix obtenus par
l’entreprise et citations dans les médias

Information sur l’engagement
communautaire et la responsabilité

sociale d’entreprise

Blogue d'entreprise

Essentiel Utile Souhaitable De peu de valeur

Contenu considéré comme DE PEU DE VALEUR

Base : Les répondants qui utilisent des moteurs de recherche Internet et des sites Web d’entreprise

lorsqu’ils cherchent à en savoir davantage sur un produit, un service ou une entreprise. Il se peut que la

somme des pourcentages ne corresponde pas à 100 %, car les résultats ont été arrondis. (n=428)

9 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Le nombre de recherches en ligne effectuées au moyen d’un
téléphone intelligent augmente. Ainsi, il est important de mettre en
place un site Web destiné aux appareils mobiles.

> La plupart du temps, les gens ont tendance à effectuer des recherches plus

localisées à l’aide de leur téléphone intelligent. C’est particulièrement le cas pour les

entreprises dont les clients sont des consommateurs (B2C).

> Toutefois, de plus en plus de gens d’affaires consultent leurs courriels au moyen de

leur téléphone intelligent. Si le contenu du courriel mène à un site Web d’entreprise, il

se peut que l’utilisateur cesse d’interagir si le site Web n’est pas destiné aux

appareils mobiles. Il pourrait même supprimer le courriel!

> Depuis quelques années, les tablettes gagnent en popularité, car plus de gens

d’affaires les utilisent au lieu d’un ordinateur portable. Certains représentants se

servent de leur tablette pour effectuer des présentations et mettre en valeur leur offre.

Utilisation d’un téléphone intelligent et d’une tablette

> En moyenne, les répondants effectuent plus d’un cinquième (22 %) de leurs

recherches en ligne au moyen d’un téléphone intelligent ou d’une tablette.

> Bien qu’un quart des répondants (26 %) n’aient jamais effectué de recherche en ligne

au moyen d’un téléphone intelligent ou d’une tablette, les trois quarts d’entre eux le

font dans une certaine mesure.

À retenir :

> Comme les gens effectuent des recherches à partir de différents endroits et

veulent obtenir rapidement une réponse, il est important que la première page

de votre site Web inclue de l’information comme une adresse physique, des

numéros de téléphone ou un courriel ainsi qu’une description claire des

produits ou services offerts ou qu’elle y assure un accès facile.

> Les entreprises peuvent également inclure certaines fonctions, comme la

possibilité d’effectuer un appel téléphonique au moyen d’une seule touche ou

des promotions limitées pouvant favoriser les conversions rapides.

> La mobilité connaît une progression. La proportion d’utilisateurs de téléphone

intelligent augmente, au même titre que l’adoption des tablettes dans le monde

des affaires. Par conséquent, cette réalité, très importante pour les

entreprises B2C, prendra de plus en plus d’ampleur pour les activités

interentreprises.

Recherches en ligne au moyen d’un téléphone intelligent
ou d’une tablette – commerces B2B ou B2C

Lorsque vous cherchez de l’information sur un produit, un service

ou une entreprise, quel pourcentage de votre recherche effectuez-

vous en ligne sur un téléphone intelligent ou une tablette?

(n=436)

3 %

8 %

22 %

42 %

26 %

Plus de 75 %

De 51 % à 75 %

De 26 % à 50 %

De 1 % à 25 %

0 %

Base : Tous les répondants. Il se peut que la somme des pourcentages ne corresponde pas à 100 %, car

les résultats ont été arrondis.

En moyenne, 22 %
des recherches sont

effectuées au moyen

d’un téléphone

intelligent ou d’une

tablette.

10 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

L’information relative à la fiabilité, à l’excellence du service à la
clientèle et aux capacités des employés d’une entreprise peut avoir
un effet positif sur une recommandation ou une évaluation.

Information additionnelle la plus utile

> Lorsqu’ils interagissent avec une source dynamique, comme des personnes, des

sites d’évaluation de clients ou des communautés en ligne, la plupart des chefs

d’entreprise considèrent les types d’information ci-dessous comme les plus utiles :

1. Fiabilité d’un produit, d’un service ou d’une entreprise (78 %)

2. Excellence du service à la clientèle (avant et après l’achat) (73 %)

3. Capacité des employés de l’entreprise de diagnostiquer, de comprendre ou de

résoudre les problèmes (67 %)

4. Expérience précédente avec un produit, un service ou une entreprise (63 %)

Valeur de l’information additionnelle

> Bien que ces types d’information aient été mentionnés dans une moindre mesure,

quelques répondants leur accordent une certaine valeur :

– Disposition à faire affaire de nouveau avec l’entreprise (client régulier) (53 %)

– Information sur les prix (48 %)

– Coordonnées (44 %)

À retenir :

> Le bouche à oreille et les recommandations constituent souvent la meilleure

publicité pour une entreprise. Les statistiques mentionnées ci-dessus

fournissent une indication concernant les types d’information pouvant influer

le plus sur le processus décisionnel.

> Lors de la révision de l’argumentaire de vente, d’une demande de

recommandation ou de la publication d’une évaluation en ligne, il est important

de souligner les éléments que les entrepreneurs interrogés considèrent comme

les plus utiles.

Information additionnelle utile

Lorsque vous interagissez avec une source dynamique,

comme des personnes, des sites d’évaluation de clients ou des

communautés en ligne, quel type d’information vous est le

plus utile dans votre processus décisionnel? Vous pouvez

choisir plus d’une réponse. (n=429)

78 %

73 %

67 %

63 %

53 %

48 %

44 %

42 %

32 %

2 %

Fiabilité d’un produit, d’un service ou d’une
entreprise

Excellence du service à la clientèle (avant et
après l’achat)

Capacité des employés de l’entreprise de
diagnostiquer, de comprendre ou de résoudre

les problèmes

Expérience précédente avec un produit, un
service ou une entreprise

Disposition à faire affaire de nouveau avec
l’entreprise (client régulier)

Information sur les prix

Coordonnées

Disposition à recommander une entreprise,
un produit ou un service

Cas où le produit, le service ou l’entreprise
est un bon choix – ou non

Autre

Base : Tous les répondants. Nous n’avons pas tenu compte, dans le calcul, de ceux

qui ont préféré ne pas répondre.

11 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Avant de contacter le représentant d’un fournisseur, les chefs
d’entreprise ont achevé le processus décisionnel d’achat à 57 %, en
moyenne.

> La moitié des personnes interrogées (52 %) ont mentionné que plus de la moitié du

processus décisionnel d’achat est achevé avant qu’elles contactent un fournisseur.

̶ Comme la plupart des chefs d’entreprise auront fait des recherches préliminaires pour un

produit, un service ou une entreprise en particulier avant de contacter un fournisseur, il est

important de fournir de l’information pertinente pour rester dans la course et augmenter les

chances qu’un client potentiel passe à la prochaine étape du processus d’achat.

L’information doit trouver écho à deux niveaux.

> Logos : L’information fournie peut être factuelle et favoriser une évaluation

rationnelle. C’est le cas des spécifications techniques, des renseignements sur

l’application d’un produit et des comparaisons. Les répondants ont indiqué que plus

le risque associé à l’achat est élevé, plus ils chercheront à obtenir de l’information

avant de contacter directement un représentant (69 % des répondants sont

totalement d’accord). Cela souligne l’importance de l’information à valeur ajoutée.

> Pathos : La grande majorité des décisions d’achat comportent également un

élément émotionnel. L’apparence et la convivialité générales, la première impression

et la formulation peuvent changer considérablement le cours des choses. De façon

globale, l’intuition est plutôt importante pour quatre répondants sur cinq (84 %) et très

importante pour le tiers d’entre eux (32 %).

À retenir :

> Pour augmenter les chances qu’un client potentiel devienne un client,

l’information fournie en ligne ou hors ligne doit avoir un attrait logique et

émotionnel. La proportion peut varier selon le type de produit et de service, le

secteur d’activité et la préférence individuelle, mais les deux doivent être

présents dans une certaine mesure.

> La compréhension des éléments qui définissent le choix d’un client en faveur

d’une entreprise plutôt qu’une autre est essentielle. Le fait de mettre l’accent

sur ces éléments peut aider une entreprise à obtenir un avantage concurrentiel.

Prise de décision dans le cadre du processus d’achat

À quelle proportion de votre processus décisionnel êtes-vous

rendu lorsque vous contactez un représentant concernant un

produit ou service donné? (n=411)

22 %
30 %

35 %

11 %

2 %

Plus de
75 %

De 51 %
à 75 %

De 26 %
à 50 %

De 1 % à
25 %

Aucun
0 %

Base : Tous les répondants. Nous n’avons pas tenu compte, dans le calcul, de ceux

qui ont préféré ne pas répondre.

En moyenne, le

processus décisionnel

est achevé à 57 %

lorsqu’on contacte un

représentant.

69 %

24 %

5 %

1 %

1 %

Totalement
d’accord

Plutôt d’accord

Ni d’accord ni en
désaccord

Plutôt en
désaccord

En désaccord

Importance de l’intuition

dans le processus

décisionnel

(n=438)

« Plus le risque lié à une décision d’achat

est élevé, plus je cherche à obtenir

d’informations avant de contacter

directement un représentant des ventes. »

(n=438)

Très

importante

32 %

Plutôt

importante

52 %

Neutre 12 %

Sans

importance 4 %

12 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

La plupart des chefs d’entreprise préfèrent rencontrer un
fournisseur en personne dans leur bureau, magasin ou usine.

> Généralement, les répondants (39 %) préfèrent que les fournisseurs viennent les

rencontrer dans leur bureau, magasin ou usine. Cela semble être le cas pour les

entreprises de plus de cinq employés.

> Les préférences des entreprises de moins de cinq employés sont distribuées

également entre les réponses suivantes : « Je préfère rencontrer le représentant des

ventes dans notre bureau, magasin ou usine » (29 %), « Je préfère rencontrer le

représentant des ventes dans son bureau, magasin ou usine » (31 %) et « Cela ne

fait aucune différence » (34 %). Toutefois, en comparaison aux entreprises de plus de

30 employés, elles préfèrent clairement rencontrer le fournisseur dans son bureau,

magasin ou usine.

À retenir :

> Si une entreprise fait des affaires avec d’autres entreprises et que son client

potentiel est une grande entreprise, il est fort probable qu’elle préfère que le

client vienne la rencontrer… Par conséquent, il peut être utile de le faire. Soyez

prêt à rencontrer plus d’une personne si vous visitez une grande entreprise.

> Inversement, si le client potentiel est une petite entreprise, il est préférable de

leur laisser le choix de l’endroit où se tiendra la rencontre.

Rencontre en personne avec un fournisseur

Lequel des scénarios suivants préférez-vous lorsque vous

rencontrez en personne le représentant des ventes d’un

fournisseur? (n=437)

Base : Tous les répondants. Nous n’avons pas tenu compte, dans le calcul, de ceux

qui ont préféré ne pas répondre. Il se peut que la somme des pourcentages ne

corresponde pas à 100 %, car les résultats ont été arrondis.

Dans notre
bureau, 39 %

Dans le
bureau du

fournisseur,
25 %

En terrain
neutre, 5 %

Cela ne fait
aucune

différence;
32 %

13 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Plus l’entreprise est grande, plus il y a de chances que les
décisions soient prises par un groupe plutôt que par une seule
personne.

> Dans l’ensemble, les répondants ont indiqué que 68 % du temps, la décision d’achat

est prise par une seule personne. Inversement, les décisions sont prises par un

groupe (aussi connu sous le nom de centre d’achat) ont lieu dans 32 % des cas.

> Pour le quart des répondants (23 %), plus de la moitié des décisions sont prises par

un groupe. Par contre, pour un répondant sur cinq (21 %), toutes les décisions sont

prises par une seule personne.

> Il est possible de faire une observation intéressante en ce qui a trait au processus

décisionnel et au nombre d’employés d’une entreprise : plus une entreprise est

grande, plus il est probable que les décisions soient prises par un groupe :

– Moins de cinq employés (décisions prises par un groupe : 28 % du temps)

– Entre 5 et 19 employés (décisions prises par un groupe : 33 % du temps)

– Entre 20 et 49 employés (décisions prises par un groupe : 43 % du temps)

– 50 employés ou plus (décisions prises par un groupe : 52 % du temps)

À retenir :

> Une fois de plus, les résultats soulignent l’importance de savoir quel est son

marché cible. La probabilité qu’une décision soit prise par un groupe plutôt

que par une seule personne a un effet direct sur l’information et le matériel de

marketing offerts.

> Exemple : Bien que l’utilisateur final puisse être celui qui visite le site Web

d’une entreprise pour obtenir de l’information et mieux comprendre les

produits ou services offerts, il se peut qu’il ne soit pas celui qui prendra

ultimement une décision. Cela signifie que vous devez élaborer du matériel de

marketing comportant différents éléments visant à aider l’utilisateur final à

préparer un dossier de décision pour l’entreprise, le produit ou le service

concerné. Il ne suffit pas de convaincre l’utilisateur final des avantages de

faire affaire avec une entreprise; il doit être également en mesure de les

communiquer à l’interne.

Décideur unique vs décision de groupe

En général, quel est le pourcentage de vos décisions d’achat

qui sont prises par un groupe au sein de votre entreprise?

(n=438)

9 %

14 %

23 %

33 %

21 %

Plus de 75 %

De 51 % à 75 %

De 26 % à 50 %

De 1 % à 25 %

Aucun 0 %

Base : Tous les répondants.

En moyenne,

les décisions

sont prises par

un groupe dans

32 % des cas.

14 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

La marque ou le nom du fournisseur a tendance à être plus
important lorsqu’il est question d’appareils et de composants
technologiques, d’équipement et de machinerie ainsi que de
services financiers.

> Pour trois répondants sur cinq (59 %), la marque ou le nom du fournisseur est un

facteur de décision en ce qui concerne l’achat d’appareils et de composants

technologiques comme du matériel informatique, des logiciels, des téléphones, etc.

> C’est également le cas des services financiers (57 % considèrent la marque ou le

nom du fournisseur comme un facteur de décision), comme les services bancaires et

assurances, ainsi que de l’équipement et de la machinerie (57 %).

> La proportion tombe à un tiers des répondants lorsqu’il est question de services

professionnels (32 %) ainsi que d’Internet et de services technologiques (30 %).

– Les entreprises de 50 employés ou plus (48 %) sont beaucoup plus susceptibles de

considérer la marque ou le nom du fournisseur comme facteur de décision lors de la

sélection d’un fournisseur de services professionnels. Le fait que les décisions sont prises

par un groupe plutôt que par une seule personne peut expliquer en partie ce résultat.

> Il convient de noter que 13 % des répondants indiquent que la marque ne

constitue jamais un facteur de décision pour eux.

À retenir :

> À moins qu’une entreprise dont les clients sont des entreprises exerce ses

activités dans les domaines des appareils technologiques, des services

financiers ou de l’équipement et de la machinerie, la marque ou le nom du

fournisseur ne constitue pas un facteur important dans le processus

décisionnel de l’acheteur.

> Cela signifie également que les entreprises doivent mettre en évidence les

principaux éléments distinctifs de leur offre, car leur nom seul ne suffit pas.

Marque ou nom du fournisseur comme facteur de
décision

Pour quels types de produits ou services la marque/le nom du

fournisseur est-il un facteur de décision pour vous?

Vous pouvez choisir plus d’une réponse. (n=431)

59 %

57 %

57 %

32 %

30 %

22 %

18 %

16 %

14 %

12 %

9 %

2 %

13 %

Appareils et composants technologiques :
matériel, logiciels, téléphones, etc.

Services financiers : services bancaires et
assurances

Équipement et machinerie

Services professionnels : comptabilité,
services juridiques et services de consultation

Internet et services technologiques

Logistique et transport

Essence

Fournitures de bureau

Matières premières

Services de marketing

Mobilier et accessoires de bureau

Autre

La marque n’est jamais un facteur de décision
pour moi

Base : Tous les répondants. Nous n’avons pas tenu compte, dans le calcul, de ceux

qui ont préféré ne pas répondre.

15 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Élaboration de contenu, suivi et

conversion

16 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

La plupart des entrepreneurs participent à l’élaboration et à la
gestion du contenu de leur site Web et de leurs pages dans les
médias sociaux.

> Les propriétaires d’entreprise jouent un rôle essentiel en ce qui concerne

l’élaboration de contenu destiné au site Web de l’entreprise (71 %) ou aux

publications dans les médias sociaux (70 %).

– Il y a un contraste saisissant entre les entreprises de moins de cinq employés et celles de

50 employés ou plus. En fait, 76 % des propriétaires d’une très petite entreprise participent

à l’élaboration de contenu destiné au site Web de l’entreprise comparativement à 46 % pour

les entreprises de 50 employés ou plus. En ce qui concerne le contenu destiné aux

publications dans les médias sociaux, les pourcentages sont de 80 % et de 36 %

respectivement.

> Lorsqu’il est question de gestion du site Web d’entreprise, 58 % des propriétaires y

participent. Ils prennent davantage part à la gestion de la présence de leur entreprise

dans les médias sociaux (64 %).

> Une fois de plus, il n’est pas surprenant de constater un contraste saisissant et une

baisse constante entre les très petites entreprises et les plus grandes :

– Gestion du site Web d’entreprise : entreprises de moins de cinq employés (68 %) et

entreprises de 50 employés ou plus (29 %). Gestion des médias sociaux : entreprises de

moins de cinq employés (76 %) et entreprises de 50 employés ou plus (24 %).

> Il est intéressant de noter la proportion relativement élevée d’entreprises qui font

appel à des consultants ou à des firmes externes pour l’élaboration et la gestion de

leur contenu en ligne. Il semble que ce soit le cas d’une grande proportion

d’entreprises québécoises.

À retenir :

> Les propriétaires sont souvent ceux qui connaissent le mieux leur entreprise.

Toutefois, lorsque l’entreprise croît, le propriétaire voudra peut-être investir son

temps de meilleures façons.

> L’affectation d’employés d’unités différentes (y compris le propriétaire) à

l’élaboration de contenu et de publications doit faire partie d’une stratégie à

moyen ou long terme.

> Des consultants ou des firmes externes peuvent offrir de manière opportune

une nouvelle perspective opportune dans le cadre de ces initiatives.

Élaboration de contenu et médias sociaux

Base : Tous répondants. Nous n’avons pas tenu compte, dans le calcul, de ceux qui

ont préféré ne pas répondre.

71 %

37 % 33 %

15 % 10 % 8 %
1 %

58 %

36 %
29 %

14 %
1 % 5 % 1 %

Propriétaire
ou partenaires
de l’entreprise

Employés
désignés

Consultants
externes ou

firme externe

Employés
contractuels
ou à temps

partiel
recrutés à cet

effet

Tous les
employés

Employés du
service de

marketing et
des ventes
uniquement

Autre

Élaboration de contenu
(n=396)

Gestion du site (n=394)

Site Web d’entreprise
Vous pouvez choisir plus d’une réponse.

70 %

37 %

15 % 12 % 9 % 6 % 1 %

64 %

41 %

12 % 6 % 9 %
3 % 0 %

Propriétaire
ou partenaires
de l’entreprise

Employés
désignés

Consultants
externes ou

firme externe

Tous les
employés

Employés du
service de

marketing et
des ventes
uniquement

Employés
contractuels
ou à temps

partiel
recrutés à cet

effet

Autre

Élaboration de contenu (n=233)

Gestion de compte (n=233)

Médias sociaux
Vous pouvez choisir plus d’une réponse.

Base : Répondants qui utilisent les médias sociaux. Nous n’avons pas tenu compte,

dans le calcul, de ceux qui ont préféré ne pas répondre.

Base : Répondants qui ont un site Web d’entreprise. Nous n’avons pas tenu

compte, dans le calcul, de ceux qui ont préféré ne pas répondre.

17 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Plus de la moitié des répondants font le suivi des visites de
leur site Web

> L’un des avantages des outils d’analyse Web est qu’un bon nombre d’entre

eux sont plutôt abordables. Cela explique peut-être pourquoi ils sont

répandus autant dans les petites entreprises que dans les grandes. Toutefois,

seule la moitié des répondants (53 %) analysent les types de visiteurs qui

accèdent à leur site Web. De nombreuses entreprises pourraient bénéficier

de fonctions analytiques élémentaires.

> Les entreprises souhaitant faire le suivi des visites de leur site Web peuvent

avoir recours à plusieurs outils (p. ex., Google Analytics et d’autres choix

comme Reinvigorate, KISSmetrics et Mint). Ces outils peuvent fournir de

l’information inestimable sur le type de contenu et de disposition qui

trouvent écho auprès des visiteurs qui accèdent au site Web.

À retenir :

> Comme mentionné précédemment, le contenu en ligne est consulté par

un grand nombre de personnes. La tenue de groupes de consultation

ou d’essais de convivialité visant à améliorer un site Web n’est pas à la

portée de tous. L’ajout de fonctions d’analyse dans le code d’une page

Web peut aider une entreprise à améliorer sa présence en ligne.

BDC a élaboré un tableau de comparaison qui fournit un

aperçu général de certains outils d’analyse Web gratuits

ou peu coûteux.

Suivi en ligne

Analysez-vous régulièrement le type de visiteurs qui accèdent à

votre site Web ainsi que le contenu qu’ils consultent et la durée

de leur visite? (n=392)

22 %

31 %

26 %

10 %

9 %

1 %

Oui, régulièrement

Oui, occasionnellement

Non, pas en ce moment,
mais nous avons l’intention

de le faire

Non, nous ne savons pas
comment faire

Non, cela ne nous
apprendrait rien en

particulier

Autre

OUI 53 %

NON 46 %

Base : Répondants qui ont un site Web d’entreprise. Nous n’avons pas tenu compte, dans le

calcul, de ceux qui ont préféré ne pas répondre. Il se peut que la somme des pourcentages ne

corresponde pas à 100 %, car les résultats ont été arrondis.

http://www.bdc.ca/EN/solutions/smart_tech/tech_advice/free_low_cost_applications/Pages/web_analytics_monitoring.aspx
http://www.bdc.ca/EN/solutions/smart_tech/tech_advice/free_low_cost_applications/Pages/web_analytics_monitoring.aspx

18 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Le monde virtuel a une incidence sur le monde réel!

> Lorsqu’on leur a demandé d’estimer la proportion de leurs clients qui sont

devenus des clients grâce à votre site Web ou qui ont été influencés par le

contenu accessible sur Internet, les entrepreneurs interrogés ont répondu en

moyenne 30 %.

– Bien que cela ne soit pas statistiquement significatif, il est intéressant de noter

que les entreprises de moins de cinq employés ont indiqué que le tiers de leur

clientèle (33 %) a été influencée par du contenu en ligne. Ce pourcentage est

plus élevé que celui des autres groupes.

À retenir :

> Les entreprises disposent d’une multitude d’éléments pour se faire

connaître. Fondamentalement, ceux-ci peuvent être classés en deux

catégories générales : publicité payée et publicité gratuite. Il est

important pour une entreprise de bien comprendre ce à quoi sa

clientèle accorde une certaine valeur, de mettre l’accent sur ces

aspects de l’entreprise et de demander à d’autres de le faire pour elle.

> Exemple : Une entreprise peut payer pour des services de

référencement afin d’accroître sa notoriété et de s’assurer qu’elle se

distingue parmi la multitude d’entreprises présentes sur le marché. Il

s’agit là d’une publicité payée. Une fois qu’il a trouvé le site Web, un

visiteur peut y accéder et croire provisoirement que l’entreprise offre

un service à la clientèle supérieur et que ses produits sont fiables. Si

cela est important pour lui, il voudra vérifier le bien-fondé des

allégations. Ce qui est mentionné par la suite à propos de l’entreprise

sur des blogues, sur des sites d’évaluation de clients et dans les

médias en général constitue de la publicité gratuite. Lorsqu’elle

combine ces deux types de publicité, une entreprise accroît ses

chances de réussite.

Incidence de la présence en ligne

Selon vous, quel est le pourcentage de vos clients qui sont

devenus des clients grâce à votre site Web ou qui ont été

influencés par le contenu accessible sur Internet (c’est-à-dire

grâce à des recherches commanditées, au référencement et à

votre site Web d’entreprise)? (n=386)

10 %

10 %

18 %

53 %

9 %

Plus de 75 %

De 51 % à 75 %

De 26 % à 50 %

De 1 % à 25 %

Aucun 0 %

Base : Tous les répondants. Nous n’avons pas tenu compte, dans le calcul, de ceux

qui ont préféré ne pas répondre.

30 % de la

clientèle a été

influencée

directement ou

indirectement par

Internet

19 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

La compréhension des forces et des faiblesses d’une
entreprise est essentielle à l’amélioration des taux de
conversion.

> Le processus d’achat peut être vu comme un entonnoir pour les achats

uniques ou comme un cycle pour les achats répétés. Il est important pour une

entreprise de tenter d’exceller à chacun des quatre niveaux pour demeurer

pertinente et une présente à l’esprit des gens.

> Le processus initial d’examen est l’étape à laquelle l’entreprise essaie de

se faire connaître et de susciter l’intérêt pour son offre. Trois répondants sur

dix (31 %) croient que c’est à ce moment qu’ils perdent des clients potentiels.

Ces entreprises sont introuvables ou incapables de se démarquer.

– Il existe plusieurs techniques publicitaires pouvant augmenter les chances

qu’un client potentiel passe à l’étape suivante, comme un meilleur

référencement, le recours à de la publicité ciblée au lieu de la pêche à

l’aveuglette ainsi que la mise à profit des médias en envoyant un article à

propos de l’entreprise à un journal local ou à un magazine d’affaires.

> La deuxième grande étape que traverse un client potentiel est l’évaluation

active du fournisseur, étape à laquelle le quart des répondants (26 %) croient

être exclus. Dans le cadre de cette étape, l’entreprise veut que ses clients

cibles l’aiment et la préfèrent, et qu’ils soient convaincus qu’elle correspond à

leurs besoins.

– Pour ce faire, l’entreprise doit aider les clients potentiels à constater que les

produits et les services qu’elle offre répondent à leurs besoins et dissiper le

plus possible les incertitudes. Par exemple : encourager les

recommandations de bouche à oreille, inviter des agents d’influence à parler

de l’entreprise sur leur blogue, demander à des clients actuels de publier

des commentaires sur des sites d’évaluation, permettre la comparaison de

produits sur le site Web de l’entreprise et fournir une proposition à valeur

ajoutée claire pour se démarquer.

De client potentiel à client réel et inversement

En général, à quelle étape de leur processus décisionnel

croyez-vous que vous perdez des clients potentiels ou des

clients réguliers? (n=401)

Base : Tous les répondants. Nous

n’avons pas tenu compte, dans le calcul,

de ceux qui ont préféré ne pas répondre.

Durant le processus
initial d’examen

31 %

Durant l’évaluation
active par les clients

potentiels

26 %

Au moment de l’achat

8 %

Après l’achat

6 %

Je ne sais pas

29 %

20 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Le processus d’achat n’est pas linéaire et il se peut que les clients
potentiels effectuent des va-et-vient.

> Le moment de l’achat ou de la commande est l’objectif à atteindre! La bonne

nouvelle est que moins d’un répondant sur dix (8 %) croit qu’il s’agit de l’étape au

cours de laquelle il perd des clients potentiels. Si l’entreprise n’arrive pas à convertir

le client ou à conclure la vente, il se peut qu’elle doive revoir certains aspects liés au

prix, au produit ou à la promotion.

– Par exemple, le fait de livrer une concurrence sur les prix ne représente peut-être pas

la meilleure stratégie, car le client changera de fournisseur la prochaine fois que les

prix seront plus bas ailleurs. Il est essentiel que les clients potentiels internalisent la

proposition de valeur de l’entreprise et y adhèrent. L’offre de crédit peut influencer

certains clients. Les offres d’essai gratuit et les garanties de remboursement peuvent

également grandement contribuer à convaincre des clients potentiels. Si une

entreprise a une liste de clients actuels prêts à agir à titre d’ambassadeurs, il peut

être bon d’inviter les clients potentiels à communiquer avec eux pour discuter des

produits ou services offerts par l’entreprise ainsi que de son expertise.

> L’expérience après l’achat est aussi importante que l’achat en tant que tel. La

plupart des entreprises exercent leurs activités dans un environnement où il est

possible de faire des ventes répétées. Les ventes répétées et l’augmentation de la

part du portefeuille sont souvent considérées comme le Saint-Graal. L’expérience

après l’achat est ce qui renforce la notoriété d’une marque et aide une entreprise à se

bâtir une réputation. Très peu de répondants croient perdre des clients à cette étape

(6 %).

– Une fois de plus, il est important qu’une entreprise tire profit du bouche à oreille et de

la publicité en général. De plus, il est essentiel d’interroger les clients sur leur

expérience globale en ce qui a trait à toutes les facettes de l’entreprise. Recueillir

l’information, l’analyser et prendre les mesures qui s’imposent sont des étapes clés.

Il est recommandé d’écouter ce qui se dit en ligne et hors ligne sur l’entreprise, ses

produits et ses services. Lorsque cela est possible, une entreprise doit régler les

problèmes et les plaintes et demeurer proactive à cet effet.

> Trois répondants sur dix (29 %) sont incapables de déterminer le moment où ils

perdent des clients.

De client potentiel à client réel et inversement (suite)

En général, à quelle étape de leur processus décisionnel

croyez-vous que vous perdez des clients potentiels ou des

clients réguliers? (n=401)

Base : Tous les répondants. Nous

n’avons pas tenu compte, dans le calcul,

de ceux qui ont préféré ne pas répondre.

Durant le processus
initial d’examen

31 %

Durant l’évaluation
active par les clients

potentiels

26 %

Au moment de l’achat

8 %

Après l’achat

6 %

Je ne sais pas

29 %

21 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Bon nombre de chefs d’entreprise pourraient obtenir un
meilleur rendement du capital investi de leurs activités de
marketing interentreprises.

> Dans l’ensemble, deux répondants sur cinq (41 %) affirment effectuer un

bilan de leurs initiatives de marketing.

> Intuitivement, il se peut que les chefs d’entreprise sachent ce qui fonctionne

et ce qui ne fonctionne pas. Toutefois, en prenant le temps de réellement

évaluer toutes les initiatives de marketing selon des buts, des objectifs et des

mesures précises, on peut en arriver à une conclusion différente.

> Prendre le temps de réunir les différentes personnes ayant pris part aux

initiatives de marketing peut aider de diverses façons :

1. Le fait de montrer qu’une entreprise attache une grande importance aux

personnes participant à ses initiatives de marketing peut favoriser

l’engagement général.

2. Ces personnes peuvent avoir des connaissances qui n’ont pas été

consignées ailleurs.

3. Ces réunions mènent souvent à de nouvelles idées. Elles peuvent

certainement contribuer à l’élaboration de pratiques exemplaires et de

leçons pouvant améliorer les efforts futurs.

À retenir :

> L’élaboration d’un plan de marketing annuel est plus que souhaitable.

La détermination d’objectifs et de paramètres clairs visant à évaluer le

rendement permet de créer de meilleures stratégies et tactiques afin

d’atteindre des objectifs préétablis.

> Pour s’améliorer de façon continue et accroître le rendement du capital

investi, il est essentiel d’organiser des réunions trimestrielles ou

semestrielles pour examiner les données réelles et les prévisions.

Bilan d’une campagne publicitaire intégrée

Base : Tous les répondants. Nous n’avons pas tenu compte, dans le calcul, de ceux

qui ont préféré ne pas répondre.

Effectuez-vous des bilans exhaustifs de vos campagnes

publicitaires intégrées (c’est-à-dire toutes vos initiatives de

marketing et de ventes) pour en tirer des pratiques

exemplaires, des leçons et des améliorations de processus?

(n=427)

12 %

29 %

54 %

5 %

Oui, systématiquement

Oui, nous effectuons
occasionnellement des

bilans généraux

Non

Autre

OUI 41 %

22 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Activités en ligne

23 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Activités en ligne des clients

Certains secteurs d’activités se prêtent mieux au commerce électronique.

> On s’attend à ce que le commerce électronique continue de croître au cours des prochaines années. D’après les résultats recueillis, il est clair que

certains secteurs d’activité se prêtent mieux au commerce électronique.

> Au fur et à mesure que la technologie évolue, les clients se sentent probablement plus à l’aise d’effectuer des transactions en ligne. Le tableau de la

page suivante, néanmoins, sert de bonne référence pour comprendre l’état actuel des choses et le potentiel futur.

> Voici quelques différences statistiques dignes de mention :

– Les répondants du secteur des services professionnels, scientifiques et techniques sont plus susceptibles que les autres répondants d’effectuer des

transactions en ligne (recherche, commande et paiement) relatives à des services technologiques et à Internet.

– Les entreprises de 5 à 20 employés sont significativement plus susceptibles de commander et de payer des fournitures de bureau ainsi que du mobilier et des

accessoires de bureau en ligne.

– Les entreprises de 20 à 49 employés sont significativement plus susceptibles de commander des services de logistique et de transport en ligne.

Base : Tous les répondants. Nous n’avons pas tenu compte, dans le calcul,

de ceux qui ont préféré ne pas répondre. (de n=432 à n=438)

24 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Activités en ligne des clients (suite)

Recherche en

ligne

Commande en

ligne

Paiement en

ligne

Pas de recherche,

commande ou

paiement en ligne

Ne s’applique

pas

Appareils et composants technologiques : matériel,

logiciels, téléphones, etc.
77 % 41 % 36 % 17 % 3 %

Équipement et machinerie 72 % 21 % 17 % 17 % 10 %

Internet et services technologiques 67 % 31 % 31 % 20 % 5 %

Mobilier et accessoires de bureau 67 % 29 % 16 % 23 % 6 %

Fournitures de bureau 62 % 55 % 38 % 23 % 3 %

Services de marketing et d’impression 49 % 27 % 20 % 36 % 9 %

Logistique et transport 44 % 20 % 13 % 27 % 24 %

Services financiers : services bancaires et assurances 40 % 14 % 20 % 42 % 8 %

Matières premières 37 % 17 % 12 % 23 % 35 %

Services professionnels : comptabilité, services

juridiques et services de consultation
32 % 3 % 5 % 52 % 15 %

Base : Tous les répondants. Nous n’avons pas tenu compte, dans le calcul,

de ceux qui ont préféré ne pas répondre. (de n=432 à n=438)

25 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Profil des répondants

26 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Région

Secteur d’activité

n=438

Base : Tous les répondants. Notez que les résultats ont été pondérés
en fonction de la région et de la taille d’entreprise.

23 %

15 %

11 %

7 %
5 %

4 % 3 % 3 % 3 % 3 % 3 % 2 % 2 % 2 % 2 % 2 % 2 % 1 % 1 %

7 %

S
e
rv

ic
e

s
p
ro

fe
s
s
io

n
n

e
ls

,
s
c
ie

n
ti
fi
q
u
e

s
 e

t
te

c
h
n

iq
u

e
s

F
a
b

ri
c
a

ti
o
n

C
o
m

m
e
rc

e
 d

e

d
é
ta

il
–
 1

-1
9

e
m

p
lo

yé
s

C
o

n
s
tr

u
c
ti
o
n

C
o

m
m

e
rc

e
 d

e
g
ro

s

In
d
u
s
tr

ie
 d

e

l’i
n
fo

rm
a
ti
o
n
 e

t
in

d
u
s
tr

ie

c
u
lt
u
re

lle

A
u
tr

e
s
 s

e
rv

ic
e

s
,

s
a

u
f

le
s

a
d

m
in

is
tr

a
ti
o

n
s

p
u

b
liq

u
e

s

T
ra

n
s
p

o
rt

 e
t

e
n

tr
e
p
o

s
a

g
e

F
in

a
n
c
e

 e
t

a
s
s
u
ra

n
c
e
s

A
rt

s
,
s
p

e
c
ta

c
le

s
e
t

lo
is

ir
s

G
e
s
ti
o
n
 d

e

s
o
c
ié

té
s
 e

t
d
’e

n
tr

e
p
ri
s
e
s

H
é

b
e

rg
e

m
e

n
t

e
t

s
e

rv
ic

e
s
 d

e
re

s
ta

u
ra

ti
o

n

A
g
ri

c
u
lt
u
re

,
fo

re
s
te

ri
e
,

p
ê

c
h
e

e
t

c
h

a
s
s
e

S
o
in

s
 d

e
 s

a
n
té

 e
t

a
s
s
is

ta
n
c
e

s
o

c
ia

le

S
e
rv

ic
e
s

d
’e

n
s
e
ig

n
e
m

e
n
t

S
e
rv

ic
e
s

d
’im

m
o
b
ili

e
rs

 e
t

s
e
rv

ic
e
s
 d

e

lo
c
a
ti
o
n
 e

t
d
e
 …

C
o
m

m
e
rc

e
 d

e

d
é
ta

il
–
 2

0

e
m

p
lo

yé
s
 o

u
 p

lu
s

S
e
rv

ic
e

s
a
d

m
in

is
tr

a
ti
fs

,
s
e

rv
ic

e
s
 d

e
s
o

u
ti
e

n
,…

E
x
tr

a
c
ti
o
n

m
in

iè
re

 e
t

e
x
tr

a
c
ti
o

n
 d

e
p
é

tr
o
le

 e
t

d
e
 g

a
z

A
u
tr

e

Notez que les résultats n’ont pas été pondérés en fonction du secteur d’activité.

C’est pourquoi certains secteurs (notamment les services professionnels,

scientifiques et techniques ainsi que la fabrication) peuvent être surreprésentés, et

d’autres, sous-représentés comparativement à l’ensemble des PME canadiennes.

Profil des répondants : entreprise

55 %

33 %

8 %
5 %

Moins de 5 De 5 à 19 De 20 à 49 50 ou plus

Nombre

d’employés

22 %

7 %

35 %
36 %

27 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Activités en ligne

n=438

Base : Tous les répondants.

75 %

56 %
46 % 45 %

30 % 28 %
22 % 20 %

8 %
2 % 6 %

Site Web non
transactionnel

Publications dans
les médias

sociaux

Outil d’analyse en
ligne et de suivi

des visiteurs
(Google Analytics,

par exemple)

Référencement Publicité en ligne
ou recherche
commanditée

Gestion des
relations clients

Site Web
transactionnel
(c’est-à-dire la

capacité
d’effectuer des
transactions en

ligne)

Stratégie de
création de liens
avec les clients

potentiels

Planification des
ressources
d’entreprise

Autre Aucune de ces
réponses

Profil des répondants : activités en ligne

86 % des répondants ont un

site Web d’entreprise*

* Bien qu’on puisse intuitivement penser qu’une entreprise possède soit un site Web transactionnel, soit un site Web non transactionnel, ces deux types de site ne

sont pas mutuellement exclusifs. Par exemple, certaines entreprises ont deux sites distincts : un site Web d’entreprise et un site Web pour les transactions en ligne.

On a calculé le pourcentage des répondants qui ont un site Web (86 %) en combinant les répondants ayant indiqué avoir un site transactionnel ou non transactionnel.

28 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Annexe

29 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Sources par excellence

Base : Tous les répondants. Les résultats surlignés en rouge et en vert font état de

différences significatives entre les sous-groupes.

En tant que chef d’entreprise, quelles sont vos sources d’information lorsque vous cherchez à en savoir davantage sur un produit, un

service ou une entreprise? Les réponses multiples sont permises.

Total

(n=438)

Canada

atlantique

(n=47)

Québec

(n=112)

Ontario

(n=125)

Ouest du

Canada

(n=154)

Moteurs de recherche Internet 87 % 85 % 79 % 91 % 89 %

Sites Web d’entreprise 81 % 74 % 87 % 78 % 81 %

Réseau d’affaires (contacts et associations, par

exemple)
61 % 63 % 58 % 64 % 59 %

Employés ou partenaires d’affaires 44 % 46 % 42 % 42 % 46 %

Magazines (publications spécialisées ou commerciales) 38 % 36 % 34 % 32 % 47 %

Salons commerciaux 33 % 36 % 29 % 35 % 33 %

Amis et famille 23 % 35 % 15 % 20 % 27 %

Sites d’évaluation de clients 22 % 24 % 13 % 22 % 26 %

Médias sociaux 20 % 21 % 21 % 23 % 17 %

Concurrents 20 % 28 % 23 % 14 % 22 %

Journaux (imprimés ou en ligne) 15 % 17 % 21 % 7 % 17 %

Annuaires d’entreprises 13 % 16 % 8 % 10 % 19 %

Blogues 9 % 8 % 12 % 11 % 7 %

Collèges et universités 4 % 13 % 7 % 4 % 1 %

Autre 4 % 0 % 4 % 3 % 6 %

30 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Sources par excellence (suite)

Total

(n=438)

Moins de 5

employés

(n=145)

De 5 à 19

employés

(n=171)

De 20 à 49

employés

(n=69)

50 employés

ou plus

(n=53)

Moteurs de recherche Internet 87 % 90 % 86 % 80 % 83 %

Sites Web d’entreprise 81 % 79 % 82 % 87 % 82 %

Réseau d’affaires (contacts et associations, par

exemple)
61 % 59 % 63 % 59 % 66 %

Employés ou partenaires d’affaires 44 % 40 % 48 % 47 % 42 %

Magazines (publications spécialisées ou commerciales) 38 % 44 % 29 % 37 % 43 %

Salons commerciaux 33 % 28 % 34 % 46 % 51 %

Amis et famille 23 % 25 % 20 % 23 % 13 %

Sites d’évaluation de clients 22 % 23 % 22 % 20 % 8 %

Médias sociaux 20 % 22 % 19 % 17 % 13 %

Concurrents 20 % 19 % 21 % 22 % 17 %

Journaux (imprimés ou en ligne) 15 % 15 % 12 % 16 % 24 %

Annuaires d’entreprises 13 % 13 % 12 % 16 % 12 %

Blogues 9 % 10 % 10 % 4 % 6 %

Collèges et universités 4 % 4 % 3 % 3 % 8 %

Autre 4 % 6 % 1 % 0 % 2 %

En tant que chef d’entreprise, quelles sont vos sources d’information lorsque vous cherchez à en savoir davantage sur un produit, un

service ou une entreprise? Les réponses multiples sont permises.

Base : Tous les répondants. Les résultats surlignés en rouge et en vert font état de

différences significatives entre les sous-groupes.

31 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Sources ayant le plus d’influence

Quelles sont les trois sources d’information qui ont le plus d’influence sur vous lorsque vous cherchez à en savoir davantage sur un

produit, un service ou une entreprise? Un maximum de trois réponses sont permises.

Total

(n=438)

Canada

atlantique

(n=47)

Québec

(n=112)

Ontario

(n=125)

Ouest du

Canada

(n=154)

Sites Web d’entreprise 69 % 62 % 76 % 67 % 68 %

Réseau d’affaires (contacts et associations, par

exemple)
61 % 59 % 56 % 58 % 66 %

Employés ou partenaires d’affaires 36 % 28 % 37 % 35 % 39 %

Sites d’évaluation de clients 25 % 13 % 17 % 35 % 21 %

Salons commerciaux 19 % 23 % 18 % 21 % 17 %

Magazines (publications spécialisées ou

commerciales)
18 % 11 % 22 % 16 % 19 %

Médias sociaux et communautés en ligne 18 % 26 % 14 % 19 % 17 %

Amis et famille 13 % 34 % 10 % 11 % 13 %

Concurrents 11 % 15 % 12 % 11 % 11 %

Journaux (imprimés ou en ligne) 4 % 5 % 10 % 3 % 2 %

Blogues 4 % 2 % 4 % 4 % 3 %

Collèges et universités 2 % 4 % 3 % 0 % 2 %

Autre 3 % 0 % 2 % 3 % 4 %

Base : Tous les répondants. Les résultats surlignés en rouge et en vert font état de

différences significatives entre les sous-groupes.

32 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Sources ayant le plus d’influence (suite)

Total

(n=438)

Moins de 5

employés

(n=145)

De 5 à 19

employés

(n=171)

De 20 à 49

employés

(n=69)

50 employés

ou plus

(n=53)

Sites Web d’entreprise 69 % 67 % 71 % 67 % 71 %

Réseau d’affaires (contacts et associations, par

exemple)
61 % 59 % 60 % 69 % 71 %

Employés ou partenaires d’affaires 36 % 29 % 44 % 45 % 51 %

Sites d’évaluation de clients 25 % 27 % 24 % 15 % 15 %

Salons commerciaux 19 % 16 % 21 % 22 % 27 %

Magazines (publications spécialisées ou

commerciales)
18 % 17 % 18 % 22 % 20 %

Médias sociaux et communautés en ligne 18 % 21 % 14 % 14 % 16 %

Amis et famille 13 % 16 % 10 % 11 % 9 %

Concurrents 11 % 10 % 14 % 9 % 8 %

Journaux (imprimés ou en ligne) 4 % 5 % 3 % 6 % 8 %

Blogues 4 % 3 % 4 % 3 % 0 %

Collèges et universités 2 % 3 % 1 % 0 % 2 %

Autre 3 % 4 % 1 % 0 % 0 %

Base : Tous les répondants. Les résultats surlignés en rouge et en vert font état de

différences significatives entre les sous-groupes.

Quelles sont les trois sources d’information qui ont le plus d’influence sur vous lorsque vous cherchez à en savoir davantage sur un

produit, un service ou une entreprise? Un maximum de trois réponses sont permises.

33 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Contenu accessible sur un site Web d’entreprise
Total

Base : Les répondants qui utilisent des moteurs de recherche Internet et des sites Web

d’entreprise lorsqu’ils cherchent à en savoir davantage sur un produit, un service ou une

entreprise. (n=428)

Essentiel Utile Souhaitable
De peu de

valeur

Liste de produits et services offerts 86 % 12 % 2 % 0 %

Personnes-ressources et coordonnées 82 % 13 % 4 % 1 %

Description claire et utilisation possible des produits et services 78 % 19 % 3 % 0 %

Photos 48 % 31 % 19 % 2 %

Liste de prix 48 % 26 % 19 % 6 %

Numéro sans frais pour les services de soutien ou le service à la clientèle 47 % 29 % 18 % 5 %

Aperçu de l’entreprise 45 % 35 % 17 % 3 %

Proposition de valeur ou éléments de différenciation 30 % 38 % 23 % 9 %

Vidéos, tutoriels ou conseils pratiques, démonstrations de produits, webinaires 23 % 51 % 23 % 4 %

Comparaison de prix, de valeur ou de fournisseurs 23 % 45 % 24 % 7 %

Matériel de marketing imprimable 19 % 43 % 26 % 12 %

Témoignages ou études de cas 16 % 42 % 30 % 12 %

Soutien en ligne et clavardage 14 % 31 % 32 % 24 %

Livres blancs, rapports de recherche, livres numériques, conseils, pratiques

exemplaires, autodiagnostics, etc.
13 % 41 % 31 % 15 %

Liste de clients et partenaires d’affaires associés à l’entreprise 12 % 47 % 29 % 12 %

Liens de médias sociaux 12 % 19 % 31 % 38 %

Programme de fidélisation : description, avantages, infolettre et inscription 8 % 25 % 42 % 26 %

Reconnaissance, prix obtenus par l’entreprise et citations dans les médias 5 % 29 % 43 % 23 %

Information sur l’engagement communautaire et la responsabilité sociale d’entreprise 5 % 24 % 41 % 30 %

Blogues d’entreprise 5 % 18 % 37 % 41 %

34 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Contenu accessible sur un site Web d’entreprise
Canada atlantique

Base : Les répondants qui utilisent des moteurs de recherche Internet et des sites Web

d’entreprise lorsqu’ils cherchent à en savoir davantage sur un produit, un service ou une

entreprise. (n=45)

Essentiel Utile Souhaitable
De peu de

valeur

Personnes-ressources et coordonnées 85 % 8 % 5 % 2 %

Liste de produits et services offerts 85 % 4 % 9 % 2 %

Description claire et utilisation possible des produits et services 80 % 19 % 1 % 0 %

Liste de prix 48 % 26 % 14 % 11 %

Numéro sans frais pour les services de soutien ou le service à la clientèle 42 % 39 % 9 % 10 %

Photos 38 % 37 % 25 % 0 %

Aperçu de l’entreprise 38 % 33 % 25 % 4 %

Comparaison de prix, de valeur ou de fournisseurs 33 % 36 % 22 % 10 %

Livres blancs, rapports de recherche, livres numériques, conseils, pratiques

exemplaires, autodiagnostics, etc.
20 % 26 % 37 % 17 %

Programme de fidélisation : description, avantages, infolettre et inscription 17 % 24 % 30 % 29 %

Témoignages ou études de cas 15 % 35 % 38 % 12 %

Matériel de marketing imprimable 14 % 43 % 28 % 15 %

Soutien en ligne et clavardage 13 % 36 % 43 % 9 %

Vidéos, tutoriels ou conseils pratiques, démonstrations de produits, webinaires 12 % 57 % 29 % 2 %

Liste de clients et partenaires d’affaires associés à l’entreprise 12 % 46 % 26 % 16 %

Proposition de valeur ou éléments de différenciation 11 % 54 % 27 % 8 %

Liens de médias sociaux 10 % 28 % 24 % 38 %

Information sur l’engagement communautaire et la responsabilité sociale d’entreprise 10 % 13 % 36 % 41 %

Blogues d’entreprise 5 % 15 % 32 % 48 %

Reconnaissance, prix obtenus par l’entreprise et citations dans les médias 4 % 39 % 39 % 19 %

35 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Contenu accessible sur un site Web d’entreprise
Québec

Essentiel Utile Souhaitable
De peu de

valeur

Liste de produits et services offerts 80 % 18 % 1 % 1 %

Description claire et utilisation possible des produits et services 78 % 19 % 3 % 0 %

Personnes-ressources et coordonnées 75 % 21 % 2 % 2 %

Photos 55 % 34 % 11 % 0 %

Numéro sans frais pour les services de soutien ou le service à la clientèle 50 % 29 % 17 % 4 %

Liste de prix 46 % 31 % 16 % 7 %

Aperçu de l’entreprise 40 % 40 % 17 % 4 %

Proposition de valeur ou éléments de différenciation 33 % 36 % 22 % 10 %

Vidéos, tutoriels ou conseils pratiques, démonstrations de produits, webinaires 26 % 46 % 25 % 3 %

Matériel de marketing imprimable 18 % 44 % 29 % 9 %

Comparaison de prix, de valeur ou de fournisseurs 17 % 46 % 27 % 9 %

Soutien en ligne et clavardage 12 % 28 % 28 % 32 %

Liens de médias sociaux 12 % 18 % 27 % 43 %

Livres blancs, rapports de recherche, livres numériques, conseils, pratiques

exemplaires, autodiagnostics, etc.
10 % 43 % 22 % 24 %

Liste de clients et partenaires d’affaires associés à l’entreprise 9 % 56 % 22 % 12 %

Témoignages ou études de cas 9 % 45 % 32 % 14 %

Reconnaissance, prix obtenus par l’entreprise et citations dans les médias 5 % 38 % 40 % 18 %

Programme de fidélisation : description, avantages, infolettre et inscription 5 % 36 % 32 % 27 %

Information sur l’engagement communautaire et la responsabilité sociale d’entreprise 5 % 16 % 48 % 32 %

Blogues d’entreprise 2 % 15 % 36 % 47 %

Base : Les répondants qui utilisent des moteurs de recherche Internet et des sites Web

d’entreprise lorsqu’ils cherchent à en savoir davantage sur un produit, un service ou une

entreprise. (n=108)

36 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Contenu accessible sur un site Web d’entreprise
Ontario

Essentiel Utile Souhaitable
De peu de

valeur

Liste de produits et services offerts 87 % 11 % 2 % 0 %

Personnes-ressources et coordonnées 84 % 13 % 4 % 0 %

Description claire et utilisation possible des produits et services 81 % 16 % 3 % 0 %

Liste de prix 48 % 25 % 21 % 6 %

Photos 46 % 24 % 29 % 1 %

Aperçu de l’entreprise 45 % 29 % 25 % 1 %

Numéro sans frais pour les services de soutien ou le service à la clientèle 45 % 28 % 22 % 6 %

Proposition de valeur ou éléments de différenciation 30 % 41 % 22 % 6 %

Vidéos, tutoriels ou conseils pratiques, démonstrations de produits, webinaires 23 % 50 % 22 % 6 %

Matériel de marketing imprimable 21 % 43 % 23% 13 %

Comparaison de prix, de valeur ou de fournisseurs 19 % 50 % 22 % 9 %

Témoignages ou études de cas 16 % 44 % 30 % 11 %

Liste de clients et partenaires d’affaires associés à l’entreprise 15 % 49 % 28 % 9 %

Livres blancs, rapports de recherche, livres numériques, conseils, pratiques

exemplaires, autodiagnostics, etc.
14 % 47 % 32 % 8 %

Liens de médias sociaux 13 % 19 % 30 % 38 %

Soutien en ligne et clavardage 12 % 36 % 29 % 24 %

Programme de fidélisation : description, avantages, infolettre et inscription 9 % 21 % 48 % 23 %

Information sur l’engagement communautaire et la responsabilité sociale d’entreprise 6 % 25 % 45 % 24 %

Blogues d’entreprise 5 % 21 % 35 % 39 %

Reconnaissance, prix obtenus par l’entreprise et citations dans les médias 4 % 21 % 46 % 29 %

Base : Les répondants qui utilisent des moteurs de recherche Internet et des sites Web

d’entreprise lorsqu’ils cherchent à en savoir davantage sur un produit, un service ou une

entreprise. (n=123)

37 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Contenu accessible sur un site Web d’entreprise
Ouest du Canada

Essentiel Utile Souhaitable
De peu de

valeur

Liste de produits et services offerts 90 % 10 % 1 % 0 %

Personnes-ressources et coordonnées 83 % 9 % 7 % 1 %

Description claire et utilisation possible des produits et services 75 % 21 % 4 % 0 %

Liste de prix 51 % 25 % 20 % 5 %

Aperçu de l’entreprise 49 % 39 % 8 % 5 %

Photos 48 % 35 % 12 % 4 %

Numéro sans frais pour les services de soutien ou le service à la clientèle 48 % 29 % 18 % 5 %

Proposition de valeur ou éléments de différenciation 32 % 32 % 25 % 12 %

Comparaison de prix, de valeur ou de fournisseurs 29 % 42 % 25 % 5 %

Vidéos, tutoriels ou conseils pratiques, démonstrations de produits, webinaires 22 % 54 % 22 % 2 %

Matériel de marketing imprimable 20 % 42 % 27 % 13 %

Témoignages ou études de cas 20 % 39 % 28 % 13 %

Soutien en ligne et clavardage 18 % 26 % 34 % 21 %

Livres blancs, rapports de recherche, livres numériques, conseils, pratiques

exemplaires, autodiagnostics, etc.
14 % 38 % 34 % 15 %

Liste de clients et partenaires d’affaires associés à l’entreprise 12 % 39 % 35 % 14 %

Liens de médias sociaux 11 % 18 % 35 % 36 %

Programme de fidélisation : description, avantages, infolettre et inscription 6 % 24 % 43 % 27 %

Blogues d’entreprise 6 % 17 % 40 % 37 %

Reconnaissance, prix obtenus par l’entreprise et citations dans les médias 5 % 29 % 43 % 23 %

Information sur l’engagement communautaire et la responsabilité sociale d’entreprise 4 % 28 % 34 % 34 %

Base : Les répondants qui utilisent des moteurs de recherche Internet et des sites Web

d’entreprise lorsqu’ils cherchent à en savoir davantage sur un produit, un service ou une

entreprise. (n=152)

38 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Contenu accessible sur un site Web d’entreprise
Moins de 5 employés

Essentiel Utile Souhaitable
De peu de

valeur

Liste de produits et services offerts 86 % 13 % 2 % 0 %

Personnes-ressources et coordonnées 80 % 13 % 6 % 1 %

Description claire et utilisation possible des produits et services 78 % 20 % 3 % 0 %

Liste de prix 56 % 21 % 19 % 4 %

Photos 47 % 31 % 19 % 3 %

Numéro sans frais pour les services de soutien ou le service à la clientèle 44 % 32 % 19 % 5 %

Aperçu de l’entreprise 43 % 36 % 19 % 3 %

Proposition de valeur ou éléments de différenciation 30 % 36 % 26 % 8 %

Comparaison de prix, de valeur ou de fournisseurs 26 % 41 % 25 % 7 %

Vidéos, tutoriels ou conseils pratiques, démonstrations de produits, webinaires 23 % 51 % 24 % 2 %

Soutien en ligne et clavardage 18 % 30 % 31 % 22 %

Témoignages ou études de cas 17 % 41 % 31 % 11 %

Matériel de marketing imprimable 16 % 46 % 29 % 9 %

Livres blancs, rapports de recherche, livres numériques, conseils, pratiques

exemplaires, autodiagnostics, etc.
15 % 43 % 28 % 14 %

Liste de clients et partenaires d’affaires associés à l’entreprise 14 % 45 % 27 % 14 %

Liens de médias sociaux 13 % 18 % 32 % 36 %

Programme de fidélisation : description, avantages, infolettre et inscription 11 % 21 % 43 % 25 %

Information sur l’engagement communautaire et la responsabilité sociale d’entreprise 6 % 24 % 41 % 29 %

Reconnaissance, prix obtenus par l’entreprise et citations dans les médias 5 % 29 % 47 % 19 %

Blogues d’entreprise 4 % 21 % 40 % 35 %

Base : Les répondants qui utilisent des moteurs de recherche Internet et des sites Web

d’entreprise lorsqu’ils cherchent à en savoir davantage sur un produit, un service ou une

entreprise. (n=143)

39 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Contenu accessible sur un site Web d’entreprise
De 5 à 19 employés

Essentiel Utile Souhaitable
De peu de

valeur

Liste de produits et services offerts 88 % 10 % 1 % 1 %

Personnes-ressources et coordonnées 84 % 13 % 2 % 1 %

Description claire et utilisation possible des produits et services 81 % 15 % 4 % 0 %

Photos 52 % 31 % 17 % 1 %

Numéro sans frais pour les services de soutien ou le service à la clientèle 48 % 26 % 20 % 6 %

Aperçu de l’entreprise 45 % 36 % 15 % 4 %

Liste de prix 40 % 34 % 17 % 10 %

Proposition de valeur ou éléments de différenciation 30 % 39 % 21 % 10 %

Vidéos, tutoriels ou conseils pratiques, démonstrations de produits, webinaires 25 % 49 % 22 % 4 %

Matériel de marketing imprimable 24 % 38 % 22 % 17 %

Comparaison de prix, de valeur ou de fournisseurs 18 % 53 % 21 % 8 %

Témoignages ou études de cas 16 % 39 % 31 % 14 %

Liste de clients et partenaires d’affaires associés à l’entreprise 11 % 48 % 31 % 10 %

Livres blancs, rapports de recherche, livres numériques, conseils, pratiques

exemplaires, autodiagnostics, etc.
11 % 42 % 34 % 13 %

Soutien en ligne et clavardage 10 % 34 % 32 % 24 %

Liens de médias sociaux 10 % 20 % 28 % 42 %

Blogues d’entreprise 6 % 14 % 32 % 48 %

Information sur l’engagement communautaire et la responsabilité sociale d’entreprise 4 % 23 % 39 % 35 %

Programme de fidélisation : description, avantages, infolettre et inscription 3 % 32 % 39 % 26 %

Reconnaissance, prix obtenus par l’entreprise et citations dans les médias 3 % 26 % 37 % 33 %

Base : Les répondants qui utilisent des moteurs de recherche Internet et des sites Web

d’entreprise lorsqu’ils cherchent à en savoir davantage sur un produit, un service ou une

entreprise. (n=169)

40 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Contenu accessible sur un site Web d’entreprise
De 20 à 49 employés

Essentiel Utile Souhaitable
De peu de

valeur

Personnes-ressources et coordonnées 87 % 13 % 0 % 0 %

Liste de produits et services offerts 83 % 13 % 4 % 0 %

Description claire et utilisation possible des produits et services 72 % 22 % 4 % 2 %

Numéro sans frais pour les services de soutien ou le service à la clientèle 56 % 29 % 10 % 5 %

Aperçu de l’entreprise 53 % 32 % 13 % 3 %

Photos 40 % 34 % 24 % 2 %

Liste de prix 38 % 32 % 22 % 8 %

Proposition de valeur ou éléments de différenciation 30 % 36 % 22 % 13 %

Matériel de marketing imprimable 19 % 45 % 23 % 13 %

Comparaison de prix, de valeur ou de fournisseurs 19 % 43 % 33 % 6 %

Vidéos, tutoriels ou conseils pratiques, démonstrations de produits, webinaires 14 % 56 % 22 % 9 %

Soutien en ligne et clavardage 13 % 29 % 26 % 32 %

Livres blancs, rapports de recherche, livres numériques, conseils, pratiques

exemplaires, autodiagnostics, etc.
12 % 30 % 36 % 22 %

Témoignages ou études de cas 10 % 51 % 26 % 14 %

Liens de médias sociaux 9 % 22 % 37 % 32 %

Liste de clients et partenaires d’affaires associés à l’entreprise 8 % 54 % 27 % 11 %

Information sur l’engagement communautaire et la responsabilité sociale d’entreprise 8 % 23 % 41 % 28 %

Programme de fidélisation : description, avantages, infolettre et inscription 7 % 21 % 46 % 26 %

Reconnaissance, prix obtenus par l’entreprise et citations dans les médias 6 % 35 % 39 % 20 %

Blogues d’entreprise 3 % 15 % 36 % 47 %

Base : Les répondants qui utilisent des moteurs de recherche Internet et des sites Web

d’entreprise lorsqu’ils cherchent à en savoir davantage sur un produit, un service ou une

entreprise. (n=66)

41 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Contenu accessible sur un site Web d’entreprise
50 employés ou plus

Essentiel Utile Souhaitable
De peu de

valeur

Liste de produits et services offerts 86 % 14 % 0 % 0 %

Personnes-ressources et coordonnées 77 % 16 % 8 % 0 %

Description claire et utilisation possible des produits et services 74 % 24 % 2 % 0 %

Photos 49 % 29 % 18 % 4 %

Numéro sans frais pour les services de soutien ou le service à la clientèle 54 % 27 % 13 % 6 %

Aperçu de l’entreprise 51 % 27 % 16 % 6 %

Proposition de valeur ou éléments de différenciation 37 % 44 % 15 % 4 %

Liste de prix 34 % 29 % 35 % 2 %

Comparaison de prix, de valeur ou de fournisseurs 27 % 40 % 22 % 11 %

Matériel de marketing imprimable 27 % 31 % 27 % 16 %

Liste de clients et partenaires d’affaires associés à l’entreprise 16 % 41 % 39 % 4 %

Témoignages ou études de cas 14 % 49 % 28 % 9 %

Vidéos, tutoriels ou conseils pratiques, démonstrations de produits, webinaires 12 % 55 % 26 % 6 %

Livres blancs, rapports de recherche, livres numériques, conseils, pratiques

exemplaires, autodiagnostics, etc.
9 % 40 % 27 % 24 %

Liens de médias sociaux 8 % 20 % 28 % 44 %

Reconnaissance, prix obtenus par l’entreprise et citations dans les médias 6 % 38 % 40 % 16 %

Soutien en ligne et clavardage 6 % 27 % 43 % 24 %

Programme de fidélisation : description, avantages, infolettre et inscription 3 % 39 % 39 % 20 %

Information sur l’engagement communautaire et la responsabilité sociale d’entreprise 0 % 24 % 53 % 23 %

Blogues d’entreprise 0 % 21 % 35 % 44 %

Base : Les répondants qui utilisent des moteurs de recherche Internet et des sites Web

d’entreprise lorsqu’ils cherchent à en savoir davantage sur un produit, un service ou une

entreprise. (n=50)

42 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Recherches en ligne au moyen d’un téléphone
intelligent ou d’une tablette

Base : Tous les répondants. Ceux qui ont préféré ne pas répondre ont été exclus de la

base de calcul. En raison de l’arrondi, la somme des résultats pourrait ne pas égaler

100 %. Les résultats surlignés en rouge et en vert font état de différences significatives

entre les sous-groupes.

Lorsque vous cherchez de l’information sur un produit, un service ou une entreprise, quel pourcentage de votre recherche effectuez-

vous en ligne sur un téléphone intelligent ou une tablette?

Total

(n=436)

Canada

atlantique

(n=46)

Québec

(n=112)

Ontario

(n=124)

Ouest du

Canada

(n=154)

Plus de 75 % 3 % 1 % 7 % 2 % 3 %

51 % à 75 % 8 % 14 % 7 % 10 % 5 %

26 % à 50 % 22 % 37 % 28 % 14 % 22 %

1 % à 25 % 42 % 26 % 33 % 49 % 42 %

0 % 26 % 23 % 25 % 25 % 27 %

Total

(n=436)

Moins de 5

employés

(n=145)

De 5 à 19

employés

(n=171)

De 20 à 49

employés

(n=68)

50 employés

ou plus

(n=52)

Plus de 75 % 3 % 4 % 1 % 5 % 10 %

51 % à 75 % 8 % 7 % 10 % 8 % 4 %

26 % à 50 % 22 % 18 % 26 % 24 % 25 %

1 % à 25 % 42 % 42 % 41 % 43 % 43 %

0 % 26 % 29 % 22 % 21 % 18 %

43 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Information additionnelle utile

Lorsque vous interagissez avec une source dynamique, comme des personnes, des sites d’évaluation de clients ou des communautés

en ligne, quel type d’information vous est le plus utile dans votre processus décisionnel? Les réponses multiples sont permises.

Total

(n=429)

Canada

atlantique

(n=45)

Québec

(n=110)

Ontario

(n=122)

Ouest du

Canada

(n=152)

Fiabilité d’un produit, d’un service ou d’une entreprise 78 % 88 % 77 % 75 % 79 %

Excellence du service à la clientèle (avant et après

l’achat)
73 % 75 % 75 % 65 % 80 %

Capacité des employés de l’entreprise de

diagnostiquer, de comprendre ou de résoudre les

problèmes
67 % 73 % 57 % 66 % 74 %

Expérience précédente avec un produit, un service ou

une entreprise
63 % 73 % 54 % 64 % 65 %

Disposition à faire affaire de nouveau avec l’entreprise

(client régulier)
53 % 69 % 36 % 54 % 60 %

Information sur les prix 48 % 50 % 51 % 45 % 49 %

Coordonnées 44 % 60 % 27 % 46 % 50 %

Disposition à recommander une entreprise, un produit

ou un service
42 % 44 % 33 % 42 % 47 %

Cas où le produit, le service ou l’entreprise est un bon

choix – ou non
32 % 34 % 33 % 30 % 32 %

Autre 2 % 0 % 3 % 1 % 3 %

Base : Tous les répondants. Ceux qui ont préféré ne pas répondre ont été exclus de la

base de calcul. Les résultats surlignés en rouge et en vert font état de différences

significatives entre les sous-groupes.

44 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Information additionnelle utile (suite)

Total

(n=429)

Moins de 5

employés

(n=144)

De 5 à 19

employés

(n=167)

De 20 à 49

employés

(n=67)

50 employés

ou plus

(n=51)

Fiabilité d’un produit, d’un service ou d’une entreprise 78 % 81 % 73 % 80 % 63 %

Excellence du service à la clientèle (avant et après

l’achat)
73 % 73 % 73 % 78 % 70 %

Capacité des employés de l’entreprise de

diagnostiquer, de comprendre ou de résoudre les

problèmes
67 % 68 % 68 % 63 % 56 %

Expérience précédente avec un produit, un service ou

une entreprise
63 % 64 % 62 % 63 % 57 %

Disposition à faire affaire de nouveau avec l’entreprise

(client régulier)
53 % 57 % 49 % 55 % 44 %

Information sur les prix 48 % 50 % 47 % 44 % 39 %

Coordonnées 44 % 48 % 42 % 38 % 32 %

Disposition à recommander une entreprise, un produit

ou un service
42 % 45 % 44 % 27 % 26 %

Cas où le produit, le service ou l’entreprise est un bon

choix – ou non
32 % 33 % 30 % 22 % 43 %

Autre 2 % 2 % 2 % 0 % 4 %

Lorsque vous interagissez avec une source dynamique, comme des personnes, des sites d’évaluation de clients ou des communautés

en ligne, quel type d’information vous est le plus utile dans votre processus décisionnel? Les réponses multiples sont permises.

Base : Tous les répondants. Ceux qui ont préféré ne pas répondre ont été exclus de la

base de calcul. Les résultats surlignés en rouge et en vert font état de différences

significatives entre les sous-groupes.

45 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Prise de décision dans le cadre du processus d’achat

Base : Tous les répondants. Ceux qui ont préféré ne pas répondre ont été exclus de la

base de calcul. En raison de l’arrondi, la somme des résultats pourrait ne pas égaler

100 %. Les résultats surlignés en rouge et en vert font état de différences significatives

entre les sous-groupes.

À quelle proportion de votre processus décisionnel êtes-vous rendu lorsque vous contactez un représentant des ventes concernant un

produit ou service donné?

Total

(n=411)

Canada

atlantique

(n=42)

Québec

(n=101)

Ontario

(n=119)

Ouest du

Canada

(n=149)

Plus de 75 % 22 % 39 % 19 % 24 % 18 %

51 % à 75 % 30 % 27 % 30 % 29 % 31 %

26 % à 50 % 35 % 23 % 38 % 34 % 37 %

1 % à 25 % 11 % 10 % 12 % 10 % 12 %

0 % 2 % 0 % 0 % 3 % 3 %

Total

(n=411)

Moins de 5

employés

(n=136)

De 5 à 19

employés

(n=161)

De 20 à 49

employés

(n=64)

50 employés

ou plus

(n=50)

Plus de 75 % 22 % 20 % 26 % 19 % 22 %

51 % à 75 % 30 % 32 % 27 % 23 % 31 %

26 % à 50 % 35 % 35 % 35 % 44 % 28 %

1 % à 25 % 11 % 10 % 12 % 14 % 14 %

0 % 2 % 3 % 1 % 0 % 4 %

46 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Importance de l’intuition dans le processus décisionnel

Base : Tous les répondants.

En raison de l’arrondi, la somme des résultats pourrait ne pas égaler 100 %.

Quelle importance accordez-vous à votre intuition dans votre processus décisionnel?

Total

(n=438)

Canada

atlantique

(n=47)

Québec

(n=112)

Ontario

(n=125)

Ouest du

Canada

(n=154)

Très importante 32 % 26 % 31 % 36 % 30 %

Plutôt importante 52 % 53 % 49 % 50 % 55 %

Ni importante, ni sans importance 12 % 16 % 15 % 9 % 13 %

Plutôt sans importance 2 % 4 % 4 % 1 % 1 %

Sans aucune importance 2 % 1 % 2 % 3 % 2 %

Total

(n=438)

Moins de 5

employés

(n=145)

De 5 à 19

employés

(n=171)

De 20 à 49

employés

(n=69)

50 employés

ou plus

(n=53)

Très importante 32 % 33 % 34 % 29 % 23 %

Plutôt importante 52 % 52 % 49 % 54 % 63 %

Ni importante, ni sans importance 12 % 12 % 13 % 10 % 10 %

Plutôt sans importance 2 % 1 % 2 % 5 % 2 %

Sans aucune importance 2 % 2 % 3 % 1 % 2 %

47 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Risque lié à une décision d’achat

Base : Tous les répondants. En raison de l’arrondi, la somme des résultats pourrait ne

pas égaler 100 %. Les résultats surlignés en rouge et en vert font état de différences

significatives entre les sous-groupes.

Dans quelle mesure êtes-vous d’accord avec l’énoncé suivant? Plus le risque lié à une décision d’achat est élevé,

plus je cherche à obtenir d’informations avant de contacter directement un représentant des ventes.

Total

(n=438)

Canada

atlantique

(n=47)

Québec

(n=112)

Ontario

(n=125)

Ouest du

Canada

(n=154)

Totalement d’accord 69 % 74 % 59 % 70 % 72 %

Plutôt d’accord 24 % 26 % 25 % 24 % 24 %

Ni d’accord ni en désaccord 5 % 0 % 13 % 4 % 3 %

Plutôt en désaccord 1 % 0 % 2 % 0 % 0 %

En désaccord 1 % 0 % 2 % 2 % 1 %

Total

(n=438)

Moins de 5

employés

(n=145)

De 5 à 19

employés

(n=171)

De 20 à 49

employés

(n=69)

50 employés

ou plus

(n=53)

Totalement d’accord 69 % 68 % 71 % 70 % 63 %

Plutôt d’accord 24 % 26 % 23 % 20 % 26 %

Ni d’accord ni en désaccord 5 % 5 % 4 % 7 % 11 %

Plutôt en désaccord 1 % 1 % 1 % 2 % 0 %

En désaccord 1 % 1 % 1 % 2 % 0 %

48 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Rencontre en personne avec un fournisseur

Lequel des scénarios suivants préférez-vous lorsque vous rencontrez en personne le représentant des ventes d’un fournisseur?

Total

(n=437)

Canada

atlantique

(n=47)

Québec

(n=111)

Ontario

(n=125)

Ouest du

Canada

(n=154)

Je préfère rencontrer le représentant des ventes dans notre

bureau, magasin ou usine
39 % 46 % 49 % 36 % 34 %

Je préfère rencontrer le représentant des ventes dans son

bureau, magasin ou usine
25 % 30 % 18 % 24 % 28 %

Je préfère rencontrer le représentant des ventes en terrain

neutre
5 % 0 % 4 % 6 % 5 %

Cela ne fait aucune différence 32 % 25 % 29 % 34 % 33 %

Total

(n=437)

Moins de 5

employés

(n=145)

De 5 à 19

employés

(n=170)

De 20 à 49

employés

(n=69)

50 employés

ou plus

(n=53)

Je préfère rencontrer le représentant des ventes dans notre

bureau, magasin ou usine
39 % 29 % 47 % 60 % 59 %

Je préfère rencontrer le représentant des ventes dans son

bureau, magasin ou usine
25 % 31 % 18 % 13 % 11 %

Je préfère rencontrer le représentant des ventes en terrain

neutre
5 % 6 % 5 % 3 % 0 %

Cela ne fait aucune différence 32 % 34 % 30 % 24 % 30 %

Base : Tous les répondants. Ceux qui ont préféré ne pas répondre ont été exclus de la

base de calcul. En raison de l’arrondi, la somme des résultats pourrait ne pas égaler

100 %. Les résultats surlignés en rouge et en vert font état de différences significatives

entre les sous-groupes.

49 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Décision de groupe

Base : Tous les répondants. En raison de l’arrondi, la somme des résultats pourrait ne

pas égaler 100 %. Les résultats surlignés en rouge et en vert font état de différences

significatives entre les sous-groupes.

En général, quel est le pourcentage de vos décisions d’achat qui sont prises par un groupe au sein de votre entreprise?

Total

(n=438)

Canada

atlantique

(n=47)

Québec

(n=112)

Ontario

(n=125)

Ouest du

Canada

(n=154)

Plus de 75 % 9 % 6 % 8 % 10 % 9 %

51 % à 75 % 14 % 8 % 21 % 14 % 10 %

26 % à 50 % 23 % 19 % 22 % 27 % 22 %

1 % à 25 % 33 % 41 % 30 % 30 % 37 %

0 % 21 % 26 % 19 % 20 % 23 %

Total

(n=438)

Moins de 5

employés

(n=145)

De 5 à 19

employés

(n=171)

De 20 à 49

employés

(n=69)

50 employés

ou plus

(n=53)

Plus de 75 % 9% 9% 7% 12% 15%

51 % à 75 % 14% 12% 15% 16% 25%

26 % à 50 % 23% 19% 27% 31% 35%

1 % à 25 % 33% 30% 40% 39% 23%

0 % 21% 31% 12% 2% 1%

50 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Marque ou nom du fournisseur comme facteur de
décision

Pour quels types de produits ou services la marque/le nom du fournisseur est-il un facteur de décision pour vous?

Les réponses multiples sont permises.

Total

(n=431)

Canada

atlantique

(n=47)

Québec

(n=112)

Ontario

(n=121)

Ouest du

Canada

(n=151)

Appareils et composants technologiques : matériel,

logiciels, téléphones, etc.
59 % 58 % 61 % 59 % 58 %

Services financiers : services bancaires et assurances 57 % 43 % 54 % 58 % 62 %

Équipement et machinerie 57 % 63 % 55 % 58 % 57 %

Services professionnels : comptabilité, services

juridiques et services de consultation
32 % 41 % 32 % 28 % 34 %

Internet et services technologiques 30 % 31 % 32 % 28 % 30 %

Logistique et transport 22 % 21 % 27 % 17 % 24 %

Essence 18 % 12 % 11 % 23 % 19 %

Fournitures de bureau 16 % 14 % 16 % 18 % 16 %

Matières premières 14 % 12 % 23 % 11 % 12 %

Services de marketing 12 % 15 % 14 % 14 % 8 %

Mobilier et accessoires de bureau 9 % 12 % 10 % 8 % 10 %

Autre 2 % 0 % 0 % 1 % 5 %

La marque n’est jamais un facteur de décision pour moi 13 % 12 % 14 % 13 % 13 %

Base : Tous les répondants. Ceux qui ont préféré ne pas répondre ont été exclus de la

base de calcul.

51 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Marque ou nom du fournisseur comme facteur de
décision (suite)

Base : Tous les répondants. Ceux qui ont préféré ne pas répondre ont été exclus de la

base de calcul. Les résultats surlignés en rouge et en vert font état de différences

significatives entre les sous-groupes.

Total

(n=431)

Moins de 5

employés

(n=144)

De 5 à 19

employés

(n=168)

De 20 à 49

employés

(n=67)

50 employés

ou plus

(n=52)

Appareils et composants technologiques : matériel,

logiciels, téléphones, etc.
59 % 61 % 57 % 56 % 62 %

Services financiers : services bancaires et assurances 57 % 58 % 56 % 57 % 65 %

Équipement et machinerie 57 % 52 % 61 % 71 % 70 %

Services professionnels : comptabilité, services

juridiques et services de consultation
32 % 34 % 25 % 35 % 48 %

Internet et services technologiques 30 % 33 % 26 % 21 % 29 %

Logistique et transport 22 % 25 % 16 % 25 % 29 %

Essence 18 % 19 % 16 % 23 % 20 %

Fournitures de bureau 16 % 20 % 14 % 9 % 8 %

Matières premières 14 % 13 % 13 % 24 % 23 %

Services de marketing 12 % 14 % 9 % 8 % 24 %

Mobilier et accessoires de bureau 9 % 9 % 10 % 5 % 8 %

Autre 2 % 3 % 1 % 2 % 4 %

La marque n’est jamais un facteur de décision pour moi 13 % 13 % 16 % 10 % 2 %

Pour quels types de produits ou services la marque/le nom du fournisseur est-il un facteur de décision pour vous?

Les réponses multiples sont permises.

52 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Élaboration du contenu – Site Web d’entreprise

Qui élabore le contenu qui est intégré à votre site Web d’entreprise? Les réponses multiples sont permises.

Total

(n=396)

Canada

atlantique

(n=44)

Québec

(n=96)

Ontario

(n=116)

Ouest du

Canada

(n=140)

Propriétaire ou partenaires de l’entreprise 71 % 72 % 74 % 68 % 72 %

Employés désignés 37 % 32 % 36 % 35 % 41 %

Consultants externes ou firme externe 33 % 15 % 46 % 25 % 37 %

Employés contractuels ou à temps partiel recrutés à cet effet 15 % 11 % 11 % 20 % 14 %

Tous les employés 10 % 4 % 7 % 12 % 12 %

Employés du service de marketing et des ventes uniquement 8 % 4 % 9 % 7 % 9 %

Autre 1 % 10 % 0 % 0 % 2 %

Total

(n=396)

Moins de 5

employés

(n=123)

De 5 à 19

employés

(n=157)

De 20 à 49

employés

(n=64)

50 employés

ou plus

(n=52)

Propriétaire ou partenaires de l’entreprise 71 % 76 % 70 % 56 % 46 %

Employés désignés 37 % 26 % 43 % 67 % 68 %

Consultants externes ou firme externe 33 % 31 % 33 % 45 % 36 %

Employés contractuels ou à temps partiel recrutés à cet effet 15 % 16 % 14 % 18 % 19 %

Tous les employés 10 % 8 % 14 % 7 % 8 %

Employés du service de marketing et des ventes uniquement 8 % 6 % 9 % 14 % 11 %

Autre 1 % 1 % 1 % 2 % 2 %

Base : Les répondants qui ont un site Web d’entreprise. Ceux qui ont préféré ne pas

répondre ont été exclus de la base de calcul. Les résultats surlignés en rouge et en vert

font état de différences significatives entre les sous-groupes.

53 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Gestion du site – Site Web d’entreprise

Total

(n=394)

Canada

atlantique

(n=44)

Québec

(n=96)

Ontario

(n=114)

Ouest du

Canada

(n=140)

Propriétaire ou partenaires de l’entreprise 58 % 53 % 52 % 61 % 59 %

Employés désignés 36 % 30 % 35 % 36 % 39 %

Consultants externes ou firme externe 29 % 23 % 37 % 22 % 33 %

Employés contractuels ou à temps partiel recrutés à cet effet 14 % 8 % 15 % 17 % 13 %

Employés du service de marketing et des ventes uniquement 5 % 1 % 3 % 6 % 6 %

Tous les employés 1 % 2 % 1 % 1 % 1 %

Autre 1 % 9 % 0 % 1 % 0 %

Total

(n=394)

Moins de 5

employés

(n=122)

De 5 à 19

employés

(n=157)

De 20 à 49

employés

(n=63)

50 employés

ou plus

(n=52)

Propriétaire ou partenaires de l’entreprise 58 % 68 % 51 % 45 % 29 %

Employés désignés 36 % 25 % 43 % 54 % 78 %

Consultants externes ou firme externe 29 % 28 % 30 % 35 % 31 %

Employés contractuels ou à temps partiel recrutés à cet effet 14 % 18 % 10 % 9 % 11 %

Employés du service de marketing et des ventes uniquement 5 % 3 % 7 % 9 % 5 %

Tous les employés 1 % 0 % 3 % 0 % 2 %

Autre 1 % 1 % 1 % 3 % 2 %

Base : Les répondants qui ont un site Web d’entreprise. Ceux qui ont préféré ne pas

répondre ont été exclus de la base de calcul. Les résultats surlignés en rouge et en vert

font état de différences significatives entre les sous-groupes.

Qui gère votre site Web d’entreprise? Les réponses multiples sont permises.

54 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Total

(n=233)

Canada

atlantique

(n=27*)

Québec

(n=47)

Ontario

(n=67)

Ouest du

Canada

(n=92)

Propriétaire ou partenaires de l’entreprise 70 % 69 % 79 % 66 % 69 %

Employés désignés 37 % 36 % 37 % 33 % 40 %

Consultants externes ou firme externe 15 % 13 % 24 % 9 % 17 %

Tous les employés 12 % 11 % 7 % 13 % 13 %

Employés du service de marketing et des ventes uniquement 9 % 11 % 4 % 10 % 9 %

Employés contractuels ou à temps partiel recrutés à cet effet 6 % 4 % 4 % 7 % 6 %

Autre 1 % 10 % 3 % 0 % 0 %

Total

(n=233)

Moins de 5

employés

(n=80)

De 5 à 19

employés

(n=96)

De 20 à 49

employés

(n=31)

50 employés

ou plus

(n=26*)

Propriétaire ou partenaires de l’entreprise 70 % 80 % 61 % 52 % 36 %

Employés désignés 37 % 25 % 44 % 69 % 84 %

Consultants externes ou firme externe 15 % 13 % 16 % 19 % 27 %

Tous les employés 12 % 10 % 15 % 10 % 4 %

Employés du service de marketing et des ventes uniquement 9 % 6 % 13 % 9 % 14 %

Employés contractuels ou à temps partiel recrutés à cet effet 6 % 5 % 6 % 7 % 12 %

Autre 1 % 2 % 0 % 2 % 0 %

Base : Les répondants qui utilisent les médias sociaux. Ceux qui ont préféré ne pas répondre ont été

exclus de la base de calcul. Les résultats surlignés en rouge et en vert font état de différences

significatives entre les sous-groupes. *En raison de la petite taille de l’échantillon, les résultats en italique

doivent être interprétés avec prudence.

Qui élabore le contenu qui est intégré à vos publications dans les médias sociaux? Les réponses multiples sont permises.

Élaboration du contenu – Médias sociaux

55 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Total

(n=233)

Canada

atlantique

(n=27*)

Québec

(n=47)

Ontario

(n=67)

Ouest du

Canada

(n=92)

Propriétaire ou partenaires de l’entreprise 64 % 55 % 71 % 63 % 62 %

Employés désignés 41 % 34 % 38 % 39 % 44 %

Consultants externes ou firme externe 12 % 11 % 14 % 7 % 16 %

Employés du service de marketing et des ventes uniquement 9 % 9 % 4 % 9 % 11 %

Tous les employés 6 % 4 % 3 % 8 % 6 %

Employés contractuels ou à temps partiel recrutés à cet effet 3 % 0 % 6 % 2 % 3 %

Autre 0 % 2 % 0 % 0 % 0 %

Total

(n=233)

Moins de 5

employés

(n=80)

De 5 à 19

employés

(n=96)

De 20 à 49

employés

(n=31)

50 employés

ou plus

(n=26*)

Propriétaire ou partenaires de l’entreprise 64 % 76 % 52 % 44 % 24 %

Employés désignés 41 % 28 % 49 % 76 % 91 %

Consultants externes ou firme externe 12 % 10 % 15 % 15 % 7 %

Employés du service de marketing et des ventes uniquement 9 % 8 % 10 % 9 % 11 %

Tous les employés 6 % 7 % 6 % 0 % 9 %

Employés contractuels ou à temps partiel recrutés à cet effet 3 % 2 % 3 % 4 % 8 %

Autre 0 % 0 % 0 % 2 % 0 %

Base : Les répondants qui utilisent les médias sociaux. Ceux qui ont préféré ne pas répondre ont été

exclus de la base de calcul. Les résultats surlignés en rouge et en vert font état de différences

significatives entre les sous-groupes. *En raison de la petite taille de l’échantillon, les résultats en italique

doivent être interprétés avec prudence.

Qui gère votre compte et vos publications dans les médias sociaux? Les réponses multiples sont permises.

Gestion de compte – Médias sociaux

56 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Suivi en ligne

Analysez-vous régulièrement le type de visiteurs qui accèdent à votre site Web ainsi que le contenu qu’ils consultent et la durée de leur visite?

Total

(n=392)

Canada

atlantique

(n=43)

Québec

(n=95)

Ontario

(n=116)

Ouest du

Canada

(n=138)

Oui, régulièrement 22 % 17 % 25 % 19 % 26 %

Oui, occasionnellement 31 % 24 % 31 % 30 % 33 %

Non, pas en ce moment, mais nous avons l’intention

de le faire
26 % 22 % 32 % 31 % 19 %

Non, nous ne savons pas comment faire 10 % 22 % 9 % 8 % 10 %

Non, cela ne nous apprendrait rien en particulier 9 % 14 % 3 % 11 % 10 %

Autre 1 % 0 % 1 % 1 % 2 %

Total

(n=392)

Moins de 5

employés

(n=123)

De 5 à 19

employés

(n=154)

De 20 à 49

employés

(n=63)

50 employés

ou plus

(n=52)

Oui, régulièrement 22 % 22 % 24 % 16 % 27 %

Oui, occasionnellement 31 % 28 % 33 % 43 % 26 %

Non, pas en ce moment, mais nous avons l’intention

de le faire
26 % 30 % 22 % 24 % 26 %

Non, nous ne savons pas comment faire 10 % 11 % 9 % 8 % 16 %

Non, cela ne nous apprendrait rien en particulier 9 % 9 % 11 % 9 % 5 %

Autre 1 % 2 % 1 % 0 % 0 %

Base : Les répondants qui ont un site Web d’entreprise. Ceux qui ont préféré ne pas

répondre ont été exclus de la base de calcul. En raison de l’arrondi, la somme des

résultats pourrait ne pas égaler 100 %. Les résultats surlignés en rouge et en vert font

état de différences significatives entre les sous-groupes.

57 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Incidence de la présence en ligne

Base : Tous les répondants. Ceux qui ont préféré ne pas répondre ont été exclus de la

base de calcul. En raison de l’arrondi, la somme des résultats pourrait ne pas égaler

100 %. Les résultats surlignés en rouge et en vert font état de différences significatives

entre les sous-groupes.

Selon vous, quel est le pourcentage de vos clients qui sont devenus des clients grâce à Internet ou qui ont été influencés par le contenu

accessible sur Internet (c’est-à-dire grâce à des recherches commanditées, au référencement et à votre site Web d’entreprise)?

Total

(n=386)

Canada

atlantique

(n=39)

Québec

(n=97)

Ontario

(n=110)

Ouest du

Canada

(n=140)

Plus de 75 % 10 % 2 % 8 % 11 % 13 %

51 % à 75 % 10 % 12 % 13 % 7 % 10 %

26 % à 50 % 18 % 21 % 13 % 19 % 20 %

1 % à 25 % 53 % 57 % 55 % 53 % 52 %

0 % 9% 8 % 11 % 10 % 6 %

Total

(n=386)

Moins de 5

employés

(n=126)

De 5 à 19

employés

(n=152)

De 20 à 49

employés

(n=63)

50 employés

ou plus

(n=45)

Plus de 75 % 10 % 12 % 10 % 0 % 10 %

51 % à 75 % 10 % 12 % 7 % 9 % 3 %

26 % à 50 % 18 % 17 % 21 % 21 % 11 %

1 % à 25 % 53 % 48 % 56 % 63 % 75 %

0 % 9 % 11 % 6 % 7 % 1 %

58 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

De client potentiel à client réel et inversement

En général, à quelle étape de leur processus décisionnel croyez-vous que vous perdez des clients potentiels ou des clients réguliers?

Total

(n=401)

Canada

atlantique

(n=41)

Québec

(n=101)

Ontario

(n=115)

Ouest du

Canada

(n=144)

Durant le processus initial d’examen des fournisseurs

potentiels
31 % 33 % 25 % 33 % 34 %

Durant l’évaluation active par les clients potentiels de votre

entreprise comme fournisseur potentiel
26 % 13 % 29 % 32 % 20 %

Au moment de l’achat 8 % 12 % 17 % 8 % 3 %

Après l’achat 6 % 2 % 1 % 5 % 9 %

Je ne sais pas 29 % 40 % 29 % 23 % 34 %

Total

(n=401)

Moins de 5

employés

(n=129)

De 5 à 19

employés

(n=160)

De 20 à 49

employés

(n=64)

50 employés

ou plus

(n=48)

Durant le processus initial d’examen des fournisseurs

potentiels
31 % 30 % 35 % 28 % 27 %

Durant l’évaluation active par les clients potentiels de votre

entreprise comme fournisseur potentiel
26 % 28 % 20 % 30 % 31 %

Au moment de l’achat 8 % 9 % 7 % 11 % 12 %

Après l’achat 6 % 3 % 8 % 11 % 7 %

Je ne sais pas 29 % 31 % 30 % 20 % 22 %

Base : Tous les répondants. Ceux qui ont préféré ne pas répondre ont été exclus de la

base de calcul. En raison de l’arrondi, la somme des résultats pourrait ne pas égaler

100 %. Les résultats surlignés en rouge et en vert font état de différences significatives

entre les sous-groupes.

59 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Bilan d’une campagne publicitaire intégrée

Effectuez-vous des bilans exhaustifs de vos campagnes publicitaires intégrées (c’est-à-dire toutes vos initiatives de marketing et de

ventes) pour en tirer des pratiques exemplaires, des leçons et des améliorations de processus?

Total

(n=427)

Canada

atlantique

(n=45)

Québec

(n=109)

Ontario

(n=122)

Ouest du

Canada

(n=151)

Oui, systématiquement 12 % 5 % 13 % 13 % 12 %

Oui, nous effectuons occasionnellement des bilans

généraux
29 % 43 % 26 % 24 % 33 %

Non 54 % 48 % 53 % 60 % 49 %

Autre 5 % 4 % 8 % 2 % 6 %

Total

(n=427)

Moins de 5

employés

(n=139)

De 5 à 19

employés

(n=168)

De 20 à 49

employés

(n=68)

50 employés

ou plus

(n=52)

Oui, systématiquement 12 % 12 % 14 % 9 % 5 %

Oui, nous effectuons occasionnellement des bilans

généraux
29 % 28 % 28 % 36 % 33 %

Non 54 % 54 % 52 % 54 % 58 %

Autre 5 % 6 % 6 % 2 % 4 %

Base : Tous les répondants. Ceux qui ont préféré ne pas répondre ont été exclus de la

base de calcul. En raison de l’arrondi, la somme des résultats pourrait ne pas égaler

100 %. Les résultats surlignés en rouge et en vert font état de différences

significatives entre les sous-groupes.

60 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Activités en ligne des clients
Total

Pour chacun des éléments suivants, indiquez si vous effectuez des recherches en ligne, passez des commandes

en ligne et(ou) payez en ligne? Les réponses multiples sont permises.

Recherche

en ligne

Commande

en ligne

Paiement

en ligne

Pas de

recherche,

commande ou

paiement en

ligne

Ne s’applique

pas

Appareils et composants technologiques :

matériel, logiciels, téléphones, etc.
77 % 41 % 36 % 17 % 3 %

Équipement et machinerie 72 % 21 % 17 % 17 % 10 %

Internet et services technologiques 67 % 31 % 31 % 20 % 5 %

Mobilier et accessoires de bureau 67 % 29 % 16 % 23 % 6 %

Fournitures de bureau 62 % 55 % 38 % 23 % 3 %

Services de marketing et d’impression 49 % 27 % 20 % 36 % 9 %

Logistique et transport 44 % 20 % 13 % 27 % 24 %

Services financiers : services bancaires et

assurances
40 % 14 % 20 % 42 % 8 %

Matières premières 37 % 17 % 12 % 23 % 35 %

Services professionnels : comptabilité, services

juridiques et services de consultation
32 % 3 % 5 % 52 % 15 %

Base : Tous les répondants. Ceux qui ont préféré ne pas répondre ont été exclus de la

base de calcul. (n=432 à n=438)

61 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Activités en ligne des clients
Canada atlantique

Recherche

en ligne

Commande

en ligne

Paiement

en ligne

Pas de

recherche,

commande ou

paiement en

ligne

Ne s’applique

pas

Appareils et composants technologiques :

matériel, logiciels, téléphones, etc.
77 % 47 % 52 % 16 % 3 %

Équipement et machinerie 67 % 25 % 26 % 16 % 9 %

Internet et services technologiques 65 % 30 % 32 % 24 % 3 %

Fournitures de bureau 58 % 50 % 40 % 30 % 2 %

Mobilier et accessoires de bureau 55 % 21 % 24 % 34 % 5 %

Logistique et transport 34 % 19 % 11 % 37 % 23 %

Services de marketing et d’impression 33 % 27 % 16 % 20 % 34 %

Matières premières 33 % 21 % 14 % 54 % 7 %

Services financiers : services bancaires et

assurances
26 % 6 % 27 % 39 % 16 %

Services professionnels : comptabilité, services

juridiques et services de consultation
10 % 1 % 3 % 68 % 20 %

Base : Tous les répondants. Ceux qui ont préféré ne pas répondre ont été exclus de la

base de calcul. (n=47)

Pour chacun des éléments suivants, indiquez si vous effectuez des recherches en ligne, passez des commandes

en ligne et(ou) payez en ligne? Les réponses multiples sont permises.

62 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Activités en ligne des clients
Québec

Recherche

en ligne

Commande

en ligne

Paiement

en ligne

Pas de

recherche,

commande ou

paiement en

ligne

Ne s’applique

pas

Appareils et composants technologiques :

matériel, logiciels, téléphones, etc.
76 % 41 % 32 % 14 % 5 %

Équipement et machinerie 71 % 20 % 14 % 12 % 16 %

Mobilier et accessoires de bureau 65 % 39 % 21 % 19 % 10 %

Internet et services technologiques 65 % 33 % 24 % 17 % 12 %

Fournitures de bureau 64 % 55 % 32 % 13 % 5 %

Logistique et transport 46 % 20 % 11 % 20 % 28 %

Services financiers : services bancaires et

assurances
45 % 19 % 24 % 31 % 13 %

Services de marketing et d’impression 40 % 24 % 16 % 35 % 18 %

Matières premières 38 % 22 % 12 % 18 % 36 %

Services professionnels : comptabilité, services

juridiques et services de consultation
33 % 2 % 1 % 39 % 27 %

Base : Tous les répondants. Ceux qui ont préféré ne pas répondre ont été exclus de la

base de calcul. (n=109 à n=112)

Pour chacun des éléments suivants, indiquez si vous effectuez des recherches en ligne, passez des commandes

en ligne et(ou) payez en ligne? Les réponses multiples sont permises.

63 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Activités en ligne des clients
Ontario

Recherche

en ligne

Commande

en ligne

Paiement

en ligne

Pas de

recherche,

commande ou

paiement en

ligne

Ne s’applique

pas

Appareils et composants technologiques :

matériel, logiciels, téléphones, etc.
79 % 43 % 38 % 18 % 1 %

Mobilier et accessoires de bureau 71 % 27 % 12 % 22 % 2 %

Équipement et machinerie 71 % 20 % 17 % 17 % 9 %

Internet et services technologiques 66 % 36 % 39 % 22 % 3 %

Fournitures de bureau 63 % 59 % 43 % 23 % 2 %

Services de marketing et d’impression 51 % 32 % 21 % 35 % 7 %

Logistique et transport 41 % 19 % 13 % 25 % 27 %

Services financiers : services bancaires et

assurances
39 % 15 % 18 % 42 % 9 %

Services professionnels : comptabilité, services

juridiques et services de consultation
34 % 3 % 7 % 49 % 15 %

Matières premières 33 % 13 % 8 % 25 % 39 %

Base : Tous les répondants. Ceux qui ont préféré ne pas répondre ont été exclus de la

base de calcul. (n=123 à n=125)

Pour chacun des éléments suivants, indiquez si vous effectuez des recherches en ligne, passez des commandes

en ligne et(ou) payez en ligne? Les réponses multiples sont permises.

64 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Activités en ligne des clients
Ouest du Canada

Recherche

en ligne

Commande

en ligne

Paiement

en ligne

Pas de

recherche,

commande ou

paiement en

ligne

Ne s’applique

pas

Appareils et composants technologiques :

matériel, logiciels, téléphones, etc.
74 % 37 % 34 % 19 % 5 %

Équipement et machinerie 73 % 20 % 16 % 18 % 8 %

Internet et services technologiques 69 % 27 % 27 % 19 % 3 %

Mobilier et accessoires de bureau 66 % 26 % 15 % 24 % 6 %

Fournitures de bureau 61 % 51 % 37 % 26 % 3 %

Services de marketing et d’impression 54 % 26 % 21 % 36 % 5 %

Logistique et transport 47 % 21 % 13 % 32 % 17 %

Matières premières 41 % 15 % 13 % 26 % 30 %

Services financiers : services bancaires et

assurances
40 % 10 % 18 % 50 % 2 %

Services professionnels : comptabilité, services

juridiques et services de consultation
33 % 5 % 5 % 58 % 8 %

Base : Tous les répondants. Ceux qui ont préféré ne pas répondre ont été exclus de la

base de calcul. (n=151 à n=154)

Pour chacun des éléments suivants, indiquez si vous effectuez des recherches en ligne, passez des commandes

en ligne et(ou) payez en ligne? Les réponses multiples sont permises.

65 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Activités en ligne des clients
Moins de 5 employés

Recherche

en ligne

Commande

en ligne

Paiement

en ligne

Pas de

recherche,

commande ou

paiement en

ligne

Ne s’applique

pas

Appareils et composants technologiques :

matériel, logiciels, téléphones, etc.
78 % 38 % 34 % 18 % 3 %

Internet et services technologiques 71 % 30 % 30 % 18 % 4 %

Équipement et machinerie 68 % 22 % 18 % 19 % 12 %

Mobilier et accessoires de bureau 66 % 22 % 11 % 26 % 5 %

Fournitures de bureau 59 % 42 % 32 % 31 % 2 %

Services de marketing et d’impression 47 % 30 % 21 % 38 % 8 %

Logistique et transport 42 % 18 % 15 % 27 % 27 %

Services financiers : services bancaires et

assurances
40 % 11 % 18 % 42 % 7 %

Matières premières 33 % 15 % 10 % 25 % 38 %

Services professionnels : comptabilité, services

juridiques et services de consultation
33 % 4 % 5 % 52 % 14 %

Base : Tous les répondants. Ceux qui ont préféré ne pas répondre ont été exclus de la

base de calcul. (n=142 à n=145)

Pour chacun des éléments suivants, indiquez si vous effectuez des recherches en ligne, passez des commandes

en ligne et(ou) payez en ligne? Les réponses multiples sont permises.

66 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Activités en ligne des clients
De 5 à 19 employés

Recherche

en ligne

Commande

en ligne

Paiement

en ligne

Pas de

recherche,

commande ou

paiement en

ligne

Ne s’applique

pas

Équipement et machinerie 78 % 21 % 18 % 14 % 7 %

Appareils et composants technologiques :

matériel, logiciels, téléphones, etc.
74 % 47 % 43 % 17 % 4 %

Fournitures de bureau 69 % 71% 48 % 13 % 3 %

Mobilier et accessoires de bureau 69 % 36 % 24 % 20 % 6 %

Internet et services technologiques 65 % 31 % 33 % 23 % 5 %

Services de marketing et d’impression 51 % 25 % 20 % 36 % 8 %

Logistique et transport 46 % 21 % 11 % 26 % 22 %

Services financiers : services bancaires et

assurances
42 % 17 % 22 % 43 % 8 %

Matières premières 42 % 17 % 12 % 21 % 33 %

Services professionnels : comptabilité, services

juridiques et services de consultation
32 % 1 % 4 % 51 % 16 %

Base : Tous les répondants. Ceux qui ont préféré ne pas répondre ont été exclus de la

base de calcul. (n=168 à n=171)

Pour chacun des éléments suivants, indiquez si vous effectuez des recherches en ligne, passez des commandes

en ligne et(ou) payez en ligne? Les réponses multiples sont permises.

67 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Activités en ligne des clients
De 20 à 49 employés

Recherche

en ligne

Commande

en ligne

Paiement

en ligne

Pas de

recherche,

commande ou

paiement en

ligne

Ne s’applique

pas

Appareils et composants technologiques :

matériel, logiciels, téléphones, etc.
78 % 42 % 31 % 15 % 3 %

Équipement et machinerie 76 % 17 % 10 % 12 % 9 %

Mobilier et accessoires de bureau 68 % 39 % 23 % 16 % 4 %

Fournitures de bureau 64 % 73 % 50 % 10 % 4 %

Internet et services technologiques 55 % 39 % 28 % 23 % 11 %

Logistique et transport 52 % 37 % 13 % 30 % 8 %

Services de marketing et d’impression 50 % 25 % 16 % 30 % 12 %

Matières premières 43 % 21 % 13 % 20 % 27 %

Services financiers : services bancaires et

assurances
34 % 21 % 27 % 43 % 9 %

Services professionnels : comptabilité, services

juridiques et services de consultation
31 % 4 % 7 % 55 % 13 %

Base : Tous les répondants. Ceux qui ont préféré ne pas répondre ont été exclus de la

base de calcul. (n=68 à n=69)

Pour chacun des éléments suivants, indiquez si vous effectuez des recherches en ligne, passez des commandes

en ligne et(ou) payez en ligne? Les réponses multiples sont permises.

68 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Activités en ligne des clients
50 employés ou plus

Recherche

en ligne

Commande

en ligne

Paiement

en ligne

Pas de

recherche,

commande ou

paiement en

ligne

Ne s’applique

pas

Appareils et composants technologiques :

matériel, logiciels, téléphones, etc.
72 % 36 % 24 % 12 % 10 %

Équipement et machinerie 67 % 13 % 8 % 17 % 10 %

Mobilier et accessoires de bureau 58 % 35 % 15 % 16 % 12 %

Internet et services technologiques 57 % 31 % 23 % 22 % 10 %

Fournitures de bureau 53 % 57 % 30 % 15 % 6 %

Services de marketing et d’impression 43 % 16 % 5 % 34 % 17%

Logistique et transport 38 % 15 % 4 % 29 % 31 %

Matières premières 35 % 17 % 18 % 26 % 28 %

Services financiers : services bancaires et

assurances
31 % 9 % 8 % 46 % 18 %

Services professionnels : comptabilité, services

juridiques et services de consultation
23 % 5 % 7 % 45 % 31 %

Base : Tous les répondants. Ceux qui ont préféré ne pas répondre ont été exclus de la

base de calcul. (n=52 à n=53)

Pour chacun des éléments suivants, indiquez si vous effectuez des recherches en ligne, passez des commandes

en ligne et(ou) payez en ligne? Les réponses multiples sont permises.

69 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Activités en ligne

Parmi les éléments suivants, lesquels votre entreprise a-t-elle et utilise-t-elle? Les réponses multiples sont permises.

Total

(n=433)

Canada

atlantique

(n=46)

Québec

(n=110)

Ontario

(n=123)

Ouest du

Canada

(n=154)

Site Web non transactionnel 75 % 74 % 65 % 80 % 76 %

Publications dans les médias sociaux (Facebook,

Twitter, LinkedIn, Pinterest, Instagram, etc.)
56 % 55 % 48 % 59 % 57 %

Outil d’analyse en ligne et de suivi des visiteurs

(Google Analytics, par exemple)
46 % 31 % 44 % 44 % 51 %

Référencement ou indexation du site Web dans les

moteurs de recherche
45 % 36 % 50 % 41 % 49 %

Publicité en ligne ou recherche commanditée 30 % 29 % 29 % 29 % 32 %

Gestion des relations client (GRC) 28 % 21 % 20 % 29 % 34 %

Site Web transactionnel (c’est-à-dire la capacité

d’effectuer des transactions en ligne)
22 % 26 % 28 % 19 % 21 %

Stratégie de création de liens avec les clients

potentiels
20 % 23 % 23 % 19 % 17 %

Planification des ressources d’entreprise (PRE) 8 % 2 % 6 % 8 % 10 %

Autre 2 % 2 % 4 % 2 % 1 %

Aucune de ces réponses 6 % 4 % 11 % 4 % 6%

Base : Tous les répondants. Ceux qui ont préféré ne pas répondre ont été exclus de la

base de calcul.

70 MARKETING INTERENTREPRISES | SEPTEMBRE 2013

Recherche et intelligence de marché à BDC

Activités en ligne (suite)

Total

(n=433)

Moins de 5

employés

(n=142)

De 5 à 19

employés

(n=170)

De 20 à 49

employés

(n=69)

50 employés

ou plus

(n=52)

Site Web non transactionnel 75 % 72 % 77 % 78 % 77 %

Publications dans les médias sociaux (Facebook,

Twitter, LinkedIn, Pinterest, Instagram, etc.)
56 % 57 % 57 % 45 % 47 %

Outil d’analyse en ligne et de suivi des visiteurs

(Google Analytics, par exemple)
46 % 44 % 49 % 47 % 37 %

Référencement ou indexation du site Web dans les

moteurs de recherche
45 % 42 % 50 % 53 % 36 %

Publicité en ligne ou recherche commanditée 30 % 27 % 35 % 31 % 36 %

Gestion des relations client (GRC) 28 % 22 % 36 % 35 % 39 %

Site Web transactionnel (c’est-à-dire la capacité

d’effectuer des transactions en ligne)
22 % 22 % 20 % 22 % 40 %

Stratégie de création de liens avec les clients

potentiels
20 % 17 % 21 % 29 % 23 %

Planification des ressources d’entreprise (PRE) 8 % 6 % 7 % 12 % 34 %

Autre 2 % 3 % 1 % 2 % 0 %

Aucune de ces réponses 6 % 8 % 4 % 7 % 0 %

Base : Tous les répondants. Ceux qui ont préféré ne pas répondre ont été exclus de la

base de calcul. Les résultats surlignés en rouge et en vert font état de différences

significatives entre les sous-groupes.

Parmi les éléments suivants, lesquels votre entreprise a-t-elle et utilise-t-elle? Les réponses multiples sont permises.

Recherche et intelligence de marché recherchemarketing@bdc.ca

Banque de développement du Canada Siège social – 5, Place Ville Marie, bureau 300, Montréal (Québec) H3B 5E7

