
Étude
Juillet 2019

Stratégies pour stimuler  
vos ventes, vos profits  

et vos exportations

À la conquête 
du Web


Table des matières

Auteur

Pierre-Olivier Bédard-Maltais, économiste, BDC
pierre-olivier.bedard-maltais@bdc.ca

Remerciements

Cette étude n’aurait pas été possible sans la précieuse collaboration de LuAnn LaSalle, 
Marie-Élaine Beaudoin, William Polushin, Philippe Desjardins, Alina Pahoncia, Fay Hinkson 
et Isabelle Simard. 

La présente recherche a été produite par l’équipe Recherche et analyse économique de la Banque de développement du 
Canada (BDC). Elle repose sur des données publiques ou confidentielles qui ont été analysées et interprétées par BDC. 

© Banque de développement du Canada, 2019.

ISSN 978-1-989306-25-3

1 888 INFO BDC  |  bdc.ca

Introduction ............................................................................................................................ 1

Points saillants ..................................................................................................................... 2

1. L’essor du commerce électronique ....................................................................... 4

2. La présence en ligne : ce que cela signifie ..................................................... 8

3. �Prendre de l’expansion en ligne stimule les ventes,  
les profits et les exportations ............................................................................... 16

4. Meilleures pratiques en ligne pour développer votre entreprise ...  24

Une occasion à saisir.....................................................................................................  28

Méthodologie...................................................................................................................... 29

D
es

ig
n 

g
ra

p
h

iq
u

e 
: M

aî
tr

e 
D

 in
c

.

mailto://pierre-olivier.bedard-maltais@bdc.ca
http://www.bdc.ca


Introduction

Internet a fait tomber les obstacles qui soulevaient autrefois 
d’importants enjeux financiers pour les entreprises. Grâce à des 
technologies comme les moteurs de recherche, les plateformes 
de commerce électronique et les outils de marketing en ligne, 
il est plus facile, plus rapide et plus économique pour les 
entreprises de trouver des clients potentiels ou de vendre 
à des clients en dehors du marché local.

Il est avantageux d’avoir une présence en ligne efficace, et ce, pour tous les 
types d’entreprises et non pas seulement pour celles qui vendent directement 
à leurs clients. Une récente étude de BDC indique que les consommateurs et 
les clients commerciaux prennent désormais la plupart de leurs décisions 
d’achat en ligne. Bien que les gens n’achètent pas tous en ligne, la majorité 
entament leur processus d’achat sur Internet. Ils font des recherches sur les 
entreprises, comparent les prix et cherchent à obtenir des recommandations 
sur les produits ou services. Voilà pourquoi toutes les entreprises, qu’elles 
soient axées sur le commerce interentreprises (B2B) ou le commerce 
électronique de détail (B2C), ont intérêt à être présentes en ligne.

De plus, le commerce électronique a connu un essor mondial et devrait doubler 
d’importance entre 2018 et 2021 jusqu’à représenter un marché de 4,9 billions 
de dollars américains (6,6 billions de dollars canadiens). Un tel contexte offre des 
occasions en or aux entreprises canadiennes qui font des affaires sur Internet.

Cependant, trop d’entreprises canadiennes sont invisibles en ligne. Les plus 
récentes données de Statistique Canada indiquent qu’en 2017, près de la 
moitié des PME canadiennes ne possédaient toujours pas de site Web ou 
disposaient de capacités limitées sur le plan du commerce électronique. 

Il s’agit d’une situation plutôt inquiétante parce que les entreprises canadiennes 
qui ne développent pas une forte présence en ligne risquent de rater des 
occasions de croissance mondiale, laissant ainsi les parts de marché à leurs 
concurrents en ligne.

La présente étude porte sur les résultats d’un sondage mené par BDC auprès 
de 1 485 propriétaires d’entreprises exerçant des activités en dehors de 
leurs marchés locaux. Nous l’avons réalisée dans le but de mieux comprendre 
comment les PME peuvent tirer parti d’Internet pour accéder à de nouveaux 
marchés. Les entrepreneurs y trouveront des conseils pratiques pour faire croître 
leur entreprise en ligne et prendre de l’expansion sur de nouveaux marchés. 

Notre étude a révélé qu’une présence en ligne bien établie aide à stimuler 
la croissance des entreprises. Les entrepreneurs qui ont élaboré une stratégie 
d’expansion sur de nouveaux marchés fondée sur une forte présence en 
ligne sont plus susceptibles de connaître une croissance élevée de leurs revenus 
et de leurs profits. Ils sont aussi plus enclins à exporter et à planifier une 
expansion sur de nouveaux marchés au cours des deux années suivantes. 
L’optimisation de sa présence en ligne devrait donc être au cœur de la stratégie 
de toute entreprise pour croître sur les marchés étrangers, particulièrement 
si elle désire exporter.

Êtes-vous prêt à saisir cette occasion ?

La majorité des 
Canadiens entament 
leur processus d’achat 
sur Internet

bdc.ca – Banque de développement du Canada - À la conquête du Web - Stratégies pour stimuler vos ventes, vos profits et vos exportations    1


Les résultats présentés dans cette étude sont tirés d’un sondage 
réalisé par BDC auprès de 1 485 propriétaires d'entreprises 
exerçant des activités à l’échelle nationale ou internationale. 
Dans le cadre de cette enquête, nous avons posé diverses 
questions aux participants afin d’évaluer comment ils s’appuient 
sur Internet et d’autres technologies connexes pour faire croître 
leur entreprise et percer de nouveaux marchés.

>	On prévoit que les ventes au détail par commerce électronique à l’échelle 
mondiale doubleront d’importance entre 2018 et 2021 jusqu’à atteindre 
4,9 billions de dollars américains (6,6 billions de dollars canadiens). 
Cependant, près de la moitié des PME canadiennes demeurent invisibles 
sur Internet puisqu’elles n’ont toujours pas de site Web, perdant ainsi 
des ventes au profit de leurs concurrents en ligne.

>	Afin de préciser comment les PME peuvent se développer en ligne, cette 
étude a porté sur les entreprises qui exercent des activités non seulement 
sur la scène nationale ou internationale, mais également en ligne. Presque 
tous les entrepreneurs ayant répondu au sondage font la promotion de leur 
entreprise en ligne (84 %), les deux tiers explorent les moyens de pénétrer 
de nouveaux marchés potentiels (67 %), et moins de la moitié (43 %) 
réalisent des ventes en recevant ou en traitant des commandes en ligne. 

>	Une présence en ligne efficace stimule la croissance. Parmi les principaux 
avantages de prendre de l’expansion en ligne, citons une hausse des 
revenus, une communication directe avec les clients et un accès plus 
facile aux marchés nationaux ou mondiaux.

>	Les plus grands défis à relever sont la cybersécurité, la complexité de la 
technologie et l’embauche d’employés qualifiés pour gérer la présence en 
ligne de l’entreprise.

>	Plus de la moitié des répondants (55 %) ont établi une stratégie 
d’expansion sur de nouveaux marchés fondée sur leur stratégie 
numérique. En règle générale, ils obtiennent de meilleurs résultats que 
leurs pairs. En effet, ils sont :

–	 1,7 fois plus susceptibles d’avoir enregistré une croissance supérieure 
de leurs ventes

–	 1,5 fois plus susceptibles d’avoir enregistré une croissance supérieure 
de leurs profits

–	 2,8 fois plus susceptibles d’exercer des activités commerciales sur les 
marchés internationaux

>	Les entreprises qui ont pris de l’expansion en ligne ont consacré en 
moyenne 37 458 $ au développement de leur site Web et 29 210 $ à 
des efforts de marketing numérique au cours des trois dernières années. 
On observe que plus les entreprises sont grandes, plus elles investissent 
dans leurs activités en ligne.

Points saillants

Une présence en 
ligne efficace stimule 
la croissance

2    bdc.ca – Banque de développement du Canada – À la conquête du Web - Stratégies pour stimuler vos ventes, vos profits et vos exportations


Une stratégie numérique efficace
Pour percer de nouveaux marchés au moyen d’Internet, la première 
étape consiste à établir une stratégie numérique efficace. Celle-ci pourra 
ensuite vous servir de base pour définir votre stratégie d’expansion sur de 
nouveaux marchés.

Si vous avez du mal à établir votre stratégie numérique, ou si votre entreprise 
est déjà présente en ligne, mais qu’elle peine à attirer l’attention des visiteurs 
et à les convertir en clients, vous devez corriger le tir.

Petites entreprises
Chiffre d’affaires annuel inférieur 
à 2 millions de dollars

–	 Établissez une stratégie numérique qui s’inscrit dans votre stratégie 
d’affaires globale.

–	 Investissez dans votre stratégie numérique. Les petites entreprises ont 
consacré en moyenne 19 700 $ au développement de leur site Web 
et 14 300 $ à l’élaboration de leur stratégie de marketing en ligne au 
cours des trois dernières années.

–	 Obtenez un prêt pour petites entreprises afin de développer ou 
d’améliorer votre site Web ou vos activités de marketing en ligne.

Moyennes entreprises
Chiffre d’affaires annuel de  
2 à 10 millions de dollars

–	 Embauchez au moins un employé chargé de gérer votre présence en 
ligne. Adaptez votre site Web aux marchés locaux ciblés. 

–	 Envisagez d’intégrer davantage de technologies. Par exemple, reliez 
votre système de gestion de la relation client (CRM) ou de planification 
des ressources de l'entreprise (ERP) à votre site Web. Utilisez des outils 
d’analytique pour mieux cibler vos clients et prédire leur comportement. 

–	 Assurez-vous de vous conformer aux lois et règlements locaux, 
y compris les lois sur la protection de la vie privée régissant l’utilisation 
d’Internet. Apprenez comment traiter les données de vos clients.

–	 Investissez davantage dans votre stratégie numérique. Les moyennes 
entreprises ont consacré en moyenne 37 700 $ à leur site Web et 
38 400 $ à leur stratégie de marketing en ligne au cours des trois 
dernières années.

Grandes entreprises
Chiffre d’affaires annuel supérieur  
à 10 millions de dollars

–	 Travaillez à renforcer votre maturité numérique1 et instaurez une culture 
d’amélioration continue. Internet ne cesse d’évoluer ; plus vous multipliez 
les clients potentiels ou les ventes en ligne, plus vous devez vous tenir au 
courant des nouvelles tendances et des nouveaux développements.

–	 Investissez de façon récurrente pour soutenir vos activités en ligne. Les 
grandes entreprises ont consacré en moyenne 142 200 $ à leur site Web 
et 92 500 $ à leur stratégie de marketing en ligne au cours des trois 
dernières années.

Entreprises de toute taille –	 Misez sur les mots-clés (référencement) et les publicités payantes 
(marketing des moteurs de recherche) pour augmenter l’achalandage 
vers votre site Web, vos pages de médias sociaux ou votre boutique 
en ligne. 

–	 Mesurez la performance en ligne de votre entreprise et peaufinez 
votre stratégie numérique de façon à améliorer votre taux 
de conversion.

–	 Offrez à vos clients une expérience hautement personnalisée, de 
même que des produits spécialement adaptés à leur culture locale.

1	 Vous pouvez mesurer gratuitement votre maturité numérique à l’aide de l’outil en ligne 
d’évaluation de la maturité numérique de BDC. Vous pouvez aussi consulter notre étude 
décrivant comment effectuer le virage numérique dans votre entreprise.

Quelle que soit leur 
taille, les entreprises 
peuvent accroître leur 
présence en ligne

bdc.ca – Banque de développement du Canada - À la conquête du Web - Stratégies pour stimuler vos ventes, vos profits et vos exportations    3

https://www.bdc.ca/fr/articles-outils/boite-outils-entrepreneur/evaluation-entreprise/maturite-numerique/pages/default.aspx
https://www.bdc.ca/fr/a_propos/recherche_pme/pages/passez-au-numerique.aspx


L’adoption rapide d’Internet et des technologies de commerce 
électronique au Canada et ailleurs dans le monde a complètement 
révolutionné la façon dont les consommateurs et les clients 
commerciaux s’y prennent pour rechercher des produits, obtenir 
des recommandations, interagir avec les entreprises et faire 
leurs paiements. 

Les ventes au détail mondiales par commerce électronique totalisaient 
2,8 billions de dollars américains en 2018 et devraient augmenter à 
4,9 billions de dollars américains (6,6 billions de dollars canadiens) 
en 2021 (graphique 1). Le magasinage en ligne fait partie des activités 
numériques les plus populaires au monde. Sa popularité atteint des 
sommets en Chine, au Royaume-Uni et en Corée du Sud, où la part des 
ventes en ligne par rapport au total des ventes au détail s'établissait 
respectivement à 23 %, 19 % et 16 % en 2017. En comparaison, la part de 
marché des ventes au détail en ligne s’élevait à 9 % aux États-Unis et à 
7 % au Canada.

Graphique 1 – �Essor des ventes en ligne à l’échelle mondiale ($ US)

Ventes au détail en ligne à l’échelle mondiale de 2014 à 2021

* prévision

Source : Statista.com

0,0

6,0

5,0

4,0

3,0

2,0

1,0

4,1

4,9

2,8

3,5

1,8

2,3

1,3
1,5

2014 2015 2016 2017 2018 2019 * 2020 * 2021 *

V
e

nt
e

s 
e

n 
b

ill
io

n
s 

d
e 

$
 U

S
 1 L’essor du  

commerce 
électronique

4    bdc.ca – Banque de développement du Canada – À la conquête du Web - Stratégies pour stimuler vos ventes, vos profits et vos exportations

https://www.statista.com/statistics/379046/worldwide-retail-e-commerce-sales/


Selon notre étude, la proportion des Canadiens qui effectuent des achats 
en ligne est passée de 43 % en 2013 à 61 % en 2019. Notre analyse 
montre aussi que les clients commerciaux, plus précisément les employés 
responsables de l’approvisionnement au sein de leur organisation,  
ont des comportements semblables à ceux des consommateurs. En d’autres 
termes, une majorité des clients commerciaux font des recherches, essaient 
de trouver la meilleure offre, consultent des évaluations et achètent en 
ligne (graphique 2). Les entreprises qui vendent à d’autres entreprises ont 
donc un intérêt particulier à accroître leur présence en ligne pour faire 
la promotion de leurs activités auprès des acheteurs éventuels.

Graphique 2 – �Une majorité des consommateurs et des clients 
commerciaux recherchent des produits et achètent 
en ligne

Quelles sont vos habitudes d’achat lorsque vous voulez acheter des biens 
et des services pour vous-même sur Internet ?

Quelles sont vos habitudes d’approvisionnement lorsque vous voulez 
acheter des biens et des services pour votre entreprise sur Internet ?

61 % 61 %

56 %

47 %

60 %
57 %

60 %
63 %

Consommateurs (n = 1 006) Clients commerciaux (n = 254)

Effectuer une 
recherche en ligne 
approfondie avant 
de faire un achat 

Faire une 
recherche en ligne 

pour trouver  
la meilleure offre

Consulter des sites 
d’évaluations de

consommateurs avant 
de faire un achat

Acheter des 
produits ou des 

services en ligne 

Source : Sondage sur les habitudes d’achat sur Internet mené par BDC en 2019.

61 %
des Canadiens ont 
effectué des achats 
en ligne en 2019

bdc.ca – Banque de développement du Canada - À la conquête du Web - Stratégies pour stimuler vos ventes, vos profits et vos exportations    5


Les entreprises canadiennes  
sont à la traîne
Trop d’entreprises canadiennes sont invisibles aux yeux des clients nationaux 
et mondiaux qui magasinent en ligne. Les plus récentes données de Statistique 
Canada indiquent qu’en 2017, près de la moitié (46,4 %) des entreprises 
canadiennes ne possédaient toujours pas de site Web. En outre, seul un faible 
pourcentage disposaient d’un site Web doté de fonctionnalités avancées 
sur le plan du commerce électronique, comme la capacité de recevoir 
des paiements en ligne (8,5 %) ou de recueillir des données sur les 
clients (31,6 %)2.

De plus, les PME canadiennes perdent du terrain. Entre 2013 et 2017, 
la proportion des PME canadiennes qui possédaient un site Web a enregistré 
une croissance beaucoup plus faible par rapport à la croissance de la part 
des ventes au détail par commerce électronique au Canada et à l’échelle 
mondiale (graphique 3). 

Il s’agit d’une situation plutôt inquiétante parce que les entreprises canadiennes 
qui ne développent pas une forte présence en ligne risquent de rater des 
occasions de croissance mondiale, perdant ainsi des ventes au profit de 
leurs concurrents canadiens ou étrangers qui font du commerce en ligne. 
Établir votre présence en ligne est une occasion à ne pas manquer pour 
continuer à croître et rester concurrentiel.

Graphique 3 – Les PME canadiennes sont à la traîne

Progression du commerce électronique de 2013 à 2017

2	 Enquête sur le financement et la croissance des petites et moyennes entreprises, tableau 28 
(Ottawa, Statistique Canada, décembre 2018).

Part des ventes au détail par commerce électronique au Canada

Part des ventes au détail par commerce électronique à l’échelle mondiale

Part des PME canadiennes qui possèdent un site Web

200

180

160

140

120

100
2013 2014 2015 2016 2017

In
d

ic
e 

d
e 

cr
o

is
sa

n
ce

 (
2

0
13

 =
 1

0
0

)

En 2017, près de la 
moitié des entreprises 
canadiennes ne 
possédaient toujours 
pas de site Web

6    bdc.ca – Banque de développement du Canada – À la conquête du Web - Stratégies pour stimuler vos ventes, vos profits et vos exportations


5 conseils pour conquérir  
de nouveaux marchés avec un site 
de commerce en ligne
Selon Philippe Desjardins, conseiller d’affaires au sein de BDC Services-
conseils, les entreprises qui créent un site Web de commerce électronique 
enregistrent habituellement une hausse de leurs revenus dans les deux 
années suivantes.

« La plupart du temps, les entreprises se mettent à gagner des marchés qu’elles 
n’auraient jamais cru pouvoir percer auparavant », explique M. Desjardins, qui a pour 
mandat d’aider les entrepreneurs à se doter de stratégies numériques.

« Les entreprises qui ne possèdent pas de site Web voient généralement leurs ventes 
stagner. De plus, plusieurs d’entre elles ont affiché une baisse de leurs revenus au cours 
des trois dernières années », ajoute-t-il.

Voici cinq conseils pour créer votre site de commerce électronique.

1 	 Comprenez la clientèle

Quel est votre marché cible ? Tenez une séance de remue-méninges pour cerner les 
besoins de vos clients à l’égard de votre site de commerce électronique. 

Dans le cadre de votre stratégie, vous devez vraiment penser à ce que vous voulez 
vendre en ligne. Assurez-vous que vos ventes seront rentables. Vous n’avez pas à 
vendre en ligne si cela engendre des pertes.

2 	 Faites appel à l’expertise dont vous avez besoin

Retenez les services d’une agence Web professionnelle pour développer votre 
site. Prenez soin de déterminer quels appels à l’action vous ferez sur votre 
site Web.

Demandez à un rédacteur professionnel de gérer votre contenu. Les 
descriptions, les images et les caractéristiques de vos produits doivent 
être exactes.

3 	 Choisissez votre stratégie de change

Vous pouvez indiquer vos prix en dollars canadiens ou américains et laisser 
votre système de traitement des paiements faire la conversion en fonction des 
taux de change. 

Vous pouvez aussi indiquer vos prix uniquement en dollars américains, une 
devise bien connue à l’international. Une autre solution serait d’ouvrir plusieurs 
comptes bancaires en différentes devises locales et de convertir les devises 
lorsque les taux sont favorables. 

4 	 À combien s’élèvent les coûts d’expédition ?

Les politiques d’expédition influencent grandement le choix des consommateurs, mais 
elles doivent être logiques sur le plan financier. Il n’est pas réaliste de vendre à perte 
simplement parce que vous appliquez une politique d’expédition gratuite pour tous 
les achats de plus de 150 $.

Ne laissez pas vos clients abuser de votre politique de retour. Par exemple, un client 
pourrait commander sept produits pour que sa facture totalise plus de 100 $ 
et qu’il puisse bénéficier de l’expédition gratuite, puis vous retourner six de ces 
produits. 

5 	 Prenez le temps de bien faire les choses

Créer votre site Web de commerce électronique pourrait prendre entre six mois 
et un an. Si vous le lancez trop rapidement et que vous offrez une mauvaise 
expérience client, il vous faudra encore plus de temps et d’argent pour remédier 
à la situation.

Philippe Desjardins
Conseiller d’affaires, 

BDC Services-conseils

bdc.ca – Banque de développement du Canada - À la conquête du Web - Stratégies pour stimuler vos ventes, vos profits et vos exportations    7


Nous avons réalisé un sondage auprès de 1 485 propriétaires de 
PME canadiennes exerçant des activités à l’échelle nationale ou 
internationale pour mieux définir leur présence en ligne et comprendre 
comment ils développent leur entreprise à l’aide d’Internet.

Il existe trois types de stratégies numériques.

1
Promouvoir l’entreprise
Grâce à Internet, d’importants marchés potentiels s’ouvrent aux PME 
à l’échelle mondiale. Les entrepreneurs peuvent se servir de ce réseau 
économique et rentable pour commercialiser leurs produits et services 
directement auprès de leurs clients. Ils peuvent utiliser leur site Web, 
les plateformes de médias sociaux ou d’autres technologies de marketing 
en ligne pour fournir de l’information sur leur entreprise et promouvoir 
leurs produits ou leurs services en vue de générer des ventes. 

2
Explorer les occasions
De nombreuses entreprises utilisent Internet pour étudier le marché 
et expédier leurs produits plus facilement. Elles peuvent se rendre 
en ligne pour se renseigner sur des marchés ou des concurrents en 
particulier, recruter de potentiels partenaires d’affaires – comme des 
clients éventuels, des acheteurs, des fournisseurs ou des distributeurs –, 
ou encore remplir des formulaires administratifs ou douaniers.

3
Vendre, et recevoir ou traiter des commandes
Les entreprises peuvent recevoir des bons de commande par courriel 
et vendre directement à leurs clients à partir de leur site Web transactionnel 
ou des plateformes de marché électronique comme Amazon, ou encore 
indirectement par l’intermédiaire d’un distributeur ou d’un groupeur 
en ligne.

2 La présence en ligne :  
ce que cela signifie

43 %
des entreprises 
canadiennes réalisent 
des ventes en recevant 
ou en traitant des 
commandes en ligne

8    bdc.ca – Banque de développement du Canada – À la conquête du Web - Stratégies pour stimuler vos ventes, vos profits et vos exportations


Presque tous les entrepreneurs canadiens qui ont pris part à notre sondage 
avaient eu au moins une présence en ligne minimale au cours des 12 derniers 
mois. Seulement 6 % d’entre eux n’avaient établi aucune présence en ligne 
(graphique 4)3. La grande majorité (84 %) faisaient la promotion de leur 
entreprise en ligne, et près des deux tiers ont exploré de nouveaux marchés 
en ligne (67 %). Moins de la moitié (43 %) ont réalisé des ventes en recevant 
ou en traitant des commandes en ligne. Le principal canal de vente employé 
par les entrepreneurs est celui des bons de commande par courriel (29 %), 
suivi des ventes directes sur le site Web transactionnel de l’entreprise (23 %) 
et des ventes indirectes par l’intermédiaire d’un distributeur ou d’un groupeur 
en ligne (10 %). Seulement 10 % des répondants ont réalisé des ventes sur 
Amazon ou sur des plateformes de marché électronique semblables.

Graphique 4 – Utilisation d’Internet par les entreprises

Avez-vous pratiqué les activités commerciales suivantes au cours 
des 12 derniers mois ? (n = 1 485)

Fournir de l'information sur l’entreprise

Marketing ou publicité en ligne

Recherches sur des marchés ou des concurrents précis

Recrutement de potentiels partenaires d’affaires

Vente directe par l’intermédiaire de bons  
de commande reçus par courriel

Gestion des formalités administratives et douanières

Vente directe sur un site Web transactionnel

Vente indirecte par l’intermédiaire d’un distributeur  
ou d’un groupeur

Vente directe sur des plateformes de  
marché électronique

Aucune activité

Promouvoir l’entreprise

Explorer les occasions

Réaliser des ventes en recevant ou en traitant des commandes

Aucune activité en ligne

78 %

23 %

61 %

10 %

58 %

10 %

38 %

6 %

29 %

25 %

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Base : Tous les répondants.

3	 Notre stratégie d’échantillonnage a été conçue de manière à cibler les entreprises qui exercent 
des activités commerciales sur les marchés nationaux ou internationaux. Par conséquent, 
les résultats ne sont pas représentatifs de l’ensemble des PME canadiennes et ne peuvent être 
comparés avec les données de Statistique Canada sur l’adoption des sites Web par les PME.

bdc.ca – Banque de développement du Canada - À la conquête du Web - Stratégies pour stimuler vos ventes, vos profits et vos exportations    9


Différences entre les sous-groupes
Comme on peut le voir dans le tableau 1, il existe certaines différences 
entre les types d’entreprises. Celles qui vendent à des consommateurs (B2C) 
sont significativement plus susceptibles de réaliser des ventes et de faire 
de la publicité en ligne que les entreprises qui vendent uniquement à des 
entreprises (B2B). Pour leur part, les entreprises qui se consacrent au 
commerce interentreprises (B2B) sont significativement plus susceptibles 
de rechercher de l’information, de recruter de potentiels partenaires 
d’affaires et de gérer les formalités administratives sur Internet. Les entreprises 
qui vendent à la fois à des consommateurs et à des entreprises sont plus 
susceptibles de fournir de l’information à leur sujet et d’être actives 
en ligne.

Tableau 1 – �Utilisation d’Internet par les entreprises en vue 
de réaliser des ventes, en fonction du type de clients

Base : Tous les participants au sondage qui ont répondu à la question sur le type de clients à qui 
ils font des ventes (n = 1 451). Correction de comparaisons multiples non pondérée : taux de faux 
positifs (p = 0,05). Un chiffre en gras représente une différence positive statistiquement significative 
comparativement aux autres chiffres, avec un niveau de confiance de 95 %. 

a.  
Consommateurs seulement  

(B2C)

b.  
Entreprises seulement 

(B2B)

c.  
Consommateurs 

et entreprises

Fournir de l’information sur l’entreprise 73 % 76 % 83 %

Faire du marketing ou de la publicité en ligne 64 % 50 % 70 %

Réaliser des ventes en recevant ou en traitant 
des commandes en ligne

50 % 31 % 53 %

Rechercher de l’information sur des marchés ou 
des concurrents précis

44 % 60 % 61 %

Recruter de potentiels partenaires d’affaires 21 % 45 % 40 %

Gérer les formalités administratives et douanières 17 % 27 % 27 %

Aucune activité en ligne 9 % 7 % 4 %

10    bdc.ca – Banque de développement du Canada – À la conquête du Web - Stratégies pour stimuler vos ventes, vos profits et vos exportations


Étude de cas

AS Systèmes d’accrochage
Un virage numérique qui rapporte
AS Systèmes d’accrochage s’est dotée d’un 
nouveau site transactionnel qui facilite encore plus 
le processus d’achat de ses clients. 

Cette poussée numérique était nécessaire pour que la 
croissance se poursuive, affirme Walter Moncade, président 
de l’entreprise québécoise spécialisée dans la vente de 
solutions d’accrochage et d’affichage pour œuvres d’art 
et objets en tous genres. La refonte de son site Web, 
que l’entreprise a terminée en 2018, était de loin la plus 
imposante qu’elle ait menée.

« Nous avons maintenant une plateforme 100 % intégrée 
qui nous a notamment permis d’automatiser le traitement 
des commandes, explique M. Moncade. Nous avons aussi 
repensé l’architecture du site pour offrir une meilleure 
expérience utilisateur. Nous avons ajouté un onglet Inspirations 
qui montre des installations chez des clients. L’acheteur n’a 
plus qu’à cliquer sur les différents produits qui l’intéressent 
pour procéder à l’achat. » 

Un virage numérique qui porte ses fruits 
Depuis sa fondation en 1985, AS Systèmes d’accrochage 
a réalisé plus de 40 000 installations résidentielles, 
commerciales et institutionnelles. 

Au début des années 2000, l’entreprise située à Brossard, 
près de Montréal, a commencé à remarquer les tendances 
changeantes du marché et a entrepris un virage numérique 
vers le commerce en ligne. Son site est ainsi devenu son 
unique canal de vente, à quelques exceptions près. 

À l’heure actuelle, environ 70 % de ses ventes proviennent 
des États-Unis et le reste, du Canada.

Avec une stratégie numérique encore plus forte, elle vise 
à faire croître son chiffre d’affaires de 5 à 10 % par année. 
Elle cherche également à valoriser sa marque afin d’attirer 
de nouveaux clients et de pénétrer d'autres marchés. 

Elle s’est donc tournée vers BDC Services-conseils qui 
l’a aidée à cerner ses besoins, à créer l’architecture 
du site et à bâtir un appel d’offres pour une agence 
de développement de sites Web. « Les plateformes 
de commerce en ligne sont de plus en plus sophistiquées, 
et cela devenait une mission impossible de le faire à 
l’interne », soutient M. Moncade. 

Cap sur le Sud
AS Systèmes d’accrochage veut étendre son marché 
en visant principalement le Mexique et les pays d’Amérique 
du Sud. Son centre de distribution aux États-Unis facilitera 
son développement sur le reste du continent américain. 

L’entreprise prévoit aussi embaucher des employés qui 
parlent espagnol et, d’ici la fin de l’année, son site – 
qui est déjà bilingue français et anglais –, sera traduit 
dans cette langue.

Dans le commerce en ligne, le marketing est le nerf de 
la guerre. 

Afin d'attirer du trafic sur son site Web, l’entreprise 
continuera de multiplier les stratégies pour optimiser 
son référencement. Publicités organiques et payantes, 
présence en continu sur les réseaux sociaux, blogue, 
nouvelle infolettre mensuelle et chaîne YouTube font 
partie des tactiques déployées pour générer un flux 
de ventes constant.

Le site Web de l’entreprise 
est son unique canal 
de vente, à quelques 
exceptions près.

Walter Moncade

bdc.ca – Banque de développement du Canada - À la conquête du Web - Stratégies pour stimuler vos ventes, vos profits et vos exportations    11


Les PME devraient-elles vendre sur des 
plateformes de marché électronique 
comme Amazon ? 
De nos jours, grâce aux plateformes de marché électronique 
comme Amazon, Alibaba et eBay, les marchés mondiaux sont à 
portée de clic des consommateurs et des clients commerciaux. 
L’« effet Amazon » est tel que ce géant du commerce électronique 
a surpassé Google en 2018 en tant que principale ressource 
utilisée pour la recherche de produits aux États-Unis4.

La vente sur ces plateformes semble être un excellent moyen de profiter 
de l’énorme achalandage de visiteurs et de la confiance élevée des clients 
pour améliorer la visibilité de votre entreprise, favoriser votre croissance 
et même tâter le terrain dans d’autres marchés. En revanche, vous lancer 
dans cette voie risque d’être plus difficile qu’il n’y paraît. Non seulement 
la concurrence est-elle féroce, mais les coûts et les frais de traitement 
peuvent gruger vos marges. Il peut aussi s’avérer compliqué de déterminer 
quels produits seraient les plus vendeurs sur ces plateformes.

Alors, devriez-vous vendre sur Amazon ou non ? La réponse dépend 
vraiment de votre modèle d’affaires et du type de produits ou de services 
que vous vendez. 

Votre stratégie numérique doit tenir compte des habitudes d’achat de vos 
clients, des caractéristiques de vos produits et des marchés ciblés. Il est 
essentiel d’avoir défini votre modèle d’affaires avant de faire une analyse 
détaillée des meilleures stratégies de vente en ligne en fonction du type de 
produits, de marchés, de clients ou de pays. 

Pour en savoir plus à ce sujet, consultez notre billet de blogue intitulé Sites 
de marché 101 : comment y vendre efficacement ou prenez contact avec 
BDC Services-conseils.

4	 Kristina Barcia, More Product Searches Start on Amazon (en ligne : eMarketer, section Retail, 
septembre 2018).

12    bdc.ca – Banque de développement du Canada – À la conquête du Web - Stratégies pour stimuler vos ventes, vos profits et vos exportations

https://www.bdc.ca/fr/blogue/pages/sites-marche-comment-vendre-efficacement.aspx
https://www.bdc.ca/fr/blogue/pages/sites-marche-comment-vendre-efficacement.aspx
https://www.bdc.ca/fr/consultation/pages/strategie-croissance-internationale.aspx
https://www.emarketer.com/content/more-product-searches-start-on-amazon


Faire croître son entreprise en ligne : 
quels sont les principaux avantages ?
Une présence en ligne efficace favorise la croissance des entreprises. Les 
principaux avantages qui en découlent sont une croissance supérieure des 
revenus, une communication directe avec les clients et un accès plus facile 
aux marchés nationaux et internationaux (graphique 5). 

En optimisant et en améliorant continuellement leur présence en ligne – 
par exemple en accordant une attention particulière aux mots-clés (optimisation 
des moteurs de recherche) et aux publicités payantes (marketing des moteurs 
de recherche) pour augmenter l’achalandage vers leur site Web, leurs pages 
de médias sociaux ou leur boutique en ligne –, les entreprises canadiennes 
peuvent accroître leur visibilité, générer plus de trafic et convertir 
davantage de visiteurs en acheteurs. 

En outre, grâce aux technologies numériques, il est plus facile d’interagir 
directement avec les clients. Vous pouvez recueillir des données à leur 
sujet et leur offrir une expérience personnalisée qui contribuera à accroître 
leur satisfaction. 

Enfin, le commerce électronique et le marketing numérique ont fait tomber 
les obstacles qui soulevaient autrefois d’importants enjeux financiers pour 
les entreprises. Elles peuvent élargir leur clientèle à l’échelle nationale ou 
mondiale sans devoir engager d’importants frais de démarrage, par exemple 
en établissant d’abord une forte présence sur le marché canadien ou en 
ouvrant un magasin à l’étranger. 

Graphique 5 – �Une hausse des revenus, le principal avantage 
d’établir une présence en ligne

Quels sont les principaux avantages d’utiliser Internet pour faire croître 
votre entreprise ? Sélectionnez jusqu’à trois réponses. (n = 1 358)

Base : Les répondants qui sont actifs en ligne.

46 %

20 %

39 %

19 %

35 %

18 %

29 %

8 %

23 %

2 %

22 %

Augmentation des ventes ou des revenus

Échanges directs avec les clients  
(communication et rétroaction)

Meilleure visibilité à l’échelle nationale ou mondiale

Accès plus facile aux marchés nationaux  
et internationaux

Expérience client de qualité supérieure

Réduction des coûts de mise en marché

Possibilité de faire concurrence  
à de grandes entreprises

Croissance des profits

Ciblage et conversion des clients plus efficaces  
grâce à l’analytique

Contrôle du marketing de produits,  
des prix et du lieu de vente

Autres

En optimisant leur 
présence en ligne, 
les entreprises 
peuvent accroître 
leurs revenus 

0 % 10 % 20 % 30 % 40 % 50 %

bdc.ca – Banque de développement du Canada - À la conquête du Web - Stratégies pour stimuler vos ventes, vos profits et vos exportations    13


Quels sont les principaux défis liés à la 
croissance en ligne de votre entreprise ? 
Selon les répondants qui utilisent Internet pour prendre de l’expansion, 
les principaux défis sont la cybersécurité, la complexité de la technologie 
et le recrutement d’employés qualifiés (graphique 6). 

Un tiers des répondants (32 %) ont mentionné que leur principal défi était 
d’assurer la protection et la sécurité des données. Les cyberattaques 
sont en hausse partout dans le monde et les PME doivent composer avec 
la rigidité des lois et règlements sur la protection de la vie privée, ce qui 
complique les échanges commerciaux dans certaines régions5. 

Le manque de connaissance des technologies numériques arrivait en 
deuxième place (25 %), suivi de la capacité d’embaucher et de fidéliser des 
employés qualifiés pour gérer la présence en ligne de l’entreprise (24 %).

Graphique 6 – La cybersécurité représente le plus grand défi

Quels sont les principaux défis associés à l’utilisation d’Internet pour faire 
croître votre entreprise ? Sélectionnez jusqu’à trois réponses. (n = 1 358)

Base : Les répondants qui sont actifs en ligne.

5	 Ces lois régissent les pratiques des entreprises privées qui font affaire avec des consommateurs ou des 
entreprises à l’étranger. Par exemple, le Règlement général sur la protection des données de l’Union 
européenne (RGPD) établit les normes de traitement des données personnelles des résidents de l’Europe. 
Les entreprises doivent aviser les clients touchés dans les 72 heures après avoir pris connaissance d’une 
atteinte à la sécurité et demander aux personnes de fournir leur consentement à l’utilisation de leurs 
données. Les clients peuvent accéder aux renseignements qu’une entreprise détient sur eux, retirer leur 
consentement en tout temps et demander à ce que les données à leur sujet soient supprimées. Les 
entreprises qui contreviennent à ces règles sont passibles d'amendes allant jusqu’à 20 millions d’euros 
ou d’une valeur égale à 4 % de leur chiffre d’affaires mondial de l’année précédente. Source : Elizabeth 
Thompson, Privacy profits (Toronto, Corporate Knights, hiver 2019).

32 %

13 %

6 %

25 %

11 %

5 %

24 %

11 %

20 %

10 %

19 %

9 %

15 %

8 %

Protection et sécurité des données

Manque de connaissance des technologies numériques

Embauche et fidélisation d’employés qualifiés

Adaptation de son site Web et de sa marque  
à divers marchés

Longue attente avant de générer un bon  
rendement du capital investi

Frais élevés associés au démarrage  
d’une boutique en ligne

Manutention et expédition des produits  
commandés par les clients

Gestion des multiples versions de son site Web

Difficulté à obtenir du financement

Concurrence accrue sur les marchés étrangers

Gestion des hausses du volume

Acceptation des paiements en devise étrangère

Ennuis et coûts associés au traitement des retours

Autres

0 % 10 % 20 % 30 % 40 %

14    bdc.ca – Banque de développement du Canada – À la conquête du Web - Stratégies pour stimuler vos ventes, vos profits et vos exportations

https://gdpr-info.eu/


Les principales erreurs liées 
au commerce électronique et 
des conseils pour les éviter
Penser à tort que votre site Web n’est pas une cible potentielle
Les entreprises doivent prendre le temps de s’informer sur les enjeux de sécurité liés au 
commerce en ligne.

« Notre environnement numérique actuel est bien plus dangereux qu’il ne l’était il y a seulement 
quelques années », prévient William Polushin, conseiller d'affaires principal à BDC. « Même 
les grands joueurs comme Facebook ou Amazon se heurtent à des problèmes de sécurité 
des données. »

Avant tout, veillez à effectuer périodiquement les mises à jour nécessaires pour sécuriser 
votre site Web. « Certaines entreprises n’ont pas fait de mise à jour de sécurité depuis qu’elles 
ont lancé leur site Web il y a 20 ans. » Elles utilisent une ancienne technologie qui n’assure 
pas leur protection. « La plupart des pirates visent les cibles faciles. Si vous vous assurez de 
rester à jour, d’autres sites Web seront plus faciles à compromettre que le vôtre, si bien qu’il 
sera plus sécuritaire. Mieux vaut mettre toutes les chances de votre côté. »

Une autre erreur courante est de croire que votre présence en ligne est protégée parce que 
vous faites affaire avec un important fournisseur de services pour héberger ou développer 
votre site Web.

« Ne vous en remettez pas aveuglément à ces intermédiaires en croyant que votre entreprise 
est protégée, poursuit M. Polushin. Renseignez-vous sur les protocoles de sécurité des 
données que ces plateformes utilisent et assurez-vous qu’ils respectent vos normes. »

Penser que ce qui fonctionne dans votre marché local fonctionnera aussi ailleurs
Certaines entreprises pensent que parce que leur site Web est efficace dans leur marché local, 
il le sera également à l’étranger.

« Il arrive que des entreprises tentent de percer de nouveaux marchés sans même faire traduire 
leur site Web dans la langue locale, observe-t-il. Instinctivement, vos clients éventuels feront 
des recherches sur votre entreprise en ligne. S’ils ne parviennent pas à comprendre ce qui 
est écrit sur votre site Web, ils se désintéresseront de votre entreprise. »

M. Polushin conseille de bien connaître les particularités linguistiques et culturelles des 
nouveaux marchés qui vous intéressent. « Nous recommandons aux entreprises d’adapter leur 
modèle d’affaires aux marchés étrangers. Il en va de même pour leur stratégie de marketing et 
leur site Web. »

« Comme au pays, cela commence par une étude de marché approfondie. » 

Penser qu’il s’agit d’une tâche à temps partiel
Des études indiquent que les entreprises qui affectent au moins un employé à temps plein 
à la gestion de leurs activités d’expansion vers de nouveaux marchés affichent de meilleurs 
résultats que les autres. 

« La gestion d’une plateforme de commerce électronique peut être assez exigeante, précise 
M. Polushin. L’idéal est de mobiliser au moins un employé d’expérience pour vous aider à 
percer de nouveaux marchés outremer. Il est aussi intéressant d’embaucher un employé qui 
maîtrise la langue locale. »

Dans le contexte actuel, toutefois, les entreprises canadiennes sont aux prises avec une 
pénurie de main-d’œuvre qualifiée qui risque de freiner leurs efforts d’embauche. BDC a 
récemment publié une étude à ce sujet dans laquelle elle propose des stratégies pour aider les 
entrepreneurs à recruter des employés talentueux6. « C’est un bon point de départ », indique 
M. Polushin.

Bien sûr, les entreprises peuvent décider de faire appel à une agence pour gérer leur présence 
en ligne. « C’est une bonne solution, mais assurez-vous que les employés de l’agence 
possèdent les compétences linguistiques et sectorielles nécessaires pour gérer votre site 
Web. Il y a une différence entre parler espagnol et maîtriser les subtilités de l’espagnol des 
affaires », termine-t-il.

6	 Michael Cocolakis-Wormstall, Labour Shortage: Here to Stay (Montréal, BDC, septembre 2018).

William Polushin
Conseiller d’affaires principal,  

BDC Services-conseils

bdc.ca – Banque de développement du Canada - À la conquête du Web - Stratégies pour stimuler vos ventes, vos profits et vos exportations    15

https://www.bdc.ca/fr/a_propos/recherche_pme/pages/penurie-main-doeuvre.aspx


Un des objectifs de la présente étude était d’évaluer si les 
entreprises qui ont recours à Internet pour se positionner sur 
de nouveaux marchés estiment qu’il est plus facile de croître et 
d’exporter. Une stratégie d’expansion sur de nouveaux marchés 
fondée sur une forte présence en ligne s’avère effectivement un 
excellent levier de croissance pour les entreprises.

Même si la quasi-totalité des entrepreneurs sondés avaient une certaine 
présence en ligne, 55 % ont dit utiliser activement Internet pour accroître 
leurs activités dans de nouveaux marchés au Canada ou à l’étranger 
(graphique 7).

Graphique 7 – �Plus de la moitié des répondants ont établi une 
stratégie d’expansion vers de nouveaux marchés 
fondée sur une forte présence en ligne

Avez-vous exercé des activités commerciales en ligne pour aider votre 
entreprise à conquérir de nouveaux marchés géographiques ? (n = 1 485)

Base : Tous les répondants.

Nous avons constaté que les entreprises dont la stratégie d’expansion est 
fondée sur leur stratégie numérique étaient significativement plus susceptibles 
d’avoir connu une croissance supérieure de leurs ventes et de leurs profits au 
cours des trois dernières années. Elles étaient aussi plus susceptibles d’exporter 
et de planifier une expansion au cours des deux années suivantes. 

45 %

55 %

Non

Oui

0 % 20 % 40 %10 % 30 % 50 % 60 %

3 Prendre de l’expansion 
en ligne stimule 
les ventes, les profits 
et les exportations

55 %
des entreprises 
utilisent activement 
Internet pour 
accroître leurs 
activités dans de 
nouveaux marchés 
au Canada ou 
à l’étranger

16    bdc.ca – Banque de développement du Canada – À la conquête du Web - Stratégies pour stimuler vos ventes, vos profits et vos exportations


Plus du tiers des entreprises qui ont pris de l’expansion en ligne ont affirmé 
avoir enregistré une croissance des ventes supérieure à 10 % par année, 
comparativement à un cinquième pour les autres entreprises (graphique 8). 
On constate également une corrélation positive entre le recours à Internet 
pour gagner de nouveaux marchés et la croissance des profits. Parmi les 
entreprises ayant utilisé Internet, un peu plus de 30 % ont vu leurs résultats nets 
croître de 10 % ou plus annuellement, comparativement à 21 % pour les autres 
entreprises (graphique 9). Notre sondage montre aussi que ces entreprises sont 
plus susceptibles d’exporter et de planifier une expansion au cours des deux 
prochaines années (graphique 10).

Graphique 8 – �Prendre de l’expansion en ligne favorise 
la croissance des ventes

En moyenne, quelle a été la croissance annuelle des ventes ou des revenus 
de votre entreprise au cours des trois dernières années ? (n = 1 485)

Entreprises ayant utilisé Internet 
pour prendre de l’expansion 

Entreprises n’ayant pas utilisé Internet 
pour prendre de l’expansion

De 0,1 % à 4,9 %
par année

De 5 % à 9,9 %
par année

De 10 % à 19,9 %
par année

20 % ou plus
par année

0 % ou moins
par année

19 % 

14 % 

19 % 

9 % 

24 % 25 %

29 % 

34 % 

9 % 

18 % 

Base : Tous les répondants. Une flèche vers le haut (bas) représente une différence positive (négative) 
statistiquement significative comparativement aux autres groupes, avec un niveau de confiance de 95 %.

bdc.ca – Banque de développement du Canada - À la conquête du Web - Stratégies pour stimuler vos ventes, vos profits et vos exportations    17


Graphique 9 – �Prendre de l’expansion en ligne favorise 
la croissance des profits

En moyenne, quelle a été la croissance annuelle des profits de votre 
entreprise au cours des trois dernières années ? (n = 1 485)

Entreprises ayant utilisé Internet 
pour prendre de l’expansion 

Entreprises n’ayant pas utilisé Internet 
pour prendre de l’expansion

De 0,1 % à 4,9 %
par année

De 5 % à 9,9 %
par année

De 10 % à 19,9 %
par année

20 % ou plus
par année

0 % ou moins
par année

17 % 

12 % 
14 % 

9 % 

22 %
24 %

32 %

36 %

15 % 

19 % 

Base : Tous les répondants. Une flèche vers le haut (bas) représente une différence positive (négative) 
statistiquement significative comparativement aux autres groupes, avec un niveau de confiance de 95 %.

Graphique 10 – �Prendre de l’expansion en ligne augmente 
les chances de croître et d’exporter à l’avenir 

Envisagez-vous de conquérir de nouveaux marchés géographiques 
au cours des deux prochaines années ? (n = 1 485)

Dans quels marchés votre entreprise exerce-t-elle des activités 
commerciales ? (n = 1 485)

Base : Tous les répondants. Une flèche vers le haut (bas) représente une différence positive 
(négative) statistiquement significative comparativement aux autres groupes, avec un niveau de 
confiance de 95 %.

62 % 

48 % 

27 % 

31 % 

Expansion prévue au cours des  
deux prochaines années

Activités commerciales  
à l’international (exportation)

Entreprises ayant utilisé Internet 
pour prendre de l’expansion

Entreprises n’ayant pas utilisé Internet 
pour prendre de l’expansion

18    bdc.ca – Banque de développement du Canada – À la conquête du Web - Stratégies pour stimuler vos ventes, vos profits et vos exportations


Étude de cas

Abeego
Cette entreprise a percé le marché 
international grâce à son site Web de 
commerce électronique 
Grâce à son site Web de commerce électronique particulièrement 
efficace, Abeego a pris de l’expansion à l’international, et ses revenus 
ont grimpé. 

« Nos ventes en ligne ont plus que doublé annuellement depuis 
trois ans », affirme Toni Desrosiers, fondatrice et chef de la direction 
d’Abeego, une entreprise qui fabrique des pellicules alimentaires 
écologiques en cire d’abeille. 

Selon Mme Desrosiers, c’est le commerce électronique qui a permis 
à Abeego d’accéder au marché international. « Nous ne sommes pas 
limités au marché local », dit-elle.

« Si nous avions fait des affaires à l’ancienne, sans boutique en ligne, 
il nous aurait fallu beaucoup plus de temps pour percer le marché 
américain. »

Fondée en 2008 à Victoria, en Colombie-Britannique, l’entreprise 
s’est lancée dans la vente en ligne aux États-Unis en 2010 en ouvrant 
une boutique de commerce électronique spécialisée. Hong Kong 
représente également un de ses principaux marchés. 

Répondre aux attentes des clients en matière d’expédition

Mme Desrosiers reconnaît que les frais d’expédition peuvent parfois 
freiner les entreprises qui envisagent le commerce en ligne. 

« Les frais d’expédition peuvent être très élevés pour les produits 
particulièrement lourds ou surdimensionnés, et les clients en sont 
venus à croire que l’expédition devrait toujours être gratuite. »

Abeego a choisi d’expédier gratuitement ses produits au Canada et 
aux États-Unis, mais demande des frais fixes de 15 $ partout ailleurs.

Les clients du Canada achètent leurs produits Abeego en dollars 
canadiens, tandis que les clients des autres pays les paient en 
dollars américains.

Devriez-vous vendre votre produit sur Amazon ?

Les clients peuvent se procurer des pellicules alimentaires en 
cire d’abeille sur le site Web de l’entreprise, dans les magasins de 
détail ainsi que sur Amazon, qui domine le commerce en ligne. 
Mme Desrosiers ne regrette pas d’avoir mis son produit en vente 
sur Amazon. « Le contraire serait désavantageux », croit-elle.

« Notre objectif est d’utiliser tous les canaux de vente nécessaires 
pour rejoindre nos clients. Amazon est coûteux, mais offre une grande 
visibilité. »

Mesurer sa réussite numérique

Mme Desrosiers surveille de près le rendement de son site Web. Elle 
vérifie également son classement dans les résultats de recherche 
de Google et l’efficacité des publicités numériques d’Abeego sur 
Facebook et Google. 

« Un des meilleurs moyens de développer son commerce en ligne, 
c’est de faire du marketing numérique. Cela permet de stimuler les 
ventes et la croissance. »

Selon elle, bon nombre des détaillants qui tiennent les produits 
Abeego découvrent son entreprise par les médias sociaux. 

« Les petits détaillants trouvent les marques qui les intéressent 
sur Instagram ou sur Facebook et en se fondant sur les avis des 
consommateurs. »

Abeego a également embauché un gestionnaire de médias sociaux, 
qui aide à gérer les campagnes de marketing et les activités 
quotidiennes. 

Rester en contact avec les acheteurs en ligne

Abeego diffuse également une infolettre pour assurer un suivi auprès 
de ses clients en ligne et accroître ses ventes par Internet.

« C’est une façon de rester en contact avec eux, d’autant plus que 
les produits Abeego doivent généralement être remplacés chaque 
année. Cela nous aide à maintenir leur intérêt et à leur rappeler 
que le moment est peut-être venu d’acheter de nouveaux produits 
Abeego », poursuit-elle.

Les pellicules alimentaires conçues par Mme Desrosiers font partie 
des nombreuses solutions zéro déchet désormais proposées aux 
clients à la recherche de produits écologiques. 

« Lorsqu’ils ont atteint la fin de leur durée de vie utile, c’est-à-dire 
après environ un an d’utilisation, l’idéal est d’en faire du compost. Ce 
sont aussi d’excellents allume-feu. »

Mme Desrosiers ajoute que les produits Abeego sont faits de cire 
d’abeille canadienne qui provient exclusivement de ruchers situés 
dans les Prairies.

Elle mentionne qu’étant donné le caractère novateur et original de 
ses produits, Abeego a dû relever le défi de trouver son créneau sur 
le marché et de vendre directement aux clients qui en font partie.

« Sans le commerce électronique, il nous aurait fallu beaucoup 
de temps pour arriver à générer les revenus que nous affichons 
actuellement », dit Mme Desrosiers.

«  
Nos ventes en ligne ont plus 
que doublé annuellement 
depuis trois ans. »

Toni Desrosiers

bdc.ca – Banque de développement du Canada - À la conquête du Web - Stratégies pour stimuler vos ventes, vos profits et vos exportations    19


Évaluation de l’impact sur le rendement des entreprises 

Évidemment, plusieurs autres facteurs peuvent améliorer le rendement des 
entreprises, y compris leur taille et le secteur ou la région où elles exercent 
leurs activités. Nous avons effectué une analyse statistique avancée7 pour 
évaluer dans quelle mesure l’utilisation d’Internet contribue à améliorer le 
rendement des entreprises. Nous avons également vérifié à quel point 
certaines activités commerciales en ligne pouvaient avoir un impact sur 
le rendement des entreprises. 

Selon les résultats de notre sondage, comparativement aux autres entreprises, 
celles qui ont pris de l’expansion en ligne sont :

1,7
fois plus susceptibles d’avoir enregistré 
une croissance supérieure des ventes

1,5
fois plus susceptibles d’avoir enregistré  
une croissance supérieure des profits

2,8
fois plus susceptibles d’exercer des activités  
commerciales sur les marchés internationaux

7	 Les modèles statistiques que nous avons utilisés pour analyser les résultats du sondage sont 
présentés plus en détail dans la section Méthodologie, à la fin du rapport.

La présence en ligne 
stimule le rendement

20    bdc.ca – Banque de développement du Canada – À la conquête du Web - Stratégies pour stimuler vos ventes, vos profits et vos exportations


Certaines activités ont-elles  
un plus grand impact que d’autres ?
Prise isolément, aucune activité commerciale en ligne n’influence de manière 
significative la probabilité de connaître une croissance élevée à la fois des 
revenus et des profits. Ce qui stimule le rendement des entreprises, c’est le 
fait d’être présentes en ligne, et non pas le fait d’y exercer certaines activités 
commerciales en particulier.

Cela dit, nous avons observé que les exportateurs qui utilisent Internet pour 
explorer des occasions d’affaires au moment de prendre de l’expansion sur 
de nouveaux marchés doublent leurs chances de connaître une croissance 
élevée des revenus et des profits. En planifiant soigneusement leur expansion 
en ligne, ces entreprises ont évité des erreurs coûteuses qui auraient pu 
nuire à leurs efforts d’exportation. Une précédente étude de BDC sur les 
stratégies d’exportation les plus efficaces a permis de conclure que les 
exportateurs ayant consacré temps et efforts pour évaluer leurs rivaux sur 
les marchés internationaux avant de faire le saut font état d’une croissance 
des revenus et des profits nettement plus forte par rapport aux autres8. 

En résumé, il ne suffit pas de vendre en ligne pour établir une présence 
en ligne efficace. Les entreprises doivent se constituer une boîte à outils 
numérique qui les aidera à sonder les marchés, à renforcer leur marque, 
à augmenter leur visibilité, à promouvoir leurs produits et services, ainsi 
qu’à traiter les paiements.

Combien les entreprises investissent-elles dans leur 
site Web et leurs efforts de marketing en ligne ?
Les entreprises qui ont utilisé Internet pour prendre de l’expansion ont consacré 
en moyenne 37 458 $ au développement de leur site Web et 29 210 $ à des 
efforts de marketing en ligne au cours des trois dernières années (tableau 2). 

Tableau 2 – �Investissement moyen dans le développement de 
sites Web et des activités de marketing en ligne par 
les entreprises qui utilisent Internet pour prendre 
de l’expansion

Base : Les répondants qui exercent des activités commerciales en ligne en vue de conquérir de 
nouveaux marchés.

8	 Tom Corner, L’exportation : levier de croissance et de rentabilité pour les PME (Montréal, BDC, 
avril 2017).

Moyenne des dépenses au cours  
des trois dernières années

Petites entreprises Moyennes entreprises Grandes entreprises

(chiffre d’affaires annuel 
inférieur à 2 millions 
de dollars)

(chiffre d’affaires annuel  
de 2 à 10 millions de dollars)

(chiffre d’affaires annuel 
supérieur à 10 millions 
de dollars)

Site Web 19 652 $ 37 721 $ 142 197 $

Marketing en ligne 14 301 $ 38 396 $ 92 488 $

Total 33 953 $ 76 117 $ 234 685 $

bdc.ca – Banque de développement du Canada - À la conquête du Web - Stratégies pour stimuler vos ventes, vos profits et vos exportations    21

https://www.bdc.ca/fr/a_propos/recherche_pme/pages/exportation-levier-croissance-rentabilite-pour-les-pme.aspx


Utilisation de la technologie
Enfin, notre sondage indique qu’une proportion nettement plus grande 
d’entreprises qui fondent leur stratégie d’expansion sur une forte présence 
en ligne utilisent des technologies avancées. Ces entreprises sont deux 
fois plus susceptibles d’utiliser des sites Web transactionnels, des outils 
d’analytique des données ainsi que des systèmes ERP et CRM (graphique 11). 

Graphique 11 – �Les entreprises qui prennent de l’expansion en 
ligne utilisent plus de technologies numériques

Utilisez-vous les technologies numériques suivantes au sein de votre 
entreprise ? Sélectionnez toutes les réponses applicables. (n = 1 485)

 

Base : Tous les répondants. Une flèche vers le haut (bas) représente une différence positive 
(négative) statistiquement significative, avec un niveau de confiance de 95 %. 

20 % 

10 % 

24 % 

53 % 

19 % 

72 % 

36 % 

19 % 

43 % 

74 % 

40 % 

86 % 

Système de gestion de la relation client (CRM)

Système de planification des ressources  
de l’entreprise (ERP)

Analytique des données

Médias sociaux

Site Web transactionnel

Site Web informatif

Entreprises n’ayant pas utilisé Internet 
pour prendre de l’expansion

Entreprises ayant utilisé Internet  
pour prendre de l’expansion

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

22    bdc.ca – Banque de développement du Canada – À la conquête du Web - Stratégies pour stimuler vos ventes, vos profits et vos exportations


Regard sur les exportateurs
Les avantages de l’utilisation d’Internet pour gagner de nouveaux marchés 
sont encore plus frappants pour les exportateurs. Selon notre analyse, 
les cyberexportateurs (c’est-à-dire qui ont recours à des activités en ligne pour 
vendre et trouver des clients potentiels sur les marchés internationaux) 
sont 3,2 fois plus susceptibles d’enregistrer une croissance supérieure des 
ventes et deux fois plus susceptibles d’enregistrer une croissance supérieure 
des profits. De plus, nous avons remarqué que les cyberexportateurs 
exercent des activités commerciales dans un plus grand nombre de régions 
outremer9 que les entreprises exportatrices traditionnelles (5,9 régions en 
moyenne par rapport à 4,5 régions). Les cyberexportateurs sont également 
six fois plus susceptibles que leurs pairs de planifier une expansion au 
cours des deux prochaines années.

Pour les PME, le principal avantage de l’utilisation d’Internet pour faire de 
l’exportation est d’augmenter leur visibilité à l’international et de gagner des 
marchés outremer sans devoir payer les coûts d’entrée associés à l’exportation 
traditionnelle. Les exportateurs qui utilisent entre autres activement les 
moteurs de recherche et les médias sociaux tels que LinkedIn pour trouver 
des clients potentiels, des acheteurs, des fournisseurs et même des 
distributeurs sur les marchés étrangers sont deux fois plus susceptibles 
de figurer parmi les entreprises les plus performantes de leur secteur.

En plus de devoir se protéger contre la menace de cyberattaques, les 
exportateurs sont mis devant le défi d’adapter leur site Web et leur marque 
à une multitude de marchés et de cultures. Les entreprises qui ne connaissent 
pas les habitudes locales et qui ne respectent pas les règles d’étiquette 
dans leurs communications en ligne peuvent être mal comprises par leurs 
clients potentiels à l’étranger, ce qui peut compromettre leurs efforts de 
marketing à l’international.

9	 Le sondage portait sur les régions suivantes : le Canada, les États-Unis, le Mexique, l’Amérique 
centrale, l’Amérique du Sud, les Caraïbes, le Royaume-Uni, l’Europe de l’Ouest, l’Europe de l’Est, 
la Scandinavie, l’Afrique, le Moyen-Orient, la Chine, l’Asie (à l’exclusion de la Chine) et l’Océanie.

Réussir sur les marchés étrangers 
grâce à un plan d’expansion adapté
La planification est le meilleur moyen de réussir à long terme et 
de façon durable sur le marché international tout en évitant les 
erreurs les plus fréquentes. Nos spécialistes peuvent aider votre 
entreprise à prendre de l’expansion au Canada et à l’étranger 
en élaborant un plan d’expansion adapté et en établissant une 
présence en ligne efficace. Notre Prêt Xpansion peut aussi vous 
aider à financer votre croissance sans que vous ayez à utiliser 
vos liquidités.

bdc.ca – Banque de développement du Canada - À la conquête du Web - Stratégies pour stimuler vos ventes, vos profits et vos exportations    23

https://www.bdc.ca/fr/consultation/pages/ventes-marketing-harmonises.aspx
https://www.bdc.ca/fr/consultation/pages/ventes-marketing-harmonises.aspx
https://www.bdc.ca/fr/financement/prets-commerciaux/pages/pret-expansion.aspx


4 Meilleures pratiques  
en ligne pour 
développer votre 
entreprise

Pour déterminer quelles pratiques en ligne ont le plus d’impact 
lors de l’expansion sur de nouveaux marchés, nous avons 
demandé aux entreprises les plus performantes de nous faire 
part des pratiques qu’elles considèrent comme étant 
particulièrement importantes et faciles à mettre en place. 

Nous avons ainsi pu relever un ensemble de pratiques que les PME 
devraient adopter immédiatement vu leur importance et leur facilité.

Nous les avons illustrées dans le graphique 12. D’après ces résultats, 
nous avons déterminé six pratiques que les entreprises devraient mettre 
en place sans tarder pour faire croître leur entreprise en ligne et gagner 
de nouveaux marchés.

Nous avons constaté que, pour percer de nouveaux marchés sur Internet, 
la première étape consiste à établir une stratégie numérique qui fonctionne. 
Celle-ci pourra ensuite vous servir de base pour définir votre stratégie 
d’expansion sur de nouveaux marchés.

1	Mesurez le rendement de votre site Web d’entreprise

2	Améliorez votre visibilité grâce au référencement

3	Investissez dans le marketing des moteurs de recherche 

4	Améliorez continuellement votre stratégie numérique 
pour répondre aux attentes de vos clients

5	Placez votre plan d’expansion en ligne au cœur  
de votre plan stratégique

6	Personnalisez votre expérience client 

24    bdc.ca – Banque de développement du Canada – À la conquête du Web - Stratégies pour stimuler vos ventes, vos profits et vos exportations


Graphique 12 – �Quelles sont les pratiques en ligne les plus 
efficaces pour conquérir de nouveaux 
marchés géographiques ?

Veuillez évaluer l’importance de chaque pratique commerciale en ligne 
et à quel point chacune est facile ou difficile à appliquer. (n = 171)

Base : Les répondants qui exercent des activités commerciales en ligne en vue de conquérir de 
nouveaux marchés et qui figurent parmi les entreprises les plus performantes. (n = 171)

Marketing des moteurs  
de recherche

Embaucher des employés attitrés

Demander conseil à des partenaires

Se concentrer sur une région donnée
Marketing  
par affiliation 

Réseau de diffusion de contenu

Embaucher un directeur commercial local

Gestion externalisée du site Web
Fournisseur tiers de logistique

Mesure du rendement  
de son site Web 

Amélioration continue

Planification

Adapter son site Web

Tester des produits
Prévoir un budget

Omnicanal

Redéfinir sa proposition  
de valeur unique

Adaptation et personnalisation

Référencement

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

facile à appliquer
% des répondants considérant cette pratique comme facile à appliquer

100 % 

90 % 

80 % 

70 % 

60 % 

50 % 

40 % 

30 % 

20 % 

10 % 

0 %

À
 e

nt
re

pr
en

dr
e

À
 é

va
lu

erim
po

rt
an

te
%

 d
e

s 
ré

p
o

n
d

an
ts

 c
o

n
si

d
é

ra
nt

 c
e

tt
e 

p
ra

ti
q

u
e 

co
m

m
e 

im
p

o
rt

an
te

bdc.ca – Banque de développement du Canada - À la conquête du Web - Stratégies pour stimuler vos ventes, vos profits et vos exportations    25


Mesurez le rendement  
de votre site Web d’entreprise
Un des principaux avantages de faire des affaires en ligne est la possibilité de 
recueillir des données. Ainsi, vous pouvez évaluer l’efficacité de votre site Web 
à tout moment et adapter vos propriétés numériques et vos campagnes de 
marketing en ligne pour convertir davantage de visiteurs en acheteurs. Il s’agit 
d’une pratique facile à intégrer, qui génère d’importantes retombées pour tous 
les types d’entreprises, particulièrement celles qui vendent sur leur propre site 
Web de commerce électronique.

Pour en savoir plus : 

>	5 étapes pour évaluer l’efficacité de votre site Web

>	Outil d’évaluation de site Web

Améliorez votre visibilité grâce 
au référencement
Il est facile d’améliorer la visibilité de votre entreprise sur le Web. Le référencement 
consiste à utiliser des mots-clés et d’autres techniques pour que votre site 
attire un trafic naturel, c’est-à-dire des visites qui ne proviennent pas de 
publicités payantes. Cette pratique permet à votre entreprise de mieux se 
classer dans les résultats des moteurs de recherche et de bénéficier d’un trafic 
gratuit. Les techniques de référencement sont particulièrement importantes 
pour améliorer votre présence dans les marchés où votre entreprise n’est pas 
physiquement située.

Pour en savoir plus :

>	Notions de base du référencement pour les entrepreneurs

>	Comment optimiser le référencement local

Investissez dans le marketing 
des moteurs de recherche
Le référencement payant est la façon la plus rapide de générer un achalandage 
vers votre site Web. Par exemple, vous pouvez payer des publicités Google en 
participant à une vente aux enchères de mots-clés que vos clients potentiels 
auraient tendance à employer en faisant une recherche en ligne. En surveillant 
le rendement de vos publicités, vous pouvez raffiner vos mots-clés, vos publicités 
et votre site Web de manière à accroître l’efficacité de vos campagnes.

Pour en savoir plus :

>	Publicité payable au clic

>	Pourquoi votre stratégie d’acquisition de clients doit comporter 
des publicités numériques payantes

>	Comment utiliser les publicités payables au clic pour accroître vos ventes

Voici les pratiques en ligne que nous vous recommandons d’adopter.

1

2

3

26    bdc.ca – Banque de développement du Canada – À la conquête du Web - Stratégies pour stimuler vos ventes, vos profits et vos exportations

https://www.bdc.ca/fr/articles-outils/technologie/creer-optimiser-site-web/pages/conseils-sites-web-entreprise.aspx
https://www.bdc.ca/fr/articles-outils/boite-outils-entrepreneur/evaluation-entreprise/pages/evaluation-gratuite-site-web.aspx
https://www.bdc.ca/fr/blogue/pages/notions-base-referencement-entrepreneurs-conseils-optimisation-site-web.aspx
https://www.bdc.ca/fr/blogue/pages/comment-optimiser-referencement-local.aspx
https://www.bdc.ca/fr/articles-outils/marketing-ventes-exportation/marketing/pages/publicite-payable-clic-8-conseils-payants.aspx
https://www.bdc.ca/fr/blogue/pages/pourquoi-utiliser-publicites-numeriques-payantes.aspx
https://www.bdc.ca/fr/blogue/pages/pourquoi-utiliser-publicites-numeriques-payantes.aspx
https://www.bdc.ca/fr/articles-outils/marketing-ventes-exportation/marketing/pages/rentabilisez-publicites-payables-clic.aspx


Améliorez continuellement votre 
stratégie numérique pour répondre aux 
attentes de vos clients
L’amélioration continue des stratégies numériques est la tactique la plus 
importante selon les répondants au sondage, mais ce n’est pas la plus facile à 
employer. Vous devrez établir un plan d’action, mesurer les résultats, apporter 
des améliorations, puis recommencer tout le processus. De cette façon, tous les 
changements que vous apporterez, y compris l’utilisation de technologies plus 
avancées, seront fondés sur une évaluation des besoins réels de vos clients.

Pour en savoir plus :

>	5 étapes pour rafraîchir votre marque et votre marketing

>	Techniques de vente efficaces

Placez votre plan d’expansion en ligne 
au cœur de votre plan stratégique
La planification est essentielle pour réussir son passage au commerce 
électronique et son entrée sur le marché. Cela dit, l’élaboration d’un plan d’entrée 
sur un marché est un projet laborieux, et il faut parfois compter entre 12 et 
18 mois pour le mener à bien. Commencez par définir votre stratégie numérique, 
c’est-à-dire la feuille de route qui guidera vos activités en ligne tout en appuyant 
votre stratégie globale d’entrée sur le marché. Ensuite, renforcez votre présence 
en ligne ou adaptez-vous au nouveau marché. Préparez-vous à traiter de 
nouvelles commandes.

Pour en savoir plus :

>	6 étapes pour créer une stratégie gagnante d’entrée sur le marché

>	Commerce électronique 101

Personnalisez votre expérience client 
Vous pouvez accroître la confiance de vos clients et améliorer votre taux de 
conversion en offrant une expérience hautement personnalisée. Les données 
recueillies par votre site Web peuvent vous aider à personnaliser les produits et les 
services que vous offrez en ligne en fonction des besoins et des goûts de vos 
clients. Vous devrez compiler des données concernant vos clients, y compris leurs 
achats, leur emplacement, leur historique de navigation, les appareils qu’ils utilisent 
pour accéder à votre site, les courriels qu’ils envoient à votre entreprise, leurs 
publications sur vos pages de médias sociaux, leurs évaluations de vos produits 
et les enregistrements de leurs appels. En ayant toutes ces données à portée de 
main, vos représentants pourront personnaliser leurs interactions avec vos clients. 
Vous pouvez aussi utiliser ces données pour personnaliser les messages de 
marketing que vous adressez à vos clients dans leur compte ou par courriel.

Pour en savoir plus :

>	Le pouvoir de la personnalisation

4

5

6

bdc.ca – Banque de développement du Canada - À la conquête du Web - Stratégies pour stimuler vos ventes, vos profits et vos exportations    27

https://www.bdc.ca/fr/blogue/pages/5-etapes-pour-rafraichir-votre-marque.aspx
https://www.bdc.ca/fr/articles-outils/marketing-ventes-exportation/ventes/pages/7-techniques-mieux-vendre.aspx
https://www.bdc.ca/fr/articles-outils/marketing-ventes-exportation/exportation/pages/strategie-gagnante-entree-marche.aspx
https://www.bdc.ca/fr/articles-outils/marketing-ventes-exportation/ventes/pages/commerce-electronique-3-cles-succes.aspx
https://www.bdc.ca/fr/articles-outils/marketing-ventes-exportation/ventes/pages/comment-joindre-consommateurs-bien-outilles-aujourdhui.aspx


Le commerce électronique gagne en popularité partout dans le 
monde. De plus en plus de clients et d’entreprises délaissent les 
magasins traditionnels et les transactions commerciales classiques 
pour faire des affaires en ligne. On prévoit que les ventes au détail 
mondiales par commerce électronique doubleront d’importance 
entre 2018 et 2021 jusqu’à atteindre près de 4,9 billions de dollars 
américains (6,6 billions de dollars canadiens).

Il s’agit d’une occasion en or pour les PME. Selon notre étude, celles qui ont 
établi une stratégie d’expansion sur de nouveaux marchés fondée sur une 
forte présence en ligne en retirent d’importants avantages. Comparativement 
aux autres entreprises, elles génèrent plus de revenus et de profits et sont plus 
susceptibles d’exporter. 

De plus, notre étude présente une série de stratégies numériques qui pourront 
aider votre entreprise à tirer profit d’Internet pour croître et prendre de 
l’expansion sur de nouveaux marchés. Puisque la plupart des consommateurs 
et des clients commerciaux entament leur processus d’achat par une recherche 
en ligne, vous devriez concentrer vos efforts sur le référencement gratuit et 
payant ainsi que sur l’évaluation du rendement de votre site Web en vue de 
convertir davantage de visiteurs en acheteurs.

Sachez qu’établir votre présence en ligne est plus compliqué qu’il n’y paraît. 
Les entrepreneurs ne doivent pas négliger l’étape de la planification ni les 
investissements nécessaires. Les entreprises qui veulent se positionner sur 
la scène nationale ou internationale devraient élaborer un plan d’expansion 
sur de nouveaux marchés qui s’inscrit dans leur stratégie numérique globale 
et qui contient des objectifs clairs et des étapes bien définies pour y arriver.

Une fois que vous serez en ligne, certains défis demeureront. La menace de 
cyberattaques et la complexité grandissante des lois sur la protection de la 
vie privée aux quatre coins du monde peuvent représenter des obstacles aux 
ambitions internationales des PME. Il y a lieu d’examiner cette problématique 
plus en profondeur afin de déterminer comment les PME peuvent utiliser 
Internet pour prendre de l’expansion et conquérir de nouveaux marchés 
de manière durable et rentable.

Une occasion à saisir 

Les ventes au 
détail mondiales 
par commerce 
électronique devraient 
totaliser près de 
4,9 billions de dollars 
américains en 2021

>	Nos spécialistes peuvent vous aider à établir ou 
à améliorer votre présence en ligne pour attirer 
un plus grand nombre de clients potentiels et 
les convertir en acheteurs.

>	Faites appel à notre expertise pour mieux maîtriser 
le commerce électronique, le référencement, 
la publicité dans les moteurs de recherche, 
la conception de site Web ou l’analytique 
des données.

>	Nous offrons également du financement pour 
vos projets d’expansion et pour vous aider à 
établir ou à améliorer votre présence en ligne.

Exploitez la puissance 
d’Internet pour faire croître 
votre entreprise

28    bdc.ca – Banque de développement du Canada – À la conquête du Web - Stratégies pour stimuler vos ventes, vos profits et vos exportations

https://www.bdc.ca/fr/consultation/pages/ventes-marketing-harmonises.aspx
https://www.bdc.ca/fr/financement/prets-commerciaux/pages/pret-expansion.aspx


Les conclusions de cette étude s’appuient sur les résultats 
d’un sondage en ligne et sur une analyse de régression.

Sondage visant à évaluer comment les PME 
développent leurs affaires à l’aide d’Internet
BDC a réalisé entre le 12 et le 22 février 2019 un sondage en ligne auprès de 
1 485 chefs d’entreprises au Canada. Une invitation à participer au sondage a 
été envoyée par courriel aux membres du panel Points de vue BDC ainsi qu’à 
un groupe de participants recrutés par Delvinia. À titre purement comparatif, 
un échantillon probabiliste de cette taille comporterait une marge d’erreur de 
± 2,6 points de pourcentage, 19 fois sur 20. Puisque notre sondage portait 
sur un échantillon non probabiliste, les résultats doivent être interprétés 
avec précaution.

Modèle économétrique
Dans le cadre de cette étude, nous avons utilisé une série de régressions 
logistiques multinomiales pour analyser l’incidence de l’utilisation de 
technologies numériques sur différentes variables de rendement des PME 
canadiennes. Les résultats comprennent la probabilité d’enregistrer une 
croissance supérieure des ventes, la probabilité d’enregistrer une croissance 
supérieure des profits, la probabilité de figurer parmi les entreprises les plus 
performantes, ainsi que la probabilité d’exercer des activités commerciales 
sur les marchés internationaux. Nous définissons une croissance supérieure 
des ventes ou des profits comme une augmentation de 10 % ou plus en 
moyenne par année au cours des trois dernières années. Les entreprises qui 
figurent parmi les plus performantes connaissent une croissance supérieure 
à la fois de leurs ventes et de leurs profits. 

La régression permet d’isoler l’incidence de chaque variable de rendement 
en contrôlant les autres facteurs qui pourraient avoir un effet sur la variable 
d’intérêt. Ces facteurs comprennent la taille de l’entreprise, le secteur ou la 
région où elle exerce ses activités, son type de clientèle (consommateurs, 
entreprises, ou les deux), le nombre d’années depuis lesquelles elle fait des 
affaires ainsi que l’âge et le sexe du propriétaire. Les équations de régression 
indiquent que la variable d’intérêt – si l’entreprise a utilisé ou non Internet 
pour prendre de l’expansion – est un facteur prédictif de la performance 
statistiquement significatif du rendement, produisant une valeur p égale 
ou inférieure à 5 %.

Les résultats détaillés de la régression peuvent être obtenus sur demande 
auprès de l’auteur.

Méthodologie

bdc.ca – Banque de développement du Canada - À la conquête du Web - Stratégies pour stimuler vos ventes, vos profits et vos exportations    29


Vous désirez en savoir 
plus sur les enjeux 
touchant les petites et 
moyennes entreprises 
canadiennes ?

Visitez la page Web Analyses 
et recherche de BDC. 

 bdc.ca/etudeconqueteduweb

Communiquez avec nous 
T  1 888 463-6232 
C  info@bdc.ca

Pour en savoir plus, 
visitez bdc.ca

This document is also available in English.

Vous y trouverez :

>	La Lettre économique mensuelle

>	La chronique de notre économiste  
en chef

>	Le Point sur le marché du pétrole, qui 
a été intégré à la Lettre économique

>	L’outil de comparaison 
de la productivité des  
entreprises canadiennes

>	Et les plus récentes études réalisées 
par BDC

ST-EXPANDONLINE-F1906

https://www.bdc.ca/en/about/sme_research/pages/default.aspx
https://www.bdc.ca/etudeconqueteduweb
https://www.bdc.ca

