

Diagnostic sectoriel de main-d'œuvre

Industrie des plastiques et des composites

**PLASTI
COMPÉTENCES**

Le comité sectoriel de main-d'œuvre
de l'industrie des plastiques et des composites

Mars 2019

Sommaire de gestion

PORTRAIT DU SECTEUR

- Le Québec regroupe 28 % des entreprises canadiennes de l'industrie des plastiques et des composites, ce qui le place au deuxième rang derrière l'Ontario;
- Le Québec compte 442 entreprises en 2017, soit le même nombre qu'en 2015, ce qui représentait 3,4 % des entreprises manufacturières de la province;
- Le secteur des plastiques englobe encore la majorité des entreprises de l'industrie, avec 58 %, suivi des composites, avec 26 %. Environ 16 % des entreprises sont actives dans les deux secteurs;
- L'industrie demeure composée d'une grande majorité de PME : 18 % sont des microentreprises (1 à 4 employés), 70 % de petites entreprises (5 à 49 employés) et 12 % de moyennes entreprises (50 à 499 employés);
- L'industrie des plastiques et des composites compte **environ 23 486 employés**, avec une moyenne de 50 employés par entreprise. Le secteur des plastiques représente la majorité des emplois de l'industrie (environ 13 000 employés), alors que le secteur des composites représente aux alentours de 5 200 emplois. Les entreprises ayant les deux secteurs ont une représentativité plus faible, avec approximativement 3 900 employés;
- La région métropolitaine de Montréal regroupe la majorité des entreprises de l'industrie, suivie de la Montérégie et de la Chaudière-Appalaches;
- La majorité des entreprises (47 %) maintient un chiffre d'affaires de moins de 5 M\$, bien que l'on note une augmentation du nombre d'entreprises dans les catégories de revenus supérieurs. Après une période de stabilité, une croissance est anticipée par les entreprises pour les prochaines années;
- La masse salariale des entreprises, inférieure à 250 000 \$ pour près du quart, est corrélée avec la taille des organisations. Le salaire moyen des travailleurs est en lien avec le type de poste et le niveau de responsabilités : les postes non spécialisés ont des salaires inférieurs à 35 000 \$, alors que les échelles varient considérablement pour les emplois spécialisés;
- L'industrie fabrique une très grande variété de produits. La proportion d'entreprises propriétaires de leurs produits varie grandement selon le secteur et la taille de celles-ci;
- Les procédés de transformation utilisés sont très variables selon le secteur:
 - Pour le secteur des plastiques, l'injection (34 %), l'extrusion (34%) et le thermoformage (11 %) sont les procédés les plus courants;
 - Pour le secteur des composites, les procédés de moulage au contact (24 %), de transfert de résine (17 %) et de moulage par compression (14 %) sont les plus utilisés;
- Les exportations des entreprises de l'industrie sont majoritairement destinées à l'Amérique du Nord. D'ailleurs, la principale concurrence des entreprises vient de ce territoire.

Sommaire de gestion (suite)

PORTRAIT DE LA MAIN-D'ŒUVRE

- En moyenne, il y a entre 5 et 49 employés de production par entreprise dans l'industrie. Le nombre d'employés de production est demeuré relativement stable depuis 2015, bien que les entreprises prévoient augmenter leur nombre pour les trois prochaines années;
- La proportion de femmes dans les emplois de production (30 %) a légèrement augmenté. L'âge moyen des employés se situe autour de 35 à 44 ans;
- Le nombre d'employés spécialisés est nettement inférieur au nombre d'employés non spécialisés dans les entreprises de l'industrie, soit une proportion de un pour trois;
- Les travailleurs non spécialisés sont principalement formés à l'interne et un diplôme d'études secondaires est la scolarité visée pour ce type de poste. Pour les travailleurs spécialisés, une formation liée à l'emploi est souhaitée, et le diplôme d'études professionnelles est le niveau de formation exigé dans 50 % des cas;
- Les postes critiques spécialisés pour les prochaines années sont ceux de mécanicien industriel (34 %), d'ajusteur-monteur (22 %), de technicien de production (21 %) et de machiniste (15 %). Pour le secteur des composites, on relève aussi que le poste d'opérateur de pulvérisateur (22 %) est particulièrement critique.

GESTION DE LA MAIN-D'ŒUVRE

- L'industrie est peu syndiquée, une minorité d'entreprises ont des employés de production syndiqués en totalité (8 %) ou en partie (10 %);
- L'industrie étant composée de beaucoup de PME, la direction générale prend en charge la fonction ressources humaines (RH) pour 41 % des entreprises. Plus l'entreprise compte d'employés et plus le chiffre d'affaires est élevé, plus la fonction est prise en charge par des personnes qui y sont spécialement affectées;
- La majorité des entreprises de l'industrie a mis en place des politiques de RH sur la rémunération, la formation continue, la communication interne et l'intégration de nouveaux employés, mais peu d'entre elles ont instauré des politiques qui touchent les nouveaux enjeux de main-d'œuvre comme le recrutement international, l'inclusion et la diversité et la conciliation travail-famille;
- Les principaux défis en RH pour les prochaines années selon les entreprises sont le recrutement, la rétention et le développement des compétences des employés.

Sommaire de gestion (suite)

RECRUTEMENT

- Quelque 66 % des entreprises de l'industrie estiment qu'elles auront besoin d'embaucher des travailleurs non spécialisés dans les trois prochaines années en raison de la croissance de l'entreprise. Pour les employés non spécialisés, le besoin est moins grand, se situant autour de un ou deux employés, bien que le besoin semble plus élevé pour le secteur des composites;
- Ce sont 69 % des entreprises de l'industrie qui jugent plutôt difficile ou très difficile de recruter des employés de production non spécialisés, le poste de journalier étant le plus difficile à pourvoir;
- Pour les postes spécialisés, 79 % des entreprises de l'industrie jugent plutôt difficile ou très difficile de recruter, une réalité accrue pour les entreprises en région éloignée et pour celles du secteur des plastiques. Le poste de mécanicien industriel est le plus difficile à pourvoir;
- Le salaire est le principal facteur d'attraction de l'industrie selon les employeurs et les employés, suivi des conditions de travail, de la diversité des tâches et du côté technologique. Pour ce qui est de l'attractivité de l'entreprise, le salaire demeure un des principaux atouts, mais les défis du poste, les possibilités d'avancement et les conditions de travail sont aussi des facteurs recherchés par les employés.

FORMATION

- Plusieurs postes de production dans l'industrie n'exigent pas particulièrement de formation, mais on retrouve néanmoins une offre de formations pour les postes semi-spécialisés et spécialisés à tous les niveaux scolaires, réparties à travers plusieurs régions du Québec;
- La direction générale est la principale responsable de la formation dans 39 % des entreprises;
- En 2017, la majorité des entreprises de l'industrie (69 %) dépense environ 1 % de la masse salariale en formation, une augmentation par rapport à 2014;
- La formation est principalement le choix de l'employeur dans 57 % des entreprises. En moyenne, cinq jours par an sont consacrés à la formation des employés, qui sont en grande majorité très satisfaits de la formation offerte. Malgré tout, plus de 82 % des employés désirent développer de nouvelles compétences dans les prochaines années afin d'assurer leur progression dans l'entreprise et l'amélioration de leur polyvalence;
- Le manque de temps est le principal frein à la formation pour 54 % des entreprises de l'industrie, soit deux fois plus qu'en 2015, suivi de la perte de productivité (29 %) et du manque de formateurs à l'interne (26 %). Les freins sont nettement moins prononcés chez les entreprises des composites que chez celles des plastiques;

Sommaire de gestion (suite)

FORMATION (SUITE)

- La formation en présentiel en entreprise est actuellement la formule la plus utilisée par 69 % des entreprises du secteur, suivie par la formation en présentiel à l'extérieur de l'entreprise (42 %) et le compagnonnage (38 %). Les entreprises estiment que ces formules demeureront les plus pertinentes pour les prochaines années. Ce sont également les modes privilégiés par la majorité des employés;
- Pour les postes spécialisés, les connaissances et compétences critiques à développer dans les prochaines années sont le contrôle de la qualité, la polyvalence, l'autonomie et la connaissance des plastiques et des procédés de plasturgie. Pour les postes spécialisés, les mêmes compétences sont visées, en plus de la précision et de la connaissance de la machinerie et des nouvelles technologies qui y sont intégrées.

RÉTENTION

- La problématique de rétention est la réalité du tiers des entreprises de l'industrie (36 %), mais elle est plus préoccupante pour le secteur des plastiques (39 %) que pour celui des composites (14 %). La problématique touche principalement les employés de production qui travaillent au sein d'une même entreprise depuis moins d'un an et les travailleurs aux postes non spécialisés;
- Malgré l'enjeu de rétention noté, 91 % des employés estiment qu'ils travailleront encore dans l'industrie dans les trois prochaines années;

- Pour les employeurs, les principaux facteurs de rétention sont les conditions de travail (77 %), la proximité du lieu de résidence (70 %) et la diversité des tâches (67 %). Pour les employés, les conditions de travail arrivent également en tête de liste (17 %), de même que les défis du secteur (17 %) et le salaire (15 %);
- Selon les employeurs, les problématiques de rétention sont causées par les conditions salariales proposées (35 %), le manque de motivation des travailleurs (32 %) et la concurrence actuelle entre les entreprises manufacturières pour recruter de la main-d'œuvre qualifiée (32 %);
- En général, le taux de satisfaction des employés à l'égard de leur emploi est relativement élevé pour 74 % d'entre eux. Les éléments sur lesquels la satisfaction est la moins élevée sont la participation au processus décisionnel (29 %), la possibilité de promotion (23 %), les avantages sociaux (22 %) et la possibilité de formation (20 %);
- Les employés notent une évolution de leurs tâches dans les dernières années principalement causée par l'augmentation de la charge de travail et l'intégration de nouveaux outils et de nouvelles technologies.

Sommaire de gestion (suite)

ENJEUX DE L'INDUSTRIE

- Les principaux enjeux cernés par les entreprises de l'industrie pour les prochaines années sont le recrutement de main-d'œuvre qualifiée (38 %), la capacité à faire face à la concurrence québécoise et canadienne (21 %), l'augmentation de la productivité par la mise en place de technologies et de procédés innovants (16 %) et la capacité à assurer une relève pour les postes de production (16 %). L'enjeu du recrutement a augmenté de 33 % entre 2015 et 2018;
- Les employés ont une vision légèrement différente des enjeux de l'industrie pour les prochaines années. Ils mentionnent la capacité à faire face à la concurrence étrangère (30 %), le respect des normes environnementales (27 %), la mise en place de procédés innovants (27 %) et la capacité à assurer une relève pour les postes de production (26 %) comme étant les enjeux clés pour l'avenir de l'industrie;
- Le virage numérique est entamé pour une faible proportion des entreprises de l'industrie (18 %), mais 25 % sont en réflexion par rapport à ce changement industriel. Les entreprises du secteur des plastiques montrent une plus grande ouverture à se mettre en action, alors que 57 % des entreprises du secteur des composites ne jugent pas ce virage nécessaire.

Retour sur la démarche et les objectifs	10	Formation	151
Portrait du secteur	25	▪ Programmes de formation	
▪ Structure de l'industrie		▪ Structure de formation des entreprises	
▪ Production, importations et exportations		Rétention	188
▪ Contexte d'affaires et tendances en matière de récupération et de recyclage, de développement durable et de législation		▪ Facteurs de rétention	
Portrait de la main-d'œuvre	76	▪ Satisfaction relative à l'emploi et progression de carrière	
▪ Nombre d'employés		Enjeux de l'industrie	210
▪ Indicateurs clés de main-d'œuvre		Questions des partenaires	217
▪ Besoins en main-d'œuvre		Recommandations	222
Gestion des ressources humaines	118	Annexes	
Recrutement	127		
▪ Prévisions d'embauche			
▪ Difficulté de recrutement			
▪ Attractivité du secteur			

Remerciements

Ce diagnostic sectoriel de main-d'œuvre de l'industrie des plastiques et des composites a été réalisé par PlastiCompétences grâce à la contribution financière de la Commission des partenaires du marché du travail.

Nous tenons à souligner la précieuse collaboration de nos partenaires qui ont participé à ce projet :

- La Commission des partenaires du marché du travail (CPMT);
- La Vallée de la Plasturgie;
- Le Centre de technologie minérale et de plasturgie inc. (CTMP);
- Le Centre de développement des composites du Québec (CDCQ).

Nous tenons également à remercier toutes les entreprises, les employés et les experts qui ont pris le temps de participer à l'une ou l'autre des étapes de consultation.

Merci à la société Raymond Chabot Grant Thornton & Cie S.E.N.C.R.L., à Renée Dubé et à la firme de sondage BIP Recherche inc. pour leur soutien dans l'élaboration du diagnostic sectoriel.

Listes des abréviations

	ABRÉVIATIONS
ACIP	Association canadienne de l'industrie des plastiques
AEC	Attestation d'études collégiales
AEP	Attestation d'études professionnelles
AFP	Attestation de formation professionnelle
ALENA	Accord de libre-échange nord-américain
ATE	Alternance travail-études
CDCQ	Centre de développement des composites du Québec
CNP	Classification nationale des professions
CRIQ	Centre de recherche industrielle du Québec
DEC	Diplôme d'études collégiales
DEP	Diplôme d'études professionnelles
DES	Diplôme d'études secondaires
GRH	Gestion des ressources humaines

Listes des abréviations (suite)

	ABRÉVIATIONS
IMI	Institut des matériaux industriels
IMT	Information sur le marché du travail
MELCC	Ministère de l'Environnement et de la Lutte contre les changements climatiques
MEI	Ministère de l'Économie et de l'Innovation
MEES	Ministère de l'Éducation et de l'Enseignement supérieur
PAMT	Programmes d'apprentissage en milieu de travail
PME	Petites et moyennes entreprises (entreprises de moins de 500 employés selon Statistique Canada)
RH	Ressources humaines
R&D	Recherche et développement
SCIAN	Système de classification des industries de l'Amérique du Nord

Retour sur la démarche
et les objectifs

PlastiCompétences, le comité sectoriel de main-d'œuvre de l'industrie des plastiques et des composites, est un organisme à but non lucratif dont la mission consiste à promouvoir et à coordonner la formation et le développement des ressources humaines au sein de son industrie. De ce fait, il a la responsabilité de comprendre les exigences du secteur, de favoriser la concertation, de promouvoir et de soutenir le développement et la reconnaissance des compétences de la main-d'œuvre, et de collaborer avec les divers acteurs du milieu.

Au nombre de ses mandats, PlastiCompétences contribue :

- au développement, à la reconnaissance et à la pleine utilisation des compétences de la main-d'œuvre;
- au renforcement et à l'amélioration des pratiques en gestion des ressources humaines dans les entreprises;
- à l'enrichissement de la connaissance du marché du travail par la collecte et la diffusion de l'information stratégique sur les secteurs afin de mieux anticiper les demandes de l'industrie et de prévoir son évolution.

Dans le but de mieux répondre aux besoins de l'industrie et de proposer des actions concrètes, PlastiCompétences se doit de disposer d'un diagnostic actualisé sur la situation de l'industrie québécoise des plastiques et des composites et, dans la mesure du possible, d'obtenir des données distinctes de celles de l'industrie du caoutchouc, tant pour la main-d'œuvre que pour les grands enjeux auxquels devront faire face les entreprises manufacturières dans les trois prochaines années.

C'est donc dans cette optique que PlastiCompétences a fait appel à Raymond Chabot Grant Thornton pour la réalisation du présent diagnostic sectoriel de main-d'œuvre.

Étendue de l'étude

Le territoire géographique couvert par la présente étude est la province de Québec uniquement.

Le secteur 3261 est visé par cette étude, tel que défini par le Système de classification des industries de l'Amérique du Nord (SCIAN). Prendre note que les établissements dont l'activité principale est comprise dans la catégorie suivante sont exclus du cadre d'analyse de la présente étude :

- La fabrication de portes et de fenêtres en plastique (326 196).

Étendue de l'étude (suite)

Le graphique ci-dessous présente les différents sous-secteurs visés par la présente étude :

Démarche et plan de travail réalisés

DÉMARRAGE	OBJECTIFS	<ul style="list-style-type: none">▪ Préciser les attentes, les objectifs et la démarche du mandat;▪ Compiler les informations et la documentation disponibles aux fins d'analyse;▪ Élaborer le plan de travail.
	ACTIVITÉS DE RÉALISATION	<ul style="list-style-type: none">▪ Rencontre de démarrage avec le client;▪ Validation des objectifs et de l'échéancier;▪ Validation de la démarche proposée;▪ Partage des documents internes pertinents.
	BIENS LIVRABLES	Plans de travail et de rencontres

Réalisé en
septembre
2018

Démarche et plan de travail réalisés (suite)

RECHERCHE SUR LE SECTEUR	OBJECTIFS	<ul style="list-style-type: none">▪ Dresser un portrait du secteur;▪ Actualiser les données issues du précédent diagnostic;▪ Documenter les défis et enjeux à considérer pour l'avenir du secteur qui auront un impact sur les ressources humaines.
	ACTIVITÉS DE RÉALISATION	<ul style="list-style-type: none">▪ Mise à jour des données secondaires du diagnostic sectoriel de 2015 grâce à une revue de la documentation (Statistique Canada, Innovation, Sciences et Développement économique Canada, base de données IBIS World, etc.);▪ Synthèse de rapports d'analyse sur les différents sous-secteurs de l'industrie (plastiques, composites) à partir des données disponibles auprès du client et par différentes recherches de données secondaires;▪ Réalisation de recherches complémentaires sur les grandes tendances macroéconomiques qui affecteront les entreprises manufacturières dans les prochaines années pour évaluer les impacts sur la main-d'œuvre.
	BIENS LIVRABLES	<ul style="list-style-type: none">▪ Suivi hebdomadaire de l'avancement des recherches;▪ Synthèse des informations colligées.

Réalisé entre
octobre et
décembre
2018

Démarche et plan de travail réalisés (suite)

CONSULTATION DES PARTIES PRENANTES	OBJECTIFS	<ul style="list-style-type: none">▪ Sonder les experts de l'industrie, les employeurs et les travailleurs du secteur afin de cibler les enjeux ainsi que les besoins en matière de main-d'œuvre;▪ Comprendre la notoriété de PlastiCompétences auprès des parties prenantes.
	ACTIVITÉS DE RÉALISATION	<ul style="list-style-type: none">▪ Réalisation d'un groupe de discussion avec des représentants d'entreprises, de travailleurs, de syndicats, de gouvernements, etc.) afin de prendre le pouls du secteur, des grands enjeux, et ainsi orienter l'enquête auprès des travailleurs et employeurs :<ul style="list-style-type: none">• Rédaction d'un guide d'animation et validation auprès du client;• Préparation de l'animation et du soutien nécessaires au groupe de discussion;• Animation d'un groupe de discussion de six personnes;• Synthèse des informations recueillies;▪ Réalisation d'une enquête auprès des employeurs et d'une autre auprès des travailleurs afin d'approfondir le portrait du secteur, de la main-d'œuvre et des besoins relevés, les enjeux cernés sur le plan du recrutement et de la rétention, ainsi que l'adéquation formation-emploi; validation de la notoriété de l'organisation :<ul style="list-style-type: none">• Conception du plan d'enquête et des indicateurs de mesure;• Rédaction des deux questionnaires de consultation auprès des employeurs et des travailleurs du secteur;• Validation du questionnaire par le client ainsi que par trois répondants;

Démarche et plan de travail réalisés (suite)

CONSULTATION DES PARTIES PRENANTES (SUITE)	ACTIVITÉS DE RÉALISATION (SUITE)	<ul style="list-style-type: none">▪ Réalisation de 70 entrevues téléphoniques individuelles de 45 minutes auprès des employeurs, dirigées par notre partenaire, la firme BIP Recherche inc. (ci-après « BIP »), et réalisation d'un sondage Web auprès des employeurs, utilisant le même questionnaire que le sondage téléphonique, pour bonifier le nombre de répondants pour le volet employeur (pour un total de 10 répondants). Ainsi, 80 entreprises ont été consultés, soit 19 % des entreprises de l'industrie;▪ Sondage Web auprès de 101 travailleurs réalisé par la firme BIP;▪ Analyse des résultats de l'enquête auprès des employeurs et des travailleurs du secteur.
	BIENS LIVRABLES	<ul style="list-style-type: none">▪ Suivi hebdomadaire de l'avancement des entrevues;▪ Résultats du groupe de discussion auprès des experts;▪ Résultats des entrevues auprès des employeurs et des travailleurs du secteur.

Réalisé entre
octobre 2018
et janvier
2019

Démarche et plan de travail réalisés (suite)

CONSULTATION DES PARTIES PRENANTES (SUITE)	OBJECTIF	Analyser les résultats du groupe de discussion et de l'enquête, et les mettre en relation avec les données secondaires sur le secteur
	ACTIVITÉS DE RÉALISATION	<ul style="list-style-type: none">▪ Analyse globale des résultats de chaque étape pour déterminer les grands enjeux de la main-d'œuvre soulevés lors de l'enquête et du groupe de discussion, et les corréler avec les données secondaires recueillies;▪ Réalisation du rapport préliminaire pour validation auprès du client;▪ Dépôt du rapport final.
	BIENS LIVRABLES	<ul style="list-style-type: none">▪ Rapport préliminaire en format PowerPoint;▪ Rapport final en format PowerPoint;▪ Sommaire de gestion en format Word;▪ Résumé en format Word.

Réalisé en janvier et en février 2019

Méthodologie détaillée – sondage employeur

POPULATION CIBLE

Les responsables d'entreprises actives dans le secteur des plastiques et des composites ayant l'autorité nécessaire pour donner des renseignements sur l'organisation et sa main-d'œuvre.

PLAN D'ÉCHANTILLONNAGE

Un échantillon de départ de 425 entreprises a été fourni par PlastiCompétences. Il est à noter que l'échantillon comportait des coordonnées d'entreprises non valides. Ce sont donc 70 entrevues téléphoniques qui ont été réalisées auprès des organisations. Un sondage Web utilisant le même questionnaire que l'entrevue a bonifié les données.

Le questionnaire a été conçu par PlastiCompétences en collaboration avec RCGT, et programmé par BIP. La durée moyenne pour y répondre a été de 35 minutes.

Une majorité des questions du sondage utilisées en 2015 ont été reprises afin de comparer l'évolution des résultats. Cependant, quelques questions ont été ajoutées pour prendre de l'information supplémentaire en lien avec des enjeux de l'industrie, ou ont été modifiées afin d'obtenir un portrait plus fidèle de l'industrie et de ses secteurs.

La collecte a été réalisée entre le 15 novembre 2018 et le 18 janvier 2019.

Méthodologie détaillée – sondage employeur (suite)

PONDÉRATION

La pondération est faite selon la taille des entreprises, puis par extrapolation des résultats à l'ensemble des 442 entreprises de l'industrie afin de refléter la réalité du secteur.

Les résultats pour chacune des questions sont présentés en fonction d'un thème qui inclut toutes les variables pertinentes à l'analyse des résultats.

MARGE D'ERREUR

	Ensemble	1 à 4 employés	5 à 99	100 et +
NOMBRE D'ENTREVUES	80	4	56	20
EFFET DE PLAN	1,38	0,62	0,7	0,06
PROPORTION : +/-				
99 % ou 1 %	2,4%	11,3%	2,8%	4,3%
95 % ou 5 %	5,2%	24,7%	6,2%	9,5%
90 % ou 10 %	7,2%	34,0%	9,2%	13,1%
80 % ou 20 %	10,3%	45,3%	11,4%	17,4%
70 % ou 30 %	11,0%	51,9%	13,1%	20,0%
60 % ou 40 %	11,8%	55,4%	14,0%	21,3%
50 % (MARGE MAXIMALE)	12,0%	56,6%	15,3%	21,8%

Méthodologie détaillée – sondage employé

Comparativement au précédent diagnostic, il a été choisi de ne pas seulement sonder les employeurs, mais aussi de s'attarder aux employés en leur donnant la possibilité de s'exprimer sur différents enjeux du secteur et de la réalité de la main-d'œuvre au sein de l'industrie. Ainsi, un sondage employé a été réalisé.

POPULATION CIBLE

Les travailleurs des opérations au sein des entreprises du secteur des plastiques et des composites.

PLAN D'ÉCHANTILLONNAGE

Puisque les travailleurs peuvent s'avérer plus difficiles à mobiliser et que nous n'avons pas accès à une liste complète des employés de l'industrie des plastiques et des composites, nous avons mis en place différentes initiatives pour favoriser le taux de participation au sondage Web :

- S'allier avec les syndicats pour la diffusion et inclure quelques questions dans le sondage afin qu'ils puissent, eux aussi, collecter de l'information précise dans le cadre de la démarche;

Méthodologie détaillée – sondage employé (suite)

PLAN D'ÉCHANTILLONNAGE (SUITE)

- Diffuser le lien Web par l'entremise de partenaires : autres associations du secteur ou en lien avec notre clientèle de travailleurs, fournisseurs du secteur, etc.;
- Recourir à des employeurs siégeant au conseil d'administration pour promouvoir le sondage au sein de leurs propres entreprises, mais aussi auprès d'autres entreprises du secteur avec lesquelles ils sont en contact.

Le questionnaire a été conçu par PlastiCompétences en collaboration avec RCGT, et programmé par BIP. La durée moyenne pour y répondre a été de 15 minutes.

Le sondage a été réalisé entre le 26 novembre 2018 et le 11 janvier 2019.

Portrait du secteur

Structure de l'industrie

Production, importations et exportations

Contexte d'affaires et tendances en
matière de récupération et de
recyclage, de développement durable
et de législation

Nombre d'entreprises et d'établissements

442 ENTREPRISES AU QUÉBEC EN 2017

Comme la plupart des PME n'ont qu'un établissement, les termes « entreprise » et « établissement » sont équivalents dans ces situations. Tout au long du rapport, le terme « entreprise » désigne l'établissement, c'est-à-dire une usine.

- Le Québec regroupe 28 % des entreprises canadiennes de l'industrie des plastiques et des composites, ce qui le place au deuxième rang, juste derrière l'Ontario qui en regroupe 46 %;
- En 2017, le Québec comptait 442 entreprises dans l'industrie des plastiques et des composites, soit le même nombre d'entreprises qu'en 2015;
- Les entreprises de l'industrie des plastiques et des composites représentaient 3,4 % de l'ensemble des établissements manufacturiers au Québec en 2017.

Note : Les entreprises du secteur de la fabrication de portes et de fenêtres en plastique ont été exclues (SCIAN 326196).

Nombre d'établissements par province au Canada (2015-2017)

PROVINCE OU TERRITOIRE	2015		2017	
	ÉTABLISSEMENTS	% DU CANADA	ÉTABLISSEMENTS	% DU CANADA
Ontario	772	47	729	46 %
Québec	442	28	442	28 %
Région des Prairies	216	13	206	13 %
Colombie-Britannique	172	10	169	11 %
Région de l'Atlantique	51	3	52	3 %
Territoires	2	0	2	0 %
Canada	1 655	100	1 600	100 %

Source : Statistique Canada, Tableau 33-10-0034-01, Nombre d'entreprises canadiennes, avec employés, juin 2017.

Répartition des entreprises par secteur

UNE ÉVOLUTION DU NOMBRE D'ENTREPRISES ACTIVES DANS LE SECTEUR

- Les données recueillies montrent qu'au sein de l'industrie, 58 % des entreprises sont principalement actives dans la fabrication de produits en plastique. Le nombre d'entreprises fabriquant des composites est de 26 %, soit 4 % de plus qu'en 2015 (22 %). La principale évolution par rapport à 2015 est dans la proportion d'entreprises actives dans les deux secteurs (plastiques et composites) : en 2018, elle est de 16 %, ce qui représente une augmentation de 12 % par rapport à 2015. La différence tient à la formulation de la question lors de l'entrevue téléphonique. En 2015, il était demandé : « Votre entreprise œuvre-t-elle principalement dans le secteur des plastiques, des composites ou les deux? », alors qu'en 2018, nous avons opté pour une approche plus globale visant l'ensemble des activités de l'entreprise en posant la question suivante : « Votre entreprise fabrique-t-elle des produits de plastiques, de composites ou les deux? »;
- En 2018, l'industrie des plastiques et des composites regroupe donc 256 entreprises actives dans le secteur des plastiques, 115 entreprises dans le secteur des composites et 71 dans les deux secteurs, ce qui représente une évolution notable pour cette catégorie depuis 2008*;
- Certaines entreprises du secteur des plastiques utilisent des matériaux provenant des composites pour renforcer des pièces et certaines de celles-ci considèrent qu'elles œuvrent aussi dans le secteur des composites.

Répartition des entreprises selon les secteurs de l'industrie des plastiques et des composites, en 2018

Source : Sondage téléphonique employeurs, BIP, 2018, QA1) « Votre entreprise fabrique-t-elle des produits en plastique, en composite ou dans les deux matières (plastiques et composites)? ».

* Extrapolation du nombre d'entreprises sur la base des données recueillies.

Répartition des entreprises par sous-secteur

L'INDUSTRIE DES PLASTIQUES ET DES COMPOSITES COMPTE DEUX SOUS-SECTEURS PRINCIPAUX

Répartition des entreprises du secteur des plastiques et des composites par sous-secteur SCIAN (2015-2017)

SOUS-SECTEUR	DESCRIPTION	2015		2017	
		ÉTABLISSEMENTS	PROPORTION	ÉTABLISSEMENTS	PROPORTION
32611	Fabrication de matériel d'emballage et de pellicules et feuilles non stratifiées en plastique	82	19 %	77	17 %
32612	Fabrication de tuyaux, de raccords et de tuyauterie et de profilés non stratifiés en plastique	25	6 %	26	6 %
32613	Fabrication de plaques, de feuilles (sauf d'emballage) et de formes stratifiées en plastique	14	3 %	11	2 %
32614	Fabrication de produits en mousse de polystyrène	19	4 %	18	4 %
32615	Fabrication de produits en mousse d'uréthane et en d'autres mousses plastiques, sauf de polystyrène	18	4 %	15	3 %
32616	Fabrication de bouteilles en plastique	17	4 %	19	4 %
32619	Fabrication d'autres produits en plastique	267	60 %	276	62 %
312191	Fabrication d'appareils sanitaires en plastique	17	4 %	19	4 %
326193	Fabrication de pièces en plastique pour véhicules automobiles	18	4 %	17	4 %
326198	Fabrication de tous les autres produits en plastique	232	52 %	240	54 %
Total	Industrie des plastiques et des composites au Québec	442	100 %	442	100 %

Source : Statistique Canada, Tableau 33-10-0034-01, Nombre d'entreprises canadiennes, avec employés, juin 2017.

Note : Les entreprises du secteur de la fabrication de portes et de fenêtres en plastique ont été exclues (SCIAN 326196).

Répartition des entreprises par sous-secteur (suite)

L'INDUSTRIE DES PLASTIQUES ET DES COMPOSITES COMPTE DEUX SOUS-SECTEURS PRINCIPAUX (SUITE)

- Les deux principaux sous-secteurs sont la fabrication d'autres produits en plastique (32 619) et la fabrication de matériel d'emballage et de pellicules et feuilles non stratifiées en plastique (32 611);
- Le sous-secteur de la fabrication d'autres produits en plastique (32 619) regroupe 62 % des entreprises de l'industrie, ce qui inclut les entreprises du secteur des composites. Ce sous-secteur comprend :
 - la fabrication d'appareils sanitaires en plastique (326 191) : 4 % des entreprises;
 - la fabrication de pièces en plastique pour véhicules automobiles (326 196) : 4 % des entreprises;
 - la fabrication de tous les autres produits en plastique (326 198) : 54 % des entreprises;
- Le second sous-secteur, pour ce qui est du nombre d'entreprises, est celui de la fabrication de matériel d'emballage et de pellicules et feuilles non stratifiées en plastique (32 611), avec 17 % des entreprises.

Source : Statistique Canada, Tableau 33-10-0034-01, Nombre d'entreprises canadiennes, avec employés, juin 2017.

Répartition des entreprises selon le nombre d'employés

L'INDUSTRIE DEMEURE COMPOSÉE D'UNE GRANDE MAJORITÉ DE PME

Répartition des entreprises selon le nombre d'employés (2012 à 2017)

Taille de l'entreprise	2012		2013		2014		2015		2016		2017	
	nbre	%	nbre	%	nbre	%	nbre	%	nbre	%	nbre	%
Micro 1 à 4 employés	72	16 %	80	17 %	77	17 %	76	17 %	75	17 %	78	18 %
Petite 5 à 99 employés	337	73 %	337	73 %	320	72 %	315	71 %	312	71 %	309	70 %
Moyenne 100 à 499 employés	53	11 %	42	9 %	44	10 %	46	10 %	52	12 %	55	12 %
Grande 500 employés ou plus	1	0 %	2	0 %	1	0 %	4	1 %	0	0 %	0	0 %
Total	463	100 %	461	100 %	442	100 %	442	100 %	439	100 %	442	100 %

Source : Statistique Canada, Tableau 33-10-0034-01, Nombre d'entreprises canadiennes, avec employés, juin 2017.

Note : Les entreprises du secteur de la fabrication de portes et de fenêtres en plastique ont été exclues (SCIAN 326196).

Répartition des entreprises selon le nombre d'employés (suite)

L'INDUSTRIE DEMEURE COMPOSÉE D'UNE GRANDE MAJORITÉ DE PME (SUITE)

- En 2017, l'industrie était composée entièrement de PME, dont 18 % étaient des microentreprises (1 à 4 employés), 70 % des petites entreprises (5 à 49 employés) et 12 % des moyennes entreprises (50 à 499 employés);
- Au total, 387 entreprises comptaient moins de 100 employés, soit 88 % des 442 entreprises de l'industrie.

Répartition des entreprises selon le nombre d'employés (2017)

Source : Statistique Canada, Tableau 33-10-0034-01, Nombre d'entreprises canadiennes, avec employés, juin 2017.

Répartition des entreprises selon le nombre d'employés et le secteur

UNE PROGRESSION DE LA TAILLE DES ENTREPRISES

Répartition des entreprises selon le nombre d'employés en 2018 (n = 80)

Nombre d'entreprises	Ensemble (n = 80)	Plastiques (n = 47)	Composites (n = 21)	Les deux (n = 12)
Micro (1 à 4 employés)	18 %	23 %	17 %	0 %
Petite (5 à 49 employés)	44 %	34 %	43 %	80 %
Moyenne (50 à 99 employés)	26 %	28 %	33 %	8 %
Moyenne (100 à 499 employés)	11 %	14 %	7 %	8 %
Grande (500 employés ou plus)	1 %	1 %	0 %	4 %

Extrapolation du nombre d'entreprises du secteur	Ensemble	Plastiques	Composites	Les deux
Micro (1 à 4 employés)	80	59	20	0
Petite (5 à 49 employés)	194	87	49	57
Moyenne (50 à 99 employés)	115	72	38	6
Moyenne (100 à 499 employés)	49	36	8	6
Grande (500 employés ou plus)	4	3	0	3
Nombre moyen d'employés par entreprise	50 employés	51 employés	46 employés	55 employés
Estimation du nombre total d'employés du secteur	22 100	13 000	5 200	3 900

Source : Sondage téléphonique employeurs, BIP, 2018, QC1) « En incluant l'ensemble de vos bureaux et usines au Québec, combien votre entreprise compte-t-elle d'employés au Québec en période de pleine activité? ».

Répartition des entreprises selon le nombre d'employés et le secteur (suite)

UNE PROGRESSION DE LA TAILLE DES ENTREPRISES (SUITE)

- Les données issues du sondage corroborent la répartition des entreprises selon les informations obtenues au moyen des données secondaires présentées précédemment;
- Comparativement aux données de 2015, le nombre d'entreprises comptant entre 50 et 499 employés a augmenté de 9 % pour l'ensemble, se situant à 37 % par rapport à 28 % en 2015. Cette tendance est observable pour les entreprises du secteur tant des plastiques que des composites;
- En extrapolant le nombre d'employés et en définissant un nombre moyen d'employés pour chaque catégorie, le nombre total d'employés pour l'industrie est estimé à 22 100, soit un peu plus qu'en 2015. Le nombre d'employés est donc assez stable pour l'industrie.

Source : Sondage téléphonique employeurs, BIP, 2018, QC1) « En incluant l'ensemble de vos bureaux et usines au Québec, combien votre entreprise compte-t-elle d'employés au Québec en période de pleine activité? ».

Répartition des entreprises par région administrative

LA RÉGION MÉTROPOLITAINE DE RECENSEMENT (RMR) DE MONTRÉAL REGROUPE LA MAJORITÉ DES ENTREPRISES DE L'INDUSTRIE EN 2013

- La région de Montréal est la région administrative où l'on comptait la plus grande proportion d'entreprises de l'industrie en 2013 (30 %, 133 entreprises);
- La Montérégie était le deuxième plus grand bassin d'entreprises (22 %, 98 entreprises);
- La région de Chaudière-Appalaches venait en troisième position (12 %, 51 entreprises), suivie de celle de Lanaudière (7 %, 32 entreprises).

Répartition des entreprises selon la région administrative (2013)

Note : Aucune mise à jour des données n'a été publiée depuis la publication du dernier diagnostic sectoriel en 2015.
Source : Institut de la statistique du Québec, Portrait statistique du secteur manufacturier du Québec, juillet 2013.

Chiffre d'affaires annuel des entreprises

LA MAJORITÉ DES ENTREPRISES MAINTIEN UN CHIFFRE D'AFFAIRES DE MOINS DE 5 M\$, MAIS ON NOTE UNE AUGMENTATION DU NOMBRE D'ENTREPRISES DANS LES CATÉGORIES SUPÉRIEURES DE REVENUS

- Parmi l'ensemble des entreprises du secteur des plastiques et des composites, 47 % ont un chiffre d'affaires de moins de 5 M\$;
- Quelque 40 % des entreprises de l'industrie des plastiques déclarent un chiffre d'affaires de moins de 5 M\$, comparativement à 52 % en 2015. Pour l'industrie des composites, cette proportion est de 60 %, soit 12 % de moins qu'en 2015. Pour les entreprises actives dans les deux secteurs, 40 % d'entre elles ont un chiffre d'affaires de moins de 5 M\$, alors que le 60 % restant fait plus de 5 M\$ annuellement.

Chiffre d'affaires annuel des entreprises (2018)

Source : Sondage téléphonique employeurs, BIP, 2018, QA6a) « Quel est le chiffre d'affaires de votre entreprise? ».

Chiffre d'affaires annuel des entreprises (suite)

APRÈS UNE PÉRIODE DE STABILITÉ, UNE CROISSANCE ANTICIPÉE POUR LES PROCHAINES ANNÉES

- Pour les entreprises de l'industrie, les trois dernières années ont principalement été sous le signe de la croissance ou du maintien. La croissance a été au rendez-vous principalement pour les entreprises ayant un chiffre d'affaires supérieur à 5 M\$, alors que les plus petites entreprises mentionnent avoir vécu une période de stabilité;
- Pour le secteur des plastiques, une majorité d'entreprises (55 %) mentionnent avoir vécu une période de croissance depuis trois ans, alors que ce taux est légèrement inférieur pour les entreprises du secteur des composites (40 %);
- Pour les années à venir, les entreprises de l'industrie des plastiques et des composites se montrent très optimistes quant à la croissance, avec près de 64 % qui anticipent une augmentation du chiffre d'affaires;
- Quoique cette tendance à la hausse se reflète dans l'industrie des plastiques (63 %), 10 % entrevoient une diminution de leurs revenus;
- Pour le secteur des composites, bien que les entreprises n'envisagent pas de décroissance, on note que 52 % d'entre elles prévoient une augmentation de leur chiffre d'affaires, mais que près de 38 % jugent qu'il sera stable.

Variation du chiffre d'affaires annuel de 2015 à 2018

Variation du chiffre d'affaires anticipée de 2018 à 2021

Source : Sondage téléphonique employeurs, BIP, 2018, QA6b) « Au cours des trois dernières années, votre chiffre d'affaires a augmenté, a diminué ou est demeuré relativement stable? »; QA6c) « Au cours des trois prochaines années, votre chiffre d'affaires augmentera, diminuera ou demeurera relativement stable? ».

Masse salariale des entreprises

UNE MASSE SALARIALE QUI REFLÈTE LA TAILLE DES ENTREPRISES DE L'INDUSTRIE

Près du quart des entreprises (23 %) a une masse salariale inférieure à 250 000 \$ annuellement. Cette proportion est plus élevée pour les entreprises du secteur des composites (33 %).

Masse salariale

DESCRIPTION	ENSEMBLE 2018 (N = 80)	PLASTIQUES (N = 47)	COMPOSITES (N = 21)	LES DEUX (N = 12)
Moins de 250 000 \$	23 %	22 %	33 %	8 %
250 000 à 500 000 \$	5 %	2 %	5 %	16 %
500 000 à 1 M\$	16 %	14 %	14 %	24 %
1 à 2 M\$	13 %	15 %	5 %	20 %
Plus de 2 M\$	14 %	20 %	10 %	0 %
Ne sait pas/Ne répond pas	29 %	27 %	33 %	32 %

Source : Sondage téléphonique employeurs, BIP, 2018, QF2) « À quel montant approximatif s'est chiffrée votre masse salariale pour la dernière année fiscale? ».

Salaire moyen des travailleurs

UNE AUGMENTATION DE SALAIRE CORRÉLÉE AVEC LE NIVEAU DE RESPONSABILITÉS

- Plus de la moitié des travailleurs du secteur des composites (65 %) ont un salaire entre 35 000 \$ et 55 000 \$ annuellement, alors que le salaire est réparti plus équitablement entre les catégories pour le secteur des plastiques.

Échelles salariales des travailleurs de l'industrie des plastiques et des composites

Source : Sondage Web employé, BIP, 2018, QF3) « Dans quelle tranche se situe votre salaire brut avant impôt (incluant les primes et les heures supplémentaires)? ».

Salaire moyen des travailleurs (suite)

UNE AUGMENTATION DE SALAIRE CORRÉLÉE AVEC LE NIVEAU DE RESPONSABILITÉS (SUITE)

Échelles salariales des travailleurs de l'industrie selon le type de poste

DESCRIPTION	EMPLOIS NON SPÉCIALISÉS (N = 24)	EMPLOIS SPÉCIALISÉS (N = 26)	CADRES DE PRODUCTION (N = 34)
Moins de 35 000 \$	58 %	4 %	0 %
35 001 \$ et 55 000 \$	21 %	39 %	24 %
55 001 \$ et 75 000 \$	8 %	27 %	32 %
75 001 \$ et plus	4 %	27 %	35 %
Ne sait pas/Ne répond pas	8 %	4 %	9 %

- La majorité des emplois non spécialisés (58 %) sont payés en deçà de 35 000 \$ par an, alors que pour les emplois spécialisés, le salaire est plus variable : la majorité (93 %) se situe de 35 000 \$ à plus de 75 000 \$;
- Le salaire des cadres de production se situe majoritairement au-dessus de 55 000 \$ (67 %).

Source : Sondage Web employé, BIP, 2018, QF3) « Dans quelle tranche se situe votre salaire brut avant impôt (incluant les primes et les heures supplémentaires)? ».

Portrait du secteur

Structure de l'industrie

Production, importations et exportations

Contexte d'affaires et tendances en
matière de récupération et de
recyclage, de développement durable
et de législation

Principaux produits fabriqués

UNE VARIÉTÉ SANS LIMITES

- Les produits fabriqués par les entreprises de l'industrie sont très variés et plusieurs types de produits sont fabriqués au sein de chaque entreprise. La répartition des produits fabriqués est semblable aux résultats obtenus en 2015.

Principaux produits fabriqués selon la fréquence mentionnée par les entreprises

Source : Sondage téléphonique employeurs, BIP, 2018, QA3) « Quels sont les produits en plastique ou en composite fabriqués par votre entreprise? ».

Principaux produits fabriqués (suite)

UNE VARIÉTÉ SANS LIMITES (SUITE)

Principaux produits fabriqués par secteur

TYPE DE PRODUIT	PLASTIQUES (N = 47)	COMPOSITES (N = 21)
Accessoires ménagers intérieurs	6 %	0 %
Aquariums, piscines, fontaines et produits connexes	4 %	5 %
Articles médicaux et sanitaires	9 %	0 %
Aviation et produits connexes	0 %	10 %
Bacs et contenants divers	12 %	0 %
Baignoires, douches et produits connexes	0 %	5 %
Balcons, terrasses, articles ménagers extérieurs et produits connexes	2 %	23 %
Bouteilles	2 %	0 %
Composantes d'éclairage et produits connexes	2 %	0 %
Composantes industrielles	6 %	14 %
Produits pour la construction	11 %	5 %
Emballages (autres que sacs et bouteilles)	11 %	0 %
Jouets et passe-temps	2 %	0 %
Moules	0 %	5 %
Pièces pour véhicules terrestres	11 %	14 %
Portes et fenêtres	6 %	0 %
Présentoirs, matériel de représentation	10 %	0 %
Sacs	10 %	0 %
Sports nautiques, bateaux et produits connexes	0 %	10 %
Sur mesure pour les clients	1 %	10 %
Vêtements, bijoux et produits connexes	2 %	0 %

Principaux produits fabriqués (suite)

UNE VARIÉTÉ SANS LIMITES (SUITE)

- Pour le secteur des plastiques, les principaux produits fabriqués sont les suivants :
 - Bacs et contenants divers (12 %);
 - Pièces pour véhicules terrestres (11 %);
 - Emballages (11 %);
 - Produits pour la construction (10 %);
 - Présentoirs et matériel de représentation (10 %);
 - Sacs (10 %).
- Pour le secteur des composites, près du quart des entreprises mentionnent produire des balcons, des terrasses et des articles ménagers extérieurs (23 %). Parmi les autres principaux produits fabriqués, on note les suivants :
 - Composantes industrielles (14 %);
 - Pièces pour véhicules terrestres (14 %);
 - Produits pour l'aviation et produits connexes (10 %);
 - Produits pour la construction (10 %);
 - Produits pour les sports nautiques, les bateaux ou produits connexes (10 %);
 - Articles sur mesure (10 %).

Source : Sondage téléphonique employeurs, BIP, 2018, QA3) « Quels sont les produits en plastique ou en composite fabriqués par votre entreprise? ».

Proportion de produits propriétaires

DEUX RÉALITÉS SELON LA TAILLE DE L'ENTREPRISE

- Près du quart des entreprises de l'industrie des plastiques et des composites ont 80 % ou plus de produits propriétaires. De ce nombre, 72 % des entreprises ayant un chiffre d'affaires de plus de 10 M\$ sont propriétaires de leurs produits dans une proposition de 80 % et plus;
- Autant pour les entreprises du secteur des plastiques que pour celles du secteur des composites, on observe deux tendances, soit un groupe d'entreprises avec une faible proportion de produits propriétaires (moins de 20 % ou aucun) et un autre groupe avec une forte proportion (80 % et plus), et ce, particulièrement dans le secteur des plastiques;
- En croisant ces données avec le chiffre d'affaires et le nombre d'employés, dans tous les secteurs, on observe que plus le chiffre d'affaires et le nombre d'employés augmentent, plus l'entreprise compte une importante proportion (80 % et plus) de produits propriétaires, et que l'inverse est aussi vrai pour les petites entreprises qui en comptent

Proportion de produits propriétaires en 2018

	Plastiques (n = 47)	Composites (n = 21)	Les deux (n = 12)
Pas de produits propriétaires	11 %	19 %	8 %
1 à 19 %	10 %	14 %	8 %
20 % à 39 %	4 %	0 %	0 %
40 % à 59 %	0 %	5 %	0 %
60 % à 79 %	2 %	0 %	16 %
80 % et plus	32 %	12 %	28 %
Ne sait pas/Ne répond pas	41 %	50 %	40 %

Source : Sondage téléphonique employeurs, BIP, 2018, Q44) « Quelle est la proportion de produits propriétaires dans votre entreprise? ».

Proportion de produits propriétaires (suite)

DEUX RÉALITÉS SELON LA TAILLE DE L'ENTREPRISE (SUITE)

Proportion de produits propriétaires en nombre d'entreprises

Extrapolation en nombre d'entreprises	Ensemble	Plastiques	Composites	Les deux
Pas de produits propriétaires	53	28	22	6
1 à 19 %	49	26	16	6
20 % à 39 %	9	10	0	0
40 % à 59 %	4	0	6	0
60 % à 79 %	18	5	0	11
80 % et plus	115	82	14	20
Ne sait pas/Ne répond pas	190	105	58	28

Source : Sondage téléphonique employeurs, BIP, 2018, QA4) « Quelle est la proportion de produits propriétaires dans votre entreprise? ».

Principaux procédés de transformation utilisés

DES PROCÉDÉS TRÈS VARIÉS

Procédés utilisés par secteur par ordre d'importance

Source : Sondage téléphonique, BIP, 2018, QA2) « Par ordre d'importance, quel sont les deux principaux procédés de transformation utilisés dans votre entreprise? »

Principaux procédés de transformation utilisés (suite)

DES PROCÉDÉS TRÈS VARIÉS (SUITE)

- Pour les entreprises du secteur des plastiques, comme dans le diagnostic précédent, c'est plus du tiers des entreprises (34 %) qui utilisent au moins un procédé d'extrusion et un autre tiers qui utilise le procédé d'injection (34 %);
- Pour chacun des secteurs, les procédés les plus utilisés sont les suivants :
 - Pour les plastiques : l'injection (34 %) ou l'extrusion (34%) est utilisé dans 68% des entreprises, soit une augmentation de 16 % par rapport à 2015; vient ensuite le thermoformage à 11%;
 - Pour les composites : le moulage au contact (24 %), le transfert de résine (17 %), qui n'était pas parmi les procédés les plus utilisés en 2015, et le moulage par compression (14 %);
- Parmi les autres procédés mentionnés qui n'ont pas été classés au sein des catégories répertoriées, notons le laminage manuel, l'impression, la pulvérisation, l'usinage et le recouvrement de fibre de verre.

Source : Sondage téléphonique employeurs, BIP, 2018, QA2) « Par ordre d'importance, quel sont les deux principaux procédés de transformation utilisés dans votre entreprise? ».

Principaux procédés de transformation utilisés (suite)

DES PROCÉDÉS TRÈS VARIÉS (SUITE)

Principaux procédés de transformation utilisés en nombre d'entreprises

Extrapolation en nombre d'entreprises	Ensemble	Plastiques	Composites	Les deux
Infusion sous vide (fermé)	4	0	6	0
Moulage par compression	18	0	16	3
Pultrusion	9	0	12	0
Coulage	4	5	0	0
Enroulement filamentaire	9	5	0	6
Extrusion plaques et feuilles	9	5	0	0
Transfert de résine (RTM)	31	5	20	6
Compression	9	8	0	0
Rotomoulage	9	10	0	0
Moulage au contact	40	11	27	0
Extrusion soufflage	22	23	0	0
Extrusion gonflage	31	26	0	6
Thermoformage	44	27	6	11
Extrusion profilés et tubes	44	33	6	6
Injection	111	87	22	3

Source : Sondage téléphonique employeurs, BIP, 2018, QA4) « Quelle est la proportion de produits propriétaires dans votre entreprise? ».

Proportion de plastique recyclé utilisé dans le procédé de fabrication

UNE UTILISATION GRANDISSANTE DU PLASTIQUE RECYCLÉ

- On observe que le secteur des plastiques a une utilisation élevée du plastique recyclé : une très faible minorité ne l'utilise pas, et une majorité (61 %) l'utilise dans une proportion de 1 à 79 %.

Proportion de plastique recyclé utilisé en 2018

	PLASTIQUES (N = 47)
Pas d'utilisation de plastique recyclé	2 %
1 à 19 %	27 %
20 % à 39 %	18 %
40 % à 59 %	4 %
60 % à 79 %	12 %
80 % et plus	9 %
Ne sait pas/Ne répond pas	28 %

Source : Sondage téléphonique employeurs, BIP, 2018, QA5) « En moyenne, quel est le pourcentage de plastique recyclé utilisé dans le procédé de fabrication de vos produits? ».

Valeur ajoutée manufacturière des entreprises

DIMINUTION DE LA VALEUR AJOUTÉE MANUFACTURIÈRE DE L'INDUSTRIE AU CANADA ET AU QUÉBEC EN 2016

- Après une forte hausse en 2015, la valeur ajoutée manufacturière a diminué au Canada (-0,2 %) et au Québec (-4,0 %) en 2016;
- La tendance est tout de même positive depuis 2013 pour le Canada et le Québec, avec des taux de croissance annuels moyens respectifs de 3,4 % et de 2,3 % entre 2013 et 2016;
- La part relative du Québec dans la valeur ajoutée manufacturière de l'industrie au Canada est stable depuis plusieurs années, avec un taux d'environ 27 %.

Valeur ajoutée manufacturière : valeur des livraisons des produits de propre fabrication, plus variation nette des stocks de produits en cours et de produits finis, moins le coût des matières et des fournitures utilisées, du combustible et de l'électricité, ainsi que des marchandises destinées à la revente.

Valeur ajoutée manufacturière au Canada et au Québec (SCIAN 3261)

ANNÉE	VALEUR AJOUTÉE (EN MILLIERS DE DOLLARS)			
	ENSEMBLE DU SECTEUR DE LA FABRICATION	SECTEUR DES PRODUITS EN PLASTIQUE		
	QUÉBEC	CANADA	QUÉBEC	PART RELATIVE
2013	51 299 767	8 835 988	2 398 437	27 %
2014	54 166 748	9 238 434	2 403 730	26 %
2015	58 181 847	9 774 359	2 671 217	27 %
2016	59 497 458	9 758 343	2 565 107	26 %
Taux de croissance entre 2013 et 2014	5,6 %	4,6 %	0,2 %	
Taux de croissance entre 2014 et 2015	7,4 %	5,8 %	11,1 %	
Taux de croissance entre 2015 et 2016	2,3 %	-0,2 %	-4,0 %	
Taux de croissance annuel moyen entre 2013 et 2016	5,1 %	3,4 %	2,3 %	

Source : Statistique Canada, Tableau 16-10-0117-01, Statistiques principales pour les industries manufacturières, selon le Système de classification des industries de l'Amérique du Nord (SCIAN), données annuelles.

Rentabilité du secteur

UN LÉGER RALENTISSEMENT DANS L'INDUSTRIE

Dépenses, revenus et profits de l'ensemble du secteur manufacturier et du secteur des plastiques et des composites au Québec

	2008	2009	2010	2011	2012	2013	2014	2015	2016
Ensemble du secteur manufacturier									
Total des revenus (× 1 000)	158 795 449	138 106 800	140 033 170	146 299 720	146 834 738	146 690 302	153 201 937	155 369 010	158 794 436
Total des dépenses (× 1 000)	147 106 003	126 552 730	126 530 805	133 832 920	134 890 126	135 745 927	140 455 578	143 680 455	143 383 050
Profits (× 1 000)	11 689 446	11 554 070	13 502 365	12 466 800	11 944 612	10 944 375	12 746 359	11 688 555	15 411 386
Secteur des plastiques et des composites									
Total des revenus (× 1 000)	4 919 912	4 745 338	5 041 236	5 105 331	5 290 655	5 300 362	5 269 846	6 111 903	6 288 514
Total des dépenses (× 1 000)	4 606 552	4 370 892	4 686 732	4 719 954	4 910 618	4 761 597	ND	5 608 331	5 825 036
Profits (× 1 000)	313 360	374 446	354 504	385 377	380 037	538 765	ND	503 572	463 478

Source : Statistique Canada, Tableau 16-10-0117-01, Statistiques principales pour les industries manufacturières, selon le Système de classification des industries de l'Amérique du Nord (SCIAN), données annuelles.

Rentabilité du secteur (suite)

UN LÉGER RALENTISSEMENT DANS L'INDUSTRIE (SUITE)

- De 2008 à 2013, les profits dans l'industrie des plastiques et des composites sont passés de 313,4 M\$ à 538,8 M\$;
- Depuis, on observe un léger ralentissement avec des profits de 503,6 M\$ en 2015 et de 463,5 M\$ en 2016*;
- Comme l'illustre le graphique, les tendances dans l'industrie des plastiques et des composites sont différentes de celles de l'ensemble du secteur manufacturier. Lorsque les profits sont à la hausse dans l'un des secteurs, ceux de l'autre secteur sont à la baisse :
 - Ce phénomène avait également été souligné dans le diagnostic sectoriel de 2015.

Profits de l'ensemble du secteur manufacturier et du secteur des plastiques et des composites au Québec

*Les résultats pour l'année 2014 ne sont pas disponibles.

Source : Statistique Canada, Tableau 16-10-0117-01, Statistiques principales pour les industries manufacturières, selon le Système de classification des industries de l'Amérique du Nord (SCIAN), données annuelles.

Variation du prix des matières premières

UNE MENACE À LA RENTABILITÉ DES ENTREPRISES : L'INSTABILITÉ DANS LES PRIX DES MATIÈRES PREMIÈRES

- Les fluctuations du prix des matières premières, en lien avec les variations du taux de change, exercent une très forte influence sur l'industrie. Lorsque les prix des matières premières et du pétrole montent, les transformateurs de matières plastiques ne peuvent pas toujours augmenter le prix de leurs produits, ce qui a des effets néfastes sur leurs marges bénéficiaires;
- Les employeurs et les experts consultés s'entendent pour dire que cela représente un enjeu pour les entreprises. **L'absence de mise à jour statistique sur la variation du prix des matières premières depuis le diagnostic de 2012 ne permet pas de corroborer cette information. Les dernières données datent de 2010;**
- On peut tout de même constater que le prix des plastiques et des résines semble fluctuer d'une année à l'autre. Plusieurs baisses et hausses ont été enregistrées entre 2000 et 2010.

Variation en pourcentage du prix des matières premières (de 2000 à 2010)

Source : Industrie Canada, Renseignement par secteur industriel – Industrie canadienne des plastiques – Profils industriels, 2010.

Perspectives de développement

DEPUIS 2009, L'INDUSTRIE N'A PAS CESSÉ DE SE DÉVELOPPER

- Selon le ministère de l'Économie et de l'Innovation (MEI), les perspectives de développement demeurent favorables, notamment dans les trois marchés principaux :
 - L'emballage;
 - La construction;
 - Le transport;
- Le secteur de l'emballage connaît un essor important. Plusieurs industries majeures, dont les industries alimentaire et chimique, utilisent de plus en plus de contenants de plastique pour remplacer les contenants en métal, en carton ou en verre;
- Le secteur de la construction utilise de plus en plus de produits plus légers, simples à mettre en forme, faciles d'entretien et très performants. Des produits en matière plastique sont utilisés dans tous les types de construction (résidentielle, commerciale et institutionnelle), et les débouchés sont importants;

Source : Ministère de l'Économie et de l'Innovation, Plasturgie – Aperçu de l'industrie, 2019.

Perspectives de développement (suite)

DEPUIS 2009, L'INDUSTRIE N'A PAS CESSÉ DE SE DÉVELOPPER (SUITE)

- Sur le plan du transport, la tendance à l'allègement des véhicules offre des perspectives intéressantes pour les pièces en plastique et en matériaux composites. En effet, l'industrie des transports est soumise à une réglementation environnementale de plus en plus sévère (réduction des émissions de polluants dans l'atmosphère et recyclage des pièces), et les matières plastiques sont toutes désignées pour permettre aux constructeurs de satisfaire adéquatement à ces exigences.

Source : Ministère de l'Économie et de l'Innovation, Plasturgie – Aperçu de l'industrie, 2019.

Exportations québécoises des plastiques et des composites

UNE CROISSANCE DES EXPORTATIONS

Exportations totales québécoises pour l'industrie des plastiques et des composites – principaux pays d'exportation pour le Québec (en milliers de dollars canadiens)

	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	Taux de croissance annuel moyen de 2013 à 2017
États-Unis	1 463 605	1 222 487	1 221 684	1 279 451	1 350 804	1 417 804	1 646 432	1 889 112	1 980 760	2 116 600	11 %
Mexique	13 138	10 365	12 485	10 341	16 052	18 274	27 561	53 494	73 745	77 335	43 %
Chine	16 366	13 753	18 477	22 290	9 778	12 542	17 759	28 386	18 932	21 084	14 %
France	11 445	11 303	10 294	13 073	9 133	8 588	8 910	9 019	11 620	11 132	7 %
Royaume-Uni	11 488	8 793	10 448	11 726	8 425	9 591	8 937	9 013	8 547	9 750	0 %
Suisse	3 060	2 375	7 792	3 173	3 662	2 604	3 439	5 425	4 535	9 620	39 %
Allemagne	11 188	5 718	6 328	5 898	5 139	4 908	6 779	7 191	5 660	8 406	14 %
Belgique	2 615	2 536	5 051	4 047	4 487	4 189	5 333	6 216	6 582	7 993	18 %
Colombie	602	690	2 104	925	923	651	684	1 025	2 933	5 751	72 %
Brésil	18 075	8 956	7 748	5 993	3 186	3 220	4 853	2 602	3 205	4 565	9 %
Sous-total	1 551 583	1 286 975	1 302 409	1 356 919	1 411 589	1 482 371	1 730 686	2 011 482	2 116 519	2 272 237	11 %
Autres	122 025	88 523	98 212	76 100	70 198	80 428	72 906	73 391	88 817	71 350	-3 %
Total (tous les pays)	1 673 608	1 375 498	1 400 622	1 433 018	1 481 787	1 562 799	1 803 592	2 084 873	2 205 336	2 343 586	11 %

Source : Industrie Canada, Données sur le commerce en direct, 2018.

Exportations québécoises des plastiques et des composites (suite)

UNE CROISSANCE DES EXPORTATIONS (SUITE)

- La crise économique de 2008 a eu un fort impact négatif sur les exportations des plastiques et des composites du Québec. Les exportations totales sont passées de 1,7 G\$ à 1,4 G\$ entre 2008 et 2009;
- Depuis, les exportations québécoises de l'industrie ont connu des hausses tous les ans. Entre 2013 et 2018, le taux de croissance annuel moyen des exportations a été de 11 %;
- La tendance à la hausse des exportations devrait se poursuivre en raison de la faiblesse du dollar canadien.

Source : Industrie Canada, Données sur le commerce en direct, 2018.

Exportations québécoises des plastiques et des composites (suite)

Exportations québécoises pour l'industrie des plastiques et des composites – cinq principaux pays d'exportation pour le Québec (en milliers de dollars canadiens)

- Quelque 90 % des exportations québécoises de l'industrie se font vers les États-Unis;
- Les exportations vers le Mexique sont en forte hausse depuis 2011, passant de 10,3 M\$ à 77,3 M\$ en 2017.

Source : Industrie Canada, Données sur le commerce en direct, 2018.

Exportations québécoises des plastiques et des composites

UNE EXPORTATION MAJORITAIREMENT LOCALISÉE EN AMÉRIQUE DU NORD

Proportion du volume exporté en Amérique du Nord

Proportion du volume exporté hors de l'Amérique du Nord

Source : Sondage téléphonique employeurs, BIP, 2018, QA7a) « Quelle est la proportion de votre volume de production qui est destinée à l'exportation en Amérique du Nord? »;
QA7b) « Quelle est la proportion de votre volume de production qui est destinée à l'exportation à l'international, hors de l'Amérique du Nord (Europe, Asie, Afrique, Océanie, Amériques centrale et du Sud)? ».

Exportations québécoises des plastiques et des composites (suite)

UNE EXPORTATION MAJORITAIREMENT LOCALISÉE EN AMÉRIQUE DU NORD (SUITE)

Proportion du volume exporté en Amérique du Nord par secteur

Proportion du volume exporté hors de l'Amérique du Nord par secteur

Source : Sondage téléphonique employeurs, BIP, 2018, QA7)a) « Quelle est la proportion de votre volume de production qui est destinée à l'exportation en Amérique du Nord? »;
QA7b) « Quelle est la proportion de votre volume de production qui est destinée à l'exportation à l'international, hors de l'Amérique du Nord (Europe, Asie, Afrique, Océanie, Amériques centrale et du Sud)? ».

Exportations québécoises des plastiques et des composites (suite)

UNE EXPORTATION MAJORITAIREMENT LOCALISÉE EN AMÉRIQUE DU NORD (SUITE)

- Quelque 64 % des entreprises de l'industrie des plastiques et des composites exportent moins de 40 % de leurs produits en Amérique du Nord. Pour les exportations à l'international (hors de l'Amérique du Nord), c'est 91 % qui exportent moins de 40 % de leurs produits;
- La proportion d'entreprises qui exportent 40 % ou moins de leur production est plus élevée dans le secteur des plastiques que dans celui des composites (62 % contre 54 %, dont 36 % des entreprises de composites qui mentionnent ne pas exporter);
- La proportion d'exportations à l'international demeure très faible, et ce, peu importe le secteur (plastiques ou composites), la taille ou le chiffre d'affaires de l'entreprise;
- Plus de 90 % des entreprises de l'industrie ont leur siège social au Québec, soit 95 % des entreprises du secteur des plastiques et 85 % des entreprises de celui des composites.

Source : Sondage téléphonique employeurs, BIP, 2018, QA7a) « Quelle est la proportion de votre volume de production qui est destinée à l'exportation en Amérique du Nord? »;
QA7b) « Quelle est la proportion de votre volume de production qui est destinée à l'exportation à l'international, hors de l'Amérique du Nord (Europe, Asie, Afrique, Océanie, Amériques centrale et du Sud)? ».

Importations québécoises des plastiques et des composites

DES IMPORTATIONS EN PROVENANCE DE DEUX PRINCIPAUX PAYS

Importations totales québécoises pour l'industrie des plastiques et des composites – principaux pays d'importation pour le Québec (en milliers de dollars canadiens)

	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	Taux de croissance annuel moyen de 2013 à 2017
États-Unis	452 213	442 097	450 016	456 477	460 489	493 416	551 706	602 369	561 384	575 075	4 %
Chine	226 732	235 439	245 942	261 470	298 905	334 511	373 172	443 921	431 598	495 746	10 %
Allemagne	53 496	37 726	42 101	49 596	47 846	50 016	64 932	76 897	81 992	101 327	19 %
Italie	22 474	19 675	21 008	20 581	26 517	26 706	32 464	23 080	30 998	37 495	9 %
France	29 805	29 759	26 567	31 171	31 173	28 821	28 457	29 402	31 639	36 484	6 %
Taiwan	12 106	13 291	12 974	14 627	16 272	16 951	19 563	27 495	31 686	34 662	20 %
Israël	17 100	12 250	14 507	14 354	15 993	15 161	16 059	18 812	23 252	26 948	15 %
Pays-Bas	4 992	4 339	5 902	3 209	3 251	5 012	7 537	14 405	16 063	22 570	46 %
Inde	10 190	5 384	12 445	16 669	15 696	13 558	14 679	18 970	18 700	21 227	12 %
Mexique	4 217	7 123	3 936	10 558	8 414	10 554	9 822	11 572	11 682	15 798	11 %
Sous-total	833 325	807 082	835 398	878 711	924 556	994 706	1 118 391	1 266 922	1 238 996	1 367 331	8 %
Autres	104 971	103 672	103 453	115 925	112 245	118 865	137 930	157 664	164 224	199 917	14 %
Total (tous les pays)	938 296	910 754	938 851	994 636	1 036 801	1 113 571	1 256 321	1 424 586	1 403 219	1 567 248	9 %

Source : Industrie Canada, Données sur le commerce en direct, 2018.

Importations québécoises des plastiques et des composites (suite)

DES IMPORTATIONS EN PROVENANCE DE DEUX PRINCIPAUX PAYS (SUITE)

- Les principaux pays desquels le Québec importe sont les États-Unis (37 % des importations) et la Chine (32 % des importations). L'Allemagne arrive au troisième rang avec 6 % des importations;
- Les importations en provenance des Pays-Bas (TCAM* de 46 %), de Taiwan (TCAM de 20 %) et de l'Allemagne (TCAM de 19 %) sont celles qui ont le plus augmenté entre 2013 et 2017 comparativement aux autres pays;
- Une tendance à la hausse des importations est observée pour chacun des 10 principaux pays d'importation.

* TCAM : taux de croissance annuel moyen

Source : Industrie Canada, Données sur le commerce en direct, 2018.

Importations québécoises des plastiques et des composites (cinq principaux pays)

Importations québécoises pour l'industrie des plastiques et des composites – cinq principaux pays d'importation pour le Québec (en milliers de dollars canadiens)

- Après un ralentissement en 2016, les importations en provenance des États-Unis et de la Chine sont à la hausse;
- Les importations en provenance de l'Allemagne sont en forte hausse depuis 2009, passant de 37,7 M\$ à 101,3 M\$ en 2017;
- Les importations en provenance de l'Italie ont été légèrement supérieures à celles en provenance de la France en 2017.

Source : Industrie Canada, Données sur le commerce en direct, 2018.

Principale concurrence

UNE CONCURRENCE SITUÉE EN AMÉRIQUE DU NORD AVANT TOUT

- Quelque 53 % des entreprises de l'industrie estiment que leur concurrence est principalement issue d'entreprises établies sur le territoire québécois. On retrouve 92 % de la concurrence de l'industrie des plastiques et des composites en Amérique du Nord;
- La concurrence pour le secteur des composites est accrue au Québec (60 %), alors qu'elle est plus diversifiée pour les entreprises du secteur des plastiques (46 % au Québec, 18 % au Canada et 25 % aux États-Unis). Cependant, dans les deux cas, la concurrence demeure majoritairement en Amérique du Nord.

Provenance des principaux concurrents en 2018

Provenance des principaux concurrents par secteur en 2018

	PLASTIQUES (N = 47)	COMPOSITES (N = 21)	LES DEUX (N = 12)
Au Québec	46 %	60 %	64 %
Au Canada	18 %	17 %	20 %
Aux États-Unis	25 %	19 %	8 %
En Amérique centrale et en Amérique du Sud	0 %	0 %	8 %
En Europe	1 %	0 %	0 %
En Asie	4 %	0 %	0 %
Ne sait pas/Ne répond pas	5 %	5 %	0 %

Source : Sondage téléphonique employeurs, BIP, 2018, QA8) « Selon vous, votre principale concurrence se situe... ».

Balance commerciale

UNE TENDANCE À LA HAUSSE MALGRÉ UN RECUL EN 2017

- La balance commerciale pour le secteur des plastiques et des composites est restée excédentaire entre 2008 et 2017;
- Après une faible diminution de 2009 à 2013, la balance s'est redressée avec un taux de croissance annuel moyen de 15 % entre 2013 et 2017;
- Malgré la hausse, la balance commerciale n'est jamais revenue à son apogée de 960 M\$ en 2005.

Balance commerciale de 2008 à 2017
(en milliers de dollars canadiens)

Balance commerciale de 2008 à 2017 (en milliers de dollars canadiens)

	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	Taux de croissance annuel moyen de 2013 à 2017
Exportations	1 673 608	1 375 498	1 400 622	1 433 018	1 481 787	1 562 799	1 803 592	2 084 873	2 205 336	2 343 586	11 %
Importations	938 296	910 754	938 851	994 636	1 036 801	1 113 571	1 256 321	1 424 586	1 403 219	1 567 248	9 %
Balance commerciale	735 312	464 744	461 771	438 382	444 986	449 228	547 271	660 287	802 117	776 339	15 %

Source : Industrie Canada, Données sur le commerce en direct, 2018.

Portrait du secteur

Structure de l'industrie

Production, importations et exportations

Contexte d'affaires et tendances en
matière de récupération et de
recyclage, de développement durable
et de législation

Récupération et recyclage

ÉVOLUTION DES MATIÈRES PLASTIQUES RÉCUPÉRÉES

- La quantité de plastique récupéré est en forte augmentation depuis 2012;
- De 2012 à 2016, le taux de croissance annuel moyen de la quantité de plastique récupéré a été de 4,65 % au Canada et de 4,07 % au Québec,
- La quantité de plastique récupéré au Québec représente plus du tiers (36 %) des matières plastiques récupérées au pays. En 2016, le Canada en a récupéré 382 097 tonnes, alors que le Québec en a récupéré 137 235 tonnes.

Quantité de plastique récupéré au Canada et au Québec de 2008 à 2016 (en tonnes)

Quantité de plastique récupéré au Canada et au Québec de 2008 à 2016 (en tonnes)

	2008	2010	2012	2014	2016
Canada	296 797	313 036	318 550	356 070	382 097
Québec	113 000	115 000	117 000	125 438	137 235

Source : Statistique Canada, Tableau 38-10-0034-01 Matières récupérées, selon le type.

Développement durable

PLUSIEURS PROGRAMMES ET ORGANISMES ENCOURAGENT LE DÉVELOPPEMENT DURABLE DE L'INDUSTRIE

L'Association canadienne de l'industrie des plastiques (ACIP)

L'Association canadienne de l'industrie des plastiques (ACIP) représente la voix de l'industrie canadienne des plastiques. Elle comprend plus de 2 600 entreprises, 80 000 travailleurs, et génère un chiffre d'affaires de 24,3 milliards de dollars. L'ACIP est une organisation dynamique à l'écoute de ses membres. Elle se consacre à la croissance des plastiques et aide l'industrie à atteindre son plein potentiel.

Le développement durable est l'une de ses priorités. En effet, l'ACIP s'est engagée à accroître la quantité de plastique détourné des sites d'enfouissement par l'entremise de diverses options de gestion des déchets, comme la réutilisation, le recyclage et la récupération d'énergie.

Recyc-Québec

Recyc-Québec a pour mandat de promouvoir, de développer et de favoriser la réduction, le réemploi, la récupération et le recyclage de contenants, d'emballages, de matières ou de produits, ainsi que leur valorisation dans une perspective de conservation des ressources.

Source : Association canadienne de l'industrie des plastiques (ACIP), 2018. Recyc-Québec, 2018.

Recherche et développement

CERTAINES ACTIONS SONT ENTREPRISES DANS LE SECTEUR POUR FAVORISER LA RECHERCHE ET LE DÉVELOPPEMENT ET L'INNOVATION

La Vallée de la Plasturgie

Afin de se positionner comme région d'excellence en plasturgie, un groupe de 17 leaders d'entreprises de la région de Chaudière-Appalaches ont décidé de créer une entité qui leur permet de travailler ensemble pour améliorer la compétitivité de l'industrie du plastique et des matériaux composites. C'est ainsi que la Vallée de la Plasturgie, organisme sans but lucratif, a été lancée en septembre 2008 pour représenter officiellement le créneau. Ce créneau d'excellence est le premier de la démarche ACCORD du ministère des Finances du Québec à voir le jour en Chaudière-Appalaches.

Centre de technologie minérale et de plasturgie inc. (CTMP)

Le CTMP est un centre de recherche ayant pour mission de soutenir le développement de produits et de procédés novateurs pour des entreprises et organismes québécois des secteurs de la technologie minérale et de la plasturgie et d'y contribuer. Des activités de recherche appliquée et de développement y sont réalisées.

Source : Vallée de la Plasturgie, CTMP, CDCQ et RICQ.

Recherche et développement (suite)

CERTAINES ACTIONS SONT ENTREPRISES DANS LE SECTEUR POUR FAVORISER LA RECHERCHE ET LE DÉVELOPPEMENT ET L'INNOVATION (SUITE)

Centre de développement des composites du Québec (CDCQ)

Le CDCQ est un Centre collégial de transfert de technologie (CCTT) faisant partie du Réseau Transtech. Il est appuyé par le MEI et le ministère de l'Éducation et de l'Enseignement supérieur (MEES).

Le CDCQ est composé de professionnels provenant de l'industrie des composites. Il fournit de l'assistance technique et contribue au développement technologique et économique du Québec et du Canada.

Regroupement des industries des composites du Québec (RICQ)

La mission du RICQ est de favoriser la communication d'information et de représenter les intervenants de l'industrie des composites en ce qui a trait aux aspects environnementaux ainsi qu'à ceux liés à la santé et à la sécurité.

Société des ingénieurs du plastique section Québec (SPE Québec)

La SPE (société des ingénieurs du plastiques) offre un soutien aux programmes de formation en plasturgie, ainsi qu'aux activités étudiantes mettant en application les plastiques. La division Québec de SPE représente SPE International dans la province, servant un vaste réseau de professionnels et d'experts dans différents champs d'expertise de la plasturgie.

Source : Vallée de la Plasturgie, CTMP, CDCQ et RICQ.

Recherche et développement (suite)

DES ORGANISMES SE REGROUPENT POUR RÉPONDRE AUX NOUVEAUX ENJEUX DE L'INNOVATION

PRIMA Québec

PRIMA Québec, Pôle de recherche et d'innovation en matériaux avancés au Québec, a pour mission d'appuyer un écosystème d'innovation collaborative propice au développement de matériaux avancés au profit des centres de recherche, des entreprises et de la société québécoise.

L'organisme agit comme un pôle central amorçant et animant des activités de concertation et de maillage, et finançant des initiatives favorisant la formation, le transfert de connaissances et le développement d'applications en lien avec les matériaux avancés.

Source : PRIMA Québec.

Recherche et développement (suite)

DES ORGANISMES SE REGROUPENT POUR RÉPONDRE AUX NOUVEAUX ENJEUX DE L'INNOVATION (SUITE)

Le Centre de recherche sur les systèmes polymères et composites à haute performance (CREPEC)

Pour répondre aux nouvelles nécessités de la recherche scientifique au Québec et au Canada, les membres du Centre de recherche appliquée sur les polymères (CRASP) de l'École Polytechnique, du Centre de recherche sur les composites (CONCOM) de l'Université Concordia et du Centre de recherche sur les matériaux composites pour les structures du génie civil (MCSGC) de l'Université de Sherbrooke se sont concertés pour créer un nouveau regroupement stratégique dans le domaine des matériaux polymères et composites.

Le leadership du CREPEC est assuré par des gens ayant des compétences élevées dans les domaines de la recherche scientifique, de l'innovation technologique, de la gestion et de la communication.

Source : CREPEC.

Contexte d'affaires et législation

RÉGLEMENTATION

Règlement sur l'assainissement de l'atmosphère RAA | Usines de matériaux composites

Depuis l'entrée en vigueur du Règlement sur l'assainissement de l'atmosphère (RAA, RLRQ, c. Q-2, r. 4.1) du ministère de l'Environnement et de la Lutte contre les changements climatiques (MELCC) en juin 2011, les règles pour les émissions du styrène et de l'acétone s'appliquant aux usines de matériaux composites ont changé :

- La concentration de styrène au point d'impact ne doit pas excéder $150 \mu\text{g}/\text{m}^3$ (base horaire) à l'extérieur des limites de propriété ou des limites de la zone industrielle : 2 % de dépassement est permis par année et la concentration en tout point ne peut excéder $1\,910 \mu\text{g}/\text{m}^3$ en tout temps hors des limites de la zone industrielle;
- La concentration d'acétone au point d'impact ne doit pas dépasser $8\,600 \mu\text{g}/\text{m}^3$ (base de 4 minutes) à l'extérieur des limites de propriété ou des limites du quartier industriel : aucun dépassement n'est admissible;
- La concentration d'acétone au point d'impact ne doit pas excéder $380 \mu\text{g}/\text{m}^3$ (base annuelle) à l'extérieur des limites de propriété ou des limites du quartier industriel : aucun dépassement n'est admissible.

D'autres articles peuvent s'appliquer.

Source : RAA, MELCC.

La numérisation et ses effets sur la main-d'œuvre

LE CHANGEMENT SUR LES PLANS DU MODÈLE D'AFFAIRES ET DE LA TRANSFORMATION NUMÉRIQUE NE PEUT ÊTRE POSSIBLE SANS UN CHANGEMENT SUR LE PLAN DE LA MAIN-D'ŒUVRE, LAQUELLE VERRA SES TÂCHES MODIFIÉES

Total des heures travaillées, 2016 c. 2030, en milliards

Source : McKinsey Global Institute Workforce Skills Model, McKinsey Global Institute analysis.

Portrait de la main- d'œuvre

Nombre d'employés

Indicateurs clés de main-d'œuvre

Besoins en main-d'œuvre

Nombre total d'employés

L'INDUSTRIE EMPLOYAIT 23 486 PERSONNES AU QUÉBEC EN 2016

- L'industrie des plastiques et des composites comptait 23 486 emplois en 2016, dont 16 897 emplois manufacturiers (72 %) et 6 589 emplois non manufacturiers (28 %). Le nombre d'emplois issu des données secondaires est légèrement supérieur à celui issu du sondage employeur qui a été extrapolé à 22 100 employés;
- Les données de Statistique Canada indiquent que le nombre d'employés de l'industrie a augmenté entre 2012 et 2016. Il faut toutefois être prudent avant d'établir des comparaisons entre ces deux années (voir la note);
- Les proportions d'emplois manufacturiers et non manufacturiers étaient les mêmes en 2012;
- Les données du nombre d'employés de l'industrie ne sont pas disponibles pour le Québec de 2013 à 2015.

Évolution du nombre d'employés du secteur des plastiques et des composites entre 2012 et 2016

Note : Statistique Canada a apporté d'importantes améliorations aux méthodes et aux processus de compilation de cette base de données à partir de l'année de référence 2013. Par conséquent, il convient de souligner que leur comparabilité aux estimations pour l'année de référence 2012 s'en trouve affectée. En raison de cette apparente rupture de séries, il est conseillé aux utilisateurs de faire preuve de prudence en établissant des comparaisons entre les deux séries d'estimations.

Source : Statistique Canada, Tableau 16-10-0117-01, Statistiques principales pour les industries manufacturières, selon le Système de classification des industries de l'Amérique du Nord (SCIAN), données annuelles.

Répartition des emplois selon la taille de l'entreprise

UNE PROGRESSION DU NOMBRE D'EMPLOIS

- La plupart des emplois se retrouvent au sein de petites entreprises de moins de 50 employés (18 %) et de moyennes entreprises de 50 à 499 employés (75 %);
- Les données recueillies montrent une progression du nombre de travailleurs depuis 2015, principalement au sein du groupe de moyennes entreprises de 50 à 499 employés. En effet, on compte un total de 13 280 employés extrapolés en 2015 par rapport à 22 400 en 2018, un bond de 9 120 employés.

Répartition des emplois selon la taille de l'entreprise en 2018

Source : Sondage téléphonique employeurs, BIP, 2018, QC1) « En incluant l'ensemble de vos bureaux et usines au Québec, combien votre entreprise compte-t-elle d'employés au Québec en période de pleine activité? ».

Répartition des emplois par sous-secteur

PLUS DE 75 % DES EMPLOIS ÉTAIENT RÉPARTIS DANS DEUX SOUS-SECTEURS EN 2012

Répartition des emplois par sous-secteur du code SCIAN 3261 (2012)

Sous-secteur	Total		Manufacturiers		Non manufacturiers	
	Nombre	Pourcentage	Nombre	Pourcentage	Nombre	Pourcentage
Fabrication de matériel d'emballage et de pellicules et feuilles non stratifiées en plastique (32611)	3 432	16 %	2 610	17 %	822	14 %
Fabrication de tuyaux, de raccords de tuyauterie et de profilés non stratifiés en plastique (32612)	1 774	8 %	1 275	8 %	499	8 %
Fabrication de plaques, de feuilles (sauf d'emballage) et de formes stratifiées en plastique (32613)	698	3 %	535	4 %	163	3 %
Fabrication de produits en mousse de polystyrène (32614)	1 271	6 %	975	6 %	296	5 %
Fabrication de produits en mousse d'uréthane et en d'autres mousses plastiques, sauf de polystyrène (32615)	647	3 %	476	3 %	171	3 %
Fabrication de bouteilles en plastique (32616)	684	3 %	457	3 %	227	4 %
Fabrication d'autres produits en plastique (32619)	12 513	60 %	8 805	58 %	3 708	63 %
Fabrication de produits en plastique (3261)	21 019	100 %	15 133	100 %	5 886	100 %

Source : Statistique Canada, Tableau 16-10-0117-01, Statistiques principales pour les industries manufacturières, selon le Système de classification des industries de l'Amérique du Nord (SCIAN), données annuelles.

Répartition des emplois par sous-secteur (suite)

PLUS DE 75 % DES EMPLOIS ÉTAIENT RÉPARTIS DANS DEUX SOUS-SECTEURS EN 2012 (SUITE)

- Le sous-secteur de la fabrication d'autres produits en plastique (32 619) employait 12 513 personnes en 2012, soit 60 % des employés du secteur de la fabrication de produits en plastique (3261);
- Les sous-secteurs de la fabrication de matériel d'emballage et de pellicules et feuilles non stratifiées en plastique (32 611) employaient 3 432 employés en 2012, soit 16 % des employés du secteur de la fabrication de produits en plastique (3261);
- Aucune mise à jour de la répartition des emplois par sous-secteur pour le secteur de la fabrication de produits en plastique (3261) n'a été publiée depuis 2012.

Source : Statistique Canada, Tableau 16-10-0117-01, Statistiques principales pour les industries manufacturières, selon le Système de classification des industries de l'Amérique du Nord (SCIAN), données annuelles.

Portrait de la main- d'œuvre

Indicateurs clés de main-d'œuvre
Besoins en main-d'œuvre

Répartition des entreprises selon le nombre d'employés de production

EN MOYENNE, IL Y A ENTRE 5 ET 49 EMPLOYÉS DE PRODUCTION PAR ENTREPRISE

- Plus de la moitié des entreprises (52 %) compte de 5 à 49 employés de production. Ce taux était de 60 % en 2015;
- Cette tendance est sensiblement la même, peu importe le secteur (plastiques ou composites).

Répartition des entreprises selon le nombre d'employés de production

Source : Sondage téléphonique employeurs, BIP, 2018, QC2) « En excluant les employés administratifs, mais en tenant compte des cadres de production (p. ex. superviseurs, contremaîtres, ingénieurs, etc.), parmi les employés au Québec, combien effectuent des tâches en usine en lien avec la production? ».

Répartition des entreprises selon le nombre d'employés de production (suite)

Répartition des entreprises selon le nombre d'employés de production

Extrapolation du nombre d'entreprises	Ensemble (n = 80)	Plastiques (n = 47)	Composites (n = 21)	Les deux (n = 12)
1 à 4 employés	106	69	25	11
5 à 49 employés	230	128	55	45
50 à 99 employés	71	33	30	6
100 à 499 employés	31	23	6	6
500 employés ou plus	4	3	0	3

Source : Sondage téléphonique employeurs, BIP, 2018, QC2) « En excluant les employés administratifs, mais en tenant compte des cadres de production (p. ex. superviseurs, contremaîtres, ingénieurs, etc.), parmi les employés au Québec, combien effectuent des tâches en usine en lien avec la production? ».

Variation du nombre d'employés de production

LE NOMBRE D'EMPLOYÉS DE PRODUCTION EST DEMEURÉ RELATIVEMENT STABLE

Dans les trois dernières années

- Près de 50 % des entreprises de l'industrie des plastiques et des composites ont vu leur nombre d'employés de production demeurer relativement stable dans les trois dernières années, alors qu'un peu plus du tiers (37 %) mentionnent avoir vu augmenter leur nombre;
- Cette tendance est sensiblement la même chez les entreprises du secteur des plastiques et chez celles présentes dans les deux secteurs. Toutefois, pour ce qui est du secteur des composites, on note une diminution de près du tiers des employés de production.

Variation du nombre d'employés dans les trois dernières années (de 2015 à 2018)

Source : Sondage téléphonique employeurs, BIP, 2018, QC3)a) « Au cours des trois dernières années, le nombre d'employés de production dans votre usine a augmenté, a diminué ou est demeuré stable? »; QC3)b) « Au cours des trois prochaines années, le nombre d'employés de production dans votre usine augmentera, diminuera ou demeurera stable? ».

Variation du nombre d'employés de production (suite)

LE NOMBRE D'EMPLOYÉS DE PRODUCTION EST DEMEURÉ RELATIVEMENT STABLE (SUITE)

Pour les trois prochaines années

- Pour les années à venir, plus de 50 % des entreprises de l'industrie des plastiques et des composites prévoient augmenter le nombre d'employés de production, alors que l'autre moitié anticipe une stabilisation de sa main-d'œuvre de production;
- La variation anticipée est similaire pour le secteur des plastiques et des composites (46 % et 48 % prévoient une augmentation versus 50 % et 48 % prévoient une stabilisation), alors que les trois quarts des entreprises fabriquant des produits de plastiques et de composites prévoient une augmentation de leur main-d'œuvre de production (76 %).

Variation anticipée du nombre d'employés dans les trois années à venir (2018 à 2021)

Source: QC3)b) « Au cours des trois prochaines années, le nombre d'employés de production dans votre usine augmentera, diminuera ou demeurera stable? ».

Sexe des employés de production

UNE PLUS GRANDE PLACE POUR LES FEMMES DANS LES EMPLOIS DE PRODUCTION

- L'industrie est majoritairement masculine, mais on note une augmentation du nombre de femmes dans les emplois de production, avec une moyenne de 30 % de femmes en 2018 contre 22 % en 2015;
- Les femmes sont majoritaires au sein des postes de direction ou d'administration.

Sexe des employés selon le type d'emploi

Source : Sondage Web employé, BIP, 2018, QF1) « Êtes-vous : ».

Âge des employés de production

UNE FORTE PROPORTION D'EMPLOYÉS ÂGÉS DE 35 À 44 ANS

Le groupe des employés de 35 à 44 ans est le plus fortement représenté au sein des employés de production non spécialisés (33 %) et spécialisés (35 %), suivi du groupe des 45 à 54 ans (21 % et 31 %).

Âge des employés selon le type d'emploi

LA RÉPARTITION DE L'ÂGE DES RÉPONDANTS EST ASSEZ ÉQUILIBRÉE. MALGRÉ UN BASSIN PRINCIPAL ASSEZ JEUNE (DE 35 À 44 ANS), IL Y A **PEU DE RELÈVE POUR LES CADRES DE PRODUCTION.**

Source : QF2) « Dans quelle tranche d'âge êtes-vous situé? ».

Ancienneté des employés

STABILITÉ DES EMPLOYÉS DANS LEUR CHOIX D'EMPLOYEUR

- La majorité travaille dans l'industrie depuis plus de 10 ans. Le secteur des composites présente le taux le plus faible de jeunes ressources, avec 24 % de travailleurs ayant 5 ans d'expérience ou moins;
- On observe une corrélation directe entre le nombre d'années travaillées dans le secteur et le nombre d'années travaillées pour l'entreprise, ce qui démontre la stabilité des employés dans leur choix d'employeur.

Source : Sondage Web employé, BIP, 2018 QA5) « Depuis combien de temps travaillez-vous pour cette entreprise? »; QA2) « Depuis combien de temps travaillez-vous dans le secteur des plastiques et des composites? ».

Ancienneté des employés (suite)

STABILITÉ DES EMPLOYÉS DANS LEUR CHOIX D'EMPLOYEUR (SUITE)

- Les employés non spécialisés sont ceux qui ont le moins d'ancienneté dans leur entreprise (25 % comptent moins d'un an), alors qu'à l'inverse, 53 % des cadres de production comptent plus de 10 années travaillées dans leur entreprise;
- On observe aussi que près de 50 % des employés spécialisés ont plus de 10 ans d'ancienneté.

Nombre d'années travaillées pour l'entreprise

Source : Sondage Web employé, BIP, 2018 QA5) « Depuis combien de temps travaillez-vous pour cette entreprise? »; QA2) « Depuis combien de temps travaillez-vous dans le secteur des plastiques et des composites? ».

Nombre d'années travaillées à leur poste

LÉGÈRE VARIATION DES POSTES À TRAVERS LE TEMPS

- Par rapport au nombre d'années travaillées pour l'entreprise et dans le secteur, les travailleurs ont occupé leur poste un peu moins longtemps, surtout dans le secteur des composites (47 % l'ont occupé cinq ans et moins);
- Cela traduit une légère variation des postes à travers le temps, mais au sein du même secteur et de la même entreprise.

Nombre d'années travaillées à un poste

Ensemble (n = 101)

Source : Sondage Web employé, BIP, 2018, QA7) « Depuis combien d'années occupez-vous ce poste? ».

Types d'employés de production

UN NOMBRE D'EMPLOYÉS SPÉCIALISÉS NETTEMENT INFÉRIEUR AU NOMBRE D'EMPLOYÉS NON SPÉCIALISÉS

Quelque 64 % ont moins de 20 employés de production non spécialisés, alors que cette proportion s'élève à 89 % pour les employés de production spécialisés. Le nombre d'employés spécialisés est trois fois inférieur au nombre d'employés non spécialisés, ce qui corrobore les données de 2015.

Types de postes pour les employés de production

Source : Sondage téléphonique employeurs, BIP, 2018 QC4)a) « Pour ce qui est des employés de production non spécialisés, quel est le nombre total d'employés non spécialisés... » ; QC5a) « Pour ce qui est des employés de production spécialisés, quel est le nombre total d'employés spécialisés... ».

Types d'employés de production (suite)

UN NOMBRE D'EMPLOYÉS SPÉCIALISÉS NETTEMENT INFÉRIEUR AU NOMBRE D'EMPLOYÉS NON SPÉCIALISÉS (SUITE)

Types de postes pour les employés de production par secteur

Source : Sondage téléphonique employeurs, BIP, 2018, QC4)a) « Pour ce qui est des employés de production non spécialisés, quel est le nombre total d'employés non spécialisés... »; QC5a) « Pour ce qui est des employés de production spécialisés, quel est le nombre total d'employés spécialisés... ».

Types d'employés de production (suite)

UN NOMBRE D'EMPLOYÉS SPÉCIALISÉS NETTEMENT INFÉRIEUR AU NOMBRE D'EMPLOYÉS NON SPÉCIALISÉS (SUITE)

Types de postes non spécialisés pour les employés de production en nombre d'entreprises

Extrapolation en nombre d'entreprises	Ensemble	Plastiques	Composites	Les deux
Aucun	62	49	12	0
1 à 10 employés	128	36	52	40
11 à 20 employés	93	72	16	6
21 à 30 employés	35	31	6	0
31 à 40 employés	35	20	12	6
41 à 50 employés	27	13	2	11
Plus de 50 employés	62	3 584	16	9

Types de postes spécialisés pour les employés de production en nombre d'entreprises

Extrapolation en nombre d'entreprises	Ensemble	Plastiques	Composites	Les deux
Aucun	106	46	41	17
1 à 10 employés	212	123	46	40
11 à 20 employés	75	51	16	9
21 à 30 employés	22	13	6	3
31 à 40 employés	0	0	0	0
41 à 50 employés	9	8	0	0
Plus de 50 employés	18	10	6	3

Catégories de travailleurs embauchés pour les postes non spécialisés

POUR LES POSTES NON SPÉCIALISÉS, LES TRAVAILLEURS RECRUTÉS SONT PRINCIPALEMENT FORMÉS À L'INTERNE

- Quelque 83 % des travailleurs non spécialisés embauchés sont formés par l'entreprise. Cette réalité est encore plus présente dans les entreprises du secteur des plastiques (85 %) que dans celles du secteur des composites (71 %);
- Une forte proportion des entreprises n'exigent pas que les travailleurs aient une expérience pertinente (41 %), bien que l'expérience soit valorisée par 54 % des entreprises, ce qui est plus élevé qu'en 2015 (46 %).

Catégories de travailleurs embauchés pour les postes non spécialisés en 2018

	Ensemble 2015 (n = 118)	Ensemble 2018 (n = 80)	Plastiques (n = 47)	Composites (n = 21)	Les deux (n = 12)
Travailleurs non formés et que vous formez vous-mêmes	89 %	83 %	85 %	71 %	96 %
Travailleurs ayant une formation liée à votre domaine que vous complétez	5 %	9 %	13 %	5 %	4 %
Travailleurs ayant une formation directement liée au poste à pourvoir	6 %	7 %	0 %	24 %	0 %
Ne sait pas/Ne répond pas	9 %	1 %	1 %	0 %	0 %

Source : Sondage téléphonique employeurs, BIP, 2018, QC4C) « En général, quelle catégorie de travailleurs votre entreprise embauche-t-elle pour les postes de travailleurs de production non spécialisés (p. ex. manutentionnaire, emballeur, expéditeur, etc.)? Est-ce des travailleurs... »; QC4D) « Pour les travailleurs de production non spécialisés, en général, votre entreprise embauche-t-elle des travailleurs... ».

Catégories de travailleurs embauchés pour les postes non spécialisés (suite)

POUR LES POSTES NON SPÉCIALISÉS, LES TRAVAILLEURS RECRUTÉS SONT PRINCIPALEMENT FORMÉS À L'INTERNE (SUITE)

Catégories de travailleurs embauchés pour les postes non spécialisés en 2018 (suite)

	Ensemble 2015 (n = 118)	Ensemble 2018 (n = 69)	Plastiques (n = 38)	Composites (n = 19)	Les deux (n = 12)
Ayant une expérience dans le secteur des plastiques et des composites	19 %	16 %	16 %	16 %	16 %
Ayant une expérience pertinente dans un autre secteur	27 %	38 %	41 %	34 %	32 %
N'ayant pas du tout d'expérience pertinente	54 %	41 %	41 %	32 %	52 %
Ne sait pas/Ne répond pas	0 %	6 %	1 %	19 %	0 %

Source : Sondage téléphonique employeurs, BIP, 2018, QC4C) « En général, quelle catégorie de travailleurs votre entreprise embauche-t-elle pour les postes de travailleurs de production non spécialisés (p. ex. manutentionnaire, emballeur, expéditeur, etc.)? Est-ce des travailleurs... »; QC4D) « Pour les travailleurs de production non spécialisés, en général, votre entreprise embauche-t-elle des travailleurs... ».

Niveau minimum de formation pour les postes non spécialisés

UN DIPLÔME D'ÉTUDES SECONDAIRES COMME SCOLARITÉ VISÉE

En comparaison avec 2015, le niveau de formation exigé pour les postes non spécialisés s'est abaissé (-12 %), et 48 % exigent un diplôme d'études secondaires (DES) pour les postes spécialisés. Près de 34 % des entreprises de l'industrie des plastiques et des composites n'exigent aucune étude, une hausse de 6 % par rapport à 2015.

Niveau d'études requis pour les postes non spécialisés

	Ensemble 2018 (n = 69)	Ensemble 2015 (n = 122)	Plastiques (n = 37)	Composites (n = 19)	Les deux (n = 12)
Aucune étude requise	34 %	28 %	29 %	45 %	32 %
3 ^e secondaire terminée	10 %	1 %	12 %	8 %	8 %
4 ^e secondaire terminée	6 %	11 %	5 %	5 %	8 %
5 ^e secondaire terminée (DES)	48 %	60 %	49 %	42 %	52 %

<i>Extrapolation en nombre d'entreprises</i>	Ensemble 2018 (n = 69)	Ensemble 2015 (n = 122)	Plastiques (n = 37)	Composites (n = 19)	Les deux (n = 12)
Aucune étude requise	150	113	74	52	23
3 ^e secondaire terminée	44	5	31	9	6
4 ^e secondaire terminée	26	45	13	6	6
5 ^e secondaire terminée (DES)	212	255	125	48	37
Diplôme d'études professionnelles (DEP)	0	2	0	0	0

Source : Sondage téléphonique employeurs, BIP, 2018, QC4E) « Quel est le niveau d'études minimum habituellement requis par votre entreprise pour les postes de travailleurs de production non spécialisés? ».

Principaux emplois non spécialisés

LES POSTES NON SPÉCIALISÉS COMPTENT POUR MOINS DE 20 POSTES PAR ENTREPRISE

- Pour l'ensemble des postes, les entreprises comptent moins de 20 employés en place;
- Certains postes sont absents dans une forte proportion d'entreprises, tels que les finisseurs (71 %), les emballeurs (67 %) et les aides-opérateurs (61 %). Le poste journalier est le plus présent, avec près de 70 % des entreprises qui ont entre 1 et 20 postes en place.

Types de postes pour les employés de production

Source : Sondage téléphonique employeurs, BIP, 2018, QC4B1) à QC4B9) « Je vais maintenant vous nommer des catégories de postes, veuillez répartir le nombre d'employés non spécialisés selon les catégories de postes suivantes : Combien de vos employés non spécialisés sont... ».

Principaux emplois non spécialisés (suite)

LES POSTES NON SPÉCIALISÉS COMPTENT POUR MOINS DE 20 POSTES PAR ENTREPRISE (SUITE)

Types de postes pour les employés de production non spécialisés en nombre d'entreprises

Extrapolation du nombre d'entreprises pour l'ensemble de l'industrie	Journalier	Manutentionnaire	Assembleur	Aide-opérateur	Finisseur	Emballeur	Expéditeur-receveur	Préposé à l'entrepôt (magasinier)
Aucun employé	31	186	252	270	309	296	181	208
1 à 10 employés	225	212	141	137	102	102	243	133
11 à 20 employés	88	31	27	31	27	22	13	4
21 à 30 employés	40	4	4	0	4	9	4	4
31 à 40 employés	57	0	13	4	0	4	0	4
41 à 50 employés	4	9	0	0	0	4	0	0
Plus de 50 employés	40	0	4	0	0	4	0	0

Source : Sondage téléphonique employeurs, BIP, 2018, QC4B1) à QC4B9) « Je vais maintenant vous nommer des catégories de postes, veuillez répartir le nombre d'employés non spécialisés selon les catégories de postes suivantes : Combien de vos employés non spécialisés sont... ».

Catégories de travailleurs embauchés pour les postes spécialisés

POUR LES POSTES SPÉCIALISÉS, LES TRAVAILLEURS RECRUTÉS SONT DE TOUS LES HORIZONS, MAIS UNE EXPÉRIENCE MINIMALE EST SOUHAITÉE PAR UNE MAJORITÉ D'EMPLOYEURS

Catégories de travailleurs embauchés pour les postes spécialisés en 2018

	Ensemble 2018 (n = 61)	Ensemble 2015 (n = 118)	Plastiques (n = 38)	Composites (n = 13)	Les deux (n = 9)
Travailleurs de l'interne non formés et que vous formez vous-mêmes	26 %	32 %	17 %	56 %	21 %
Travailleurs de l'externe non formés que vous formez vous-mêmes	19 %	19 %	22 %	7 %	21 %
Travailleurs ayant une formation liée à votre domaine que vous complétez	28 %	24 %	28 %	15 %	47 %
Travailleurs ayant une formation directement liée au poste à pourvoir	21 %	25 %	22 %	22 %	11 %
Il n'y en a pas	1 %	0 %	1 %	0 %	0 %
Ne sait pas/Ne répond pas	6 %	0 %	9 %	0 %	0 %

	Ensemble 2018 (n = 61)	Ensemble 2015 (n = 118)	Plastiques (n = 38)	Composites (n = 13)	Les deux (n = 9)
Ayant une expérience dans le secteur des plastiques et des composites	42 %	47 %	41 %	41 %	47 %
Ayant une expérience pertinente dans un autre secteur	41 %	29 %	42 %	37 %	42 %
N'ayant pas du tout d'expérience pertinente	11 %	23 %	8 %	22 %	11 %
Ne sait pas/Ne répond pas	6 %	0 %	9 %	0 %	0 %

Source : Sondage téléphonique employeurs, BIP, 2018, QC5C) « En général, quelle catégorie de travailleurs votre entreprise embauche-t-elle pour les postes de travailleurs de production non spécialisés (p. ex. manutentionnaire, emballeur, expéditeur, etc.)? Est-ce des travailleurs... »; QC5D) « Pour les travailleurs de production non spécialisés, en général, votre entreprise embauche-t-elle des travailleurs... ».

Catégories de travailleurs embauchés pour les postes spécialisés (suite)

POUR LES POSTES SPÉCIALISÉS, LES TRAVAILLEURS RECRUTÉS SONT DE TOUS LES HORIZONS, MAIS UNE EXPÉRIENCE MINIMALE EST SOUHAITÉE PAR UNE MAJORITÉ D'EMPLOYEURS (SUITE)

- La présence de travailleurs spécialisés embauchés non formés, et dont la formation est assumée par l'entreprise, est la réalité de 47 % des entreprises;
- Une forte proportion des entreprises souhaitent que les employés spécialisés embauchés aient une expérience valable dans l'industrie (42 %) ou dans un secteur connexe (41 %). On note que l'exigence d'expérience s'est accrue depuis 2015. Le secteur des composites est celui présentant le plus d'ouverture aux travailleurs n'ayant pas d'expérience pertinente.

Source : Sondage téléphonique employeurs, BIP, 2018, QC5C) « En général, quelle catégorie de travailleurs votre entreprise embauche-t-elle pour les postes de travailleurs de production non spécialisés (p. ex. manutentionnaire, emballeur, expéditeur, etc.)? Est-ce des travailleurs... »; QC5D) « Pour les travailleurs de production non spécialisés, en général, votre entreprise embauche-t-elle des travailleurs... ».

Niveau minimal de formation pour les postes spécialisés

UN DIPLÔME D'ÉTUDES PROFESSIONNELLES COMME SCOLARITÉ VISÉE

- En comparaison avec 2015, le niveau de formation exigé est rehaussé, et 51 % exigent un DEP pour les postes spécialisés. Seulement 8 % des entreprises n'exigent pas de diplôme, comparativement à 16 % en 2015;
- L'exigence d'un DEP est accrue chez les entreprises du secteur des plastiques (59 %).

Niveau d'études requis pour les postes spécialisés

	Ensemble 2018 (n = 61)	Ensemble 2015 (n = 118)	Plastiques (n = 38)	Composites (n = 13)	Les deux (n = 9)
Aucune étude requise	8 %	16 %	3 %	22 %	11 %
3 ^e secondaire terminée	2 %	1 %	0 %	7 %	0 %
4 ^e secondaire terminée	3 %	0 %	3 %	7 %	0 %
5 ^e secondaire terminée (DES)	20 %	36 %	18 %	30 %	11 %
Diplôme d'études professionnelles (DEP)	51 %	31 %	59 %	33 %	42 %
Diplôme d'études collégiales (DEC)	7 %	1 %	5 %	0 %	26 %
Ne sait pas/Ne répond pas	7 %	1 %	9 %	0 %	11 %

Source : Sondage téléphonique employeurs, BIP, 2018, QC5E) « Quel est le niveau d'études minimum habituellement requis par votre entreprise pour les postes de travailleurs de production non spécialisés? ».

Niveau minimal de formation pour les postes spécialisés (suite)

UN DIPLÔME D'ÉTUDES PROFESSIONNELLES COMME SCOLARITÉ VISÉE (SUITE)

Niveau d'études requis pour les postes spécialisés (suite)

<i>Extrapolation en nombre d'entreprises</i>	Ensemble 2018 (n = 61)	Plastiques (n = 38)	Composites (n = 13)	Les deux (n = 9)
Aucune étude requise	35	8	25	8
3 ^e secondaire terminée	9	0	8	0
4 ^e secondaire terminée	13	8	8	0
5 ^e secondaire terminée (DES)	88	46	35	8
Diplôme d'études professionnelles (DEP)	225	151	38	30
Diplôme d'études collégiales (DEC)	31	13	0	18

Source : Sondage téléphonique employeurs, BIP, 2018, QC5E) « Quel est le niveau d'études minimum habituellement requis par votre entreprise pour les postes de travailleurs de production non spécialisés? ».

Principaux emplois spécialisés

DES POSTES MOINS NOMBREUX DANS LES ENTREPRISES DE L'INDUSTRIE

- Pour la majorité, les entreprises de l'industrie des plastiques et des composites comptent moins de 10 employés par poste spécialisé;
- Les emplois les plus représentés sont les suivants :
 - Les mécaniciens industriels/électromécaniciens (présents dans 66 % des entreprises);
 - Les contrôleurs de la qualité (présents dans 62 % des entreprises);
 - Les techniciens de production (présents dans 44 % des entreprises).

Types de postes pour les employés de production

Source : Sondage téléphonique employeurs, BIP, 2018, QC5B1) à QC5B14) « Je vais maintenant vous nommer des catégories de postes, veuillez répartir le nombre d'employés non spécialisés selon les catégories de postes suivantes : Combien de vos employés non spécialisés sont... ».

Principaux emplois spécialisés (suite)

DES POSTES MOINS NOMBREUX DANS LES ENTREPRISES DE L'INDUSTRIE (SUITE)

Types de postes pour les employés de production spécialisés en nombre d'entreprises

Extrapolation du nombre d'entreprises pour l'ensemble de l'industrie	Mécanicien industriel	Machiniste	Ajusteur-monteur	Dessinateur-concepteur	Contrôleur de la qualité	Technicien de production	Finisseur-décorateur	Peintre (composites)	Opérateur de pulvérisateur (composites)	Rouleur-débulleur (composites)	Découpeur (composites)	Opérateur de calandre (plastiques)
Aucun employé	2,00	274,00	260,78	327,08	167,96	247,52	388,96	371,28	375,70	371,28	380,12	380,12
1 à 10 employés	270	155	155	115	270	190	49	71	62	57	62	49
11 à 20 employés	22	13	22	0	4	4	4	0	4	13	0	9
21 à 30 employés	4	0	0	0	0	0	0	0	0	0	0	4

Source : Sondage téléphonique employeurs, BIP, 2018, QC5B1) à QC5B14) « Je vais maintenant vous nommer des catégories de postes, veuillez répartir le nombre d'employés non spécialisés selon les catégories de postes suivantes : Combien de vos employés non spécialisés sont... ».

Scolarité en lien avec les emplois de production

Scolarité en lien avec le poste actuel (à l'embauche)

Ensemble n = 101

- Les travailleurs spécialisés détenaient, pour la plupart, des études de niveau formation professionnelle à leur embauche;
- Le quart de ceux occupant un emploi de production non spécialisé n'avait aucune attestation ni aucun diplôme (25 %);
- Parmi les principaux domaines d'études relevés, notons la pétrochimie, l'électrodynamique, l'électromécanique, la formation d'ajusteur-monteur, l'administration, la transformation des matières plastiques, la transformation des matériaux composites, l'instrumentation et l'automatisation ainsi que le génie industriel.

Source : Sondage Web employé, BIP, 2018, QB1) « Quelle était votre scolarité en lien avec votre poste actuel lorsque vous avez débuté dans celui-ci? ».

Scolarité en lien avec les emplois de production (suite)

Scolarité en lien avec le poste actuel par secteur (à l'embauche)

	Plastiques (n = 80)	Composites (n = 17)	Les deux (n = 4)
Aucune attestation ou aucun diplôme	14 %	18 %	0 %
5 ^e secondaire (formation générale avec diplôme d'études secondaires)	15 %	35 %	25 %
5 ^e secondaire (avec diplôme d'études professionnelles)	14 %	0 %	50 %
Secondaire (avec attestation de formation professionnelle)	4 %	0 %	0 %
Attestation d'études collégiales	6 %	12 %	0 %
Diplôme d'études collégiales (formation générale)	5 %	0 %	0 %
Diplôme d'études collégiales (formation professionnelle)	16 %	24 %	0 %
Certificat universitaire	4 %	6 %	25 %
Baccalauréat	15 %	6 %	0 %
Maîtrise ou plus	3 %	0 %	0 %

Source : Sondage Web employé, BIP, 2018, QB1) « Quelle était votre scolarité en lien avec votre poste actuel lorsque vous avez débuté dans celui-ci? ».

Postes spécialisés critiques

UN CONSENSUS SUR LES POSTES CRITIQUES POUR LES ANNÉES À VENIR

- Les postes les plus critiques sont :
 - Mécanicien industriel (34 %);
 - Ajusteur-monteur (22 %);
 - Technicien de production (21 %);
 - Machiniste (15 %);
- Le poste d'opérateur de pulvérisateur est particulièrement critique pour le secteur des composites (22 %);
- Selon les entreprises, ces postes sont critiques pour plusieurs raisons. Notons les suivantes parmi les plus importantes :
 - Il y a un manque de ressources formées sur le marché;
 - Il y a un manque de formations disponibles;
 - Les employés à ces postes interviennent à des étapes clés du processus qui font foi de la qualité des produits;
 - La formation à l'interne pour ces postes est plus longue que pour d'autres types de postes;
 - Les employés à ces postes sont des joueurs clés dans la production : les machines dépendent d'eux pour fonctionner, il est impossible de produire sans eux.

Source : Sondage téléphonique employeurs, BIP, 2018, QC5F) « Quels sont les postes critiques au niveau des travailleurs de production spécialisés? Un poste critique en est un pour lequel son exercice et les compétences reliées sont critiques à la réussite de la mission de l'entreprise ».

Postes spécialisés critiques (suite)

UN CONSENSUS SUR LES POSTES CRITIQUES POUR LES ANNÉES À VENIR (SUITE)

Postes critiques pour les employés spécialisés

	Ensemble (n = 61)	Plastiques (n = 38)	Composites (n = 13)	Les deux (n = 9)
Mécanicien industriel/électromécanicien/mécanicien d'entretien	34 %	34 %	15 %	58 %
Ajusteur-monteur	22 %	29 %	11 %	11 %
Technicien de production	21 %	22 %	22 %	11 %
Machiniste	15 %	16 %	15 %	11 %
Opérateur	10 %	15 %	15 %	11 %
Opérateur de calandre (plastiques)	8 %	13 %	0 %	0 %
Rouleur-débulleur (composites)	7 %	0 %	15 %	21 %
Opérateur de pulvérisateur (composites)	6 %	0 %	22 %	5 %
Dessinateur-concepteur	6 %	9 %	0 %	0 %
Contrôleur de la qualité	5 %	4 %	7 %	5 %
Peintre (composites)	3 %	0 %	7 %	11 %
Finisseur-décorateur	3 %	0 %	7 %	11 %

Source : Sondage téléphonique employeurs, BIP, 2018, QC5F) « Quels sont les postes critiques au niveau des travailleurs de production spécialisés? Un poste critique en est un pour lequel son exercice et les compétences reliées sont critiques à la réussite de la mission de l'entreprise ».

Information sur les principaux emplois du secteur 326

FABRICATION DE PRODUITS EN PLASTIQUE ET EN CAOUTCHOUC

Perspectives acceptables ou favorables, demande de main-d'œuvre modérée et taux de chômage faible ou modéré pour la plupart des entreprises

- L'emploi de manœuvres dans la fabrication des produits en caoutchouc et en plastique est le seul emploi du secteur pour lequel les perspectives 2015-2019 sont restreintes selon Emploi-Québec, ce qui signifie que les perspectives d'intégration au marché du travail sont limitées. Pour tous les autres emplois, les perspectives sont acceptables (bonnes) ou favorables (satisfaisantes);
- Le taux de chômage pour tous les emplois du secteur varie entre faible (inférieur à 4,8 %) et modéré (supérieur à 4,8 %, mais inférieur à 10,7 %), à l'exception des manœuvres dans la fabrication des produits en caoutchouc et en plastique, pour qui le taux de chômage est élevé (égal ou supérieur à 10,7 %).

Rappel : Ces données concernent le code SCIAN 326 dans son ensemble, qui correspond à l'industrie du plastique et du caoutchouc.

Information sur les principaux emplois du secteur 326 (suite)

FABRICATION DE PRODUITS EN PLASTIQUE ET EN CAOUTCHOUC (SUITE)

La majorité des emplois sont occupés par des hommes

- La plupart des emplois du secteur sont majoritairement occupés par des hommes (72 % d'hommes et 28 % de femmes), ce qui se rapproche des données obtenues par le sondage aux employeurs qui indiquait une proportion de 69 % d'hommes contre 31 % de femmes. Les postes où les femmes sont le plus représentées sont :
 - Autres manœuvres des services de transformation, de fabrication et d'utilité publique : 39 %;
 - Représentants/représentantes des ventes et des comptes – commerce de gros (non technique) : 35 %;
 - Assembleurs/assembleuses, finisseurs/finisseuses et contrôleurs/contrôleuses de produits en plastique : 34 %;
- Dans l'ensemble, 8 % des employés ont entre 15 et 24 ans; 38 %, entre 25 et 44 ans; 30 %, entre 45 et 54 ans; et 24 % sont âgés de 55 ans et plus.

Principalement des postes à temps plein

Les postes pour chacun des emplois sont principalement à temps plein (96 % de postes à temps complet pour l'ensemble du secteur 326).

Rappel : Ces données concernent le code SCIAN 326 dans son ensemble, qui correspond à l'industrie du plastique et du caoutchouc.

Information sur les principaux emplois du secteur 326 (suite)

FABRICATION DE PRODUITS EN PLASTIQUE ET EN CAOUTCHOUC (SUITE)

Principaux emplois du secteur SCIAN 326 (2016)

PRINCIPALES PROFESSIONS DANS CE SECTEUR	NATURE DU TRAVAIL
Opérateurs/opératrices de machines de traitement des matières plastiques (CNP 9422)	Les opérateurs de machines de traitement des matières plastiques règlent et font fonctionner des malaxeurs, des laminoirs, des machines à extruder et des machines à mouler les matières plastiques utilisées dans la fabrication de pièces et de produits en plastique. Ils travaillent pour des compagnies de fabrication de produits en plastique.
Mancœuvres dans la fabrication des produits en caoutchouc et en plastique (CNP 9615)	Les manœuvres de ce groupe de base aident les opérateurs de machines, transportent du matériel et exécutent d'autres tâches semblables. Ils travaillent pour des compagnies de fabrication de produits en caoutchouc et en plastique.
Assembleurs/assembleuses, finisseurs/finisseuses et contrôleurs/contrôleuses de produits en plastique (CNP 9535)	Les assembleurs, les finisseurs et les contrôleurs de produits en plastique assemblent, finissent et contrôlent des pièces et des produits en plastique. Ils travaillent dans des usines de fabrication de produits en plastique et dans la division des pièces en plastique des entreprises d'aéronautique ou d'autres manufactures.
Opérateurs/opératrices de machines de transformation du caoutchouc et personnel assimilé (CNP 9423)	Les travailleurs de ce groupe de base font fonctionner des machines de traitement du caoutchouc et assemblent et vérifient des articles en caoutchouc. Ils travaillent dans des usines de fabrication de pneus et dans d'autres compagnies de fabrication d'articles en caoutchouc.
Surveillants/surveillantes dans la fabrication de produits en caoutchouc et en plastique (CNP 9214)	Les surveillants de ce groupe de base supervisent et coordonnent le travail des ouvriers qui font fonctionner des machines de transformation et qui fabriquent, assemblent et vérifient des produits en caoutchouc et en plastique. Ils travaillent dans des compagnies de fabrication de produits de caoutchouc et de plastique et dans les divisions des pièces en plastique d'autres compagnies de fabrication.
Directeurs/directrices de la fabrication (CNP 0911)	Les directeurs de la fabrication planifient, organisent, dirigent, contrôlent et évaluent les activités des usines de fabrication, ou des services de l'exploitation ou de la production à l'intérieur des usines de fabrication, sous la direction d'un directeur général ou d'un autre cadre supérieur. Ils travaillent dans des entreprises de fabrication.

Source : Emploi-Québec, IMT en ligne (information sur le marché du travail), 2018.

Information sur les principaux emplois du secteur 326 (suite)

FABRICATION DE PRODUITS EN PLASTIQUE ET EN CAOUTCHOUC (SUITE)

Principaux emplois du secteur SCIAN 326 (2016) (suite)

PRINCIPALES PROFESSIONS DANS CE SECTEUR	NATURE DU TRAVAIL
Manutentionnaires (CNP 7452)	Ce groupe de base comprend les travailleurs qui manipulent, déplacent, chargent et déchargent des matériaux à la main ou à l'aide de divers appareils de manutention. Ils travaillent dans des entreprises de transport et d'entreposage et des compagnies de déménagement ainsi que dans une gamme variée d'usines de fabrication et de traitement et dans des entrepôts de commerce de détail et de gros.
Expéditeurs/expéditrices et réceptionnaires (CNP 1521)	Les expéditeurs et les réceptionnaires expédient, reçoivent et enregistrent le roulement des pièces, des fournitures, de l'équipement et du stock de l'établissement. Ils travaillent dans le secteur public et dans des établissements de commerce de détail et de gros, des usines de fabrication et dans d'autres établissements commerciaux et industriels.
Mécaniciens/mécaniciennes de chantier et mécaniciens industriels/mécaniciennes industrielles (CNP 7311)	Les mécaniciens de chantier et les mécaniciens industriels installent, entretiennent, dépannent, remettent en état et réparent de la machinerie industrielle fixe ainsi que du matériel mécanique. Ce groupe de base comprend les mécaniciens et monteurs de machines dans l'industrie du textile. Les mécaniciens de chantier travaillent pour des entrepreneurs de chantier. Les mécaniciens industriels travaillent dans des usines de transformation, des entreprises de services publics et divers autres établissements industriels.
Cadres supérieurs/cadres supérieures – construction, transport, production et services d'utilité publique (CNP 0016)	Les cadres supérieurs de ce groupe de base planifient, organisent, dirigent, contrôlent et évaluent, par l'entremise de cadres intermédiaires, l'ensemble des opérations des compagnies des secteurs de la production des biens, des services d'utilité publique, du transport et de la construction. Ils formulent, seuls ou conjointement avec un conseil d'administration, les politiques d'orientation de ces compagnies. Ils travaillent dans des établissements à travers les secteurs suivants: la pêche, la foresterie, l'exploitation forestière et l'agriculture, l'exploitation minière, pétrolière et gazière, la construction, le transport et l'entreposage, l'impression, la fabrication et les services d'utilité publique.

Source : Emploi-Québec, IMT en ligne (information sur le marché du travail), 2018.

Information sur les principaux emplois du secteur 326 (suite)

FABRICATION DE PRODUITS EN PLASTIQUE ET EN CAOUTCHOUC (SUITE)

Principaux emplois du secteur SCIAN 326 (2016) (suite)

PRINCIPALES PROFESSIONS DANS CE SECTEUR	NATURE DU TRAVAIL
Autres manœuvres des services de transformation, de fabrication et d'utilité publique (CNP 9619)	Ce groupe de base comprend les manœuvres, non classés ailleurs, qui s'occupent de la manutention de matériel, du nettoyage, de l'emballage et d'autres tâches élémentaires dans la transformation et la fabrication des produits et dans les services d'utilité publique. Ils travaillent dans des compagnies qui fabriquent des produits, tels que des vêtements, des chaussures, des meubles, des produits électriques et électroniques et dans des imprimeries et des compagnies d'emballage.
Représentants/représentantes des ventes et des comptes – commerce de gros (non-technique) (CNP 6411)	Les représentants des ventes et des comptes – commerce de gros (non technique) vendent des biens et des services non techniques à des détaillants, grossistes, et établissements commerciaux, industriels ou spécialisés, ainsi qu'à d'autres clients au Canada et à l'étranger. Ils travaillent pour des établissements pourvoyeurs de services et de produits tels que dans les secteurs des produits du pétrole, des produits alimentaires et des boissons, du tabac, des vêtements et de mercerie, des véhicules à moteur et des pièces, de l'hôtellerie, des services aux entreprises et des transports. Les commissaires-priseurs sont inclus dans ce groupe. Les représentants des ventes – commerce de gros (non techniques) qui occupent des postes de supervision sont aussi compris dans ce groupe.
Machinistes et vérificateurs/vérificatrices d'usinage et d'outillage (CNP 7231)	Les machinistes règlent et conduisent diverses machines-outils afin de tailler ou de meuler le métal, le plastique ou d'autres matériaux pour fabriquer ou modifier des pièces ou des produits de dimensions précises. Les vérificateurs d'usinage et d'outillage vérifient les pièces usinées et l'outillage afin d'assurer le maintien des normes de qualité. Ils travaillent dans des usines de fabrication de machinerie, d'équipement, de véhicules automobiles, de pièces d'automobiles, d'aéronefs et d'autres pièces métalliques façonnées, ainsi que dans des ateliers.
Monteurs/monteuses, finisseurs/finisseuses et contrôleurs/contrôleuses de produits divers (CNP 9537)	Ce groupe de base comprend les monteurs, les finisseurs et les contrôleurs de produits divers qui sont non classés ailleurs et qui montent, finissent et contrôlent des composantes ou des produits de matériaux divers, tels que des bijoux, de l'argenterie, des boutons, des crayons, des lentilles sans ordonnance, des brosses, des horloges et des montres, des instruments de musique, des articles de sport, des jouets et d'autres produits divers. Ils travaillent dans une gamme variée d'entreprises de fabrication.

Source : Emploi-Québec, IMT en ligne (information sur le marché du travail), 2018.

Information sur les principaux emplois du secteur 326 (suite)

FABRICATION DE PRODUITS EN PLASTIQUE ET EN CAOUTCHOUC (SUITE)

Principaux emplois du secteur SCIAN 326 (2016) (suite)

PRINCIPALES PROFESSIONS DANS CE SECTEUR	NATURE DU TRAVAIL
Technologues et techniciens/techniciennes en génie industriel et en génie de fabrication (CNP 2233)	Les technologues et les techniciens en génie industriel et en génie de fabrication peuvent travailler indépendamment ou offrir de l'aide et des services techniques pour l'élaboration des méthodes, des installations et des systèmes de production et contribuer à la planification, à l'évaluation, à la mesure et à l'organisation du travail. Ils travaillent dans des entreprises manufacturières, des compagnies d'assurance, à la fonction publique et dans d'autres entreprises.

Source : Emploi-Québec, IMT en ligne (information sur le marché du travail), 2018.

Information sur les principaux emplois du secteur 326 (suite)

FABRICATION DE PRODUITS EN PLASTIQUE ET EN CAOUTCHOUC (SUITE)

Statistiques sur les principaux emplois du secteur SCIAN 326

Principales professions dans ce secteur	% des personnes en emploi	Perspectives 2015-2019	Taux de chômage 2014	Emploi 2016	Salaire moyen 2015
Opérateurs/opératrices de machines de traitement des matières plastiques (CNP 9422)	13 %	Acceptables	Modéré	5 000	37 000
Manœuvres dans la fabrication des produits en caoutchouc et en plastique (CNP 9615)	10 %	Restreintes	Élevé	3 500	33 000
Assembleurs/assembleuses, finisseurs/finisseuses et contrôleurs/contrôleuses de produits en plastique (CNP 9535)	8 %	Acceptables	Modéré	3 000	38 000
Opérateurs/opératrices de machines de transformation du caoutchouc et personnel assimilé (CNP 9423)	6 %	Acceptables	Modéré	3 000	46 000
Surveillants/surveillantes dans la fabrication de produits en caoutchouc et en plastique (CNP 9214)	6 %	Favorables	Faible	2 000	50 000
Directeurs/directrices de la fabrication (CNP 0911)	4 %	Acceptables	Faible	19 000	71 000
Manutentionnaires (CNP 7452)	4 %	Acceptables	Modéré	35 000	38 000
Expéditeurs/expéditrices et réceptionnaires (CNP 1521)	2 %	Acceptables	Modéré	31 000	35 000
Mécaniciens/mécaniciennes de chantier et mécaniciens industriels/mécaniciennes industrielles (CNP 7311)	2 %	Acceptables	Modéré	21 000	60 000
Cadres supérieurs/cadres supérieures – construction, transport, production et services d'utilité publique (CNP 0016)	2 %	Non publié	Non publié	21 000	75 000
Autres manœuvres des services de transformation, de fabrication et d'utilité publique (CNP 9619)	2 %	Non publié	Non publié	20 000	31 000
Représentants/représentantes des ventes et des comptes – commerce de gros (non-technique) (CNP 6411)	2 %	Favorables	Faible	27 000	54 000
Machinistes et vérificateurs/vérificatrices d'usinage et d'outillage (CNP 7231)	1 %	Favorables	Faible	13 000	49 000
Monteurs/monteuses, finisseurs/finisseuses et contrôleurs/contrôleuses de produits divers (CNP 9537)	1 %	Non publié	Non publié	6 000	35 000
Technologues et techniciens/techniciennes en génie industriel et en génie de fabrication (CNP 2233)	1 %	Favorables	Faible	4 500	59 000
Autres	36 %				
Ensemble du secteur SCIAN 326				29 800	44 000

Source : Emploi-Québec, IMT en ligne (information sur le marché du travail), 2018.

Rappel : Ces données concernent le code SCIAN 326 dans son ensemble, qui correspond à l'industrie du plastique et du caoutchouc.

Information sur les principaux emplois du secteur 326 (suite)

FABRICATION DE PRODUITS EN PLASTIQUE ET EN CAOUTCHOUC (SUITE)

Statistiques sur les principaux emplois du secteur SCIAN 326 (suite)

Principales professions dans ce secteur	Répartition selon le sexe		Répartition selon l'âge				Temps plein / partiel	
	Femmes	Hommes	15 à 24	25 à 44	45 à 54	55 et +	Temps plein	Temps partiel
Opérateurs/opératrices de machines de traitement des matières plastiques (CNP 9422)	23 %	77 %	10 %	40 %	27 %	23 %	96 %	4 %
Manœuvres dans la fabrication des produits en caoutchouc et en plastique (CNP 9615)	23 %	64 %	15 %	31 %	28 %	26 %	93 %	7 %
Assembleurs/assembleuses, finisseurs/finisseuses et contrôleurs/contrôleuses de produits en plastique (CNP 9535)	34 %	66 %	9 %	37 %	28 %	26 %	95 %	5 %
Opérateurs/opératrices de machines de transformation du caoutchouc et personnel assimilé (CNP 9423)	19 %	81 %	14 %	41 %	25 %	20 %	95 %	5 %
Surveillants/surveillantes dans la fabrication de produits en caoutchouc et en plastique (CNP 9214)	22 %	78 %	3 %	43 %	32 %	22 %	99 %	1 %
Directeurs/directrices de la fabrication (CNP 0911)	21 %	79 %	1 %	41 %	35 %	23 %	98 %	2 %
Manutentionnaires (CNP 7452)	8 %	92 %	18 %	40 %	22 %	20 %	87 %	13 %
Expéditeurs/expéditrices et réceptionnaires (CNP 1521)	22 %	78 %	17 %	39 %	24 %	21 %	86 %	14 %
Mécaniciens/mécaniciennes de chantier et mécaniciens industriels/mécaniciennes industrielles (CNP 7311)	2 %	98 %	7 %	45 %	26 %	22 %	96 %	4 %
Cadres supérieurs/cadres supérieures – construction, transport, production et services d'utilité publique (CNP 0016)	12 %	88 %	0 %	31 %	35 %	34 %	96 %	4 %
Autres manoeuvres des services de transformation, de fabrication et d'utilité publique (CNP 9619)	39 %	61 %	16 %	34 %	26 %	24 %	88 %	12 %
Représentants/représentantes des ventes et des comptes – commerce de gros (non-technique) (CNP 6411)	35 %	65 %	6 %	43 %	25 %	26 %	80 %	20 %
Machinistes et vérificateurs/vérificatrices d'usinage et d'outillage (CNP 7231)	5 %	95 %	7 %	46 %	26 %	21 %	96 %	4 %
Monteurs/monteuses, finisseurs/finisseuses et contrôleurs/contrôleuses de produits divers (CNP 9537)	30 %	70 %	10 %	35 %	27 %	28 %	90 %	10 %

Source : Emploi-Québec, IMT en ligne (information sur le marché du travail), 2018.

Rappel : Ces données concernent le code SCIAN 326 dans son ensemble, qui correspond à l'industrie du plastique et du caoutchouc.

Information sur les principaux emplois du secteur 326 (suite)

FABRICATION DE PRODUITS EN PLASTIQUE ET EN CAOUTCHOUC (SUITE)

Statistiques sur les principaux emplois du secteur SCIAN 326 (suite)

Principales professions dans ce secteur	Répartition selon le sexe (%)		Répartition selon l'âge (%)				Temps plein / partiel	
	Femmes	Hommes	15 à 24	25 à 44	45 à 54	55 et +	Temps plein	Temps partiel
Technologues et techniciens/techniciennes en génie industriel et en génie de fabrication (CNP 2233)	24 %	76 %	8 %	50 %	25 %	16 %	95 %	5 %
Ensemble du secteur SCIAN 326	28 %	72 %	8 %	38 %	30 %	24 %	96 %	4 %
Ensemble des professions	48 %	52 %	13 %	43 %	24 %	21 %	80 %	20 %

Source : Emploi-Québec, IMT en ligne (information sur le marché du travail), 2018.

Rappel : Ces données concernent le code SCIAN 326 dans son ensemble, qui correspond à l'industrie du plastique et du caoutchouc.

Gestion des
ressources humaines

Syndicalisation des employés

UNE INDUSTRIE PEU SYNDIQUÉE

- Une minorité d'entreprises ont des employés de production syndiqués en totalité (8 %) ou en partie (10 %);
- Le taux de syndicalisation est plus élevé qu'en 2015, où 88 % des entreprises étaient non syndiquées contre 81 % en 2018;
- Le taux de syndicalisation est légèrement plus élevé dans le secteur des plastiques (24 %) que dans celui des composites (19 %).

Syndicalisation des entreprises

Source : Sondage téléphonique employeurs, BIP, 2018, QD1) « Est-ce que votre entreprise est syndiquée? ».

Syndicalisation des employés (suite)

UNE INDUSTRIE PEU SYNDIQUÉE (SUITE)

Syndicalisation des entreprises en nombre d'entreprises

Extrapolation en nombre d'entreprises	Ensemble	Plastiques	Composites	Les deux
Oui, en totalité, incluant les cadres	4	5	0	0
Oui, tous les employés, mais pas les cadres	35	28	6	3
Oui, certains employés, mais pas les cadres	4	28	16	0
Non	358	195	93	68

Source : Sondage téléphonique employeurs, BIP, 2018, QD1) « Est-ce que votre entreprise est syndiquée? ».

Structure de gestion des ressources humaines

UNE STRUCTURE QUI VARIE SELON LA TAILLE DE L'ENTREPRISE

- L'industrie des plastiques et des composites étant composée de beaucoup de PME, la direction générale prend en charge la fonction RH dans une proportion de 41 %. Ce taux augmente à 55 % chez les entreprises du secteur des composites;
- Plus l'entreprise compte d'employés et plus le chiffre d'affaires est élevé, plus la fonction est prise en charge par des personnes qui y sont spécialement affectées. La totalité (100 %) des entreprises de plus de 5 M\$ a une direction des RH en place, alors que, pour les entreprises entre 10 et 50 M\$, c'est le responsable des RH (45 %) ou la direction des RH (50 %) qui prend en charge cette fonction.

Responsable de la fonction RH

	Ensemble (n = 80)	Plastiques (n = 47)	Composites (n = 21)	Les deux (n = 12)
La direction générale	41 %	36 %	55 %	40 %
La direction des RH (équipe de RH)	21 %	25 %	19 %	12 %
Le responsable des RH	19 %	21 %	12 %	20 %
La direction des opérations ou de la production	17 %	18 %	14 %	16 %

Source : Sondage téléphonique employeurs, BIP, 2018, QD2) « Qui s'occupe principalement de la gestion de la fonction ressources humaines? ».

Politiques de RH mises en place

PLUSIEURS POLITIQUES DÉJÀ EN PLACE

Politiques de RH en place

Ensemble (n = 80)	Oui	Non	Non, mais cela est prévu d'ici trois ans
Politique de conciliation travail-famille	39 %	44 %	16 %
Politique d'intégration des nouveaux employés	71 %	21 %	7 %
Politique d'intégration des personnes immigrantes	41 %	40 %	14 %
Politique de rémunération	66 %	26 %	9 %
Planification de la main-d'œuvre et/ou départs à la retraite	37 %	42 %	21 %
Service, département ou ressource interne de formation	49 %	38 %	11 %
Politique de formation continue	69 %	21 %	9 %
Politique d'inclusion et de diversité	31 %	44 %	9 %
Plan de communication interne sur la vision	82 %	7 %	11 %
Plan de recrutement international	11 %	72 %	15 %
Programme de reconnaissance des employés	64 %	21 %	15 %
Programme de mentorat des nouveaux employés	48 %	33 %	16 %

Source : Sondage téléphonique employeurs, BIP, 2018, QD3) « Veuillez indiquer si, dans votre entreprise, il existe actuellement une politique officielle (et/ou des outils formels) ou encore si vous en prévoyez l'implantation au cours des trois (3) prochaines années. »

Politiques de RH mises en place (suite)

PLUSIEURS POLITIQUES DÉJÀ EN PLACE (SUITE)

- Les politiques les plus communes à l'ensemble des entreprises de l'industrie sont :
 - Plan de communication interne sur la vision et les objectifs (82 %);
 - Politique d'intégration des nouveaux employés (71 %);
 - Politique de formation continue (69 %);
 - Politique de rémunération (66 %);
- À l'inverse, une forte proportion n'a pas encore mis en place de politiques qui touchent les nouveaux enjeux de main-d'œuvre, comme le plan de recrutement international (75 %), la politique d'inclusion et de diversité (44 %) et la politique de conciliation travail-famille (44 %). Cependant, pour les prochaines années, 15 % des entreprises de l'industrie, en moyenne, ont une ouverture à les implanter;
- Le portrait des politiques en place est semblable à l'ensemble, tant pour les secteurs des plastiques que des composites.

Source : Sondage téléphonique employeurs, BIP, 2018, QD3) « Veuillez indiquer si, dans votre entreprise, il existe actuellement une politique officielle (et/ou des outils formels) ou encore si vous en prévoyez l'implantation au cours des trois (3) prochaines années. »

Principaux défis de RH pour les prochaines années

LE RECRUTEMENT, LA RÉTENTION ET LE DÉVELOPPEMENT DES EMPLOYÉS COMME PRINCIPAUX DÉFIS

Défis de RH

	Ensemble (n = 80)	Plastiques (n = 47)	Composites (n = 21)	Les deux (n = 12)
Recruter du personnel compétent	60 %	63 %	50 %	64 %
Former et développer les compétences / habiletés / connaissances du personnel actuel	31 %	39 %	21 %	20 %
Rendre le personnel plus polyvalent	24 %	17 %	21 %	52 %
Préparer la relève pour les postes critiques dans l'usine	39 %	41 %	38 %	32 %
Être en mesure d'offrir une rémunération et des avantages concurrentiels	9 %	6 %	12 %	16 %
Retenir et fidéliser les employés	27 %	29 %	24 %	28 %
Superviser efficacement le personnel	8 %	12 %	5 %	0 %
Faire face au vieillissement de la main-d'œuvre	13 %	12 %	7 %	24 %
S'adapter aux demandes de la nouvelle génération de travailleurs	6 %	4 %	5 %	12 %
Innover dans l'organisation du travail	6 %	9 %	0 %	8 %
Favoriser la participation des employés au processus décisionnel	6 %	9 %	0 %	8 %
S'adapter à la diversité de la main-d'œuvre (âge, langue, culture, H/F, LGTBQ+, etc.)	4 %	3 %	5 %	4 %
Assurer la gestion du changement en lien avec la modernisation (nouveaux procédés, robotisation, automatisation, etc.)	4 %	4 %	2 %	8 %

Source : Sondage téléphonique employeurs, BIP, 2018, QD3) « Veuillez indiquer si, dans votre entreprise, il existe actuellement une politique officielle (et/ou des outils formels) ou encore si vous en prévoyez l'implantation au cours des trois (3) prochaines années. »

Principaux défis de RH pour les prochaines années (suite)

LE RECRUTEMENT, LA RÉTENTION ET LE DÉVELOPPEMENT DES EMPLOYÉS COMME PRINCIPAUX DÉFIS (SUITE)

Défis de RH (suite)

	Ensemble (n = 80)	Plastiques (n = 47)	Composites (n = 21)	Les deux (n = 12)
Développer de nouvelles compétences en lien avec la modernisation (nouveaux procédés, robotisation, automatisation, etc.)	3 %	2 %	2 %	8 %
Améliorer l'image de l'industrie auprès des chercheurs d'emploi	2 %	2 %	5 %	0 %
Avoir une image forte pour attirer des employés dans son entreprise	15 %	0 %	100 %	0 %

Source : Sondage téléphonique employeurs, BIP, 2018, QD3) « Veuillez indiquer si, dans votre entreprise, il existe actuellement une politique officielle (et/ou des outils formels) ou encore si vous en prévoyez l'implantation au cours des trois (3) prochaines années. »

Principaux défis de RH pour les prochaines années (suite)

LE RECRUTEMENT, LA RÉTENTION ET LE DÉVELOPPEMENT DES EMPLOYÉS COMME PRINCIPAUX DÉFIS (SUITE)

Les quatre plus grands défis de l'industrie des plastiques et des composites, qui font consensus dans un secteur comme dans l'autre, sont :

- Recruter du personnel compétent (60 %);
- Préparer la relève pour les postes critiques en usine (39 %);
- Former et développer les compétences et les connaissances du personnel actuel (31 %);
- Retenir et fidéliser les employés (27 %).

La relève aux postes critiques est mentionnée comme étant l'un des principaux défis de RH, mais on note que seulement le tiers des entreprises (37 %) ont mis en place une planification de main-d'œuvre en lien avec le départ et la retraite de leurs employés (voir page 119).

Source : Sondage téléphonique employeurs, BIP, 2018, QD3) « Veuillez indiquer si, dans votre entreprise, il existe actuellement une politique officielle (et/ou des outils formels) ou encore si vous en prévoyez l'implantation au cours des trois (3) prochaines années. »

Recrutement

Prévisions d'embauche

Difficulté de recrutement

Attractivité du secteur

Prévisions d'embauche d'ici trois ans

UN BESOIN DE RECRUTEMENT PLUS IMPORTANT CHEZ LES TRAVAILLEURS NON SPÉCIALISÉS

Travailleurs de production non spécialisés

	PRÉVISIONS GLOBALES				EN LIEN AVEC LA CROISSANCE		
	Ensemble 2018 (n = 80)	Ensemble 2015 (n = 127)	Plastiques (n = 47)	Composites (n = 21)	Ensemble (n = 80)	Plastiques (n = 47)	Composites (n = 21)
Aucun	26 %	17 %	22 %	41 %	8 %	8 %	8 %
1 à 4	26 %	26 %	25 %	26 %	43 %	45 %	46 %
5 à 9	21 %	15 %	20 %	14 %	21 %	19 %	17 %
10 à 14	7 %	16 %	8 %	10 %	9 %	5 %	21 %
15 ou plus	12 %	14 %	16 %	7 %	14 %	0 %	0 %
Ne sait pas/Ne répond pas	8 %	11 %	10 %	2 %	4 %	6 %	0 %

Travailleurs de production spécialisés

	PRÉVISIONS GLOBALES				EN LIEN AVEC LA CROISSANCE		
	Ensemble 2018 (n = 80)	Ensemble 2015 (n = 127)	Plastiques (n = 47)	Composites (n = 21)	Ensemble (n = 80)	Plastiques (n = 47)	Composites (n = 21)
Aucun	30 %	37 %	33 %	31 %	20 %	26 %	14 %
1 à 4	52 %	44 %	52 %	48 %	56 %	50 %	59 %
5 à 9	9 %	6 %	5 %	17 %	14 %	11 %	17 %
10 à 14	3 %	3 %	5 %	0 %	3 %	5 %	0 %
15 ou plus	4 %	3 %	4 %	5 %	4 %	3 %	7 %
Ne sait pas/Ne répond pas	2 %	7 %	0 %	0 %	4 %	5 %	3 %

Source : Sondage téléphonique employeurs, BIP, 2018, QE1) « Veuillez indiquer le nombre d'embauches prévues au cours des trois prochaines années pour... ».

Prévisions d'embauche d'ici trois ans (suite)

UN BESOIN DE RECRUTEMENT PLUS IMPORTANT CHEZ LES TRAVAILLEURS NON SPÉCIALISÉS (SUITE)

Cadres de production

	PRÉVISIONS GLOBALES			EN LIEN AVEC LA CROISSANCE		
	Ensemble (n = 80)	Plastiques (n = 47)	Composites (n = 21)	Ensemble (n = 80)	Plastiques (n = 47)	Composites (n = 21)
Aucun	56 %	56 %	71 %	23 %	22 %	50 %
1 à 4	36 %	36 %	29 %	62 %	60 %	50 %
5 à 9	4 %	4 %	0 %	9 %	7 %	0 %
10 à 14	1 %	2 %	0 %	2 %	2 %	0 %
15 ou plus	0 %	0 %	0 %	5 %	7 %	0 %
Ne sait pas/Ne répond pas	2 %	1 %	0 %	5 %	7 %	0 %

Source : Sondage téléphonique employeurs, BIP, 2018, QE1) « Veuillez indiquer le nombre d'embauches prévues au cours des trois prochaines années pour... ».

Prévisions d'embauche d'ici trois ans (suite)

UN BESOIN DE RECRUTEMENT PLUS IMPORTANT CHEZ LES TRAVAILLEURS NON SPÉCIALISÉS (SUITE)

- Près des trois quarts des entreprises de l'industrie des plastiques et des composites (66 %) jugent qu'elles auront besoin d'embaucher des travailleurs non spécialisés dans les trois prochaines années. Cette tendance est semblable à celle observée dans le diagnostic de 2015, où 72 % des entreprises mentionnaient envisager des embauches d'employés non spécialisés. Par contre, le nombre d'embauches prévues en 2015 était plus élevé qu'en 2018;
- Les prévisions d'embauche se situent entre 1 et 4 employés (26 %), et entre 5 et 9 employés (21 %) pour près de la moitié des entreprises. La majorité des postes à pourvoir sont liés à la croissance anticipée de l'entreprise. Cette réalité est sensiblement la même d'un secteur à l'autre;
- Pour les employés de production spécialisés, environ le tiers des entreprises de l'industrie (30 %) jugent qu'elles n'auront pas besoin de faire des embauches. Pour les recrutements prévus, près de la moitié des entreprises (52 %) estiment qu'il y aura entre 1 et 4 postes à pourvoir. Ces embauches sont directement corrélées à la croissance pour 56 % des entreprises;

Prévisions d'embauche d'ici trois ans (suite)

UN BESOIN DE RECRUTEMENT PLUS IMPORTANT CHEZ LES TRAVAILLEURS NON SPÉCIALISÉS (SUITE)

- Les entreprises du secteur des composites envisagent de recourir à davantage d'employés de production spécialisés, soit de 5 à 9 ressources à embaucher pour 17 % d'entre elles, comparativement à 5 % pour les entreprises du secteur des plastiques;
- Pour ce qui est des cadres de production, plus de la moitié des entreprises de l'industrie (56 %) estiment qu'elles ne feront pas d'embauche d'ici trois ans. Quant au tiers qui estime devoir recruter de nouveaux cadres (36 %, pour 1 à 4 cadres), l'ajout de ces ressources est directement lié à la croissance (62 %). Ce sont majoritairement les entreprises de 10 à 50 M\$ de chiffre d'affaires (70 %) qui prévoient l'embauche de 1 à 4 cadres de production dans les prochaines années.

Recrutement

Prévisions d'embauche

Difficulté de recrutement

Attractivité du secteur

Difficulté de recrutement pour les employés non spécialisés (suite)

UNE DIFFICULTÉ DE RECRUTEMENT JUGÉE MOINS IMPORTANTE QUE LORS DU PRÉCÉDENT DIAGNOSTIC (SUITE)

De même, parmi les principaux motifs mentionnés pour expliquer cette difficulté de recrutement, notons :

- le niveau de salaire offert qui est peu élevé par rapport à l'offre du marché;
- la concurrence entre les entreprises d'une même région pour attirer les candidats;
- l'image du secteur;
- les horaires de soirs et de fins de semaine.

Niveau de difficulté pour recruter des employés non spécialisés

Source : Sondage téléphonique employeurs, BIP, 2018, QE2A) « Jugez-vous que le recrutement d'employés de production non spécialisés est... »; QE2B) « Quelle est la principale raison qui explique cette difficulté à recruter des employés de production non spécialisés? ».

Difficulté de recrutement pour les employés non spécialisés

UNE DIFFICULTÉ DE RECRUTEMENT JUGÉE MOINS IMPORTANTE QUE LORS DU PRÉCÉDENT DIAGNOSTIC

- Quelque 69 % des entreprises jugent plutôt difficile ou très difficile de recruter des employés de production non spécialisés, alors que ce taux se situait à 94 % en 2015. La difficulté perçue semble donc moins grande en 2018;
- Le taux de difficulté est équivalent d'un secteur à l'autre, bien qu'une proportion plus élevée d'entreprises du secteur des plastiques jugent que le recrutement est très difficile (26 % contre 5 % pour les composites). Les entreprises ayant des activités dans les deux secteurs, soit les plastiques et les composites, jugent que la difficulté de recrutement est très élevée (40 %);
- Parmi les principaux motifs mentionnés pour expliquer cette difficulté de recrutement, notons :
 - le taux de chômage faible;
 - la rareté de main-d'œuvre disponible;
 - le manque d'intérêt pour des postes de production.

Postes de production non spécialisés posant des difficultés de recrutement

LE POSTE DE JOURNALIER EST LE POSTE NON SPÉCIALISÉ LE PLUS DIFFICILE À POURVOIR SELON LA MAJORITÉ

- Plus de la moitié des entreprises (51 %) jugent que le poste de journalier est le plus difficile à pourvoir, suivi loin derrière par les postes d'aide-opérateur (13 %) et d'assembleur (12 %);
- Pour les entreprises du secteur des composites, le poste de finisseur semble être plus difficile à pourvoir (19 %) comparativement au secteur des plastiques (8 %);
- Pour le secteur des plastiques, le poste d'emballeur semble être plus difficile à pourvoir (17 %) comparativement à l'ensemble de l'industrie (10 %) ou du secteur des composites (0 %).

Postes non spécialisés posant des difficultés de recrutement

	Ensemble (n = 80)	Plastiques (n = 47)	Composites (n = 21)	Les deux (n = 12)
Journalier	51 %	51 %	43 %	64 %
Manutentionnaire	4 %	4 %	2 %	8 %
Assembleur	12 %	14 %	5 %	16 %
Aide-opérateur	13 %	16 %	5 %	16 %
Finisseur	10 %	8 %	19 %	4 %
Emballeur	10 %	17 %	0 %	0 %
Expéditeur-receveur	2 %	1 %	5 %	0 %
Préposé à l'entrepôt (magasinier)	1 %	0 %	5 %	0 %

Source : Sondage téléphonique employeurs, BIP, 2018, QE2C) « Quels sont les postes pour lesquels vous avez des enjeux en matière d'attraction pour les travailleurs de production non spécialisés? ».

Difficulté de recrutement pour les employés spécialisés

UNE DIFFICULTÉ DE RECRUTEMENT ACCRUE POUR LES POSTES SPÉCIALISÉS

- Quelque 78 % des entreprises jugent plutôt difficile ou très difficile de recruter des employés de production non spécialisés, alors que ce taux se situait à 61 % en 2015. La difficulté perçue semble donc plus grande en 2018;
- La moitié des entreprises du secteur des plastiques trouvent très difficile (50 %) de recruter un employé spécialisé, comparativement à 33 % pour les entreprises du secteur des composites. Les entreprises situées en régions plus éloignées présentent des taux de difficulté légèrement supérieurs aux entreprises des régions urbaines;
- Parmi les principaux motifs mentionnés pour expliquer cette difficulté de recrutement, notons :
 - le taux de chômage faible;
 - la rareté de main-d'œuvre disponible;
 - le faible bassin de ressources spécialisées dans la région;
 - le peu de finissants qui sortent des programmes de formation.

Difficulté de recrutement pour les employés spécialisés (suite)

UNE DIFFICULTÉ DE RECRUTEMENT ACCRUE POUR LES POSTES SPÉCIALISÉS (SUITE)

Parmi les autres principaux motifs mentionnés pour expliquer cette difficulté de recrutement, notons :

- le peu de programmes de formation offerts;
- le salaire offert qui est peu élevé par rapport à l'offre du marché et aux attentes des finissants;
- les métiers méconnus;
- les horaires de soirs et de fins de semaine.

Niveau de difficulté pour recruter des employés spécialisés

Source : Sondage téléphonique employeurs, BIP, 2018, QE3A) « Jugez-vous que le recrutement d'employés de production non spécialisés est... »; QE3B) « Quelle est la principale raison qui explique cette difficulté à recruter des employés de production non spécialisés? ».

Postes de production spécialisés posant des difficultés de recrutement

LE POSTE DE MÉCANICIEN INDUSTRIEL EST LE POSTE SPÉCIALISÉ LE PLUS DIFFICILE À POURVOIR SELON LA MAJORITÉ

Postes spécialisés posant des difficultés de recrutement

	Ensemble (n = 80)	Plastiques (n = 47)	Composites (n = 21)	Les deux (n = 12)	Ensemble 2015 (n = 41)
Mécanicien industriel/électromécanicien/mécanicien d'entretien	21 %	24 %	5 %	36 %	34 %
Machiniste, ouvrier	11 %	11 %	10 %	16 %	12 %
Ajusteur-monteur/régleur	17 %	20 %	17 %	8 %	16 %
Opérateur de pulvérisateur (composites)	6 %	8 %	5 %	4 %	5 %
Peintre (composites)	4 %	0 %	10 %	8 %	
Rouleur-débulleur (composites)	9 %	2 %	19 %	16 %	
Finisseur-décorateur	1 %	0 %	0 %	8 %	15 %
Découpeur (composites)	1 %	0 %	5 %	0 %	
Technicien de production, de procédé	16 %	18 %	10 %	16 %	18 %
Dessinateur-concepteur	9 %	15 %	0 %	0 %	2 %
Contrôleur de la qualité	1 %	0 %	0 %	4 %	4 %
Opérateur de calandre (plastiques)	7 %	12 %	0 %	0 %	

Source : Sondage téléphonique employeurs, BIP, 2018, QE3C) « Quels sont les postes pour lesquels vous avez des enjeux en matière d'attraction pour les travailleurs de production spécialisés? ».

Postes de production spécialisés posant des difficultés de recrutement (suite)

LE POSTE DE MÉCANICIEN INDUSTRIEL EST LE POSTE SPÉCIALISÉ LE PLUS DIFFICILE À POURVOIR SELON LA MAJORITÉ (SUITE)

- Selon 21 % des entreprises de l'industrie des plastiques et des composites, le poste de mécanicien industriel/électromécanicien est le plus difficile à pourvoir, suivi des postes d'ajusteur-monteur (17 %) et de technicien de production (16 %). Ce sont les mêmes postes qui sont critiques pour le secteur des plastiques dans une proportion légèrement plus élevée;
- Le poste de mécanicien présentait une difficulté de recrutement supérieure en 2015 (34 %) qu'en 2018 (21 %). Pour les autres postes, le niveau de difficulté perçue demeure sensiblement le même;
- Pour les entreprises du secteur des composites, les postes de rouleuse-débulleur (19 %) et d'ajusteur-monteur (17 %) sont les plus difficiles à pourvoir.

Source : Sondage téléphonique employeurs, BIP, 2018, QE3C) « Quels sont les postes pour lesquels vous avez des enjeux en matière d'attraction pour les travailleurs de production spécialisés? ».

Recrutement

Prévisions d'embauche

Difficulté de recrutement

Attractivité du secteur

Facteurs d'attraction du secteur selon les employeurs

LE SALAIRE COMME PRINCIPAL FACTEUR D'ATTRACTION

Principaux facteurs d'attraction selon les employeurs

	Ensemble (n = 80)	Plastiques (n = 47)	Composites (n = 21)	Les deux (n = 12)
Le salaire	47 %	54 %	31 %	48 %
Le côté technologique	20 %	22 %	19 %	16 %
Les conditions de travail (autres que le salaire et les horaires)	23 %	24 %	10 %	44 %
Le travail d'équipe	11 %	8 %	12 %	24 %
L'autonomie	11 %	16 %	5 %	0 %
La diversité des tâches	27 %	18 %	40 %	36 %
Les défis du secteur	5 %	4 %	10 %	0 %
Les possibilités d'avancement	10 %	14 %	2 %	8 %
Les matières innovantes	8 %	12 %	5 %	0 %
L'image du secteur	6 %	6 %	7 %	0 %

Source : Sondage téléphonique employeurs, BIP, 2018, QE4) « Selon vous, quels sont les principaux facteurs qui attirent les travailleurs dans le secteur des plastiques et composites? ».

Facteurs d'attraction du secteur selon les employeurs (suite)

LE SALAIRE COMME PRINCIPAL FACTEUR D'ATTRACTION (SUITE)

- Le salaire (47 %), la diversité des tâches (27 %), les conditions de travail (23 %) et le côté technologique (20 %) sont les principaux facteurs d'attraction selon les entreprises de l'industrie des plastiques et des composites;
- Pour les entreprises du secteur des composites, la diversité des tâches (40 %) et le salaire (31 %) ont plus de poids dans le choix des employés de travailler dans leur secteur, alors que pour les entreprises du secteur des plastiques, ce sont les mêmes critères que ceux mentionnés pour l'ensemble des entreprises de l'industrie, avec une importance plus élevée pour le salaire (4 %).

Source : Sondage téléphonique employeurs, BIP, 2018, QE4) « Selon vous, quels sont les principaux facteurs qui attirent les travailleurs dans le secteur des plastiques et composites? ».

Facteurs d'attraction du secteur selon les employés

CONDITIONS, DIVERSITÉ ET SALAIRE COMME PRINCIPAUX FACTEURS

Principaux éléments d'attractivité du secteur – ensemble (n = 101)

	Plastiques (n = 80)	Composites (n = 17)	Les deux (n = 4)
Le salaire	16 %	35 %	0 %
Le côté technologique	19 %	12 %	0 %
Les conditions de travail (autres que le salaire et les horaires)	26 %	18 %	25 %
Le travail d'équipe	15 %	6 %	25 %
L'autonomie	10 %	0 %	0 %
La diversité des tâches	21 %	24 %	0 %
Les défis du secteur	13 %	18 %	25 %
Les possibilités d'avancement	15 %	12 %	25 %
Les matières innovantes	4 %	18 %	0 %
L'image du secteur	6 %	0 %	0 %
Autre (précisez)	14 %	12 %	50 %
Je ne sais pas	6 %	6 %	0 %

Source : Sondage Web employé, BIP, 2018, QC1) « Lorsque vous avez choisi de travailler dans l'industrie des plastiques et des composites, qu'est-ce qui vous a attiré dans ce secteur? » (deux choix).

Facteurs d'attraction du secteur selon les employés (suite)

CONDITIONS, DIVERSITÉ ET SALAIRE COMME PRINCIPAUX FACTEURS (SUITE)

Principaux éléments d'attractivité du secteur – ensemble (n = 101)

	Employés non spécialisés (n = 24)	Employés spécialisés (n = 26)	Cadres de production (n = 34)
Le salaire	21 %	39 %	3 %
Le côté technologique	13 %	23 %	21 %
Les conditions de travail (autres que le salaire et les horaires)	54 %	30 %	6 %
Le travail d'équipe	8 %	12 %	15 %
L'autonomie	13 %	0 %	6 %
La diversité des tâches	21 %	15 %	21 %
Les défis du secteur	8 %	8 %	27 %
Les possibilités d'avancement	8 %	23 %	21 %
Les matières innovantes	4 %	12 %	6 %
L'image du secteur	4 %	0 %	9 %
Je ne sais pas	4 %	0 %	6 %

Facteurs d'attraction du secteur selon les employés (suite)

CONDITIONS, DIVERSITÉ ET SALAIRE COMME PRINCIPAUX FACTEURS (SUITE)

- Tous segments confondus, les conditions de travail (25 %), la diversité des tâches (21 %) et le salaire (19 %) sont les principaux éléments d'attractivité;
- Aux yeux des employés, les notions d'autonomie et d'image du secteur ne sont pas attrayantes;
- Le salaire arrive au numéro un pour le secteur des composites (35 %) ainsi que pour les travailleurs de production spécialisés (39 %);
- Ceux du secteur des plastiques priorisent les conditions (26 %), tout comme les travailleurs de production non spécialisés (25 %);
- Les mentions de la réponse « Autre » sont surtout une question d'occasions (disponibilité de l'emploi) ou bien de domaine (ex. : génie chimique, moulage, robotisation).

Facteurs d'attraction de l'entreprise selon les employeurs

LES HORAIRES COMME FACTEUR D'ATTRACTION AU SEIN DE L'ENTREPRISE

Les horaires (23 %), le salaire (21 %), la diversité des tâches (21 %) et la proximité du domicile (20 %) sont les principaux facteurs perçus par les employeurs comme étant attrayants pour les travailleurs au sein de leurs entreprises. Ces éléments sont sensiblement les mêmes, peu importe le secteur.

Principaux facteurs d'attraction en entreprise selon les employeurs

	Ensemble (n = 80)	Plastiques (n = 47)	Composites (n = 21)	Les deux (n = 12)
Le salaire	21 %	19 %	19 %	28 %
Les horaires	23 %	17 %	31 %	32 %
Les conditions de travail (autres que le salaire et les horaires)	21 %	19 %	14 %	40 %
Le travail d'équipe	14 %	12 %	17 %	16 %
L'autonomie	8 %	12 %	0 %	8 %
La diversité des tâches	21 %	25 %	14 %	16 %
La présence d'un syndicat	1 %	1 %	0 %	0 %
Les possibilités d'avancement	11 %	15 %	5 %	8 %
La recommandation d'un ami ou d'un membre de la famille	12 %	11 %	17 %	12 %
La proximité du domicile	20 %	19 %	21 %	20 %
La réputation de l'entreprise	11 %	14 %	10 %	4 %
Les produits fabriqués	4 %	0 %	10 %	8 %
La connaissance du procédé	1 %	0 %	5 %	0 %

Source : Sondage téléphonique employeurs, BIP, 2018, QE5) « Selon vous, quels sont les principaux facteurs qui attirent vos employés dans votre entreprise? ».

Facteurs d'attraction de l'entreprise selon les employés

CONDITIONS, DÉFIS, SALAIRE ET AVANCEMENT COMME PRINCIPAUX FACTEURS

Principaux éléments d'attractivité de l'entreprise – ensemble (n = 101)

	Plastiques (n = 80)	Composites (n = 17)	Les deux (n = 4)
Le salaire	19 %	18 %	0 %
Les horaires	18 %	12 %	0 %
Les conditions de travail (autres que le salaire et les horaires)	25 %	12 %	25 %
Le travail d'équipe	13 %	6 %	25 %
L'autonomie	10 %	0 %	25 %
La diversité des tâches	18 %	12 %	0 %
Les défis du poste	23 %	18 %	25 %
La présence d'un syndicat	1 %	6 %	0 %
Les possibilités d'avancement	15 %	29 %	25 %
La recommandation d'un ami ou d'un membre de la famille	10 %	12 %	25 %
La proximité du domicile	11 %	18 %	0 %
La réputation de l'entreprise	9 %	6 %	0 %
Les produits fabriqués	5 %	24 %	0 %
La connaissance du procédé utilisé	3 %	0 %	0 %
Autre	4 %	0 %	25 %
Je ne sais pas	1 %	0 %	0 %

Source : Sondage Web employé, BIP, 2018, QC2) « Lorsque vous avez postulé chez cet employeur, qu'est-ce qui vous a attiré dans cette entreprise? » (deux choix).

Facteurs d'attraction de l'entreprise selon les employés (suite)

CONDITIONS, DÉFIS, SALAIRE ET AVANCEMENT COMME PRINCIPAUX FACTEURS (SUITE)

Principaux éléments d'attractivité de l'entreprise – ensemble (n = 101)

	Employés non spécialisés (n = 24)	Employés spécialisés (n = 26)	Cadres de production (n = 34)
Le salaire	21 %	35 %	9 %
Les horaires	17 %	19 %	18 %
Les conditions de travail (autres que le salaire et les horaires)	50 %	27 %	6 %
Le travail d'équipe	13 %	8 %	6 %
L'autonomie	21 %	0 %	9 %
La diversité des tâches	17 %	15 %	12 %
Les défis du poste	8 %	4 %	38 %
La présence d'un syndicat	4 %	4 %	0 %
Les possibilités d'avancement	8 %	27 %	27 %
La recommandation d'un ami ou d'un membre de la famille	13 %	12 %	6 %
La proximité du domicile	8 %	8 %	15 %
La réputation de l'entreprise	8 %	4 %	15 %
Les produits fabriqués	0 %	15 %	12 %
La connaissance du procédé utilisé	0 %	0 %	6 %
Je ne sais pas	0 %	0 %	3 %

Source : Sondage Web employé, BIP, 2018, QC2) « Lorsque vous avez postulé chez cet employeur, qu'est-ce qui vous a attiré dans cette entreprise? » (deux choix).

Facteurs d'attraction de l'entreprise selon les employés (suite)

CONDITIONS, DÉFIS, SALAIRE ET AVANCEMENT COMME PRINCIPAUX FACTEURS (SUITE)

- Tous segments confondus, les conditions de travail (23 %), les défis du poste (22 %) ainsi que le salaire (18 %) et les possibilités d'avancement (18 %) sont les principaux éléments d'attractivité;
- Aux yeux des employés, la présence d'un syndicat, la connaissance du procédé utilisé et la réputation ne sont pas attrayantes;
- Les travailleurs du secteur des plastiques priorisent les conditions (25 %), tout comme les employés de production non spécialisés (50 %). Les défis du poste sont aussi un facteur important pour le secteur des plastiques (23 %) ainsi que pour les cadres et la direction (37 %);
- Les possibilités d'avancement (29 %) et les produits fabriqués (24 %) sont particulièrement importants pour le secteur des composites;
- Le salaire arrive en tête de liste pour les travailleurs de production spécialisés (35 %).

Source : Sondage Web employé, BIP, 2018, QC2) « Lorsque vous avez postulé chez cet employeur, qu'est-ce qui vous a attiré dans cette entreprise? » (deux choix).

Facteurs d'attraction : la perception des employeurs versus celle des employés

UNE VISION COMMUNE DE L'INDUSTRIE, MAIS QUI DIFFÈRE POUR L'ATTRACTION EN ENTREPRISE

EMPLOYEURS

Attractivité de l'industrie

- Le salaire
- La diversité des tâches
- Le côté technologique
- Les conditions de travail

Attractivité de l'entreprise

- Les horaires
- Le salaire
- La diversité des tâches
- La proximité du domicile

EMPLOYÉS

Attractivité de l'industrie

- Le salaire
- Les conditions de travail
- La diversité des tâches
- Le côté technologique

Attractivité de l'entreprise

- Le salaire
- Les conditions de travail
- Les défis du poste
- Les possibilités d'avancement

Formation

Programmes de formation

Structure de formation des entreprises

Programmes de formation

FORMATIONS PROFESSIONNELLES

FORMATION	ÉTABLISSEMENT (RÉGION ADMINISTRATIVE)	INFORMATION
Opération d'équipements de production (nouvelle version)*	Carrefour Formation Mauricie (04) Centre Bernard-Gariépy (16) Centre régional intégré de formation de Granby (16)	<ul style="list-style-type: none">▪ Diplôme d'études professionnelles (DEP)▪ 5362▪ 900 heures
Conduite et réglage de machines à mouler	Centre sectoriel des Plastiques (12) Centre de formation professionnelle (CFP) de Memphrémagog (05)	<ul style="list-style-type: none">▪ DEP▪ 5193, également offert en anglais 5693▪ 1 350 heures
Mise en œuvre de matériaux composites	CFP de Memphrémagog (05) CFP des Moulins (14) CFP Pierre-Dupuy (16) EMSOM (06)	<ul style="list-style-type: none">▪ DEP▪ 5267▪ 900 heures
Fabrication de pièces industrielles et aérospatiales en composites (2018)	CFP des Moulins (14)	<ul style="list-style-type: none">▪ DEP▪ 5363▪ 1 005 heures

* Formation non exclusive au secteur des plastiques, mais qui peut mener à la profession d'opérateur de machines de traitement des matières plastiques.

Note : Seules les institutions offrant des cours en 2018-2019 ont été prises en considération.

Source : <https://www.inforoutefpt.org>.

Programmes de formation (suite)

FORMATIONS COLLÉGIALES

FORMATION	ÉTABLISSEMENT (RÉGION ADMINISTRATIVE)	INFORMATION
Techniques de la plasturgie	Cégep de Thetford (12)	<ul style="list-style-type: none">▪ Diplôme d'étude collégiales (DEC)▪ 241.B0▪ 2 730 heures
Techniques de transformation des matériaux composites	Cégep de Saint-Jérôme (15)	<ul style="list-style-type: none">▪ DEC▪ 241.C0▪ 2 715 heures

Source : <https://www.inforoutefpt.org>.

Programmes de formation (suite)

FORMATIONS UNIVERSITAIRES

FORMATION	ÉTABLISSEMENT (RÉGION ADMINISTRATIVE)	INFORMATION
Baccalauréat en génie chimique, option polymères haute performance	École Polytechnique (06)	<ul style="list-style-type: none">▪ Baccalauréat▪ 120 crédits, dont 12 crédits en polymères haute performance
Baccalauréat en génie mécanique, option matériaux (plastiques, composites, céramiques et matériaux semi-conducteurs)	École Polytechnique (06)	<ul style="list-style-type: none">▪ Baccalauréat▪ 120 crédits, dont 12 crédits en matériaux
Baccalauréat coopératif en génie des matériaux et de la métallurgie	Université Laval (03)	<ul style="list-style-type: none">▪ Baccalauréat▪ 120 crédits
Baccalauréat en chimie – matériaux	Université Laval (03)	<ul style="list-style-type: none">▪ Baccalauréat▪ 120 crédits

Sources : École Polytechnique, Université Laval et Université de Sherbrooke.

Programmes de formation (suite)

RÉPARTITION RÉGIONALE DES ÉTABLISSEMENTS DE FORMATION

Région	Nombre d'établissements de formation 2018-2019		
	Plastiques	Composites	Plastiques et composites
04 - Mauricie	1		
05 - Estrie			1
06 - Montréal			1
12 - Chaudière-Appalaches	2		
14 - Lanaudière		1	
15 - Laurentides		1	
16 - Montérégie	2	1	
Total 2019	5	3	2
Total 2015	4	4	4

Ce tableau inclut la formation d'opération d'équipements de production – formation non exclusive au secteur des plastiques, mais qui peut mener à la profession d'opérateur de machines de traitement des matières plastiques – et il considère que les programmes universitaires de plasturgie forment des travailleurs pour les deux domaines.

Sources : <https://www.inforoutefpt.org>, École Polytechnique, Université Laval et Université de Sherbrooke.

Programmes de formation (suite)

PROGRAMMES DE FORMATION RETIRÉS

Opération d'équipements de production (DEP, 5310, 900 heures) :

- Le programme d'opération d'équipements de production a été renouvelé par le MEES pour de nouvelles exigences. Le programme est obligatoire pour 2020-2021 et a un nouveau code : 5362.

Adéquation formation-emploi

VOLET PROFESSIONNEL ET TECHNIQUE

Les informations des tableaux des pages suivantes proviennent des fiches d'adéquation formation-emploi, de l'Inforoute FPT.

Le Modèle d'adéquation formation-emploi de la formation professionnelle et technique est produit par la Direction de l'adéquation formation-emploi (DAFE), relevant du ministère de l'Éducation et de l'Enseignement supérieur (MEES). Cette direction a pour mandat d'alimenter en données et en analyses sur les besoins du marché du travail la Direction des programmes de formation technique, la Direction de la planification de l'offre et de la formation continue ainsi que la Direction de la formation professionnelle.

LE MODÈLE D'ADÉQUATION FORMATION-EMPLOI

Ce modèle permet de déterminer le volume nécessaire de finissants de formation professionnelle et technique afin de répondre aux besoins en main-d'œuvre du Québec. Il s'agit avant tout d'un modèle quantitatif. Il permet essentiellement d'établir l'ordre de grandeur de l'offre de formation pour chacun des programmes d'études de la formation professionnelle et technique.

Source : Inforoute FTP, Introduction, <http://adequation.inforoutefpt.org/introduction.asp>.

Adéquation formation-emploi (suite)

VOLET PROFESSIONNEL ET TECHNIQUE (SUITE)

LE DIAGNOSTIC POSÉ PAR LE MODÈLE D'ADÉQUATION FORMATION-EMPLOI

Le Modèle d'adéquation formation-emploi nous permet d'obtenir les effectifs débutants visés pour chaque programme d'études. Les effectifs débutants visés sont comparés aux débutantes et aux débutants ayant fréquenté chacun des programmes d'études au cours de la dernière année scolaire complétée pour laquelle des données sur la fréquentation scolaire sont disponibles. Le modèle utilisé, qui adopte une approche très large, considère qu'un programme d'études est en équilibre lorsqu'il n'y a pas lieu de procéder à une hausse ou à une baisse importante de la capacité d'accueil du réseau, puisque le nombre de débutants visés et le nombre de débutants correspondent grosso modo.

Par contre, afin qu'un programme d'études obtienne le statut de programme d'études en déficit, il faut que le modèle prévoie une augmentation des effectifs du tiers et que cette hausse représente un minimum de 50 individus. Un programme d'études obtiendra aussi un diagnostic de déficit s'il faut augmenter les effectifs de 500 individus, peu importe la proportion des effectifs réels que cela représente.

À l'inverse, s'il faut diminuer les inscriptions d'un programme d'études du tiers et que cette baisse représente plus de 50 individus, le programme d'études se retrouvera en situation de surplus. Le diagnostic sera également d'un surplus s'il faut baisser les inscriptions de 500 individus, peu importe la proportion des effectifs réels que cela représente.

Source : Inforoute FTP, Introduction, <http://adequation.inforoutefpt.org/introduction.asp>.

Taux de placement

TAUX DE PLACEMENT MOYEN DES DIPLÔMÉS, SECTEUR DES PLASTIQUES, QUÉBEC

Statut des diplômés (%)

PROGRAMME	NIVEAU	EN EMPLOI (1)	À LA RECHERCHE D'UN EMPLOI (2)	AUX ÉTUDES (3)	PERSONNES INACTIVES (4)	EMPLOI À TEMPS PLEIN (5)	ANNÉE DES DONNÉES*
5310 - Opération d'équipements de production	DEP	80 %	9 %	7 %	5 %	96 %	2015
5193 - Conduite et réglage de machines à mouler	DEP	63 %	13 %	0 %	25 %	100 %	2012
241.B0 - Techniques de la plasturgie	DEC	86 %	0 %	14 %	0 %	100 %	2016
5356 - Génie chimique	BAC	71 %	3 %	26 %	0 %	96 %	2017
5360 - Génie mécanique	BAC	80 %	4 %	14 %	2 %	99 %	2017
5364 - Génie des matériaux et de la métallurgie	BAC	69 %	13 %	19 %	0 %	100 %	2017

* Il est à noter que seules les données les plus récentes sur le site de l'Inforoute FPT ont été retenues. Autrement dit, l'année des données indique la donnée la plus récente.

Source : Inforoute FPT Adéquation : http://adequation.inforoutefpt.org/liste_code.asp.

Taux de placement (suite)

TAUX DE PLACEMENT MOYEN DES DIPLÔMÉS, SECTEUR DES COMPOSITES, QUÉBEC

PROGRAMME	NIVEAU	Statut des diplômés (%)					ANNÉE DES DONNÉES
		EN EMPLOI (1)	À LA RECHERCHE D'UN EMPLOI (2)	AUX ÉTUDES (3)	PERSONNES INACTIVES (4)	EMPLOI À TEMPS PLEIN (5)	
5267 - Mise en œuvre de matériaux composites	DEP	66 %	9 %	23 %	2 %	97 %	2015
241.C0 - Techniques de transformation des matériaux	DEC	35 %	0 %	65 %	0 %	100 %	2016

Quelques définitions :

- (1) En emploi : proportion des personnes diplômées qui travaillent (à leur compte ou pour autrui), qui n'étudient pas à temps plein;
- (2) À la recherche d'un emploi : proportion des personnes diplômées qui ont déclaré se chercher un emploi, et ce, sans être déjà aux études ni en emploi;
- (3) Aux études : proportion des personnes diplômées qui ont déclaré étudier à temps plein ou à temps partiel, sans occuper un emploi;
- (4) Personnes inactives : proportion des personnes diplômées qui ont déclaré ne pas avoir d'emploi, ne pas en chercher et ne pas être aux études;
- (5) Emploi à temps plein : proportion des personnes en emploi travaillant en général 30 heures ou plus par semaine. Sont exclues de ce groupe les personnes travaillant à leur compte.

Source : Inforoute FPT, Adéquation : http://adequation.inforoutefpt.org/liste_code.asp.

Inscription dans les programmes de formation

FLUCTUATION DU NOMBRE D'INSCRIPTIONS DANS LES PROGRAMMES LIÉS AUX PLASTIQUES (2013 À 2017)

Programme	Nombre d'inscriptions				Nombre d'inscriptions visé par année	Diagnostic
	2013-2014	2014-2015	2015-2016	2016-2017*		
Conduite et réglage de machines à mouler	10	20	18	27	27	Équilibre
Techniques de plasturgie	4	6	11	8	61	Déficit
TOTAL	14	26	29	35	88	-

FLUCTUATION DU NOMBRE D'INSCRIPTIONS DANS LES PROGRAMMES LIÉS AUX COMPOSITES (2013 À 2017)

Programme	Nombre d'inscriptions				Nombre d'inscriptions visé par année	Diagnostic
	2013-2014	2014-2015	2015-2016	2016-2017*		
Mise en œuvre de matériaux composites	93	59	13	22	49	Équilibre
Techniques de transformation des matériaux composites	46	34	34	38	170	Déficit
TOTAL	139	93	47	60	219	-

* Ce sont les données les plus récentes à ce jour.

Source : Inforoute FPT, Adéquation : http://adequation.inforoutefpt.org/liste_code.asp.

Programme alternance travail-études (ATE)

- L'alternance travail-études se définit comme suit :
 - Une formule éducative adoptée par l'établissement scolaire en vue de donner aux élèves inscrits en formation professionnelle ou technique l'occasion de réaliser au moins deux stages en milieu de travail (représentant un minimum de 20 % des heures du programme de formation) dans le cadre de leur programme d'études;
- En formation professionnelle, les séquences ATE en entreprise sont habituellement :
 - de courte durée (deux à trois semaines ou une journée par semaine) et plus nombreuses;
 - incluses dans les heures du programme d'études, ce qui ne prolonge pas ou prolonge peu la durée de celui-ci;
 - non rémunérées puisque le stage fait partie intégrante du programme d'études;
- En formation technique, les séquences ATE en entreprise sont habituellement :
 - de longue durée (8 à 16 semaines consécutives);
 - en sus des heures du programme d'études, ce qui a pour effet de prolonger la durée de celui-ci;
 - rémunérées, puisque les heures de stage sont ajoutées à celles du programme d'études.

Il est à noter que la nouvelle version du programme Techniques de plasturgie 2015, au Cégep de Thetford, est un projet-pilote s'inspirant de l'approche duale allemande. Ce programme permet aux étudiantes et étudiants de réaliser leur formation tout en acquérant de l'expérience en milieu de travail. La présence en entreprise représente jusqu'à 50 % des heures de formation. Le temps d'enseignement est ensuite partagé entre une approche pédagogique traditionnelle en classe et en laboratoire, notamment dans le Centre de technologie minérale et de plasturgie (CTMP) du Cégep de Thetford. [Consulter l'article](#) de Radio-Canada qui décrit le programme.

Source : Education, Alternance travail-études, <http://www.education.gouv.qc.ca/employeurs/alternance-travail-etudes/>.

Programme alternance travail-études (ATE) (suite)

PROGRAMMES DE FORMATION DANS LE SECTEUR DES PLASTIQUES ET DES COMPOSITES QUI OFFRENT DE L'ALTERNANCE TRAVAIL-ÉTUDES (ATE)

PROGRAMMES	ÉTABLISSEMENTS SCOLAIRES
Techniques de plasturgie	Cégep de Thetford (Thetford Mines – Chaudière-Appalaches)
Techniques de transformation des matériaux composites	Cégep de Saint-Jérôme (Saint-Jérôme – Laurentides)
Mise en œuvre de matériaux composites	Centre de formation professionnelle de Memphrémagog (Magog – Estrie)
Conduite et réglage de machines à mouler	Centre sectoriel des Plastiques (Saint-Damien – Chaudière-Appalaches)
Opération d'équipements de production	

Source : Inforoute FPT, MEES.

Programme d'apprentissage en milieu de travail (PAMT)

Le programme d'apprentissage en milieu de travail se définit comme suit :

- Le PAMT est un programme d'apprentissage en milieu de travail sous forme de compagnonnage qui met en contact un apprenti et un compagnon et qui propose l'utilisation de carnets. Au début du processus, l'apprenti reçoit un « Carnet d'apprentissage » dans lequel est consigné le plan individuel d'apprentissage et d'évaluation de ses compétences. Le compagnon s'inspire du « Guide du compagnon » qui contient les recommandations sur chaque étape, les préalables exigés pour l'apprenti ainsi que des indications sur la progression de l'apprentissage.

PlastiCompétences a élaboré deux programmes d'apprentissage en milieu de travail pour l'industrie des plastiques et des composites pour les métiers suivants :

- Lamineur ou lamineuse de produits en matériaux composites;
- Opérateur ou opératrice d'extrudeuse de matières plastiques;
- Conducteur et régleur de machines à mouler le plastique (régime de qualification).

Source : PlastiCompétences, <https://www.plasticompetences.ca/formation/>.

Formation

Programmes de formation

Structure de formation des entreprises

Structure de formation interne

LA DIRECTION GÉNÉRALE COMME PRINCIPALE RESPONSABLE DE LA FORMATION

Pour 39 % des entreprises, la gestion de la formation continue est prise en charge par la direction générale. Cette réalité est surtout observée dans les entreprises de moins de 5 M\$. Plus l'entreprise est de grande taille, plus la fonction est structurée et prise en charge par des ressources qui y sont spécialement affectées.

Structure de la gestion de la formation continue

Source : Sondage téléphonique employeurs, BIP, 2018, QF1) « Comment est structurée votre fonction de gestion de la formation continue? ».

Pourcentage de la masse salariale dépensée pour la formation

LA MAJORITÉ (57%) DÉPENSE AU MOINS 1 % DE LA MASSE SALARIALE EN FORMATION

Pourcentage de la masse salariale dépensée en 2017 pour la formation

	Ensemble 2017 (n = 80)	Ensemble 2014 (n = 127)	Plastiques (n = 47)	Composites (n = 21)	Les deux (n = 12)
Moins de 1 %	31 %	18 %	30 %	36 %	24 %
Entre 1 % et moins de 2 %	38 %	30 %	34 %	33 %	60 %
Entre 2 % et moins de 3 %	13 %	14 %	14 %	17 %	0 %
3 % ou plus	6 %	22 %	8 %	5 %	0 %
Ne sait pas/Ne répond pas	13 %	16 %	14 %	10 %	16 %

<i>Extrapolation du nombre d'entreprises du secteur</i>	Ensemble	Plastiques	Composites
Moins de 1 %	137	77	41
Entre 1 % et moins de 2 %	167	87	38
Entre 2 % et moins de 3 %	58	36	20
3 % ou plus	27	20	6
Ne sait pas/Ne répond pas	58	26	12

Source : Sondage téléphonique employeurs, BIP, 2018, QF2) « À quel montant approximatif s'est chiffrée votre masse salariale pour la dernière année fiscale? ».

Pourcentage de la masse salariale dépensée pour la formation (suite)

LA MAJORITÉ DÉPENSE ENVIRON 1 % DE LA MASSE SALARIALE EN FORMATION (SUITE)

- Quelque 69 % dépensent environ 1 % de leur masse salariale en formation, comparativement à 48 % pour l'année financière 2014. Cette tendance s'observe autant pour les entreprises du secteur des plastiques que des composites;
- Le nombre d'entreprises de l'industrie qui dépensent moins de 1 % de leur masse salariale s'est accru en 2017 (31 %) par rapport à 2014 (18 %), une augmentation de 13 %. Par conséquent, le nombre d'entreprises qui dépensent plus de 3 % a diminué de 16 % (de 22 % à 6 %). De façon générale, la dépense en formation a donc diminué dans les entreprises de l'industrie des plastiques et des composites;
- Selon 54 % des entreprises de l'industrie, ce pourcentage demeurera stable dans les prochaines années, alors que 42 % jugent qu'il augmentera. Cette tendance est la même tant pour les entreprises du secteur des plastiques que pour celles du secteur des composites.

Source : Sondage téléphonique employeurs, BIP, 2018, QF2) « À quel montant approximatif s'est chiffrée votre masse salariale pour la dernière année fiscale? ».

Intérêt des travailleurs pour le développement de compétences

UN GRAND INTÉRÊT POUR LA FORMATION DE LA PART DES EMPLOYÉS

Perfectionnement requis depuis l'entrée en poste

Ensemble (n = 101)

Intérêt pour du perfectionnement en lien avec le travail

Ensemble (n = 26)

- Quelque 75 % des travailleurs ont eu à se perfectionner depuis leur entrée en poste, et 77 % ont toujours de l'intérêt;
- Les cadres sont ceux qui ont suivi le plus de formations (90 %), mais le tiers (33 %) d'entre eux ne portent aucun intérêt au perfectionnement en lien avec le travail.

- Les hommes (67 %), de 15 à 34 ans (88 %), travailleurs de production spécialisés (70 %) et du secteur des plastiques (60 %) sont particulièrement intéressés à se perfectionner.

Source : Sondage Web employé, BIP, 2018, QB2) « Depuis votre entrée sur le poste que vous occupez présentement, avez-vous eu à vous perfectionner ou à développer de nouvelles compétences pour votre poste? »; QB2a) « Seriez-vous intéressé(e) à vous perfectionner ou à développer de nouvelles compétences en lien avec le travail? (base : n'a pas eu à se perfectionner ou à développer de nouvelles compétences) ».

Principal décideur de la formation

UNE INITIATIVE DE L'EMPLOYEUR

Demande de formation à l'employeur selon le poste

Ensemble n = 26

Demande de formation à l'employeur selon le secteur

Source : Sondage Web employé, BIP, 2018, QB2b) « Avez-vous déjà demandé à votre employeur une formation afin d'acquérir de nouvelles compétences ou de vous perfectionner? » (base : n'a pas eu à se perfectionner ou à développer de nouvelles compétences); QB3) « La formation était-elle une exigence de votre employeur ou une démarche personnelle? » (base : a eu à se perfectionner ou à développer de nouvelles compétences).

Principal décideur de la formation (suite)

UNE INITIATIVE DE L'EMPLOYEUR (SUITE)

Source de la démarche de formation selon le poste

Ensemble n = 75

Source de la démarche de formation selon le secteur

Source : Sondage Web employé, BIP, 2018, QB2b) « Avez-vous déjà demandé à votre employeur une formation afin d'acquérir de nouvelles compétences ou de vous perfectionner? » (base : n'a pas eu à se perfectionner ou à développer de nouvelles compétences); QB3) « La formation était-elle une exigence de votre employeur ou une démarche personnelle? » (base : a eu à se perfectionner ou à développer de nouvelles compétences).

Principal décideur de la formation (suite)

UNE INITIATIVE DE L'EMPLOYEUR (SUITE)

- La plupart n'ont jamais demandé de formation à leur employeur;
- Ceux qui l'ont fait ont mentionné les sujets suivants : usinage, soudage et mécanique en général, électricité, gestion des conflits, apprentissage du logiciel pour dessiner les surfaces, chef d'équipe logistique;
- La démarche de formation provient principalement de l'employeur (57 %), avec ou sans obligation;
- Les travailleurs de postes de direction ou d'administration (43 %), tout comme ceux du secteur des composites (64 %) inscrivent plutôt leurs formations dans une démarche personnelle.

Source : Sondage Web employé, BIP, 2018, QB2b) « Avez-vous déjà demandé à votre employeur une formation afin d'acquérir de nouvelles compétences ou de vous perfectionner? » (base : n'a pas eu à se perfectionner ou à développer de nouvelles compétences); QB3) « La formation était-elle une exigence de votre employeur ou une démarche personnelle? » (base : a eu à se perfectionner ou à développer de nouvelles compétences).

Journées consacrées à la formation et sujets abordés

SOUVENT CINQ JOURS MAXIMUM DE FORMATION REÇUE DANS LA DERNIÈRE ANNÉE

Nombre de journées de formation en lien avec le travail

Ensemble (n = 75)

Source : Sondage Web employé, BIP, 2018, QB5) « Combien de journées de formation en lien avec le travail avez-vous suivies au cours des douze derniers mois, que ce soit lors de l'exercice de vos fonctions ou en dehors de votre milieu de travail? » (Base : a eu à se perfectionner ou à développer de nouvelles compétences); QB6) « Quels étaient les sujets de la formation reçue au cours des deux derniers mois? ».

Journées consacrées à la formation et sujets abordés (suite)

CINQ JOURS MAXIMUM DE FORMATION REÇUE DANS LA DERNIÈRE ANNÉE (SUITE)

- Les employés avec des emplois de production ont privilégié des formations sur la santé et la sécurité au travail tandis que ceux avec des postes de gestion ont opté pour des formations en développement du capital humain;
- La majorité a suivi au maximum cinq jours de formation (67 %).

Source : Sondage Web employé, BIP, 2018, QB5) « Combien de journées de formation en lien avec le travail avez-vous suivies au cours des douze derniers mois, que ce soit lors de l'exercice de vos fonctions ou en dehors de votre milieu de travail? » (Base : a eu à se perfectionner ou à développer de nouvelles compétences); QB6) « Quels étaient les sujets de la formation reçue au cours des deux derniers mois? ».

* Informations issues de la compilation des réponses obtenues à la question ouverte.

Appréciation de la formation par les employés

GRANDE APPRÉCIATION GLOBALE

Pertinence des formations pour le travail

Ensemble (n = 29)

Application des apprentissages

Ensemble (n = 29)

Source : Sondage Web employé, BIP, 2018, QB7a) « Trouvez-vous que ces sujets étaient pertinents pour votre travail? »; QB7ba) « Avez-vous appliqué ce que vous avez appris lors de vos formations dans votre travail? ».

Appréciation de la formation par les employés (suite)

GRANDE APPRÉCIATION GLOBALE (SUITE)

Compétence des formateurs

Ensemble n = 29

- La grande appréciation des formations fait consensus au sein des travailleurs : ils considèrent les formateurs compétents et trouvent l'ensemble des sujets de formation pertinents pour leur travail, où ils ont pu appliquer leurs apprentissages.

Source : Sondage Web employé, BIP, 2018, QB7ca) « Trouvez-vous que les formateurs étaient compétents? ».

Appréciation de la formation par les employés (suite)

GRANDE APPRÉCIATION GLOBALE (SUITE)

Satisfaction globale des formations reçues

Ensemble (n = 75)

■ Pas du tout ■ Peu ■ Assez ■ Très ■ NSP

- La satisfaction globale est excellente (87 %);
- Ceux qui étaient peu ou pas du tout satisfaits (8 %) aimeraient principalement avoir davantage de formation en milieu de travail, et des formations mieux adaptées à leur contexte.

Intérêt pour le développement de nouvelles compétences

Ensemble (n = 101)

■ Oui ■ Non

- La grande majorité désire développer de nouvelles compétences (85 %), principalement pour les raisons suivantes : progression dans l'entreprise, amélioration continue, meilleur salaire, amélioration de la capacité de gestion et polyvalence.

Source : Sondage Web employé, BIP, 2018, QB8) « En conclusion, diriez-vous que vous avez été globalement satisfait(e) des formations que vous avez reçues durant la dernière année? » (Base : a eu à se perfectionner ou à développer de nouvelles compétences); QB10) « Dans les prochaines années, souhaitez-vous développer de nouvelles compétences afin de progresser dans votre entreprise? ».

Principaux freins à la formation

LE MANQUE DE TEMPS COMME PRINCIPAL FREIN POUR PLUS DE LA MOITIÉ DES ENTREPRISES DE L'INDUSTRIE

Principaux freins à la formation

	Ensemble 2018 (n = 47)	Ensemble 2015 (n = 127)
Le manque de temps pour donner la formation	54 %	28 %
La perte de productivité (les employés en formation ne travaillent pas dans l'usine)	29 %	11 %
Le manque de formateurs à l'interne	26 %	8 %
La lourdeur de l'organisation de formations/le manque de ressources humaines	15 %	6 %
Les coûts liés à la formation	14 %	14 %
Le manque de connaissances sur les formations offertes à l'externe	11 %	
Aucun	9 %	
Le manque de formations adéquates	6 %	6 %
Le manque de formateurs à l'externe	4 %	3 %
La qualité des formations internes développées à l'interne	2 %	
La qualité des formations externes offertes	2 %	

Source : Sondage téléphonique employeurs, BIP, 2018, QF6) « Quels sont les principaux freins à la formation dans votre entreprise? ».

Principaux freins à la formation (suite)

LE MANQUE DE TEMPS COMME PRINCIPAL FREIN POUR PLUS DE LA MOITIÉ DES ENTREPRISES DE L'INDUSTRIE (SUITE)

Source : Sondage téléphonique employeurs, BIP, 2018, QF6) « Quels sont les principaux freins à la formation dans votre entreprise? ».

Principaux freins à la formation (suite)

LE MANQUE DE TEMPS COMME PRINCIPAL FREIN POUR PLUS DE LA MOITIÉ DES ENTREPRISES DE L'INDUSTRIE (SUITE)

- Le manque de temps est considéré comme un frein deux fois plus important en 2018 (54 %) qu'en 2015 (28 %);
- La perte de productivité (29 %), le manque de formateurs à l'interne (26 %) et la lourdeur de l'organisation de formations (14 %) sont les principaux freins pour les entreprises de l'industrie des plastiques et des composites;
- En général, la perception des freins potentiels est nettement moins prononcée chez les entreprises des secteurs des composites que des plastiques. D'ailleurs, 36 % des entreprises du secteur des composites estiment qu'il n'y a aucun frein à la formation, comparativement à 3 % des entreprises du secteur des plastiques.

Source : Sondage téléphonique employeurs, BIP, 2018, QF6) « Quels sont les principaux freins à la formation dans votre entreprise? ».

Modes de formation déjà utilisés

LA FORMATION EN PRÉSENTIEL COMME FORMULE LA PLUS UTILISÉE

- Les modes de formation privilégiés par les employeurs sont les formations en présentiel en entreprise (69 %), les formations en présentiel à l'extérieur de l'entreprise (42 %), le compagnonnage (38 %) ainsi que les formations en ligne (27 %);
- La très grande majorité des entreprises du secteur des composites favorisent la formation en présentiel en entreprise (93 %), alors que près de la moitié des entreprises du secteur des plastiques (46 %) privilégient le compagnonnage.

Principaux modes de formation

	Ensemble 2018 (n = 47)	Plastiques (n = 47)	Composites (n = 21)	Les deux (n = 12)
Formation totalement en ligne	27 %	23 %	26 %	48 %
Formation uniquement à l'aide de manuels	9 %	13 %	0 %	12 %
Formation en présentiel, en entreprise	69 %	56 %	93 %	76 %
Formation en présentiel, à l'extérieur de l'entreprise	42 %	36 %	45 %	56 %
Conférences	12 %	10 %	19 %	12 %
Formation hybride (une partie en ligne, une partie en présentiel)	4 %	6 %	0 %	0 %
Compagnonnage	38 %	46 %	24 %	32 %
Codéveloppement	12 %	15 %	14 %	0 %

Source : Sondage téléphonique employeurs, BIP, 2018, QF9) « Quels modes de formations avez-vous déjà utilisés pour former vos employés? ».

Modes de formation pour les trois prochaines années

LA FORMATION EN PRÉSENTIEL DEMEURERA LA FORMULE LA PLUS UTILISÉE POUR LES PROCHAINES ANNÉES

Principaux modes de formation pour les prochaines années

	Ensemble 2018 (n = 47)	Plastiques (n = 47)	Composites (n = 21)	Les deux (n = 12)
Formation totalement en ligne	29 %	30 %	12 %	56 %
Formation uniquement à l'aide de manuels	13 %	19 %	0 %	8 %
Formation en présentiel, en entreprise	66 %	53 %	83 %	84 %
Formation en présentiel, à l'extérieur de l'entreprise	34 %	30 %	36 %	48 %
Conférences	9 %	8 %	10 %	12 %
Formation hybride (une partie en ligne, une partie en présentiel)	16 %	24 %	0 %	12 %
Compagnonnage	39 %	41 %	33 %	40 %
Codéveloppement	7 %	12 %	0 %	0 %

Source : Sondage téléphonique employeurs, BIP, 2018, QF9B) « Quels modes de formations allez-vous privilégier pour former vos employés dans les trois prochaines années? »; QF10) « Seriez-vous intéressés à faire certifier les compétences de vos travailleurs via un programme d'apprentissage en milieu de travail effectué en compagnonnage? ».

Modes de formation pour les trois prochaines années (suite)

LA FORMATION EN PRÉSENTIEL DEMEURERA LA FORMULE LA PLUS UTILISÉE POUR LES PROCHAINES ANNÉES (SUITE)

- Les modes de formation privilégiés dans les prochaines années seront les formations en présentiel en entreprise (66 %), le compagnonnage (39 %), les formations en présentiel à l'extérieur de l'entreprise (34 %) ainsi que les formations en ligne (29 %), soit sensiblement les mêmes formules que celles qui sont les plus utilisées dans les dernières années;
- Quelque 57 % des entreprises de l'industrie souhaiteraient faire certifier les compétences de leurs travailleurs au moyen d'un programme d'apprentissage en milieu de travail effectué en compagnonnage. L'intérêt est légèrement supérieur pour les entreprises du secteur des plastiques (63 %) par rapport à celles du secteur des composites (52 %).

Source : Sondage téléphonique employeurs, BIP, 2018, QF9B) « Quels modes de formations allez-vous privilégier pour former vos employés dans les trois prochaines années? »; QF10) « Seriez-vous intéressés à faire certifier les compétences de vos travailleurs via un programme d'apprentissage en milieu de travail effectué en compagnonnage? ».

Formules de formation privilégiées par les travailleurs

CONSENSUS POUR DES FORMATIONS EN ENTREPRISE

Formation offerte

Ensemble n = 75

Préférences

Ensemble n = 75

■ Au sein de l'entreprise – pendant les heures de travail

■ Au sein de l'entreprise – pendant mes heures libres avant ou après le travail

■ À l'extérieur de l'entreprise – pendant les heures de travail

■ À l'extérieur de l'entreprise – pendant mes heures libres avant ou après le travail

■ Autre

Les formations pendant les heures de travail, idéalement au sein de l'entreprise, font consensus.

Source : Sondage Web employé, BIP, 2018, QB4) « À quel endroit et à quel moment la formation a-t-elle été généralement offerte? » (Base : a eu à se perfectionner ou à développer de nouvelles compétences); Qb4a) « quelle formule de formation avez-vous préférée? » (Base : a eu à se perfectionner ou à développer de nouvelles compétences).

Connaissances et compétences critiques à développer dans les prochaines années

- Postes non spécialisés :
 - Parmi les principales connaissances et compétences critiques mentionnées par les entreprises de l'industrie des plastiques et des composites pour les postes non spécialisés, on note :
 - Le contrôle de la qualité;
 - La polyvalence;
 - L'autonomie;
 - La connaissance des plastiques et des procédés en plasturgie;
- Postes spécialisés :
 - Parmi les principales connaissances et compétences critiques mentionnées par les entreprises de l'industrie des plastiques et des composites pour les postes spécialisés, on note :
 - La polyvalence;
 - L'autonomie;
 - La précision;
 - La connaissance de la machinerie et de la technologie intégrée à la machinerie;
 - La connaissance des plastiques et des procédés en plasturgie;
 - Des connaissances accrues en extrusion;
 - Des connaissances accrues du procédé d'injection.

Source : Sondage téléphonique employeurs, BIP, 2018, QF7A1) « Quelle est la compétence critique à développer pour les postes d'employés de production non spécialisés? »; QF7A2) « Quelle est la compétence critique à développer pour les postes d'employés de production spécialisés? ».

Rétention

Facteurs de rétention

Satisfaction relative à l'emploi et
progression de carrière

Présence de problématique de rétention

UNE PROBLÉMATIQUE PLUS PROBANTE DANS LE SECTEUR DES PLASTIQUES

Présence d'une problématique de rétention

Groupes d'employés visés par la problématique de rétention

	Ensemble 2018 (n = 80)	Ensemble 2015 (n = 38)	Plastiques (n = 47)	Composites (n = 21)	Les deux (n = 12)
Des employés de production à l'emploi depuis moins d'un an dans votre entreprise	47 %	57 %	53 %	33 %	40 %
Des employés de production avec plus d'un an d'ancienneté au sein de l'entreprise	16 %	4 %	20 %	33 %	0 %
Les deux	37 %	31 %	28 %	33 %	60 %

Source : Sondage téléphonique employeurs, BIP, 2018, QG2) « Est-ce que la rétention des employés de production est une problématique pour votre entreprise? »; QG3) « Est-ce que les problèmes de rétention concernent des employés de production à l'emploi depuis moins d'un an dans votre entreprise, des employés de production avec plus d'un an d'ancienneté au sein de l'entreprise ou les deux? ».

Présence de problématique de rétention (suite)

UNE PROBLÉMATIQUE PLUS PROBANTE DANS LE SECTEUR DES PLASTIQUES (SUITE)

- Seulement le tiers des entreprises (36 %) mentionnent vivre une problématique de rétention des employés, cette proportion étant supérieure pour les entreprises du secteur des plastiques (38 %) que des composites (14 %);
- Les problématiques de rétention touchent principalement le groupe d'employés de production de moins d'un an d'ancienneté (47 %), un taux inférieur à celui de 2015 (57 %). Par contre, les problèmes de rétention chez les employés de plus d'un an d'ancienneté se sont accrus de 12 % (16 % en 2018 versus 4 % en 2015);
- Pour les entreprises des composites, la problématique de rétention semble similaire en proportion, peu importe l'ancienneté (33 % pour les employés en service depuis moins d'un an et 33 % pour ceux présents depuis plus d'un an).

Source : Sondage téléphonique employeurs, BIP, 2018, QG2) « Est-ce que la rétention des employés de production est une problématique pour votre entreprise? »; QG3) « Est-ce que les problèmes de rétention concernent des employés de production à l'emploi depuis moins d'un an dans votre entreprise, des employés de production avec plus d'un an d'ancienneté au sein de l'entreprise ou les deux? ».

Présence de problématique de rétention (suite)

UNE PROBLÉMATIQUE QUI TOUCHE TOUS LES TYPES DE POSTES

- Plus de la moitié des entreprises de l'industrie des plastiques et des composites (53 %) affirment que la problématique de rétention touche tous les employés de production.

Problématiques de rétention selon le type d'employé

	Ensemble 2018 (n = 80)	Ensemble 2015 (n = 36)	Plastiques (n = 47)	Composites (n = 21)	Les deux (n = 12)
Des employés de production non spécialisés	47 %	46 %	47 %	33 %	53 %
Des employés de production spécialisés	0 %	1 %	0 %	0 %	0 %
Les deux	53 %	53 %	53 %	67 %	47 %

Source : Sondage téléphonique employeurs, BIP, 2018, QG2) « Est-ce que la rétention des employés de production est une problématique pour votre entreprise? »; QG3) « Est-ce que les problèmes de rétention concernent des employés de production à l'emploi depuis moins d'un an dans votre entreprise, des employés de production avec plus d'un an d'ancienneté au sein de l'entreprise ou les deux? ».

Intention de demeurer dans l'industrie

FORTE RÉTENTION DANS L'INDUSTRIE D'ICI TROIS ANS

Intention de travailler dans l'industrie des plastiques et des composites

Ensemble (n = 101)

Source : Sondage Web employé, BIP, 2018, QD1a) « À quel point êtes-vous en accord avec l'énoncé suivant : Dans trois ans, je pense travailler encore dans l'industrie de la plasturgie ».

Intention de demeurer dans l'industrie (suite)

FORTE RÉTENTION DANS L'INDUSTRIE D'ICI TROIS ANS (SUITE)

Intention de travailler dans l'industrie selon le secteur

Source : Sondage Web employé, BIP, 2018, QD1a) « À quel point êtes-vous en accord avec l'énoncé suivant : Dans trois ans, je pense travailler encore dans l'industrie de la plasturgie ».

Intention de demeurer dans l'industrie (suite)

FORTE RÉTENTION DANS L'INDUSTRIE D'ICI TROIS ANS (SUITE)

- Les travailleurs ont l'intention de travailler encore dans l'industrie d'ici trois ans (91 % sont au moins d'accord);
- Les principales raisons mentionnées sont relatives au fait qu'ils aiment leur métier, leur travail, leurs équipes, l'entreprise pour laquelle ils travaillent, et ce, dans une industrie en expansion et innovante. Les conditions de travail et les possibilités de progression ont aussi été évoquées;
- Seulement 17 % des travailleurs de production non spécialisés n'ont pas l'intention de travailler dans l'industrie d'ici trois ans.

Source : Sondage Web employé, BIP, 2018, QD1a) « À quel point êtes-vous en accord avec l'énoncé suivant : Dans trois ans, je pense travailler encore dans l'industrie de la plasturgie ».

Principaux facteurs de rétention selon les employeurs

LES CONDITIONS DE TRAVAIL COMME PRINCIPAL FACTEUR DE RÉTENTION

- Les principaux facteurs de rétention selon les employeurs sont les conditions de travail (77 %), la proximité du lieu de résidence (70 %), la diversité des tâches (67 %) et les horaires (60 %). Cette tendance est sensiblement la même d'un secteur à l'autre.

Facteurs de rétention en entreprise

	Ensemble 2018 (n = 80)	Plastiques (n = 47)	Composites (n = 21)	Les deux (n = 12)
Le salaire	57 %	59 %	52 %	56 %
Les horaires	60 %	62 %	48 %	72 %
Les conditions de travail (autres que le salaire et les horaires)	77 %	78 %	69 %	84 %
Le travail d'équipe	59 %	55 %	69 %	56 %
L'autonomie	59 %	56 %	71 %	48 %
La diversité des tâches	67 %	72 %	67 %	52 %
Les défis du poste	51 %	56 %	43 %	48 %
Les possibilités d'avancement	48 %	55 %	36 %	44 %
La réputation de l'entreprise	55 %	55 %	55 %	56 %
Les produits fabriqués	36 %	32 %	48 %	32 %
La connaissance du procédé utilisé	32 %	41 %	21 %	20 %
L'ancienneté	54 %	53 %	57 %	56 %
La proximité du lieu de résidence	70 %	62 %	74 %	92 %
La formation et le développement des compétences possible	46 %	55 %	31 %	40 %
La conciliation travail/vie personnelle	44 %	47 %	40 %	36 %
La reconnaissance reçue	51 %	52 %	45 %	56 %

Source : Sondage téléphonique employeurs, BIP, 2018, QG1) « Selon vous, quels sont les facteurs qui retiennent les employés dans votre entreprise? ».

Principaux facteurs de rétention selon les employés

LES CONDITIONS DE TRAVAIL COMME PRINCIPAL FACTEUR DE RÉTENTION

- Tous segments confondus, les conditions de travail et les défis du secteur (17 % respectivement) ainsi que le salaire (15 %) sont les principaux facteurs de motivation;
- Aux yeux des employés, les matières innovantes et le côté technologique ne sont pas attrayants;
- Le salaire arrive en tête de liste pour les travailleurs de production spécialisés (31 %);
- Ceux du secteur des plastiques priorisent les conditions (18 %), tout comme les travailleurs de production non spécialisés (38 %);
- Les défis du secteur (29 %) sont, quant à eux, priorités par les employés du secteur des composites.

Facteur principal de rétention à travailler dans le secteur

Ensemble (n = 101)

	Plastiques (n = 80)	Composites (n = 17)	Les deux (n = 4)
Le salaire	14 %	18 %	25 %
Les horaires	6 %	6 %	0 %
Les conditions de travail (autres que le salaire et les horaires)	18 %	18 %	0 %
Le travail d'équipe	8 %	0 %	50 %
Le côté technologique	5 %	6 %	0 %
La diversité des tâches	13 %	12 %	0 %
Les défis du secteur	14 %	29 %	25 %
Les possibilités d'avancement	8 %	0 %	0 %
La reconnaissance pour mon travail	9 %	6 %	0 %
Les matières innovantes	1 %	6 %	0 %
Autre	5 %	0 %	0 %
Je ne sais pas	1 %	0 %	0 %

Source : Sondage Web employé, BIP, 2018, QD1b) « Quel est le principal facteur qui vous motive à continuer à travailler dans le secteur des plastiques et des composites? ».

Facteurs de rétention : la perception des employeurs versus celle des employés

UNE VISION COMMUNE DE L'INDUSTRIE, MAIS QUI DIFFÈRE POUR L'ATTRACTION EN ENTREPRISE

EMPLOYEURS

- Les conditions de travail
- La proximité du lieu de résidence
- La diversité des tâches
- Les horaires

EMPLOYÉS

- Les conditions de travail
- Les défis du secteur
- La diversité des tâches
- Le salaire

Principales raisons pouvant expliquer les problèmes de rétention à la production

LES CONDITIONS SALARIALES COMME PRINCIPAL RESPONSABLE DES PROBLÈMES DE RÉTENTION SELON LES EMPLOYEURS

- Les principales raisons relevées sont les conditions salariales proposées (35 %), le manque de motivation des travailleurs (32 %) et la concurrence entre les entreprises manufacturières en général (32 %).

Problématiques de rétention selon le type d'employé

	Ensemble 2018 (n = 80)	Ensemble 2015 (n = 38)	Plastiques (n = 47)	Composites (n = 21)	Les deux (n = 12)
Ambiance de travail	21 %	—	28 %	0 %	13 %
Concurrence entre les entreprises de notre secteur	25 %	8 %	11 %	33 %	53 %
Concurrence entre les entreprises manufacturières en général	32 %	—	30 %	33 %	33 %
Conditions salariales proposées	35 %	35 %	42 %	33 %	20 %
Défis et possibilités d'avancement limités	21 %	—	28 %	0 %	13 %
Horaires de travail	14 %	20 %	22 %	0 %	0 %
Manque de motivation des travailleurs	32 %	22 %	39 %	33 %	13 %
Manque de reconnaissance accordée aux travailleurs	5 %	—	8 %	0 %	0 %
Nature du travail et des tâches	11 %	10 %	14 %	0 %	7 %
Nature physique du travail	16 %	7 %	14 %	33 %	13 %

Source : Sondage téléphonique employeurs, BIP, 2018, QG5) « Selon vous, quelles sont les principales raisons qui pourraient expliquer les problèmes de rétention des employés de production? ».

Rétention

Facteurs de rétention

Satisfaction relative à l'emploi et
progression de carrière

Adéquation entre l'emploi et les attentes des employés

BONNE ADÉQUATION DE L'EMPLOI AVEC LES ATTENTES

Diriez-vous que votre emploi actuel correspond...

Ensemble (n = 101)

- Malgré une très bonne adéquation de l'emploi avec les attentes, quelques écarts sont observables, en particulier lors de l'embauche (35 % du secteur des composites) et face au niveau de scolarité, autant à l'entrée en fonction qu'actuellement (38 % de travailleurs de production non spécialisés);
- À leur avis, cette situation est attribuable au fait qu'ils n'ont pas d'études dans le domaine à leur embauche ou à leur niveau de scolarité qui ne correspond pas à l'emploi. Plusieurs ont aussi mentionné leur progression au sein de l'entreprise avec le temps, sans que cela ne soit prévu.

Source : Sondage Web employé, BIP, 2018, QD3a) « Diriez-vous que votre emploi actuel correspond : ».

Satisfaction générale des employés par rapport à leur milieu de travail

TRÈS BONNE SATISFACTION GÉNÉRALE

Évaluation de différents aspects du milieu de travail

Ensemble n = 101

Source : Sondage Web employé, BIP, 2018, QD4a) « Vous allez maintenant évaluer différents aspects de votre milieu de travail sur une échelle de 1 à 4 où 1 signifie que l'aspect n'est pas du tout satisfaisant et 4, qu'il est très satisfaisant dans votre milieu de travail? ».

Satisfaction générale des employés par rapport à leur milieu de travail (suite)

TRÈS BONNE SATISFACTION GÉNÉRALE (SUITE)

- En général, les travailleurs sont satisfaits des différents aspects de leur milieu de travail;
- Les éléments qui ont un peu moins bien performé relativement à la satisfaction sont les suivants :
 - Participation au processus décisionnel (29 %);
 - Possibilité de promotion et de transferts (23 %);
 - Avantages sociaux (22 %);
 - Possibilité de formation (20 %).

Source : Sondage Web employé, BIP, 2018, QD4a) « Vous allez maintenant évaluer différents aspects de votre milieu de travail sur une échelle de 1 à 4 où 1 signifie que l'aspect n'est pas du tout satisfaisant et 4, qu'il est très satisfaisant dans votre milieu de travail? ».

Évolution des tâches

Les tâches de mon poste actuel ont considérablement changé au cours des trois dernières années

Ensemble (n = 101)

- Totalement en désaccord
- Plutôt d'accord
- Je ne sais pas
- Plutôt en désaccord
- Totalement d'accord

- La majorité des employés affirment que leurs tâches ont changé ces trois dernières années. Près de 40 % des travailleurs de production, spécialisés ou non, pensent le contraire.

Les tâches de mon poste actuel changeront considérablement au cours des trois prochaines années

Ensemble (n = 101)

- Les perspectives d'avenir sont assez semblables à la tendance actuelle, sauf pour 32 % des cadres de production et 41 % du secteur des composites qui estiment qu'il y aura peu de changements.

Source : Sondage Web employé, BIP, 2018, QD4b1 et 2) « Quel est votre niveau d'accord ou de désaccord avec les affirmations suivantes? ».

Évolution des tâches (suite)

L'AUGMENTATION DE LA CHARGE DE TRAVAIL COMME PRINCIPAL FACTEUR DE CHANGEMENT DES TROIS DERNIÈRES ANNÉES

Parmi les principaux changements énoncés par les employés, notons les suivants :

- Mouvements de personnel et augmentation de la production apportant des modifications à l'organisation du travail;
- Augmentation de la charge de travail, beaucoup plus de pression et d'exigences;
- Plus de réunions et de gestion d'équipes;
- Plus de responsabilités;
- Plus de tâches administratives;
- Changement des types de résine, des procédés, etc.;
- Projets d'automatisation;
- Amélioration des conditions de sécurité;
- Achat de nouvel équipement;
- Nombre croissant de formations requises pour les travailleurs;

Source : Sondage Web employé, BIP, 2018, QD5) « Quels sont les principaux changements observés dans l'évolution de votre emploi actuel et de ses tâches dans les trois dernières années? ».

Évolution des tâches (suite)

L'AUGMENTATION DE LA CHARGE DE TRAVAIL COMME PRINCIPAL FACTEUR DE CHANGEMENT DES TROIS DERNIÈRES ANNÉES (SUITE)

- Amélioration continue;
- Meilleurs postes de travail et meilleures méthodes de travail;
- Diminution du temps de développement demandé par les clients;
- Fournisseurs anglophones;
- Gestion du contrôle de qualité;
- Contraintes de manque de personnel;
- Conception et réalisation des moules passées à l'externe.

Source : Sondage Web employé, BIP, 2018, QD5) « Quels sont les principaux changements observés dans l'évolution de votre emploi actuel et de ses tâches dans les trois dernières années? ».

Évolution des tâches (suite)

L'AUGMENTATION DE LA CHARGE DE TRAVAIL COMME PRINCIPAL FACTEUR DE CHANGEMENT DES TROIS PROCHAINES ANNÉES

Parmi les principaux changements énoncés par les travailleurs sondés, notons les suivants :

- Augmentation de la charge de travail (plus de tâches cléricales et de responsabilités);
- Outils d'amélioration continue;
- Défis liés à l'embauche : gestion du personnel différente, attraction de la main-d'œuvre, formation et transfert de connaissances, création de nouveaux postes, chocs générationnels, planification de la relève et de la transition;
- Automatisation pour pallier le manque de main-d'œuvre;
- Évolution des outils technologiques;
- Croissance et productivité grandissante (mondialisation, acquisition de la compagnie);
- Évolution du travail robotisé (davantage en mode collaboratif);
- Exigences de qualité toujours croissantes avec un parc d'équipement vieillissant;
- Achat d'équipement;
- Rotation de postes de travail, rotation de machines.

En comparaison avec les observations des dernières années, les perspectives de changements envisagées par les employés montrent que l'augmentation de leur charge de travail demeure une préoccupation importante. Les défis liés à l'embauche ressortent aussi de façon distinctive, en particulier en ce qui a trait à l'arrivée en poste des nouvelles générations.

Source : Sondage Web employé, BIP, 2018, QD7) « Selon vous, quels sont les principaux changements à venir dans votre poste pour les trois prochaines années? ».

Nouveaux outils liés au travail

LE VIRAGE NUMÉRIQUE FAIT SON APPARITION PROGRESSIVEMENT

- Quelque 61 % affirment que des nouveautés ont été intégrées dans leur travail au cours des trois dernières années, en particulier pour les emplois de production;
- Plus précisément :
 - Des équipements de production et d'automatisation : robot/ligne robotisée, presse à injection ou presse numérique, lasers de coupe, station de rejet et autres;
 - Des équipements informatiques : logiciels, ordinateurs, écrans tactiles, etc.;
 - Des outils de mesure et de contrôle de la qualité (ex. : poste d'inspection).

Nouveaux outils ou équipements ou nouvelles technologies au travail

Source : Sondage Web employé, BIP, 2018, QD6a) « Est-ce que de nouveaux outils, équipements, technologies ont été intégrés dans votre travail au cours des trois dernières années? ».

Effet des nouveaux outils sur le travail

DES CHANGEMENTS AUX RÉPERCUSSIONS POSITIVES

Méthodes de travail et efficacité

Ensemble (n = 62)

Sécurité d'emploi

Ensemble n = 62

- Cela a augmenté ma sécurité d'emploi
- Cela a diminué ma sécurité d'emploi
- Cela n'a eu aucun effet
- NSP/NRP

■ Effet positif ■ Effet négatif ■ Aucun effet ■ NSP/NRP

- Les répercussions positives des changements sur les méthodes de travail et l'efficacité font consensus d'un secteur à l'autre;
- Ils n'ont eu aucun effet ou bien ont augmenté la sécurité d'emploi des employés, surtout pour les travailleurs de production non spécialisés (56 %).

Source : Sondage Web employé, BIP, 2018, QD6b) « Quel effet ces changements ont-ils eu sur vos méthodes de travail? » (Base : de nouveaux outils, équipements, technologies ont été intégrés au cours des trois dernières années.); QD6c) « Quel effet ces changements ont-ils eu sur l'efficacité de votre travail? » (Base : de nouveaux outils, équipements, technologies ont été intégrés au cours des trois dernières années.); QD6d) « Quel effet ces changements ont-ils eu sur votre sécurité d'emploi? » (maintien de votre poste)? » (Base : de nouveaux outils, équipements, technologies ont été intégrés au cours des trois dernières années.).

Effet des nouveaux outils sur le travail (suite)

DES CHANGEMENTS AUX RÉPERCUSSIONS POSITIVES (SUITE)

Diriez-vous que ces changements ont rendu votre travail...

Ensemble (n = 62)

	Plastiques (n = 40)	Composites (n = 10)
Plus exigeant	25 %	0 %
Moins exigeant	33 %	60 %
Cela n'a aucun effet	41 %	40 %
NSP/NRP	2 %	0 %

	Plastiques (n = 40)	Composites (n = 10)
Plus stressant	31 %	10 %
Moins stressant	33 %	30 %
Cela n'a aucun effet	33 %	50 %
NSP/NRP	3 %	10 %

- De façon générale, ces changements ont rendu le travail un peu moins exigeant (37 %) ou stressant (32 %), sinon stable;
- On observe tout de même de 25 % à 30 % de travailleurs pour qui les changements ont eu des répercussions négatives sur leur travail;
- Les employés occupant un poste de direction ou d'administration considèrent leur travail plus exigeant qu'auparavant (43 %). À l'opposé, les travailleurs de production spécialisés (50 %) et du secteur des composites (60 %) considèrent leur travail moins exigeant.

Source : Sondage Web employé, BIP, 2018, QD6e, f et g) « Diriez-vous que ces changements ont rendu votre travail...? » (Base : de nouveaux outils, équipements, technologies ont été intégrés au cours des trois dernières années.).

Enjeux de l'industrie

Enjeux de l'industrie selon les employeurs

LE RECRUTEMENT DE MAIN-D'ŒUVRE QUALIFIÉE COMME PRINCIPAL ENJEU DES PROCHAINES ANNÉES DANS L'INDUSTRIE

Principaux enjeux

	Ensemble (n = 80)	Plastiques (n = 47)	Composites (n = 21)	Les deux (n = 12)
Respecter les normes et les exigences environnementales	12 %	8 %	10 %	32 %
Faire de la recherche et du développement	13 %	14 %	5 %	24 %
Faire face à la concurrence québécoise et canadienne	21 %	24 %	5 %	40 %
Faire face à la concurrence étrangère	13 %	13 %	14 %	8 %
Réagir face à la délocalisation des géants de l'industrie vers d'autres pays	1 %	2 %	0 %	0 %
Se développer technologiquement	14 %	17 %	12 %	8 %
Augmenter la productivité par la mise en place de technologies et de nouveaux procédés innovants (robotisation, automatisation, impression 3D, etc.)	16 %	16 %	10 %	24 %
Assurer une relève pour le personnel de direction	7 %	9 %	10 %	0 %
Assurer une relève pour le personnel de production	16 %	12 %	19 %	24 %
Conserver les employés dans mon entreprise	11 %	12 %	10 %	12 %
Former les nouveaux employés	14 %	8 %	33 %	8 %
Recruter de la main-d'œuvre qualifiée	38 %	36 %	38 %	44 %
Assumer les coûts des matières premières	7 %	9 %	7 %	0 %
Ajuster la capacité de production pour répondre à la demande	5 %	6 %	5 %	0 %
Développer de nouveaux marchés ou de nouvelles clientèles	4 %	3 %	10 %	0 %
Mettre à niveau les équipements et les procédés	7 %	10 %	0 %	8 %
Réagir aux changements dans les accords internationaux (ALENA)	1 %	0 %	0 %	4 %

Source : Sondage téléphonique employeurs, BIP, 2018, QB1) « Par ordre d'importance, nommez les trois principaux enjeux ou défis de votre entreprise, en lien avec le secteur des plastiques et des composites? ».

Enjeux de l'industrie selon les employeurs (suite)

LE RECRUTEMENT DE MAIN-D'ŒUVRE QUALIFIÉE COMME PRINCIPAL ENJEU DES PROCHAINES ANNÉES DANS L'INDUSTRIE (SUITE)

- Les principaux enjeux relevés par les entreprises de l'industrie des plastiques et des composites pour les trois prochaines années sont :
 - Recruter une main-d'œuvre qualifiée (38 %);
 - Faire face à la concurrence québécoise et canadienne (21 %);
 - Augmenter la productivité par la mise en place de technologies et de procédés innovants (16 %);
 - Assurer une relève pour le personnel de production (16 %);
- Ce sont essentiellement les mêmes enjeux que ceux énoncés en 2015, mais l'importance accordée au recrutement de main-d'œuvre qualifiée a bondi de 33 % (38 % en 2018 par rapport à 5 % en 2015);
- La formation des nouveaux employés est un enjeu clé pour le secteur des composites (38 %).

Source : Sondage téléphonique employeurs, BIP, 2018, QB1) « Par ordre d'importance, nommez les trois principaux enjeux ou défis de votre entreprise, en lien avec le secteur des plastiques et des composites? ».

Enjeux de l'industrie selon les employés

PRINCIPAUX DÉFIS POUR L'EMPLOYEUR OU LE SECTEUR AU COURS DES TROIS PROCHAINES ANNÉES

	Plastiques (n = 80)	Composites (n = 17)	Les deux (n = 4)
Respecter les normes et les exigences environnementales	24 %	35 %	50 %
Faire de la recherche et du développement	16 %	18 %	0 %
Faire face à la concurrence québécoise et canadienne	13 %	24 %	0 %
Faire face à la concurrence étrangère	29 %	29 %	50 %
Réagir face à la délocalisation des géants de l'industrie vers d'autres pays	9 %	0 %	0 %
Se développer technologiquement	23 %	24 %	0 %
Augmenter la productivité	18 %	24 %	0 %
Mettre en place de nouveaux procédés innovants (robotisation, automatisation, impression 3D, etc.)	25 %	24 %	75 %
Assurer une relève pour le personnel de direction	8 %	0 %	25 %
Assurer une relève pour le personnel de production	28 %	24 %	0 %
Conserver les employés dans mon entreprise	18 %	24 %	25 %
Former les nouveaux employés	9 %	6 %	0 %
Recruter de la main-d'œuvre qualifiée	25 %	18 %	25 %
Assumer les coûts des matières premières	4 %	0 %	0 %
Ajuster la capacité de production pour répondre à la demande	4 %	6 %	0 %
Développer de nouveaux marchés ou de nouvelles clientèles	13 %	24 %	0 %
Mettre à niveau les équipements et les procédés	10 %	12 %	25 %
Répondre aux enjeux d'inclusion, de diversité et d'immigration	1 %	6 %	0 %
Réagir aux changements dans les accords internationaux (ALENA)	4 %	0 %	0 %
Diminuer les coûts de main-d'œuvre	3 %	0 %	0 %
Autre	1 %	0 %	25 %
Je ne sais pas / Je préfère ne pas répondre	5 %	0 %	0 %

Source : Sondage Web employé, BIP, 2018, QE1) « Selon vous, quels sont les principaux défis (actuels ou prévisibles) auxquels votre employeur ou le secteur des plastiques et des composites doit faire face au cours des 3 prochaines années? Veuillez cocher trois choix au maximum ».

Enjeux de l'industrie selon les employés (suite)

PRINCIPAUX DÉFIS POUR L'EMPLOYEUR OU LE SECTEUR AU COURS DES TROIS PROCHAINES ANNÉES (SUITE)

- Selon les employés, les principaux défis pour l'employeur ou le secteur au cours des trois prochaines années sont :
 - Faire face à la concurrence étrangère (30 %);
 - Respecter les normes et les exigences environnementales et mettre en place de nouveaux procédés innovants (27 % respectivement);
 - Assurer une relève pour le personnel de production (26 %);
 - Recruter de la main-d'œuvre qualifiée (24 %);
 - Se développer technologiquement (22 %);
- Au-delà de l'enjeu de la concurrence étrangère, les employés du secteur des composites sont plus préoccupés par le respect des normes et des exigences environnementales (34 %), tandis que ceux du secteur des plastiques (28 %) croient qu'assurer la relève pour le personnel de production sera un défi prioritaire pour l'employeur.

Source : Sondage Web employé, BIP, 2018, QE1) « Selon vous, quels sont les principaux défis (actuels ou prévisibles) auxquels votre employeur ou le secteur des plastiques et des composites doit faire face au cours des 3 prochaines années? Veuillez cocher trois choix au maximum ».

Enjeux : la perception des employeurs versus celle des employés

UNE VISION SEMBLABLE DES ENJEUX, MAIS UNE PRIORISATION DIFFÉRENTE

EMPLOYEURS

- Recruter une main-d'œuvre qualifiée;
- Faire face à la concurrence québécoise et canadienne;
- Augmenter la productivité par la mise en place de technologies et de procédés innovants;
- Assurer une relève pour le personnel de production.

EMPLOYÉS

- Respecter les normes et les exigences environnementales;
- Faire face à la concurrence étrangère;
- Augmenter la productivité par la mise en place de nouveaux procédés innovants;
- Assurer une relève pour le personnel de production;
- Recruter de la main-d'œuvre qualifiée;
- Se développer technologiquement.

Virage numérique des entreprises

UNE RÉFLEXION ENTAMÉE, MAIS PEU D'ENTREPRISES EN ACTION

- Seulement 18 % des entreprises de l'industrie sont en implantation du virage numérique, alors que 35 % en sont à l'étape de la planification. Près de la moitié des entreprises n'ont pas entrepris de démarches (47 %) à cet égard ou ne prévoient pas le faire dans les trois prochaines années;
- Le secteur des plastiques montre une plus grande ouverture à cette révolution industrielle, avec 64 % des entreprises qui sont en action pour entreprendre ce virage. Quelque 57 % des entreprises du secteur des composites ne jugent pas ce changement nécessaire.

Intention par rapport au virage numérique

Ensemble (n = 80)

Source : Sondage téléphonique employeurs, BIP, 2018, QB3) « Est-ce que votre entreprise envisage de prendre le virage numérique 4.0 d'ici les 3 prochaines années (robotisation, automatisation, implantation de nouvelles technologies)? ».

Questions des partenaires

Innovations en entreprise à court terme

L'AUTOMATISATION ET LA ROBOTISATION, AINSI QUE L'OPTIMISATION DE PRODUITS COMME PRINCIPALES SOURCES D'INNOVATION

	Ensemble (n = 80)	Plastiques (n = 47)	Composites (n = 21)	Les deux (n = 12)
Automatisation/robotisation de procédés	58 %	72 %	29 %	56 %
Optimisation/performance de produits	54 %	62 %	33 %	56 %
Procédés avec moins de répercussions environnementales (eau, air, sol)	50 %	52 %	33 %	72 %
Conception/mise au point de nouveaux produits	49 %	54 %	36 %	56 %
Industrie 4.0/virage numérique	49 %	54 %	33 %	56 %
Développement durable (produits recyclables, valorisation)	47 %	45 %	31 %	80 %
Mise à niveau des installations pour la conformité en environnement et en santé et sécurité au travail	42 %	44 %	24 %	64 %
Fabrication additive/ impression 3D	18 %	20 %	12 %	16 %
Aucun	9 %	4 %	26 %	0 %
Ne sait pas	4 %	3 %	5 %	4 %

- Près de la moitié des entreprises de l'industrie des plastiques et des composites envisagent d'innover par l'automatisation/robotisation de procédés (58 %), par l'optimisation de produits (54 %) ou par la mise en place de procédés avec moins de répercussions environnementales (50 %);
- Cette tendance est similaire pour les entreprises du secteur des plastiques, bien que l'automatisation est encore plus importante (72 %) pour leur permettre d'innover;
- Pour le secteur des composites, il n'y pas d'innovation qui ressort clairement comme étant privilégiée, mais on note de 26 % des entreprises n'envisagent aucune innovation.

Source : Sondage téléphonique employeurs, BIP, 2018, Q1) « Quelles innovations technologiques votre entreprise aimerait-elle implanter à court ou moyen terme? ».

Moyens pour atteindre les objectifs en innovation

L'ACQUISITION D'ÉQUIPEMENTS ET DE TECHNOLOGIES COMME LEVIER POUR INNOVER

	Ensemble (n = 80)	Plastiques (n = 47)	Composites (n = 21)	Les deux (n = 12)
Par l'acquisition de nouveaux équipements ou l'implantation de nouvelles technologies	52 %	67 %	26 %	44 %
Par l'intermédiaire de son propre service/département de recherche et développement (R&D)	47 %	52 %	40 %	44 %
Par la formation et le perfectionnement de son personnel	37 %	39 %	31 %	44 %
En ayant recours à des services de R&D externes	23 %	18 %	29 %	32 %
En embauchant de jeunes diplômés collégiaux	14 %	13 %	17 %	12 %
En embauchant des jeunes diplômés universitaires	14 %	12 %	17 %	20 %
Ne sait pas/Ne répond pas	13 %	6 %	26 %	16 %

- Près de la moitié des entreprises de l'industrie envisagent d'innover par l'acquisition de nouveaux équipements ou l'implantation de technologies (52 %), ce qui est conséquent avec leur volonté d'automatisation/robotisation de procédés relevée à la question précédente. Le recours à leur service de R&D interne est aussi un moyen privilégié pour près de la moitié des entreprises (47 %);
- Cette tendance d'industrie est semblable à ce qui est observé pour les entreprises du secteur des plastiques, bien que l'acquisition d'équipements et de technologies est encore plus importante (67 %) pour leur permettre d'innover;
- Pour le secteur des composites, l'utilisation du service de R&D interne (40 %) et la formation du personnel (31 %) sont les moyens privilégiés.

Source : Sondage téléphonique employeurs, BIP, 2018, Q13) « Par quels moyens votre entreprise atteint-elle ses objectifs en R&D et innovation? ».

Projets de la Vallée de la Plasturgie

FORT INTÉRÊT POUR LES PROJETS SUR LES RESSOURCES HUMAINES ET LA PROMOTION DE L'INDUSTRIE

	Ensemble (n = 80)	Plastiques (n = 47)	Composites (n = 21)	Les deux (n = 12)
Forum des RH visant à permettre aux entreprises de trouver des pistes de solution à la rareté de main-d'œuvre et des formations ciblées sur des niches précises	37 %	43 %	38 %	16 %
Campagne de communication et de marketing visant la promotion de l'industrie de la plasturgie	34 %	31 %	45 %	24 %
Service de recommandation (« référencement ») aux donneurs d'ordres vers les entreprises membres	21 %	11 %	31 %	40 %
Diagnostics d'entreprise et diagnostics organisationnels	18 %	18 %	10 %	28 %
Congrès annuel ou bisannuel à l'intention de l'industrie de la Plasturgie	18 %	18 %	10 %	28 %
Missions économiques au Québec et à l'étranger	16 %	15 %	12 %	28 %
Possibilités de développement de produits propriétaires aux entreprises de plasturgie	14 %	14 %	14 %	16 %
Regroupements d'achats	13 %	6 %	19 %	28 %
Participation à des événements à l'international avec un kiosque de la Vallée de la Plasturgie afin de promouvoir l'industrie de la plasturgie	10 %	10 %	7 %	16 %
Lobbyisme visant l'adoption d'une loi qui oblige l'apposition d'un logo de recyclage sur tous les produits en plastique	9 %	10 %	2 %	16 %
Programme de développement de la commercialisation numérique pour les entreprises de la plasturgie	6 %	9 %	5 %	0 %
Tables d'échanges d'entreprises de la plasturgie	3 %	5 %	0 %	0 %

Projets de la Vallée de la Plasturgie (suite)

FORT INTÉRÊT POUR LES PROJETS SUR LES RESSOURCES HUMAINES ET LA PROMOTION DE L'INDUSTRIE (SUITE)

- Les projets de forum des RH (37 %) et de campagne de promotion de l'industrie (34 %) ressortent clairement comme les principaux projets d'intérêt pour les entreprises de l'industrie, ce qui est aligné sur le principal enjeu mentionné par les employeurs, soit le recrutement de main-d'œuvre qualifiée, ce qui est tributaire tant des stratégies de recrutement de l'entreprise que de la capacité d'attraction de l'industrie;
- Les secteurs des plastiques comme des composites privilégient les mêmes projets que l'ensemble de l'industrie;
- Les entreprises ayant un volet composites dans leur offre valorisent également de façon notable la mise sur pied d'un service de recommandation (« référencement ») aux donneurs d'ordres vers les entreprises membres (31 %).

Source : Sondage téléphonique employeurs, BIP, 2018, Q12) « Si la Vallée de la Plasturgie, un créneau d'excellence ACCORD en Chaudière-Appalaches, envisageait d'élargir son périmètre d'action à l'ensemble de l'industrie québécoise, quels types de projets pourraient aider une entreprise comme la vôtre? ».

Recommandations

Recommandations pour PlastiCompétences

GESTION DES RESSOURCES HUMAINES

L'industrie des plastiques et des composites étant composée de beaucoup de PME, dans 41 % des cas, c'est la direction générale qui prend en charge la fonction RH ou la direction de production pour 17 % des entreprises. Cette réalité fait en sorte que l'expertise en RH n'est pas toujours disponible au sein de l'entreprise et que les organisations ont besoin d'être soutenues pour s'assurer de mettre en place des outils et des politiques de RH en lien avec les réalités du marché, les attentes des travailleurs et les nouveaux défis de RH. En prenant en considération ce contexte et les éléments recueillis dans la consultation, PlastiCompétences peut envisager pour les prochaines années de :

- promouvoir les outils de RH conçus pour les gestionnaires, comme une majorité d'entreprises n'ont pas de structure de RH clairement établie et que la direction a une connaissance limitée (moins de 25 %) des outils offerts par PlastiCompétences;
- mettre au point des outils en soutien à la mise en place de politiques de RH axées sur les enjeux d'avenir (diversité, main-d'œuvre immigrante, recrutement international, conciliation travail-famille, etc.) comme la majorité des entreprises ne sont pas outillées pour faire face à ces nouveaux aspects;

Recommandations pour PlastiCompétences (suite)

GESTION DES RESSOURCES HUMAINES (SUITE)

- créer des outils et jouer un rôle-conseil comme organisation pour aider les entreprises à structurer leurs initiatives de recrutement, le principal défi des entreprises de l'industrie en RH;
- développer des formations pour les gestionnaires sur les bonnes pratiques en matière de relève au sein des entreprises, autre enjeu important relevé pour les prochaines années.

Recommandations pour PlastiCompétences (suite)

RECRUTEMENT

Le recrutement est le principal enjeu des entreprises pour les trois prochaines années. Près des trois quarts des entreprises de l'industrie des plastiques et des composites jugent qu'elles auront besoin d'embaucher des travailleurs non spécialisés et spécialisés dans les trois prochaines années, mais plus de 70 % jugent plutôt difficile, voir très difficile de recruter du personnel de production. Pour arriver à attirer de nouveaux travailleurs, le salaire, les conditions de travail et la diversité des tâches s'avèrent les principaux éléments sur lesquels miser pour permettre à une entreprise de se démarquer et d'être concurrentielle dans le contexte de main-d'œuvre actuel. En lien avec ce contexte et les éléments recueillis dans la consultation, PlastiCompétences peut envisager pour les prochaines années de :

- sensibiliser les entreprises à l'importance d'offrir des conditions salariales et des conditions d'emploi adaptées aux attentes et aux nouvelles réalités du marché du travail, deux éléments qui sont des facteurs d'attraction clé pour les travailleurs;
- promouvoir la base de données de candidats potentiels pour les entreprises de l'industrie;
- sensibiliser les entreprises à l'importance du virage numérique dans un esprit de productivité, mais aussi d'attractivité des employés;
- élaborer une stratégie marketing pour la promotion du secteur et valoriser les emplois de production, ce qui aura une influence sur l'attractivité de l'industrie, tant pour les personnes en emploi que pour les étudiants et les futurs travailleurs.

Recommandations pour PlastiCompétences (suite)

FORMATION

Bien que les entreprises misent beaucoup sur la formation pour attirer, développer et retenir leurs employés de production, 69 % dépensent environ 1 % de leur masse salariale en formation, comparativement à 48 % pour l'année financière 2014. (En 2018, 6% seulement des entreprises dépensent plus de 3% de leur masse salariale en formation, comparativement à 22% en 2014). La formation se fait surtout dans le milieu de travail, une formule fortement appréciée des employés qui souhaitent profiter d'une formation pour se développer et progresser dans leur entreprise. Il faut toutefois continuer de sensibiliser les entreprises à l'importance de la formation, car le manque de temps (54 %) et la perte de productivité (29 %) sont des facteurs qui freinent leur élan à déployer des initiatives, et ce, même si les besoins sont grands. En lien avec ce contexte et les éléments recueillis dans la consultation, PlastiCompétences peut envisager pour les prochaines années de :

- développer des programmes de formation spécifiques ou faire la promotion de formations offertes pour le développement de postes les plus critiques pour les prochaines années, tels que les mécaniciens industriels (34 %), les ajusteurs-monteurs (22 %), les techniciens de production (21 %) et les machinistes (15 %);
- mettre en place des formations qui privilégient le mode présentiel ou la flexibilité de la suivre au moment désiré (hybride, en ligne), ce qui est valorisé par les travailleurs et les entreprises;

Recommandations pour PlastiCompétences (suite)

FORMATION (SUITE)

- développer des formations visant le développement de compétences axées sur la polyvalence des ressources et le développement de leur autonomie dans les tâches, qui sont des priorités des entreprises tant pour les employés non spécialisés que pour les employés spécialisés;
- développer et promouvoir les formations axées sur le développement des connaissances des procédés de plasturgie et de la machinerie utilisée dans le secteur;
- développer des formations sur les procédés d'injection et d'extrusion, deux procédés qui font l'objet d'une demande de formation accrue.

Notoriété de PlastiCompétences

Connaissance de l'organisation

PLASTICOMPÉTENCES : UNE ORGANISATION RECONNUE DANS L'INDUSTRIE

- Une très grande majorité (87 %)* des entreprises de l'industrie connaissent PlastiCompétences. Ce taux est encore plus élevé chez les entreprises du secteur des composites (98 %);
- Parmi les mots évoqués en lien avec PlastiCompétences, les principaux répertoriés sont :
 - Formation;
 - Ressources humaines;
 - Accompagnement;
 - Support;
 - Expertise;
 - Secteur des plastiques.

Connaissance de l'organisation

Ensemble (n = 80)

■ Oui ■ Non

■ Oui ■ Non

Source : Sondage téléphonique employeurs, BIP, 2018, QH1) « Avant aujourd'hui, aviez-vous déjà entendu parler de PlastiCompétences, le comité sectoriel de la main-d'œuvre de l'industrie des plastiques et des composites? »; QH1A) « Quel est le premier mot qui vous vient en-tête lorsque vous pensez à PlastiCompétences? ».

* Les gens qui connaissent l'organisme sont toujours plus enclins à répondre à ce type de sondage, ce qui peut affecter à la hausse les résultats.

Offre de PlastiCompétences

UNE OFFRE DE FORMATION CONNUE DES ENTREPRISES

Les services et les outils les plus connus par les entreprises de l'industrie sont le site Internet (49 %), les formations en présentiel (46 %), le babillard d'emploi (39 %) et le Grand Rendez-vous RH manufacturier (38 %).

Outils et services connus par les entreprises

	Ensemble (n = 80)	Plastiques (n = 47)	Composites (n = 21)	Les deux (n = 12)
Assemblée générale annuelle	30 %	27 %	39 %	21 %
Babillard d'emploi	39 %	44 %	24 %	47 %
Bulletin le PlastiCompétent	33 %	35 %	29 %	32 %
Études, enquêtes, (Diagnostic sectoriel, analyse des conditions salariales, etc.)	34 %	36 %	27 %	37 %
Formations en présentiel sur divers thèmes (ex. : injection, extrusion, composites, ventes, etc.)	46 %	51 %	39 %	37 %
Formations hybrides	13 %	10 %	19 %	11 %
Grands déjeuners CSMO	33 %	36 %	32 %	21 %
Grand Rendez-vous RH manufacturier	38 %	37 %	37 %	42 %
Guide pratique de gestion des ressources humaines	25 %	24 %	34 %	10 %
PAMT (programme d'apprentissage en milieu de travail)	24 %	26 %	24 %	10 %
Tables de concertation	20 %	21 %	15 %	26 %
Magazine l'ACETATE	16 %	16 %	15 %	21 %
Site Internet	49 %	45 %	51 %	63 %
Formation en ligne	1 %	2 %	0 %	0 %

Source : Sondage téléphonique employeurs, BIP, 2018, QH2A) « Quels outils et services offerts par PlastiCompétences connaissez-vous, ne serait-ce que pour en avoir entendu parler? ».

Offre de PlastiCompétences (suite)

UNE OFFRE DE FORMATION CONNUE, MAIS UTILISÉE DANS UNE MOINDRE PROPORTION

- Les services et les outils les plus utilisés par les entreprises de l'industrie sont le site Internet (34 %), les formations en présentiel (26 %), le guide pratique de gestion des ressources humaines (21 %) et le Grand Rendez-vous RH manufacturier (19 %);
- Parmi les principaux besoins exprimés en vue de mieux aider les entreprises de l'industrie, notons :
 - Tenir des conférences et des formations dans l'ensemble des régions;
 - Concevoir de nouveaux outils de formation en ligne;
 - Rédiger un guide salarial;
 - Faire connaître l'industrie auprès du grand public pour améliorer l'image;
 - Avoir du soutien pour le développement de programmes de formation sur mesure à l'interne;
 - Mettre au point des outils pour l'intégration de travailleurs étrangers;
 - Mettre en place une base de données pour le placement de travailleurs.

Outils et services déjà utilisés par les entreprises

	Ensemble (n = 80)	Plastiques (n = 47)	Composites (n = 21)	Les deux (n = 12)
Assemblée générale annuelle	10 %	10 %	15 %	0 %
Babillard d'emploi	18 %	16 %	19 %	21 %
Bulletin le PlastiCompétent	11 %	11 %	15 %	5 %
Études, enquêtes, (Diagnostic sectoriel, analyse des conditions salariales, etc.)	14 %	14 %	22 %	0 %
Formations en présentiel sur divers thèmes (ex. : injection, extrusion, composites, ventes, etc.)	26 %	26 %	27 %	21 %
Formations hybrides	6 %	5 %	10 %	0 %
Grands déjeuners CSMO	13 %	15 %	15 %	0 %
Grand Rendez-vous RH manufacturier	19 %	22 %	19 %	5 %
Guide pratique de gestion des ressources humaines	21 %	20 %	29 %	5 %
PAMT (programme d'apprentissage en milieu de travail)	11 %	11 %	15 %	0 %
Tables de concertation	6 %	9 %	5 %	0 %
Magazine l'ACETATE	9 %	10 %	10 %	0 %
Site Internet	34 %	34 %	41 %	16 %
Formation en ligne	1 %	2 %	0 %	0 %

Source : Sondage téléphonique employeurs, BIP, 2018, QH2B) « Quels outils et services offerts par PlastiCompétences avez-vous déjà utilisés? »; QH4) « Qu'est-ce que PlastiCompétences et ses partenaires pourraient faire pour aider les entreprises comme la vôtre sur le plan du développement des compétences et de la gestion des ressources humaines? ».

Recommandations pour PlastiCompétences (suite)

RÉTENTION

Seulement le tiers des entreprises de l'industrie (36 %) mentionnent vivre une problématique de rétention des employés, mais dans un contexte de rareté de main-d'œuvre, elles sont conscientes de l'importance de mobiliser et de retenir leurs employés. À cet effet, les conditions de travail sont le principal facteur de rétention à considérer, mais elles sont aussi considérées comme l'élément le plus faible chez les entreprises de l'industrie (35 %). Les travailleurs ont d'ailleurs un taux de satisfaction plus faible par rapport à cet élément, en plus d'être préoccupés par l'augmentation continue de leur charge de travail au fil du temps. En lien avec ce contexte et les éléments recueillis dans la consultation, PlastiCompétences peut envisager pour les prochaines années de :

- promouvoir auprès des entreprises les meilleures pratiques en matière de rétention et de conditions de travail, soit le plus important facteur de rétention;
- sensibiliser les entreprises à l'importance de partager les enjeux et les défis vécus avec les employés pour qu'ils soient parties prenantes des solutions, autre facteur clé de rétention mentionné par les travailleurs;
- sensibiliser les entreprises à l'importance du processus d'intégration des nouveaux employés et de l'accompagnement dans leur cycle d'acquisition d'expérience pour la première année dans l'entreprise, période charnière où le taux de roulement est le plus élevé.

Annexes

Sources

Sources bibliographiques

- Association canadienne de l'industrie des plastiques (ACIP), 2018;
- Centre de développement des composites du Québec (CDCQ), 2019;
- Centre de recherche sur les systèmes polymères et composites à haute performance (CREPEC), 2019;
- Centre de technologie minérale et de plasturgie (CTMP), 2019;
- Emploi-Québec, IMT en ligne (information sur le marché du travail), 2018;
- Environnement Canada, juin 2013;
- Industrie Canada, Données sur le commerce en direct, 2018;
- Industrie Canada, Renseignement par secteur industriel – Industrie canadienne des plastiques – Profils industriels, 2010;
- Institut de la statistique du Québec, Portrait statistique du secteur manufacturier du Québec, juillet 2013;
- Ministère de l'Économie et de l'Innovation, Plasturgie – Aperçu de l'industrie, 2019;
- PRIMA Québec, 2019;

Sources bibliographiques (suite)

- Recyc-Québec, 2019;
- Regroupement des industries des composites du Québec (RICQ), 2019;
- Sondage téléphonique aux employeurs, BIP Recherche inc., 2018;
- Sondage Web employés, BIP Recherche inc., 2018;
- Statistique Canada, Tableau 16-10-0117-01, Statistiques principales pour les industries manufacturières, selon le Système de classification des industries de l'Amérique du Nord (SCIAN), données annuelles;
- Statistique Canada, Tableau 33-10-0034-01, Nombre d'entreprises canadiennes, avec employés, juin 2017;
- Statistique Canada, Tableau 38-10-0034-01, Matières récupérées, selon le type;
- Vallée de la Plasturgie, 2019.

Questionnaires utilisés

PLASTI COMPÉTENCES

Le comité sectoriel de main-d'œuvre
de l'industrie des plastiques et des composites