

L'automatisation et l'avenir des carrières technologiques au Canada :

ce que les étudiants doivent savoir

2025

Recherche réalisée par

Financé en partie par le gouvernement
du Canada par le biais du programme
de stages pratiques pour étudiants

| **Canada**

Préface

Le Conseil des technologies de l'information et des communications (CTIC) est un centre d'expertise national neutre et sans but lucratif dont la mission est de renforcer l'avantage numérique du Canada dans l'économie mondiale. Depuis plus de 30 ans, le CTIC produit des recherches prospectives, offre des conseils stratégiques éclairés et développe des solutions de renforcement des capacités pour les individus et les entreprises. L'objectif de l'organisation est d'assurer une adoption stratégique des technologies afin de favoriser la croissance économique et l'innovation, tout en veillant à ce que la main-d'œuvre canadienne demeure compétitive à l'échelle mondiale.

 <https://ictc-ctic.ca>
 info@ictc-ctic.ca

Pour citer ce rapport :

Mairead Matthews et Faun Rice. « L'automatisation et l'avenir des carrières technologiques au Canada : ce que les étudiants doivent savoir ». Conseil des technologies de l'information et des communications (CTIC), 2024. Ottawa, Canada. Les auteurs sont classés par ordre alphabétique.

Recherches et rédaction par Mairead Matthews (gestionnaire de la politique numérique) et Faun Rice (gestionnaire de la recherche et de l'évaluation) avec le soutien généreux d'Allison Clark, de Chistopher Lindstrom, de Jianshi Li, de Sheldon Lopez, de Todd Legere et de l'équipe Recherche et politiques du CTIC.

Les opinions et interprétations contenues dans cette publication sont celles du CTIC et ne reflètent pas nécessairement celles du gouvernement du Canada.

Résumé

L'intelligence artificielle (IA) s'implante plus rapidement dans le secteur canadien des technologies de l'information et des communications (TIC) que dans d'autres secteurs. Les professions des TIC seront parmi les premières à être transformées par l'automatisation, ce qui influencera la manière dont les étudiants en TIC envisagent leur parcours professionnel et développent leurs compétences.

Les travailleurs des TIC indiquent utiliser des outils d'IA pour accomplir et automatiser une grande variété de tâches, notamment la rédaction de documents et de courriels, l'écriture de code, l'analyse de données, le débogage et la recherche d'assistance. En « mode accélération », l'IA leur permet d'exécuter plus rapidement des tâches familières. En « mode exploration », ils acquièrent de nouvelles compétences ou découvrent d'autres méthodes pour résoudre un problème. Certains employeurs revoient l'organisation du travail à la suite de l'automatisation de certaines tâches.

Les professionnels des TIC constatent que les outils d'IA offrent des avantages, tels qu'une efficacité et une productivité accrues, un apprentissage accéléré et une diminution des coûts en ressources humaines. **Pourtant, la plupart des organisations peinent encore à quantifier le retour sur investissement (ROI) des outils d'IA ou se contentent d'indicateurs qu'elles savent incomplets.** Certaines organisations constatent à la fois des impacts négatifs et positifs de l'IA, tels que des préoccupations liées à la vie privée et à la sécurité, et observent des résultats mitigés concernant la qualité du travail.

Les politiques et formations sur l'IA offertes par les employeurs constituent une lacune importante dans l'adoption de ces technologies. Selon un sondage du CTIC mené auprès des travailleurs technologiques, 77 % des répondants ont indiqué être autorisés à utiliser des outils d'IA pour développer des produits et services technologiques. Cependant, toutes les organisations ne disposent pas de politiques encadrant l'usage de ces outils, ce qui complique la gestion du changement et pose des risques en matière de confidentialité, de sécurité et de qualité. Seuls 37 % des travailleurs des TIC sondés ont affirmé que leur organisation offrait une formation sur l'utilisation des outils d'IA. Pourtant, pour 34 % des entreprises interrogées, les « compétences limitées du personnel » sont le principal frein à l'adoption de l'IA.

Dans le monde entier, y compris au Canada, des employeurs déclarent avoir réduit leurs effectifs en raison de l'automatisation par l'IA. Les changements en ce qui concerne les tâches sont plus manifestes. **Un tiers des répondants à l'enquête du secteur des TIC (31 %) ont déclaré que l'IA avait automatisé une tâche qu'ils avaient l'habitude d'effectuer.**

Les projections anticipent une forte exposition des professions des TIC à l'automatisation. Toutefois, elles négligent les coûts associés à l'adoption de l'IA pour remplacer le travail humain, notamment les externalités onéreuses liées aux risques de sécurité.

L'analyse du CTIC montre que de nombreuses tâches répétitives et peu complexes dans les rôles liés aux données, à la programmation, aux technologies de l'information (TI) et au soutien technique sont automatisées à titre expérimental. Ces tâches sont souvent effectuées par des travailleurs débutants. Les premiers indicateurs du marché du travail pour les rôles liés aux données révèlent une évolution de la demande vers des postes supérieurs axés sur des tâches complexes et des responsabilités de supervision. L'analyse du marché du travail met également en évidence une forte demande pour les rôles de développement dorsal ou full-stack, tandis que la demande pour les professions frontales, comme la conception de sites web, diminue. Les spécialistes du développement logiciel et de l'ingénierie indiquent assumer davantage de tâches frontales et de responsabilités à l'aide de l'IA. Enfin, bien que la demande demeure forte pour les experts en cybersécurité, les spécialistes de l'expérience utilisateur et les gestionnaires en TI, chaque domaine tend à privilégier des candidats plus expérimentés.

Même si l'IA transforme les emplois et les responsabilités, **les employeurs insistent sur l'importance pour les étudiants d'acquérir des compétences fondamentales, d'apprendre à utiliser les outils d'IA avec discernement et de maîtriser à la fois des compétences relationnelles et une capacité d'adaptation aux technologies.**

Table des matières

Résumé

4

Introduction

7

Partie I : Adoption des outils d'IA dans le secteur des TIC au Canada

8

L'adoption de l'IA progresse rapidement dans le secteur des TIC	9
Les travailleurs des TIC utilisent l'IA pour une large gamme de tâches, mais des limites subsistent	11
L'opinion des employés à l'égard des outils d'IA est plutôt favorable	14
Les outils d'IA offrent une gamme d'avantages	15
L'orientation organisationnelle sur les outils d'IA est cruciale	18
Les politiques organisationnelles façonnent l'adoption de l'IA	19
La formation des employés sur les outils d'IA reste peu courante	22

Partie II : L'impact de l'adoption des outils d'IA sur le marché du travail des TIC au Canada

23

Les tendances convergentes redéfinissent le marché du travail des TIC au Canada	24
L'automatisation aura un impact sur les tâches, les emplois et la productivité	25
Les effets de l'automatisation selon les rôles dans le marché du travail des TIC	28

Partie III : Conseils de carrière pour les étudiants en TIC

35

Gardez une perspective critique sur l'IA	35
Commencez par les bases	36
Maîtrisez les outils d'IA et les bonnes pratiques	37
Mettez en avant votre expertise des outils d'IA dans le processus d'embauche	37
Ne misez pas trop sur les outils d'IA	37
Apprenez des compétences techniques difficiles à automatiser	38
Trouvez le bon équilibre entre compétences générales et spécialisées	38
Perfectionnez vos habiletés relationnelles	46
Affinez votre expertise et résolvez des problèmes dans un secteur ou un domaine	38
Adaptez-vous et explorez de nouvelles approches technologiques	39

Conclusion

40

Annexe A: Méthodologie de recherche et limites

41

Méthodologie	41
--------------	----

Introduction

Les entreprises de l'économie numérique sont les premières à adopter l'intelligence artificielle (IA) au Canada, ce qui modifie le fonctionnement des équipes technologiques et transforme leurs besoins en main-d'œuvre. Partout au Canada, les équipes technologiques adoptent des copilotes pour suggérer et remplir automatiquement du code pour les programmeurs, des agents pour interagir avec les clients et trier les questions et l'IA intégrée pour améliorer les programmes logiciels et les environnements de développement existants.

Les étudiants en technologie de l'information et des communications (TIC) et les nouveaux diplômés qui entrent sur le marché du travail doivent comprendre comment les nouvelles technologies sont adoptées dans les milieux technologiques canadiens et quels effets ces outils ont sur les tâches et les rôles en TIC. Ils doivent également savoir comment s'adapter à un marché de l'emploi en constante évolution. Avec l'adoption rapide de l'IA dans le secteur technologique, les professions technologiques pourraient être parmi les premières à ressentir les effets de l'automatisation par l'IA.

Si l'automatisation évoque souvent des robots industriels dans les usines ou des caisses libre-service dans les épiceries et les restaurants, elle a aussi un fort potentiel de transformation pour un nouveau groupe de professionnels, les travailleurs des TIC, en raison de l'amélioration rapide des assistants de programmation automatisés et des outils d'analyse des données.

Ce rapport analyse comment l'automatisation redéfinit les emplois des travailleurs des TIC au Canada et propose des conseils de carrière aux étudiants à la lumière des tendances émergentes du secteur. Il explore l'impact des outils de productivité basés sur l'IA sur les professions clés des TIC, qui emploient actuellement 1,1 million de Canadiens¹. Il s'appuie sur de nouvelles données provenant d'une enquête auprès des employeurs, d'entrevues avec des pionniers de l'IA, et d'informations sur le marché du travail pour comprendre les implications de l'adoption de l'IA sur le marché du travail des TIC au Canada.

Le rapport se termine par un examen des stratégies adaptées aux professionnels en début de carrière et aux étudiants qui s'orientent vers ces métiers. Bien que les premières données suggèrent que les professions des TIC au Canada subissent des changements importants dans la composition des tâches, les personnes possédant les compétences nécessaires pour concevoir, construire et surveiller des environnements TIC sûrs et sécurisés ont encore de nombreuses perspectives professionnelles.

¹ Ce projet définit les principales professions en TIC en utilisant un ensemble de 15 classifications nationales des professions (CNP) listées dans l'[annexe A](#). Ces CNP décrivent des professions dans le développement de logiciels, le développement web, la science des données, les infrastructures numériques, le matériel, la cybersécurité et le soutien aux utilisateurs et TI. occupations in software development, web development, data science, digital infrastructure, hardware, cybersecurity, and user/IT support.

PARTIE I:

Adoption des outils d'IA dans le secteur des TIC au Canada

Principales conclusions :

- L'adoption de l'IA progresse plus rapidement dans le secteur des technologies que dans les autres industries. Les données montrent un taux d'adoption nettement plus élevé parmi les professions technologiques au Canada, en particulier dans le secteur privé.
- Les travailleurs des TIC ont une perception globalement positive des outils d'IA. Ils soulignent leur capacité à accélérer l'exécution des tâches et à favoriser l'apprentissage continu. Selon les données du sondage, environ 59 % des travailleurs des TIC perçoivent ces outils de manière favorable, 22 % se disent indifférents et 18 % se disent défavorables.
- Les travailleurs en TIC utilisent des outils d'IA pour améliorer et automatiser un large éventail de tâches, comme rédiger des documents ou des courriels, écrire du code, analyser des données, déboguer et obtenir de l'aide.
- Les travailleurs des TIC constatent des avantages des outils d'IA, tels qu'une efficacité et une productivité accrues, un apprentissage plus rapide et une réduction des coûts en ressources humaines. Malgré cela, la plupart des organisations peinent encore à quantifier le retour sur investissement des outils d'IA, ou se contentent d'indicateurs qu'elles savent incomplets. Certaines organisations constatent des impacts négatifs et positifs de l'IA, comme des préoccupations liées à la vie privée et à la sécurité, et rapportent des résultats mitigés concernant la qualité du travail.
- L'IA est mise en place de façon à transformer la nature des tâches des employés. En « mode accélération », les travailleurs technologiques utilisent l'IA pour exécuter des tâches courantes plus rapidement. En « mode exploration », ils apprennent de nouvelles compétences ou découvrent de nouvelles méthodes pour résoudre un problème. Certains employeurs réorganisent le temps de travail des employés en réponse aux tâches automatisées.
- Les lignes directrices organisationnelles sur l'utilisation des outils d'IA sont essentielles. Sans ces directives, les employés peuvent être découragés d'explorer de nouveaux outils ou les adopter discrètement. Selon une enquête du CTIC menée auprès des travailleurs des TIC, 77 % des répondants ont indiqué être autorisés à utiliser des outils d'IA pour développer des produits et services technologiques au travail, 53 % ont déclaré être encouragés à les utiliser et 12 % ont mentionné être tenus de le faire.
- Des politiques organisationnelles sont essentielles pour encadrer l'adoption de l'IA. L'absence de telles politiques peut nuire à la gestion du changement et créer des risques liés à la vie privée, à la sécurité et à la qualité. Pourtant, toutes les organisations qui autorisent l'utilisation des outils d'IA au travail ne disposent pas de directives claires à cet égard.
- Selon les résultats de l'enquête du CTIC menée auprès des travailleurs en TIC, seulement 37 % des répondants ont précisé que leur organisation proposait une formation sur l'utilisation des outils d'IA. En parallèle, 34 % des répondants ont cité les « compétences limitées du personnel » comme l'obstacle principal à l'adoption des outils d'IA. Par ailleurs, « le manque d'expérience avec les outils d'IA » a été mentionné comme un obstacle par 29 % des répondants.

L'automatisation—soit l'utilisation de la technologie pour accomplir des tâches généralement attribuées aux humains – existe depuis des millénaires, et s'est particulièrement intensifiée depuis la révolution industrielle². Les économistes qualifient de « technologies à usage général » celles qui ont le plus grand potentiel de transformation des modes de travail humains. Ces technologies évoluent, engendrent des innovations indirectes et se déploient à grande échelle dans l'économie³. Parmi les exemples notables, on retrouve l'imprimerie, la machine à vapeur, les technologies textiles, l'électricité, l'informatique et Internet⁴. Ces technologies améliorent la productivité économique au fil du temps et dans son ensemble, ce qui conduit souvent à la création de nombreux nouveaux emplois. À court terme, cependant, elles peuvent remplacer des travailleurs, qui ne bénéficient pas toujours de la hausse de la productivité⁵.

L'IA englobe une vaste catégorie d'applications informatiques inspirées de l'intelligence humaine. Elle comprend des domaines tels que la vision par ordinateur, l'analyse prédictive, les algorithmes de recommandation et d'autres outils qui sont depuis longtemps intégrés dans les logiciels que nous utilisons quotidiennement. Les modèles d'IA générative tels que ChatGPT, CoPilot et DeepSeek, qui sont devenus courants depuis novembre 2022, ont le potentiel d'accélérer l'automatisation de nombreuses tâches par l'IA. Le terme « GPT » signifie Generative Pre-trained Transformer (transformateur génératif préentraîné), mais certains affirment que l'IA générative pourrait également servir de technologie à usage général. Comme les exemples mentionnés, elle pourrait avoir « des conséquences considérables, qui s'étendent sur des décennies, [et] sont difficiles à anticiper, notamment en ce qui concerne la demande de main-d'œuvre »⁶.

Les progrès remarquables des modèles d'IA générative au cours des dernières années ont été alimentés par une augmentation du nombre de paramètres des modèles, de plus grands volumes de données d'entraînement et des configurations d'entraînement améliorées, comme l'affinage (*fine-tuning*) et l'apprentissage par renforcement avec rétroaction humaine, qui améliorent leur fiabilité et leur utilité⁷. À propos du développement des modèles d'IA générative, OpenAI affirme que « poussées à leur limite, ces tendances suggèrent un monde où les LLM [modèles de langage étendus] pourraient être capables d'exécuter n'importe quelle tâche habituellement effectuée sur un ordinateur »⁸.

L'adoption de l'IA progresse rapidement dans le secteur des TIC

Le secteur mondial des TIC et ses travailleurs sont à l'avant-garde de l'adoption de l'IA⁹. Au Canada, seulement 6,1 % des entreprises déclarent avoir adopté une forme d'IA en 2024, comparativement à 20,9 % des entreprises des industries de l'information et de la culture et 13,7 % de celles des services professionnels, scientifiques et techniques, qui utilisent principalement des outils de traitement du langage naturel comme les robots conversationnels (chatbots) et des applications d'apprentissage automatique, respectivement¹⁰. Une enquête de 2024 menée par le CTIC a révélé que, bien que 17,6 % des entreprises canadiennes prévoyaient d'implémenter l'IA dans les 12 mois à venir, les répondants de l'économie numérique du Canada étaient significativement plus enclins à le faire, à 55,9 %¹¹.

2 « La technologie est un concept large qui fait référence à l'état des connaissances sur la façon de convertir les ressources en produits (OCDE/Eurostat, 2018) », Fernando Galindo-Rueda, Fabien Verger, et Sylvain Ouellet, « Patterns of innovation, advanced technology use and business practices in Canadian firms », OECD Science, Technology and Industry Working Papers, No. 2020/02, OECD Publishing, Paris, <https://doi.org/10.1787/6856ab8c-en>.

3 Tyna Eloundou, Sam Manning, Pamela Mishkin et Daniel Rock, « GPTs are GPTs: An Early Look at the Labor Market Impact Potential of Large Language Models » (document de travail, août 2023), <https://arxiv.org/pdf/2303.10130>.

4 *Ibid.* ; Daron Acemoglu et Simon Johnson, « Learning from Ricardo and Thompson: Machinery and Labor in the Early Industrial Revolution and in the Age of Artificial Intelligence », *Annual Review of Economics* 16 (2024) : 597-621, <https://doi.org/10.1146/annurev-economics-091823-025129>.

5 Daron Acemoglu et Simon Johnson, « Learning from Ricardo and Thompson: Machinery and Labor in the Early Industrial Revolution and in the Age of Artificial Intelligence », *Annual Review of Economics* 16 (2024) : 597-621, <https://doi.org/10.1146/annurev-economics-091823-025129>.

6 Tyna Eloundou, Sam Manning, Pamela Mishkin et Daniel Rock, « GPTs are GPTs: An Early Look at the Labor Market Impact Potential of Large Language Models » (document de travail, août 2023), <https://arxiv.org/pdf/2303.10130>.

7 *Ibid.*

8 *Ibid.*

9 « L'adoption de l'IA reste relativement concentrée dans le secteur des services d'information et de communication, où en moyenne près de 28 % des entreprises l'utilisent », dans *Perspectives de l'économie numérique de l'OCDE 2024 (Volume 1) : Cap sur la frontière technologique*, Éditions OCDE, Paris, 2024, <https://doi.org/10.1787/e34abd55-fr>.

10 Valerie Bryan, Shivani Sood et Chris Johnston, « Analyse de l'utilisation de l'intelligence artificielle par les entreprises au Canada, deuxième trimestre 2024 », Statistique Canada, 20 juin 2024, <https://www150.statcan.gc.ca/n1/pub/11-621-m/11-621-m2024008-fra.htm>.

11 L'enquête du CTIC sur les employeurs de l'économie numérique (2024) a comparé les tendances des entreprises de l'économie numérique à celles de l'économie canadienne à l'aide d'un questionnaire inspiré de l'enquête canadienne sur les conditions de l'activité économique de Statistique Canada. Les deux enquêtes ont demandé aux répondants s'ils prévoyaient d'utiliser des outils d'IA au cours des 12 prochains mois. Voir : Maryna Ivus et al., « L'économie numérique du Canada : Talent Outlook 2030 », Conseil des technologies de l'information et des communications (CTIC), Ottawa, Canada, 2025.

L'adoption de l'IA rencontre moins d'obstacles dans le secteur des technologies que dans d'autres secteurs. Comme le souligne une étude récente, « contrairement à l'automatisation physique, un avantage de l'automatisation cognitive est qu'elle peut souvent être déployée rapidement via un logiciel [et] ne nécessite aucun investissement matériel de la part de l'utilisateur »¹². En effet, de nombreux outils alimentés par l'IA sont facilement accessibles à tout travailleur en TIC disposant d'une connexion Internet et, dans certains cas, d'une licence¹³. De plus, plusieurs de ces outils offrent des interfaces de programmation d'applications (API), permettant leur intégration, l'ajout de modules complémentaires et d'extensions¹⁴. Ces API favorisent également l'émergence de l'« IA intégrée », où l'IA s'incorpore directement aux plateformes existantes utilisées par les travailleurs, comme les environnements de développement intégrés (EDI), ce qui simplifie encore l'adoption¹⁵. Enfin, les travailleurs en TIC pourraient être moins enclins à résister aux nouvelles technologies que ceux d'autres secteurs.

Le secteur technologique adopte rapidement des outils alimentés par l'IA tels que ChatGPT, GitHub CoPilot et Cursor pour automatiser et accélérer les tâches, changeant ainsi la façon dont les produits et services technologiques sont construits. Les professionnels des TIC dans les grandes organisations en Inde, aux Émirats arabes unis (EAU), à Singapour, en Chine et dans d'autres pays sont en tête de l'implantation active de l'IA pour l'automatisation des tâches liées aux TIC¹⁶. À l'échelle mondiale, environ 63 % des organisations interrogées testaient, déployaient ou utilisaient pleinement des assistants de code IA au troisième trimestre 2023, contre moins de 10 % au premier trimestre¹⁷. En 2024, 63 % des développeurs interrogés utilisaient des outils d'IA dans leur processus de développement et 13,5 % prévoyaient de le faire bientôt¹⁸. D'ici 2028, on prévoit que 75 % des ingénieurs logiciels en entreprise utiliseront des assistants de code alimentés par l'IA¹⁹.

Les travailleurs canadiens en TIC adoptent progressivement les outils d'IA. Afin d'évaluer l'adoption de l'IA dans les professions à travers le Canada, le CTIC a sondé 210 travailleurs occupant des postes clés dans les TIC, afin de connaître leur utilisation des outils d'IA²⁰. Plus de la moitié (53 %) des répondants ont indiqué utiliser des outils d'IA pour concevoir ou développer des produits ou services technologiques au travail, tandis que 20 % ont mentionné avoir des collègues qui les utilisent à des fins similaires. Les répondants du secteur public étaient moins enclins que ceux du secteur privé à utiliser des outils d'IA (Figure 1).

Figure 1. Utilisation d'outils alimentés par l'IA pour concevoir ou développer des produits technologiques au travail. Source des données : Enquête du CTIC sur les travailleurs du secteur des TIC, 2024.

12 Martin Neil Baily, Erik Brynjolfsson et Anton Korinek, « Machines of Mind : The case for an AI-powered productivity boom », Brookings, mai 2023, <https://www.brookings.edu/articles/machines-of-mind-the-case-for-an-ai-powered-productivity-boom/>.

13 *Ibid.*

14 *Ibid.*

15 L'IA intégrée est actuellement utilisée de deux manières : l'IA dans les appareils de l'internet des objets (IoT) et l'IA intégrée dans des applications logicielles existantes comme Adobe Creative Cloud. Nous nous référons ici à ce dernier usage.

16 « IBM Global AI Adoption Index 2023, IBM, 2023, <https://www.multivu.com/players/English/9240059-ibm-2023-global-ai-adoption-index-report/>.

17 « Gartner déclare que 75 % des ingénieurs logiciels d'entreprise utiliseront des assistants de code IA d'ici 2028 », Gartner, avril 2024, <https://www.gartner.com/en/newsroom/press-releases/2024-04-11-gartner-says-75-percent-of-enterprise-software-engineers-will-use-ai-code-assistants-by-2028>.

18 « Enquête auprès des développeurs 2024 », Stack Overflow, 2024, <https://survey.stackoverflow.co/2024/ai#sentiment-and-usage-ai-sel-prof>.

19 « Gartner déclare que 75 % des ingénieurs logiciels d'entreprise utiliseront des assistants de code IA d'ici 2028 », Gartner, avril 2024 <https://www.gartner.com/en/newsroom/press-releases/2024-04-11-gartner-says-75-percent-of-enterprise-software-engineers-will-use-ai-code-assistants-by-2028>.

20 Les répondants étaient notamment des développeurs de logiciels et des programmeurs (17,6 %), des spécialistes des systèmes d'information (13,3 %), des gestionnaires de systèmes informatiques et d'information (12,4 %), des ingénieurs et des concepteurs de logiciels (11 %), des techniciens d'assistance aux utilisateurs (11 %), des spécialistes de la cybersécurité (7,6 %), ainsi que d'autres fonctions technologiques essentielles. Un peu moins de la moitié (43,3 %) des répondants travaillaient dans le secteur des technologies ou des télécommunications, et un pourcentage similaire (45,2 %) étaient des contributeurs individuels expérimentés. L'enquête a exclu les entrepreneurs individuels et les sous-traitants. Voir l'annexe A pour une liste complète des CNP utilisés dans cette analyse.

Interrogés sur les outils d'IA utilisés régulièrement par eux-mêmes ou leurs collègues au cours de la dernière année, les répondants ont mentionné que ChatGPT était l'outil le plus utilisé, suivi de GitHub Copilot, BingAI et Google Bard IA/Gemini (voir Figure 2). Cette tendance reflète également les résultats mondiaux de l'enquête 2024 de Stack Overflow auprès des développeurs, qui offre un aperçu des expériences et préférences des développeurs à travers le monde, et des défis qu'ils ont rencontrés. L'enquête, qui a recueilli les réponses de 65 437 travailleurs du secteur technologique dans 185 pays, fournit une perspective unique sur des sujets tels que l'adoption des outils d'IA et le développement de carrière.

QUELS OUTILS DE CODAGE ALIMENTÉS PAR L'IA AVEZ-VOUS OU VOS COLLÈGUES UTILISÉS RÉGULIÈREMENT AU COURS DE L'ANNÉE PASSÉE ?

Figure 2. Utilisation des outils propulsés par l'IA, par type d'outil. Source des données : sondage du CTIC auprès des travailleurs des TIC, 2024 ; enquête 2024 de Stack Overflow auprès des développeurs.

Les travailleurs des TIC utilisent l'IA pour une large gamme de tâches, mais des limites subsistent

Les professionnels des TIC utilisent les outils d'IA pour accomplir diverses tâches, bien que certaines tâches soient accomplies plus fréquemment avec des outils d'IA que d'autres. Selon une enquête du CTIC auprès des travailleurs canadiens des TIC, les répondants ont principalement indiqué utiliser des outils d'IA pour rédiger des courriels, des publications sur les réseaux sociaux et des communications avec les clients (46 %), écrire du code (45 %), analyser des données (35 %), déboguer et obtenir de l'aide (35 %), tester du code (25 %), se renseigner sur une base de code (21 %), documenter du code (20 %), visualiser des données (19 %) et nettoyer des données (17 %). Seuls 5 % des répondants ont déclaré utiliser des outils d'IA pour concevoir des architectures.

Figure 3. Quels types de tâches sont compatibles avec les outils d'IA ? Source des données : Enquête du CTIC sur les travailleurs des TIC, 2024.

Ces résultats correspondent à ceux de l'enquête 2024 de Stack Overflow sur les développeurs, qui a révélé que les travailleurs des TIC utilisent le plus souvent des outils d'IA pour écrire du code (82 %), rechercher des solutions (68 %), déboguer et obtenir de l'aide (57 %), se renseigner sur une base de code (31 %), utiliser des outils d'IA pour vérifier et réviser le code (13 %) et planifier des projets (12 %).

Malgré les avancées significatives des outils d'IA au cours des cinq dernières années, des limites notables persistent. Les participants à cette étude ont exprimé des préoccupations concernant la confidentialité, la sécurité et l'assurance qualité lors de l'utilisation d'outils alimentés par l'IA pour concevoir et développer des produits ou services technologiques.

D'un point de vue assurance qualité, 38 % des développeurs déclarent que les assistants de code fournissent des informations inexactes la moitié du temps ou plus²¹. Des recherches indiquent également que la fluctuation du code (*code churn*) – « le pourcentage de code qui est poussé vers le dépôt, puis supprimé ou mis à jour dans les deux semaines » – a augmenté de cinq points de pourcentage entre 2022 et 2023, coïncidant avec la disponibilité des assistants de code alimentés par l'IA, ce qui suggère une augmentation du « code erroné »²². Comme l'a souligné un répondant, les modèles sur lesquels reposent les outils d'IA, notamment les grands modèles de langage, fonctionnent sur une logique probabiliste et peuvent générer des « hallucinations ». De plus, de nombreux outils d'IA sont formés sur des dépôts en ligne comme Stack Overflow et GitHub, qui peuvent contenir des biais, des bogues, des erreurs et des failles de sécurité. Un défi supplémentaire est la difficulté à repérer ces erreurs : certaines réponses semblent exactes à première vue, mais une analyse plus poussée révèle des erreurs fondamentales masquées par une apparence de fiabilité.

D'un point de vue sécurité, des recherches montrent que les outils d'IA « génèrent systématiquement du code non sécurisé ». Dans une enquête menée en 2023 auprès des travailleurs TIC en Amérique du Nord, 91,6 % des répondants ont affirmé que « les outils de codage alimentés par IA génèrent des suggestions de code non sécurisé au moins de temps en temps »²³. Une étude de l'Université Stanford, où un modèle de codage IA a été utilisé pour écrire une fonction de chiffrement, a également démontré que l'outil a systématiquement recommandé des bibliothèques à code source ouvert qui précisent dans leur propre documentation qu'elles n'étaient pas sécurisées et inadaptées aux usages nécessitant un haut niveau de sécurité²⁴. Pire encore, des recherches révèlent qu'une grande proportion de travailleurs TIC perçoivent le code généré par l'IA comme étant plus sécurisé que le code humain, ce qui aggrave l'impact potentiel de la génération de code non sécurisé par les outils alimentés par l'IA²⁵.

En fin de compte, les développeurs sont partagés quant à leur confiance envers les résultats produits par l'IA. D'après l'enquête 2024 de Stack Overflow auprès des développeurs, 42 % accordent une grande confiance à la précision des réponses fournies par les outils d'IA dans leur flux de développement, tandis que 31 % s'en méfient et 27 % adoptent une position neutre. Le manque de fiabilité perçue des réponses générées constitue également le principal défi rencontré par les entreprises et les équipes utilisant des assistants de codage basés sur l'IA ou des outils d'IA générative, une préoccupation mentionnée par 66 % des répondants.

En raison de cela, les participants à la recherche ont averti que les travailleurs en TIC doivent se montrer prudents avec les outils d'IA, par exemple, en évitant de copier et coller du code qu'ils n'ont pas vérifié ou qu'ils ne comprennent pas. Ils ont également souligné qu'une dépendance excessive aux outils d'IA, que ce soit au fil du temps ou au début de la carrière, pourrait entraîner une incapacité à vérifier les résultats des outils d'IA pour détecter des erreurs et à évaluer leur exactitude. Ils ont insisté sur la nécessité pour les travailleurs en TIC de maintenir de solides compétences de base en programmation et en ingénierie, en plus de leurs compétences en matière de sollicitation d'IA.

En plus des préoccupations liées à l'assurance qualité et à la sécurité, les participants à cette étude ont souligné que certaines tâches sont difficiles à accomplir pour les outils d'IA. Pour déterminer les types de tâches pour lesquelles les outils d'IA sont moins adaptés, le CTIC a interrogé les travailleurs en TIC sur leurs expériences avec ces outils. Ces derniers ont mis en avant plusieurs domaines clés où les outils d'IA présentent des limites :

- **La transition des exigences vers les conceptions techniques et les tâches** : rencontrent des difficultés dans l'analyse des exigences, le développement des conceptions système, la conversion des architectures de conception en documentation, et la division des projets en tâches. Bien que l'IA puisse aider à la réflexion sur les conceptions architecturales, le jugement humain reste nécessaire pour examiner l'architecture proposée, choisir l'option la plus appropriée pour le projet et l'adapter aux systèmes hérités. De plus, une étude distincte sur les assistants de code alimentés par l'IA a révélé que ces outils ont du mal à répondre à des questions de haut niveau ou architecturales²⁶.

21 Erin Yepis, « Developers get by with a little help from AI: Stack Overflow Knows code assistant pulse survey results », *Stack Overflow*, Mai 2024, <https://stackoverflow.blog/2024/05/29/developers-get-by-with-a-little-help-from-ai-stack-overflow-knows-code-assistant-pulse-survey-results/>.

22 William Harding and Matthew Kloster, « Coding on Copilot: 2023 Data Shows Downward Pressure on Code Quality », *GitClear*, Janvier 2024, <https://gitclear-public.s3.us-west-2.amazonaws.com/Coding-on-Copilot-2024-Developer-Research.pdf>.

23 « AI Code and Trust », Snyk, 2023, <https://go.snyk.io/2023-ai-code-security-report-dwn-tyt.html>.

24 *Ibid.*

25 *Ibid.*

26 Erin Yepis, « Developers get by with a little help from AI: Stack Overflow Knows code assistant pulse survey results », *Stack Overflow*, Mai 2024, <https://stackoverflow.blog/2024/05/29/developers-get-by-with-a-little-help-from-ai-stack-overflow-knows-code-assistant-pulse-survey-results/>.

- **Développement de projets complexes** : les outils d'IA sont mieux adaptés aux tâches de moindre envergure et moins efficaces dans la conception de systèmes complexes. Actuellement, ces outils ont de la difficulté à organiser efficacement d'importants volumes de code et de composants en systèmes cohérents. Un participant a indiqué que, bien qu'on puisse utiliser des outils d'IA pour créer des systèmes complexes, le code devient rapidement difficile à gérer, nécessitant alors une refactorisation importante. Une étude distincte a également révélé que les outils d'IA rencontrent des difficultés avec la complexité et l'obscurité²⁷. Interrogés à ce sujet, près de la moitié (45 %) des développeurs à l'échelle mondiale estiment que les outils d'IA sont inefficaces pour gérer des tâches complexes, un tiers (34 %) les évalue positivement pour la gestion des tâches complexes, et 21 % ne les considèrent ni efficaces ni inefficaces²⁸.
- **Projets impliquant l'architecture interne ou des systèmes existants** : les personnes interrogées ont relevé que, même si les outils d'IA peuvent accomplir certaines tâches, leur pertinence peut être compromise par l'absence d'accès à la base de code ou aux systèmes existants de l'entreprise. De manière similaire, le sondage 2024 de Stack Overflow mené auprès des développeurs a indiqué que les outils d'IA ne disposant pas du contexte de la base de code de l'entreprise, de l'architecture interne ou des connaissances de l'entreprise constituent un défi, 65 % des répondants ayant sélectionné cette réponse²⁹.
- **Travailler avec des technologies spécialisées ou propriétaires** : les capacités de l'IA sont plus limitées lorsqu'il est question de technologies spécialisées ou propriétaires, telles que des langages de programmation spécialisés ou des algorithmes propriétaires. Les outils d'IA sont souvent formés à l'aide de répertoires en ligne comme GitHub et Stack Overflow, où ces technologies sont généralement absentes. Par conséquent, les outils d'IA peuvent être moins précis et nécessiter une plus grande vigilance lorsque les projets incluent des composants spécialisés ou propriétaires. Une étude de 2023 a aussi révélé que les outils de programmation basés sur l'IA peuvent générer des réponses incorrectes lorsqu'ils travaillent avec des outils ou des langages de programmation moins connus.

L'opinion des employés à l'égard des outils d'IA est plutôt favorable

Malgré les limites des outils d'IA, la plupart des travailleurs des TIC les perçoivent favorablement, bien qu'une portion non négligeable ait une opinion plus mitigée. À l'échelle mondiale, l'enquête 2024 de Stack Overflow menée auprès des développeurs a révélé que 72 % des répondants avaient une perception favorable ou très favorable des outils d'IA, 19 % étaient indifférents, 6 % avaient une opinion défavorable ou très défavorable et 3 % étaient incertains. Au Canada, six travailleurs des TIC sur dix (59 %) sondés par le CTIC ont exprimé une opinion favorable à l'égard de ces outils, 22 % étaient indifférents et 18 % étaient défavorables (Figure 4). Bien que certains participants à cette étude se soient montrés « sceptiques » ou « prudents » envers les outils d'IA, la majorité les a perçus positivement pour leur utilité dans l'apprentissage, les fonctions de recherche et des tâches telles que la rédaction de séquences de commandes en langage naturel, l'approvisionnement en ressources avec Terraform, la génération de code générique ou le diagnostic de bogues.

L'attitude des travailleurs envers les outils d'IA peut influencer leur adoption. Un participant a fait part de son expérience de mise en place des outils d'IA en milieu de travail : « Dans mon ancienne entreprise, [on] a acheté une licence pour tout le monde, mais ce n'est pas tout le monde qui l'a adoptée au départ. Et je vois le même schéma dans mon entreprise actuelle : tous les développeurs ont une licence, mais l'adoptent-ils au quotidien ? C'est une autre histoire ». La façon dont les travailleurs perçoivent les outils d'IA – que ce soit positivement, négativement, avec scepticisme ou indifférence – influence la probabilité qu'ils les intègrent pleinement à leur flux de travail.

27 « 2024 Developer Survey », 2024, Stack Overflow, <https://survey.stackoverflow.co/2024/ai#sentiment-and-usage-ai-sel-prof>.

28 Ibid.

29 Erin Yepis, « Developers get by with a little help from AI: Stack Overflow Knows code assistant pulse survey results Stack Overflow, Mai 2024, <https://stackoverflow.blog/2024/05/29/developers-get-by-with-a-little-help-from-ai-stack-overflow-knows-code-assistant-pulse-survey-results/>.

Figure 4. Opinion des employés sur l'utilisation des outils d'IA pour concevoir et développer des produits ou services technologiques. Source des données : enquête du CTIC auprès des travailleurs des TIC, 2024.

Les outils d'IA offrent une gamme d'avantages

Les outils d'IA apportent de nombreux avantages pour les travailleurs des TIC et leurs organisations. Selon l'enquête du CTIC, le principal avantage rapporté par les travailleurs des TIC utilisant des outils d'IA est une efficacité ou productivité accrue, mentionné par plus de la moitié (56 %) des répondants. Viennent ensuite un apprentissage plus rapide (52 %), une réduction des dépenses en ressources humaines (44 %), une plus grande précision (25 %), la capacité de fournir des produits ou services à moindre coût (12 %) et une meilleure collaboration (10 %). Très peu de répondants ont indiqué ne tirer aucun avantage des outils d'IA. L'enquête du CTIC et celle de Stack Overflow menée auprès des développeurs en 2024 montrent que les types d'avantages que les travailleurs des TIC ont expérimentés et espèrent obtenir grâce aux outils d'IA sont similaires, bien que, de manière générale, les avantages réalisés tendent à être inférieurs aux attentes.

Figure 5. Avantages des outils d'IA rapportés par les employés en milieu de travail. Source des données : Enquête du CTIC auprès des travailleurs des TIC, 2024 ; enquête 2024 de Stack Overflow auprès des développeurs.

Accélération et exploration : deux avantages clés de l'IA

Un des participants a déclaré que son lieu de travail utilisait les outils d'IA de manière similaire à ce qui a été observé dans une étude récente : soit en mode « accélération », en utilisant les outils d'IA pour travailler plus rapidement, soit en mode « exploration », en se servant de l'IA pour acquérir de nouvelles compétences ou explorer d'autres méthodes pour accomplir une tâche³⁰. Les deux modes d'utilisation peuvent conduire à une main-d'œuvre plus productive et efficace. Que ce soit de manière formelle ou informelle, les entreprises et les praticiens en TIC de cette étude ont reconnu les impacts suivants dans leurs milieux de travail :

ACCÉLÉRATION

- **Capacité à déléguer des tâches :** De nombreux participants et répondants à l'enquête ont souligné la capacité de l'IA à automatiser des tâches simples, répétitives ou banales et à dégager ainsi du temps pour des travaux à plus forte valeur ajoutée. De manière similaire, dans une autre enquête du CTIC menée auprès des employeurs dans l'économie numérique du Canada³¹, près d'un quart (24,6 %) des répondants ont indiqué avoir automatisé des tâches des employés pour leur permettre de se concentrer sur des tâches à valeur ajoutée. Près d'un quart des répondants (22,2 %) ont réaffecté les employés dont les tâches avaient été automatisées ou modifié l'étendue de leurs tâches (19,7 %).
- **Augmentation de la productivité ou de l'efficacité :** Sept répondants sur dix (69 %) ont indiqué que les outils d'IA ont accéléré le rythme auquel ils accomplissent leurs tâches. Par ailleurs, 56 % des répondants ont souligné que les outils d'IA ont amélioré leur efficacité et productivité. De même, les personnes interrogées ont rapporté que l'IA réduisait le temps nécessaire pour accomplir certaines tâches. Une personne a affirmé que sa productivité avait « au moins doublé » grâce aux générateurs de code. Une autre a mentionné observer comment l'IA permettait aux représentants du service clientèle dans le secteur technologique d'être beaucoup plus efficaces en résumant les informations sur les problèmes des clients et en liant les ressources d'assistance pertinentes. Un autre participant a estimé que les outils d'IA pouvaient améliorer les délais de traitement des rapports de données, des visualisations et des tableaux de bord.
- **Réduction des coûts :** Bien que de nombreuses organisations interrogées dans cette étude perçoivent l'IA comme un levier de réduction des coûts, rares sont celles ayant effectué une analyse de rentabilité. Par exemple, lorsqu'on leur a demandé quels étaient les impacts les plus significatifs, positifs ou négatifs, des outils d'IA dans leur domaine, les répondants ont déclaré : « La réduction des coûts sera l'impact le plus marquant des outils d'IA », « une augmentation des revenus globaux pour les organisations » et « la réduction des coûts en ressources ». De plus, les économies de coûts ont été perçues à la fois comme un avantage et un désavantage par les répondants qui pensaient que les outils d'IA entraîneraient des pertes d'emplois, un sujet abordé plus en détail dans la [Partie II](#).

EXPLORATION

- **Apprentissage, résolution de problèmes et démocratisation des compétences technologiques :** De nombreux participants à l'étude ont estimé que les outils d'IA facilitent et rendent plus accessibles l'apprentissage des compétences technologiques. Comme l'a commenté une personne interrogée : « Je pense que ChatGPT a baissé la barre pour les développeurs, d'une certaine façon. Les gens peuvent faire bien plus de choses qu'avant, même sans expérience en développement. Donc, des gens "ordinaires" peuvent maintenant créer des outils et des logiciels simples. Je pense que ça va continuer à rendre le développement et l'industrie du logiciel plus accessibles à ceux qui ne viennent pas du milieu. » Un autre a ajouté : « Un développeur débutant, fraîchement arrivé, va pouvoir faire des choses plus rapidement, même sur un code avec lequel il n'a jamais travaillé, pour un produit qu'il ne connaît même pas. »

³⁰ Cette enquête a été réalisée dans le cadre de l'étude du CTIC sur les perspectives du marché du travail de l'économie numérique à l'horizon 2030 : Maryna Ivus et al., « Canada's Digital Economy: Talent Outlook 2030 », Conseil des technologies de l'information et des communications (CTIC), Ottawa, Canada, 2025.

³¹ Cette enquête a été réalisée dans le cadre de l'étude *Perspectives du marché du travail de l'économie numérique 2030* du CTIC : Maryna Ivus et al., *L'économie numérique du Canada : Perspectives en matière de talents 2030*, Conseil des technologies de l'information et des communications (CTIC), Ottawa, Canada, 2025.

Comment les organisations mesurent-elles l'impact de l'IA ?

Certaines organisations tentent d'évaluer le retour sur investissement de l'adoption des technologies. Bien que de nombreux économistes s'attendent à ce que les outils d'IA améliorent la productivité des entreprises³², l'évaluation de cet impact au sein d'une organisation est plus complexe qu'il n'y paraît. Les outils d'IA peuvent améliorer la cadence, la qualité du travail et l'accès à de nouvelles compétences. Selon l'enquête menée par le CTIC auprès des travailleurs des TIC, 30 % des répondants ont indiqué que leur organisation mesurait l'impact ou le retour sur investissement des outils d'IA, 43 % ont déclaré que leur organisation ne le fait pas et 27 % étaient incertains.

Parmi les répondants dont l'organisation mesure l'impact des outils d'IA, 42 % ont choisi la qualité de la documentation et l'efficacité du code comme les indicateurs les plus courants. Par exemple, les outils d'IA peuvent permettre aux employés de générer une documentation de meilleure qualité ou de rendre leur code plus efficace. D'autres indicateurs pris en compte incluent la lisibilité du code, le nombre de tickets traités, le nombre de fonctionnalités complétées et le nombre de demandes de fonctionnalités traitées.

Certains chercheurs ont tenté de mesurer l'impact de l'adoption de l'IA sur la productivité en utilisant des indicateurs tels que le nombre de tâches complétées, le nombre de « commits³³ » de logiciels ou encore des tests A/B pour comparer les résultats des personnes utilisant et n'utilisant pas les outils d'IA³⁴. Plusieurs participants à cette étude ont rapporté avoir essayé de mesurer les gains de productivité en utilisant des indicateurs tels que le nombre de lignes de code, le nombre de lignes de code supprimées après avoir été ajoutées, le temps de production (le temps nécessaire pour qu'un nouveau morceau de code soit déployé en production) et d'autres résultats.

Plusieurs répondants ont exprimé des réserves concernant la mesure de l'impact de l'IA sur la productivité. La plupart ne considéraient pas les lignes de code comme un indicateur fiable : « Plus de code ne signifie pas nécessairement qu'il soit utilisable, réutilisable ou de bonne qualité », a commenté l'un d'eux. Un autre a souligné que les améliorations au fil du temps pouvaient simplement découler d'une équipe devenant plus compétente. Un autre encore a averti : « On peut manipuler le système en tant que développeur si l'on sait qu'on est mesuré par la métrique X. »

Bien que certains employeurs suivent des indicateurs précis, d'autres demandent simplement à leurs équipes de faire un retour sur l'aide que l'IA leur apporte au quotidien.

Figure 6. Répartition des entreprises selon qu'elles mesurent l'impact ou le retour sur investissement des outils d'IA. Source des données : Enquête du CTIC auprès des travailleurs des TIC, 2024.

32 De nombreux économistes s'attendent à ce que l'IA générative transforme profondément l'organisation de l'activité économique, voir (Agrawal, Gans et Goldfarb 2019 ; Frank et al. 2019 ; Furman et Seamans, 2019) » dans Kevin Zheyuan Cui et al, « The Effects of Generative AI on High Skilled Work : Evidence from Three Field Experiments with Software Developers » (document de travail, 2024), https://papers.ssrn.com/sol3/papers.cfm?abstract_id=4945566.

33 « Nos estimations les plus fiables indiquent que l'utilisation de l'assistant de codage entraîne une augmentation de 26,08 % (EC : 10,3 %) du nombre de tâches complétées chaque semaine. Lorsque nous examinons d'autres indicateurs d'intérêt, nos résultats confirment cette interprétation, avec une hausse de 13,55 % (EC : 10,0 %) du nombre de mises à jour de code (commits) et une augmentation de 38,38 % (EC : 12,55 %) du nombre de compilations de code. Pour Microsoft, nous avons pris en compte à la fois l'ancienneté des développeurs et leur niveau hiérarchique, mesuré par leur titre de poste. Nous constatons que Copilot améliore significativement l'exécution des tâches chez les nouvelles recrues et les employés occupant des postes plus juniors, mais n'a pas d'effet notable pour les développeurs ayant une plus grande ancienneté ou occupant des postes plus élevés.

34 Eddie Aftandilian, « Lessons Learned from Building GitHub Copilot(s) », (webinaire, AMC Tech Talk, 2 octobre 2024).

L'orientation organisationnelle sur les outils d'IA est cruciale

Dans cette étude, les employés dont les organisations les autorisent explicitement à utiliser des outils d'IA comprennent beaucoup mieux quels outils d'IA ils peuvent exploiter, comment les utiliser et à quelles fins. Selon l'enquête du CTIC auprès des travailleurs des TIC, 77 % des répondants ont déclaré que leur organisation permettait aux employés de faire usage des outils d'IA pour concevoir ou développer des produits ou des services technologiques au travail, 17 % ont indiqué qu'ils n'y étaient pas autorisés et 6 % ne savaient pas. La recherche indique que les raisons les plus courantes pour lesquelles les organisations limitent l'utilisation des outils d'IA au sein des équipes technologiques sont la sécurité du code, la confidentialité des données et la qualité du code³⁵.

L'enquête 2023 de *Stack Overflow* a révélé que trois quarts (73 %) des travailleurs TIC interrogés ignoraient ou n'étaient pas sûrs de savoir si leurs entreprises avaient une politique sur l'IA, ce qui pourrait freiner l'adoption. Plusieurs travailleurs des TIC provenant d'organisations n'ayant pas fourni de directives claires sur l'utilisation des outils d'IA ont partagé des expériences où ils dissimulaient l'utilisation de ces outils à leurs employeurs en raison de l'absence de politique officielle.

« Certains de mes employés ont d'emblée commencé à utiliser [les outils d'IA] sans en parler à qui que ce soit, et donc des données clients finissent dans ChatGPT... Nous n'avons pas de restrictions sur nos machines, et de toute façon, tout est basé sur le navigateur maintenant, donc ce n'est pas comme si on pouvait les empêcher de visiter tous les sites web possibles... Alors, il y a environ un an, j'ai dit, si vous voulez utiliser un outil, vous devez d'abord demander à quelqu'un. » – Employeur

« Mon entreprise a récemment approuvé l'utilisation de GitHub CoPilot... Mais je travaille dans cette entreprise depuis deux ans, et bien que je n'aie jamais utilisé l'IA directement sur mon ordinateur portable de travail, ce que j'ai fait, c'est l'utiliser sur mon ordinateur portable personnel... Ce n'était pas que nous avions des politiques contre l'utilisation de ces outils. C'était une zone grise. Personne ne dit vraiment oui ou non. » – Employé

Bien que 77 % des répondants canadiens du secteur des TIC aient la permission d'utiliser des outils d'IA au travail, seulement environ la moitié (53 %) sont encouragés à le faire. Certaines organisations fournissent des licences payantes pour permettre à leurs employés d'adopter pleinement les outils d'IA dans leurs flux de travail sans restrictions. Certains dirigeants encouragent l'adoption en utilisant eux-mêmes les nouveaux outils. D'autres encore favorisent cette adoption en créant des occasions pour partager leurs apprentissages. Enfin, certaines entreprises offrent des incitations ou des récompenses aux employés qui intègrent l'automatisation dans leurs processus ou qui en tiennent compte lors des évaluations de performance. Encourager les employés à utiliser les outils d'IA était aussi un thème récurrent parmi les personnes interrogées :

« Nous encourageons le personnel à utiliser les outils d'IA pour augmenter leur productivité et accomplir les tâches plus rapidement. » – Employeur

« Notre entreprise nous a offert des abonnements à CoPilot et nous encourage à utiliser ChatGPT... Ils nous encouragent... du genre, "s'il y a des outils qui peuvent vous rendre plus productifs, utilisez-les." » – Employé

« Oui, notre entreprise [nous encouragent à utiliser des outils d'IA au travail] parce qu'ils savent que ça devrait nous permettre de travailler plus rapidement... Ils publient des messages sur notre Facebook professionnel en disant : "J'ai créé cette fonctionnalité en utilisant juste cet outil, vous devriez l'essayer !" ou ils nous envoient des messages en disant : "Hé, notre entreprise essaie maintenant Cursor, peut-être que vous devriez l'essayer !" » – Employé

Un peu plus d'un répondant sur dix (12 %) a indiqué que leur organisation exige l'utilisation d'outils d'IA. De même, un participant d'une très grande entreprise technologique a rapporté qu'il n'était pas seulement autorisé ou encouragé à utiliser des outils d'IA au travail, mais qu'il en était également tenu.

« Il y a une attente claire pour les utiliser davantage : automatiser les tâches de nos rôles qui sont bien définies pour l'automatisation... Du plus haut niveau, y compris le PDG, jusqu'au personnel de première ligne, ils suivent notre utilisation de l'IA au quotidien. L'objectif est de l'utiliser au maximum pour automatiser ou simplifier toutes les tâches possibles. » – Employeur

35 « AI Code and Trust », Snyk, 2023 <https://go.snyk.io/2023-ai-code-security-report-dwn-tyt.html>.

En réponse à l'enquête du CTIC, plusieurs répondants ont exprimé des préoccupations concernant l'obligation d'utiliser des outils d'IA. L'un d'eux a souligné : « Un effet négatif des outils d'IA serait que la direction impose leur utilisation sans en comprendre pleinement le fonctionnement, ou en surestimant leur capacité à alléger la charge de travail. » Un autre a mentionné : « Un impact négatif serait que les cadres prennent le mérite du déploiement de technologies nouvelles, sans valeur réelle ajoutée pour les résultats financiers. »

Figure 7. Capacité d'utiliser des outils d'IA au travail. Source : Enquête du CTIC auprès des travailleurs en TIC, 2024.

Les politiques organisationnelles façonnent l'adoption de l'IA

Des politiques organisationnelles claires influencent l'adoption des outils d'IA et facilitent une gestion du changement réussie. L'absence de telles politiques peut décourager les employés d'adopter de nouvelles technologies. Selon l'enquête du CTIC, 29 % des travailleurs en TIC interrogés ont indiqué que « l'absence de politiques régissant l'utilisation des outils d'IA » empêchait leur organisation d'adopter ces outils, tandis que 23 % ont mentionné que « l'absence de clarté organisationnelle sur les outils d'IA que moi ou mes employés sommes autorisés à utiliser » représente un obstacle. Dans les pires cas, cela peut entraîner des risques en matière de confidentialité et de sécurité, particulièrement si les employés adoptent de nouveaux outils sans directives claires pour encadrer leur utilisation. En effet, dans le cadre de l'enquête de Stack Overflow 2024, un tiers des répondants ont indiqué ne pas avoir de politiques adéquates pour réduire les risques de sécurité. Toutefois, toutes les organisations qui autorisent l'utilisation des outils d'IA en milieu de travail n'ont pas de politiques à leur sujet. Si 77 % des répondants à l'enquête du CTIC sur les travailleurs en TIC ont indiqué être autorisés à utiliser des outils d'IA, seulement 60 % ont mentionné que leur organisation dispose de politiques à cet égard.

Figure 8. Politiques relatives aux outils d'IA. Source des données : Enquête du CTIC auprès des travailleurs en TIC, 2024.

Les travailleurs ayant indiqué que leur organisation dispose de politiques concernant les outils d'IA ont été interrogés sur leur nature. Les politiques de cybersécurité sont apparues comme les plus répandues, suivies des politiques de confidentialité, des politiques sur les données sensibles sur le plan commercial, des politiques éthiques et des politiques d'assurance qualité. Seul un cinquième des répondants disposait de politiques relatives au recrutement et aux entretiens de candidats, tandis que seulement 15 % indiquent avoir des politiques de durabilité environnementale.

Figure 9. Prévalence des différents types de politiques liées aux outils d'IA. Question : Vous avez mentionné que votre organisation a mis en place des politiques propres aux outils d'IA. Parmi les types de politiques suivants, lesquelles sont appliquées dans votre organisation ? Source des données : Enquête du CTIC auprès des travailleurs TIC, 2024.

Quels types de politiques les organisations doivent-elles adopter ?

Le CTIC a interrogé les participants sur les types de politiques mises en place par leurs organisations et celles qu'ils jugent essentielles pour encadrer l'utilisation des outils d'IA. Parmi celles mentionnées, on retrouve les politiques de confidentialité, de sécurité et d'assurance qualité.

Politiques de confidentialité et de sécurité : Les participants à l'entretien ont le plus souvent mentionné la présence de politiques liées à la sécurité, à la confidentialité et aux données commerciales sensibles. Ces politiques incluent des lignes directrices qui précisent quels outils d'IA ont été vérifiés pour les risques de sécurité et sont autorisés à être utilisés, si les informations confidentielles ou commercialement sensibles peuvent être partagées avec les outils d'IA, ainsi que les paramètres à mettre en place lors de l'utilisation de ces outils. Par exemple, un participant a partagé :

« Nous nous attachons vraiment à dire... écoutez, si vous utilisez quelque chose qui contient des informations sensibles ou confidentielles, y compris des informations sur les clients... nos plans d'affaires, les caractéristiques de nos produits, vous devez vous assurer que [l'outil que vous utilisez a] été vérifié. Parlez-en à notre directeur financier et assurez-vous que nous l'avons approuvé ». – Employeur

« Notre entreprise a envoyé un document qui définit nos lignes directrices sur la façon dont nous devrions nous y prendre sur Internet, et dans ce document, il y a des lignes directrices qui disent qu'il ne faut pas partager quoi que ce soit de sensible à l'extérieur, en particulier sur ChatGPT. Ainsi, si je copie le code que j'écris pour quelque chose et que je le mets dans son intégralité sur ChatGPT, c'est une erreur. Nous vous encourageons à supprimer les styles de codage ou les syntaxes très spécifiques... Si vous partagez de petits morceaux à la fois, il est plus facile de gérer ce que vous partagez et de vous assurer que vous ne partagez rien de confidentiel pour l'entreprise ». – Employé

D'un point de vue sécurité, l'approche la plus rigoureuse de l'adoption des outils d'IA est l'intégration formelle, que ce soit techniquement dans l'environnement de développement d'une entreprise ou juridiquement par l'intermédiaire d'accords tels que les accords de non-divulgence. Plusieurs personnes interrogées ont expliqué comment leur organisation atténue les risques liés à la sécurité, à la confidentialité et aux données commercialement sensibles grâce à une intégration formelle :

« Nous ne pouvons utiliser que des outils que l'entreprise a contrôlés du point de vue de la sécurité et du droit et pour lesquels elle a établi des accords de non-divulgence et des accords de stockage de données. Une fois que cela a été fait, nous pouvons les utiliser très librement parce que nous avons des accords avec les entreprises qui les exploitent. Ainsi, notre entreprise s'adresse d'abord à ces sociétés, s'assure qu'elles ne stockeront aucune de nos données, puis nous pouvons les utiliser selon nos besoins pour créer des produits. » – Employé

« Nous disposons d'une équipe de sécurité qui définit... comment utiliser [les outils d'IA], quels produits choisir. Il existe une liste restreinte de produits avec lesquels nous avons des relations et des paramètres spécifiques que nous devons appliquer lors de leur utilisation afin de protéger nos secrets commerciaux, notre propriété intellectuelle et nos données ». – Employé

« Mon entreprise a décidé de s'abonner au GitHub Copilot, qui s'attache essentiellement à l'environnement de développement intégré (IDE) que nous utilisons pour le codage. Il fait donc partie intégrante de notre IDE. Nous pouvons sélectionner des extraits de code et poser des questions à leur sujet. Il semble donc que la préoccupation précédente concernant la fuite de notre code dans le nuage ne soit plus un problème, car à ce stade, nous avons un copilote essentiellement branché sur notre IDE ». – Employé

Politiques de gestion des risques et d'assurance qualité : Les politiques d'assurance qualité sont cruciales en raison des inconvénients et des limites des outils d'IA. Les organisations doivent clairement indiquer qu'elles attendent de leur personnel qu'il examine les résultats des outils d'IA, qu'il les vérifie, les teste et les valide avant de les déployer en production, et qu'il établisse des procédures opérationnelles normalisées pour garantir une norme cohérente. Outre des politiques claires, les organisations doivent favoriser une approche qui ne dépende pas trop des outils d'IA.

Politiques d'éthique : Alors qu'environ la moitié (54 %) des répondants à l'enquête ont choisi les politiques d'éthique, les personnes interrogées dans le cadre de l'étude en ont peu discuté. Il est néanmoins important que les organisations élaborent des lignes directrices à ce sujet afin de s'assurer que les outils d'IA soient utilisés de manière responsable.

Politiques d'embauche et d'entretien avec les candidats : Environ un cinquième (18 %) des répondants ont sélectionné les politiques d'embauche et d'entretien avec les candidats. Les personnes interrogées ont déclaré avoir modifié leurs processus de recrutement pour s'adapter à l'utilisation de l'IA dans les tâches et les entretiens. Par exemple, une personne interrogée a indiqué qu'elle recevait des réponses très similaires aux tâches de codage en entretien et qu'elle soupçonnait qu'elles étaient générées par l'IA. En conséquence, elle a donné la priorité aux candidats capables de parler de manière critique du code qu'ils fournissaient ou de produire un code plus efficace.

Politiques de développement durable : Seulement 15 % ont choisi des politiques de durabilité environnementale. Une étude réalisée en 2023 par le CTIC a également révélé que le secteur des TIC ne disposait pas de politiques concrètes pour réduire l'impact environnemental de son ensemble de technologies. Malgré le large éventail d'incidences environnementales des TIC, notamment les émissions de carbone, la consommation d'énergie et la consommation d'eau, de nombreuses entreprises technologiques ne tiennent pas suffisamment compte de l'impact environnemental dans leur processus décisionnel³⁶.

³⁶ Allison Clark et Mairead Matthews, « Créer un écosystème de TIC durables », Conseil des technologies de l'information et des communications (CTIC), Ottawa, Canada, 2024, <https://ictc-ctic.ca/fr/rapports/creer-un-ecosysteme-de-tic-durables>.

La formation des employés sur les outils d'IA reste peu courante

Les travailleurs en TIC souhaitent davantage de formation pratique sur les technologies assistée par l'IA ; cependant, la formation des employés sur les outils d'IA reste relativement rare malgré l'adoption généralisée de ces outils. Selon l'enquête du CTIC auprès des travailleurs en TIC, seulement 37 % des répondants ont indiqué que leur organisation offre une formation sur l'utilisation des outils d'IA (Figure 10). Lors des entretiens menés pour cette étude, de nombreux participants ont mentionné que leurs organisations ne fournissaient pas de formation sur les outils d'IA.

Le manque de formation sur les outils d'IA pose des défis. « L'expertise limitée du personnel » a été identifiée par les répondants de l'enquête du CTIC comme le principal obstacle à l'adoption des outils d'IA, mentionnée par 34 % de l'échantillon. De plus, 29 % des répondants ont signalé que « l'expérience limitée dans l'utilisation des outils d'IA » constitue un frein. De manière similaire, dans l'enquête 2024 Stack Overflow, un tiers (30 %) des répondants ont indiqué ne pas disposer d'une formation et d'une éducation adéquates sur les nouveaux outils.

Figure 10. Fréquence de la formation fournie par l'employeur sur les outils TIC. Source : Enquête du CTIC auprès des travailleurs TIC, 2024.

Lorsqu'on leur a demandé pourquoi leurs organisations ne proposent pas de formation sur les outils IA, certains participants à l'étude ont expliqué que cela ne faisait pas partie de la culture organisationnelle de s'engager dans des formations financées par l'entreprise ou des apprentissages collectifs. Tandis que certaines organisations disposaient de canaux pour partager les expériences avec les nouveaux outils, plusieurs ont souligné que, dans l'industrie technologique, l'apprentissage et l'expérimentation de nouveaux outils se faisaient souvent de manière individuelle. Comme l'a perçu un répondant : « L'apprentissage se fait seul... ça fait partie de mon travail de me tenir au courant des évolutions du secteur et d'apprendre de nouveaux outils. »

Cependant, certaines organisations facilitent l'apprentissage sur le tas. L'un des participants a indiqué être encouragé à participer à des formations proposées par les fournisseurs si celles-ci étaient offertes. Si ce n'était pas le cas, l'organisation demandait souvent aux responsables d'équipe de suivre des cours ou d'améliorer leurs connaissances de manière autonome, puis de partager leurs apprentissages avec leurs équipes.

Dans l'ensemble, la majorité des participants à l'étude considèrent que l'apprentissage des nouveaux outils est essentiel. Une formation adéquate permet aux employés de savoir quand les utiliser et comment les maîtriser de manière optimale.

PARTIE II:

L'impact de l'adoption des outils d'IA sur le marché du travail des TIC au Canada

Principales conclusions :

- L'économie du Canada évolue rapidement. L'impact de l'IA ne peut pas encore être dissocié d'autres facteurs, tels que l'externalisation des talents par les entreprises technologiques ou la restructuration de la main-d'œuvre qui a suivi l'expansion du secteur technologique durant la pandémie de COVID-19.
- Partout dans le monde, y compris au Canada, certains employeurs affirment avoir réduit leurs effectifs en raison de l'automatisation par l'IA. Toutefois, les transformations touchant les tâches sont plus visibles. Un tiers des répondants à l'enquête du secteur des TIC (31 %) ont indiqué qu'une tâche qu'ils effectuaient auparavant avait été automatisée par l'IA.
- Les perspectives d'impact de l'IA sur les professions des TIC prévoient une ouverture importante à l'automatisation. Cependant, ces projections ne tiennent généralement pas compte des coûts potentiels liés à l'adoption de l'IA pour remplacer le travail humain, notamment les externalités coûteuses associées aux risques de sécurité.
- L'analyse du CTIC suggère que de nombreuses tâches routinières et à faible enjeu dans les domaines des données, de la programmation, de l'informatique et des services d'assistance dans le secteur technologique peuvent être automatisées. De plus, ces tâches automatisables sont généralement attribuées à des postes débutants.
- Les premiers indicateurs du marché du travail pour les rôles liés aux données indiquent une évolution vers une demande accrue pour des postes plus avancés, axés des tâches complexes et des responsabilités de supervision.
- Les données du marché du travail révèlent une demande plus forte pour les rôles en programmation back-end ou full-stack, tandis que les professions frontales, comme la conception de sites web, connaissent un déclin. Les professionnels du développement logiciel et de l'ingénierie signalent assumer davantage de tâches et de responsabilités frontales grâce à l'IA.
- La demande pour les spécialistes en cybersécurité, les experts en expérience utilisateur et les gestionnaires en TI demeure forte. Toutefois, ces rôles tendent à privilégier le recrutement de professionnels en milieu de carrière.
- Bien que l'IA transforme emplois et responsabilités, les employeurs insistent sur l'importance pour les étudiants d'acquérir des compétences fondamentales, d'apprendre à utiliser les outils d'IA avec discernement et de développer à la fois des compétences relationnelles et une capacité d'adaptation aux technologies.

Les tendances convergentes redéfinissent le marché du travail des TIC au Canada

L'économie canadienne a connu des changements spectaculaires au cours des cinq dernières années, tout comme son secteur technologique. En 2020 et 2021, l'emploi dans les domaines technologiques a connu une forte croissance : le nombre de travailleurs a augmenté de 9,6 % en 2020 et de 8,8 % en 2021. Par ailleurs, le nombre de professionnels des technologies travaillant hors du secteur technologique a progressé de 9,5 % en 2021³⁷, probablement en raison d'une demande accrue pour les services numériques dans des secteurs comme le commerce et la santé, stimulée par la pandémie de COVID-19. De 2022 à 2024, le marché du travail technologique s'est ajusté alors que de nombreuses grandes entreprises technologiques ont procédé à d'importantes mises à pied aux États-Unis et au Canada³⁸. Malgré cette restructuration, la demande pour les travailleurs en technologies demeure élevée. Aujourd'hui encore, le taux de chômage dans ce secteur reste inférieur à celui de l'ensemble de l'économie. En 2024, le taux de chômage des travailleurs des TIC à l'échelle de l'économie était de 3,9 %, tandis que le taux de chômage national moyen au Canada s'élevait à 6,3 % (Tableau 1). De plus, les taux de croissance de l'emploi dans le secteur des TIC sont aujourd'hui comparables à ceux observés avant la pandémie³⁹.

CATÉGORIES PROFESSIONNELLES	EMPLOI 2024	CROISSANCE DE L'EMPLOI (TCAC SUR 10 ANS)	CROISSANCE DE L'EMPLOI 2022-2024	TAUX DE CHÔMAGE 2024	TAUX DE CHÔMAGE CHEZ LES JEUNES 2024
Professions des TIC	2 138 200	4,5 %	6,1 %	3,9 %	6,7 %
Tous les métiers	20 730 500	1,6 %	5,0 %	6,3 %	13,1 %

Tableau 1. Principaux indicateurs de l'emploi pour l'ensemble des professions au Canada et les professions des TIC. Source des données : Enquête sur la population active de Statistique Canada. Les jeunes sont les travailleurs âgés de 15 à 24 ans.

Cependant, la COVID-19 n'a pas été un phénomène isolé. La pandémie a déclenché des débats nationaux sur les risques liés à la chaîne d'approvisionnement internationale et a fait du travail à distance une option viable pour de nombreux employeurs⁴⁰. En 2024, 13,2 % des travailleurs canadiens travaillaient encore entièrement à domicile⁴¹. La généralisation du télétravail facilite également la délocalisation ou la sous-traitance des talents vers des marchés plus abordables en Europe de l'Ouest, en Amérique du Sud et en Asie. Si la délocalisation existe dans le secteur technologique depuis des décennies, elle semble gagner en importance. Alors que l'incertitude mondiale concernant le commerce et les tarifs douaniers persiste, le Canada n'a pas encore pleinement mesuré l'impact de ces deux tendances opposées sur son marché du travail : le rapatriement des chaînes d'approvisionnement et la délocalisation de certains travailleurs à distance.

37 Maryna Ivus et al., « L'économie numérique du Canada : Perspectives sur les talents 2030 », Conseil des technologies de l'information et des communications (CTIC), Ottawa, Canada, 2025.

38 « These Companies Have Laid off Canadian Workers in 2024 », *CityNews Toronto* (blog), 4 décembre 2024, <https://toronto.citynews.ca/2024/12/04/these-companies-have-laid-off-canadian-workers-in-2024-10/>.

39 « These Companies Have Laid off Canadian Workers in 2024 », *CityNews Toronto* (blog), 4 décembre 2024, <https://toronto.citynews.ca/2024/12/04/these-companies-have-laid-off-canadian-workers-in-2024-10/>.

40 Stijn Broecke, « Offshoring, reshoring, and the evolving geography of jobs: a scoping paper », OECD Social, Employment, and Migration Working Papers No. 38, OCDE, 2024, https://www.oecd.org/en/publications/offshoring-reshoring-and-the-evolving-geography-of-jobs_adc9a9d5-en.html.

41 Enquête sur la population active, *Le Quotidien*, Statistique Canada, 7 juin 2024, <https://www150.statcan.gc.ca/n1/daily-quotidien/240705/dq240705a-fra.htm>.

Il est difficile de déterminer l'impact de l'IA sur le marché du travail par rapport à d'autres tendances actuelles, telles que la délocalisation. L'une des personnes interrogées a abordé cette question du point de vue de ses clients : une grande entreprise peut chercher à réduire ses coûts en automatisant ou en délocalisant des processus :

« Les entreprises ont peu d'argent à investir. Nous avons de gros clients dont la technologie a été développée il y a 20 ou 30 ans, et qui doivent investir dans sa modernisation... Historiquement, qu'est-ce que les entreprises ont fait ? Elles faisaient appel à des ressources délocalisées en Inde et en Amérique latine, où les salaires sont plus bas. Elles intègrent ces travailleurs moins bien rémunérés à leur effectif, en combinant différentes échelles salariales. La plupart des grands clients avec qui nous échangeons nous demandent : "Avez-vous des capacités de délocalisation ?", sous-entendant : "Comment puis-je réaliser tout ce travail avec les moyens dont je dispose ?" Aujourd'hui, avec l'automatisation, il existe une feuille de route qui permet d'y parvenir ». – Employeur

L'automatisation aura un impact sur les tâches, les emplois et la productivité

L'adoption de l'IA à l'échelle mondiale n'est pas nouvelle⁴² et les données internationales montrent que l'investissement en IA peut améliorer la productivité des entreprises⁴³. Cependant, le rythme plus lent de son adoption au Canada signifie que son impact sur les entreprises canadiennes reste en grande partie à observer. Les personnes interrogées dans cette étude estiment que l'IA pourrait entraîner l'automatisation de certaines tâches, une réduction des coûts ou des gains de productivité permettant aux entreprises de « faire plus avec le même nombre de salariés ». Des analyses récentes ont tenté de déterminer l'orientation de cette tendance. Une étude menée par *The Dais* sur l'adoption de l'IA et la productivité des entreprises au Canada n'a révélé aucune relation de cause à effet à court terme : les entreprises les plus productives étaient plus enclines à adopter l'IA, mais son adoption n'a pas amélioré leur productivité⁴⁴.

Les données obtenues dans l'ensemble de l'OCDE montrent que, si les entreprises qui adoptent l'IA ne rapportent aucun changement en matière d'emploi, un plus grand nombre d'employeurs déclarent que l'IA a entraîné une diminution des effectifs plutôt qu'une augmentation⁴⁵.

En 2024, une enquête de Statistique Canada a révélé que 85 % des entreprises ayant adopté l'IA au Canada ne rapportaient « aucun changement dans leurs niveaux d'emploi après la mise en œuvre de l'IA dans la production de biens ou la prestation de services »⁴⁶. Seulement 6,3 % des entreprises canadiennes utilisant l'IA ont signalé une diminution du nombre d'employés après l'introduction de l'IA⁴⁷, mais 39,2 % des entreprises ont constaté que « les tâches ont été réduites dans une mesure modérée ou importante »⁴⁸.

Dans les pays membres de l'OCDE, de nombreux travailleurs craignent de perdre leur emploi à cause de l'IA. Dans une étude menée auprès du personnel du secteur de la finance et de l'assurance, les jeunes travailleurs, les femmes et les titulaires d'un diplôme universitaire ont exprimé les plus grandes inquiétudes quant à la stabilité de l'emploi⁴⁹. Selon l'enquête du CTIC sur les travailleurs du secteur des TIC, la plupart des répondants pensent que l'IA aura une incidence sur la demande globale de travailleurs dans le secteur des technologies (68 %). Parmi eux, 59 % prévoient

42 Des chercheurs ont analysé les tendances en matière d'embauche afin d'identifier les moments où les entreprises recrutent du personnel capable de développer des solutions d'IA pour leurs activités. Selon cette approche, l'adoption de l'IA aux États-Unis pour des applications comme l'analyse automatisée des données s'est accélérée dès 2015. Voir Daron Acemoglu, David Autor, Jonathon Hazell et Pascual Restrepo, « Artificial Intelligence and Jobs: Evidence from Online Vacancies », *Journal of Labour Economics* 40, no. S1(2022), <https://doi.org/10.1086/718327>.

43 Tania Babina, Anastassia Fedyk, Alex He et James Hodson, « AI, firm growth, and product innovation », *Journal of Financial Economics* 141(2024) : 103745, <https://doi.org/10.1016/j.jfineco.2023.103745>

44 Viet Vu et al., « Waiting for Takeoff: The short-term impact of AI adoption on firm productivity », *The Dais*, décembre 2024, <https://dais.ca/reports/waiting-for-takeoff/>.

45 Marguerita Lane, Morgan Williams et Stijn Broecke Viet Vu et al. « Waiting for Takeoff: The short-term impact of AI adoption on firm productivity », *The Dais*, décembre 2024, <https://dais.ca/reports/waiting-for-takeoff/>. « The impact of AI on the workplace: Main findings from the OECD AI surveys of employers and workers », OECD Social, Employment and Migration Working Papers No. 288, 2023, https://www.oecd.org/en/publications/the-impact-of-ai-on-the-workplace-main-findings-from-the-oecd-ai-surveys-of-employers-and-workers_ea0a0fe1-en.html, p. 43.

46 Valerie Bryan, Shivani Soo et Chris Johnston, « Analyse de l'utilisation de l'intelligence artificielle par les entreprises au Canada, deuxième trimestre 2024 », Statistique Canada, 20 juin 2024, <https://www150.statcan.gc.ca/n1/pub/11-621-m/11-621-m2024008-fra.htm>.

47 *Ibid.*

48 *Ibid.*

49 Marguerita Lane, Morgan Williams et Stijn Broecke, « The impact of AI on the workplace: Main findings from the OECD AI surveys of employers and workers », OECD Social, Employment and Migration Working Papers No. 288, 2023, https://www.oecd.org/en/publications/the-impact-of-ai-on-the-workplace-main-findings-from-the-oecd-ai-surveys-of-employers-and-workers_ea0a0fe1-en.html, p 48.

une diminution de la demande de postes dans le secteur technologique. Environ un quart des répondants (24 %) s'inquiètent d'être laissés pour compte sur le marché du travail, et moins de la moitié (44 %) déclarent faire confiance à leur employeur pour prendre en compte l'avis des travailleurs lors des décisions liées aux outils d'IA. Lorsqu'on leur a demandé de commenter librement la question : « Selon vous, quels seront les effets les plus marquants – positifs ou négatifs – de l'IA sur votre domaine ? Veuillez préciser. », les préoccupations liées à la suppression d'emplois et aux enjeux connexes ont largement dominé les avis négatifs.

Dans le cadre d'une enquête du CTIC menée pour une autre étude liée au rapport *Perspectives des talents numériques 2030*, les répondants issus d'entreprises de l'économie numérique étaient plus enclins à anticiper un impact de l'IA sur l'emploi que ceux travaillant dans des entreprises de l'économie générale. Toutefois, les entreprises étaient tout aussi susceptibles de prévoir une augmentation qu'une diminution de l'emploi (Figure 11).

EFFET ATTENDU DE L'IA SUR L'EMPLOI TOTAL

Figure 11. Enquête du CTIC auprès des employeurs de l'économie numérique, 2024, comparée aux données de l'Enquête sur la conjoncture des entreprises de Statistique Canada, 2024.

Une autre enquête menée en 2024 visait à évaluer l'impact potentiel des outils d'IA sur les professions canadiennes. Elle s'est appuyée sur un ensemble de critères de *complémentarité* (le degré de supervision humaine nécessaire, par exemple, dans les emplois comportant un niveau élevé de communication socioémotionnelle ou de responsabilité quant aux résultats) et d'*exposition* (une estimation des capacités que l'IA peut assumer par rapport aux compétences exigées pour le poste)⁵⁰. La complémentarité signifie que l'IA peut automatiser de petites parties d'un travail, mais que la supervision humaine reste indispensable⁵¹.

La [figure 12](#) présente une sélection de professions canadiennes représentées sur un graphique croisant l'exposition (axe des abscisses) et la complémentarité (axe des ordonnées). Les axes se croisent aux niveaux médians d'exposition et de complémentarité pour l'ensemble des professions au Canada. Les professions essentielles des TIC sont mises en évidence (en jaune), tandis que plusieurs autres professions de divers secteurs sont représentées dans le graphique à des fins de comparaison⁵². Le quadrant inférieur droit regroupe les professions présentant une forte exposition et une faible complémentarité, ce qui signifie qu'elles sont plus susceptibles d'être automatisées par l'IA et requièrent peu de supervision. Les auteurs émettent l'hypothèse que ces professions sont les plus à risque de voir un grand nombre de leurs tâches remplacées par des outils d'IA axés sur la productivité.

50 Tahsin Mehdi et Marc Frenette, « Exposition à l'intelligence artificielle dans les emplois au Canada : estimations expérimentales », Statistique Canada, 25 septembre 2024, <https://www150.statcan.gc.ca/n1/pub/36-28-0001/2024009/article/00004-fra.htm>.

51 Martin Neil Bailey, Erik Brynjolfsson, and Anton Korinek, « Machines of Mind: The case for an AI-powered productivity boom », *Brookings*, mai 2023, <https://www.brookings.edu/articles/machines-of-mind-the-case-for-an-ai-powered-productivity-boom/>.

52 Les 15 CNP étudiés dans le présent document ne sont pas tous représentés dans la [figure 12](#). L'analyse pour Statistique Canada a utilisé le CNP 2016 plutôt que le CNP 2021.

COMPLÉMENTARITÉ ESTIMÉE ET EXPOSITION DES PROFESSIONS CANADIENNES À L'IA (PROFESSIONS DES TIC ET COMPARAISONS)

Figure 12. De nombreuses professions clés des TIC présentent une forte exposition et une faible complémentarité. Source des données : Tahsin Mehdi et Marc Frenette, « Exposition à l'intelligence artificielle dans les emplois canadiens : estimations expérimentales », Statistique Canada, 25 septembre 2024.

Les estimations sur l'impact de l'automatisation sur les travailleurs négligent souvent l'analyse coûts-avantage

La plupart des projections sur l'impact de l'IA sur les travailleurs des TIC reposent sur l'évaluation du nombre de tâches ou de compétences qu'une machine ou un programme pourrait accomplir⁵³. Cependant, mesurer la vulnérabilité à l'automatisation, ou « exposition à l'IA », est complexe, car ces estimations ne tiennent pas compte de la rentabilité économique de l'adoption de l'IA ni d'une analyse coûts-avantages comparant les travailleurs humains aux outils d'IA⁵⁴.

Mettre en place des outils d'automatisation et de productivité, ou en concevoir des solutions sur mesure, peut engendrer des coûts variables : certaines applications nécessitent peu de puissance informatique, tandis que d'autres exigent des ressources considérables⁵⁵. Pour certaines entreprises, il peut être essentiel d'investir du temps et de l'argent dans le développement d'une solution adaptée à leurs besoins. Par exemple, un professionnel du secteur des technologies créatives a indiqué qu'il n'envisageait pas d'utiliser l'IA tant qu'il ne pourrait pas concevoir une solution entièrement entraînée sur sa propre propriété intellectuelle afin d'éviter toute violation du droit d'auteur.

53 Tuhin Bhatt, « Automation In Software Development: Benefits, Challenges, Tips », Intelivita, février 2024, <https://www.intelivita.com/blog/automation-in-software-development/>.

54 Maja Svanberg, Wensu Li, Martin Fleming, Brian Goehring, and Neil Thompson, « Beyond AI Exposure: Which Tasks are Cost-Effective to Automate with Computer Vision? », (document de travail, janvier 2024), <http://dx.doi.org/10.2139/ssrn.4700751>.

55 « AI Code Security and Trust », Snyk, 2023, <https://go.snyk.io/2023-ai-code-security-report-dwn-tyt.html>.

L'adoption d'outils d'intelligence artificielle (IA) sans cadre approprié peut entraîner des externalités inattendues et coûteuses. Bien que les répercussions de l'utilisation de l'IA générative en milieu de travail ne soient pas encore entièrement établies, certaines entreprises ont déjà signalé des risques liés à la sécurité et à la protection des données. Par le passé, des pionniers de l'automatisation du travail humain ont subi des revers en raison de la viabilité commerciale, de la faisabilité technique ou encore de poursuites judiciaires. L'un des exemples les plus marquants reste les investissements dans les taxis autonomes par des entreprises comme GM et Uber, qui ont rencontré d'importants obstacles⁵⁶. Les outils d'IA générative axés sur la productivité sont offerts à de nombreuses entreprises sous forme de logiciels en tant que service (Software as a Service – SaaS) et nécessitent beaucoup moins d'investissement financier et d'infrastructure que les véhicules autonomes. Cependant, une étude récente sur GitHub Copilot a révélé que des développeurs s'inquiètent de l'impact de l'IA sur la qualité du code⁵⁷, les outils de programmation assistée par IA introduisant déjà des vulnérabilités, comme la suggestion de modules code ouvert non validés par les équipes de développement, ce qui pose des risques de sécurité⁵⁸. Le coût réel des erreurs en production résultant d'une adoption non critique du code généré par l'IA pourrait ne pas être encore pleinement mesuré.

Cette étude a interrogé des participants sur l'impact de l'IA dans leur milieu de travail afin de mieux comprendre si les entreprises adoptent l'IA pour remplacer des tâches ou des professions humaines. Nous analysons ensuite les premiers signaux du marché du travail, la littérature portant sur les effets en temps réel sur les professions des TIC (plutôt que des estimations ou projections d'exposition) ainsi que les témoignages recueillis w évaluer l'impact immédiat des outils d'automatisation par l'IA sur les travailleurs canadiens du secteur des TIC.

Les effets de l'automatisation selon les rôles dans le marché du travail des TIC

L'automatisation, ou l'intégration de nouveaux outils en milieu de travail, transforme les professions d'abord par les tâches accomplies, avant d'en modifier les emplois eux-mêmes.

Le tiers des répondants au sondage du CTIC (31 %) ont indiqué que l'IA avait automatisé une de leurs responsabilités qu'ils accomplissaient auparavant. En revanche, seulement 15 % ont estimé que l'IA avait créé une nouvelle tâche qui ne faisait pas auparavant partie de leur rôle. Un expert interrogé a souligné qu'une transformation progressive des responsabilités finit par entraîner des changements de poste, voire la suppression d'emplois.

« L'évolution technologique conduit souvent à une redistribution des tâches qui étaient autrefois exécutées séparément... Autrefois, un comptable pouvait confier l'entrée des données à un assistant, qui se chargeait ensuite de produire des rapports. Aujourd'hui, avec les logiciels comptables avancés, le comptable saisit lui-même les données, génère des rapports automatisés et analyse directement les résultats. Ce n'est pas seulement une question de réduction des coûts, mais aussi d'optimisation du processus, car la personne qui comprend le mieux les chiffres est celle qui les manipule... Toutefois, plus les tâches deviennent automatisées et intégrées, plus certains rôles risquent de disparaître. » – Économiste spécialisé en automatisation

Dans la section suivante, les principales professions des TIC sont regroupées selon des caractéristiques de tâches communes, des compétences partagées ou des environnements de travail similaires. Les perspectives des employeurs et des professionnels sur chaque rôle sont mises en parallèle avec les données du marché du travail. Au sein de chaque catégorie, les personnes interrogées soulignent l'émergence d'une hybridation des rôles, où des travailleurs occupant un poste traditionnel prennent en charge des tâches relevant d'un autre métier. À l'image des employés qui, autrefois, étaient spécialisés dans la mise en page à la machine à écrire, certains professionnels voient aujourd'hui certaines de leurs responsabilités être redistribuées vers d'autres fonctions.

Les rôles liés aux données continuent de croître, mais les tâches de début de carrière pourraient être automatisées, selon les témoignages

Les métiers liés aux données consistent à comprendre et à manipuler des ensembles de données afin de résoudre des problèmes ou de formuler des prévisions. Ces rôles varient du niveau débutant à avancer, mais la majorité

56 Darryl Campbell, *Fatal Abstraction*, (New York, NY : W.W. Norton, 2025).

57 William Harding and Matthew Kloster, « Coding on Copilot: 2023 Data Shows Downward Pressure on Code Quality », *GitClear*, janvier 2024, <https://gitclear-public.s3.us-west-2.amazonaws.com/Coding-on-Copilot-2024-Developer-Research.pdf>.

58 « AI Code Security and Trust », *Snyk*, 2023, <https://go.snyk.io/2023-ai-code-security-report-dwn-tyt.html>.

des professions dans ce domaine exigent un diplôme postsecondaire⁵⁹. Les spécialistes des données veillent à ce que les ensembles de données soient propres et adaptés aux tâches à effectuer. Ils réalisent ensuite des analyses quantitatives à l'aide de techniques mathématiques et statistiques, d'outils technologiques comme des logiciels statistiques ou des langages de programmation, et souvent d'algorithmes d'apprentissage automatique, afin de faire des prédictions, d'extraire des informations, de résoudre des problèmes et de communiquer les résultats.

Les personnes interrogées ont indiqué observer une automatisation croissante des tâches liées à l'analyse des données :

« De mon point de vue, l'analyse de données et la science des données sont de plus en plus automatisées. Le développement de modèles ne l'est pas encore, mais ces rôles sont hautement spécialisés : la majorité de mon équipe est composée de chercheurs et de scientifiques ayant une maîtrise ou un doctorat. Quant aux tâches d'analyse de données ? Nettoyer les données, les traiter, en tirer des informations ? La plupart de ces tâches peuvent maintenant être réalisées automatiquement ou semi automatiquement. » – Employeur

Les personnes interrogées ont mentionné l'utilisation de l'intelligence artificielle pour extraire des données à partir de fichiers, les entrer dans une base de données, les catégoriser et générer des résultats clés, le tout sous supervision humaine. Elles ont également parlé de la démocratisation des tâches complexes liées au développement de modèles.

« En 2015, si je voulais développer et déployer un modèle d'intelligence artificielle, je devais faire du codage de bas niveau sur processeur graphique, créer ma propre chaîne d'intégration continue avec Jenkins, et déployer sur un serveur. Maintenant, il existe des services sur Amazon et tout ce dont j'ai besoin, c'est de cinq lignes de code pour déployer mon modèle dans le nuage et donner au monde l'accès pour l'utiliser. » – Employeur

Un autre employeur a souligné que ses développeurs de logiciels et ingénieurs se sentaient « plus autonomes » pour effectuer du travail en génie d'apprentissage automatique (AM) grâce aux outils d'intelligence artificielle : « Ce n'est pas de l'automatisation au sens où on l'entend habituellement, ni de la manière dont nous pensions qu'elle se produirait – en utilisant un copilote pour générer du code – mais plutôt une fusion progressive des rôles de développeur logiciel et d'ingénieur en apprentissage automatique. »

La [figure 12](#), ci-dessus, montre que les rôles liés aux données sont projetés dans le quadrant à forte exposition et faible complémentarité. Il est important de noter que cette analyse utilise le système CNP 2016, qui n'incluait pas le code CNP 21211 – Scientifiques en données (voir le [tableau 2](#)). Avant l'adoption du système CNP 2021, la plupart des scientifiques en données étaient classés comme analystes de bases de données et administrateurs de données.⁶⁰

Les données du marché du travail montrent que le nombre de scientifiques en données, d'analystes, de bases de données et d'administrateurs de données a constamment augmenté au cours des 10 dernières années. Cependant, une baisse des offres d'emploi suggère une stabilisation de la demande pour ces métiers après 2022. Les taux de chômage relativement élevés chez les jeunes dans ces professions, comparativement à la moyenne des travailleurs, pourraient signaler des difficultés sur le marché du travail pour ceux en début de carrière.

59 Le système de classification de la CNP de Statistique Canada inclut des codes TEER (Formation, Éducation, Expérience et Responsabilité). Lorsqu'un code de la CNP comporte un 1 en deuxième position, cela signifie généralement que l'emploi exige l'obtention d'un diplôme universitaire ou une expérience équivalente. Chacun des codes CNP correspondant aux rôles liés aux données dans cette étude possède un deuxième chiffre 1 (21223, 21221 et 21210).

60 Près des deux tiers, soit 63,7 % des scientifiques en données, étaient classés sous le code CNP 2172 dans le système CNP 2016. Voir « Concordance empirique : Classification nationale des professions (CNP) 2021 Version 1.0 et Classification nationale des professions (CNP) 2016 Version 1.3 », Statistique Canada, 4 octobre 2023, <https://www12.statcan.gc.ca/census-recensement/2021/ref/98-26-0007/982600072021001-fra.cfm>

LES CLASSIFICATIONS NATIONALES DES PROFESSIONS (CNP)	EMPLOI 2024	CROISSANCE DE L'EMPLOI (TCAC SUR 10 ANS)	CROISSANCE DE L'EMPLOI 2022-2023	CROISSANCE DE L'EMPLOI 2023-2024	CROISSANCE DES OFFRES D'EMPLOI 2022-2024	TAUX DE CHÔMAGE 2024	TAUX DE CHÔMAGE CHEZ LES JEUNES 2024
21223 Analystes de bases de données et administrateurs de données	49 400	6,7 %	24,1 %	3,5 %	-28,3 %	3,4 %	13,7 %
21211 Scientifiques des données	43 400	26,4 %	2,7 %	2,1 %	-31,6 %	1,8 %	5,3 %
21210 Mathématiciens, statisticiens et actuaires	15 100	1,9 %	18,2 %	-6,0 %	-54,1 %	4,2 %	n.d.

Tableau 2. Données clés du marché du travail pour les rôles liés aux données. Sources des données : Enquête sur la population active de Statistique Canada et Vicinity Jobs, Inc. Remarque : Les données manquantes sont supprimées par Statistique Canada en raison d'un faible nombre de réponses ou de préoccupations liées à la qualité des données. Les jeunes désignent les travailleurs âgés de 15 à 24 ans.

Les rôles en TI, en soutien technique et en service à la clientèle montrent une demande croissante pour les techniciens en soutien aux utilisateurs et les professionnels en TI occupant des postes de gestion, mais un déclin dans d'autres domaines

Les rôles en soutien TI englobent aujourd'hui un large éventail de professions. Les techniciens en soutien aux utilisateurs peuvent travailler pour des entreprises de logiciels ou de matériel informatique, offrant une assistance technique aux clients rencontrant des difficultés. Les techniciens en réseaux informatiques et en développement Web assurent la maintenance et la réparation des réseaux informatiques et des serveurs Web, tant dans les domiciles que dans les entreprises. Par ailleurs, les techniciens en essais et les spécialistes des systèmes d'information sont généralement employés dans les services informatiques des secteurs public et privé, où ils évaluent la performance des systèmes TI, diagnostiquent les problèmes et corrigent les erreurs. Enfin, les gestionnaires des systèmes informatiques et des technologies de l'information supervisent le soutien TI au sein d'une organisation, alliant expertise technique, gestion et connaissances en affaires. Chacun de ces rôles contribue au bon fonctionnement des environnements TI dans l'ensemble de l'économie.

Ces professions vont des postes de début de carrière aux fonctions de haute direction. Plusieurs d'entre elles ne nécessitent pas de diplôme universitaire à l'entrée, et peuvent être accessibles par le biais d'un programme collégial, d'un apprentissage ou d'une expérience pertinente⁶¹.

Les personnes interrogées ont décrit l'utilisation d'outils d'IA pour trier les demandes des clients, résoudre des problèmes mineurs et transmettre les questions plus complexes à un agent humain. Elles ont observé une forte automatisation dans le soutien de première ligne, mais ont souligné que la présence de travailleurs humains restait essentielle pour gérer des situations complexes, notamment pour interpréter les besoins d'un client qui ne parvient pas à les exprimer avec précision. Un participant a également mentionné que les exigences en matière de compétences techniques étaient en hausse pour les rôles en TI et en service à la clientèle.

Bien que les personnes interrogées n'aient pas explicitement mentionné d'exemples d'automatisation dans les rôles liés aux systèmes d'information (CNP 22222, 21222 dans le [tableau 3](#)), l'un des répondants a émis l'hypothèse que certains rôles en tests pourraient disparaître.

61 Voir la note 59 concernant le système TEER de Statistique Canada.

« Certaines entreprises ont un poste dédié à la création de scripts et de scénarios de tests, et je pense que cela pourrait être remplacé par l'IA, car, à ma connaissance, l'IA peut générer des tests automatiquement avec une qualité satisfaisante. » – Professeur en informatique au niveau postsecondaire

Dans la [figure 12](#) ci-dessus, les rôles en soutien TI, en assistance technique et en service à la clientèle se situent dans le quadrant à forte exposition et faible complémentarité, à l'exception des techniciens en soutien aux utilisateurs et des gestionnaires des systèmes informatiques et des technologies de l'information. Dans le cas des techniciens en soutien aux utilisateurs, cette exception est probablement due à la forte proportion de tâches nécessitant une interaction et une communication humaines. Cette situation pourrait évoluer à mesure que les utilisateurs s'habituent à interagir avec des *chatbots* et des agents d'IA.

Les données du marché du travail indiquent une demande croissante pour les techniciens en soutien aux utilisateurs et les gestionnaires des systèmes informatiques et des technologies de l'information. Cependant, le taux de chômage élevé chez les jeunes occupant des rôles en soutien aux utilisateurs pourrait révéler des difficultés d'insertion pour les travailleurs en début de carrière. En revanche, la demande pour d'autres types de techniciens en TI semble se stabiliser, comme en témoigne le ralentissement de la croissance des offres d'emploi.

CNP (CLASSIFICATION NATIONALE DES PROFESSIONS)	EMPLOI 2024	CROISSANCE DE L'EMPLOI (TCAC SUR 10 ANS)	CROISSANCE DE L'EMPLOI 2022-2023	CROISSANCE DE L'EMPLOI 2023-2024	CROISSANCE DES OFFRES D'EMPLOI 2022-2024	TAUX DE CHÔMAGE 2024	TAUX DE CHÔMAGE CHEZ LES JEUNES 2024
22 221 : Agent soutien aux utilisateurs	128 200	5,2 %	21,0 %	6,6 %	19,8 %	4,8 %	9,0 %
22 220 : Techniciens de réseau informatique et Web	40 900	-4,3 %	-26,3 %	-0,7 %	-8,1 %	2,3 %	n.d.
22 222 : Évaluateurs de systèmes informatiques	23 800	3,9 %	1,6 %	19,1 %	-15,5 %	3,9 %	2,2 %
21 222 : Spécialiste en informatique	221 700	3,7 %	-6,3 %	-3,2 %	-20,1 %	3,0 %	0,1 %
20 012 : Gestionnaires des systèmes informatiques	148 200	10,5 %	18,7 %	18,6 %	12,8 %	3,8 %	n.d.

Tableau 3. Données clés du marché du travail pour les rôles en informatique, assistance technique et soutien à la clientèle. Sources des données : Enquête sur la population active de Statistique Canada et Vicinity Jobs, Inc. Remarque : Les données manquantes sont supprimées par Statistique Canada en raison d'un faible nombre de réponses et/ou de préoccupations liées à la qualité des données.

Les rôles en développement logiciel, programmation informatique et développement Web connaissent une évolution de la demande et des types de tâches

Les professionnels en développement de logiciels, d'informatique et de sites web utilisent des langages de programmation pour créer des applications logicielles, des applications web et des sites interactifs. Bien que tous ces rôles nécessitent l'usage de langages de programmation, les langages varient selon les fonctions (par exemple, HTML ou CSS pour un concepteur de sites, JavaScript pour un développeur web, ou Python pour un développeur de logiciels).

De plus, les rôles en développement web se concentrent généralement sur l'ergonomie et l'expérience utilisateur du côté de l'interface, tandis que ceux en développement logiciel concernent surtout l'infrastructure numérique en arrière-plan, comme les environnements de développement en nuage. Les développeurs de systèmes informatiques, quant à eux, travaillent sur des systèmes logiciels étroitement liés au matériel ou aux systèmes d'exploitation, et leurs tâches peuvent inclure les systèmes embarqués et les applications spécifiques à certaines industries. Ces postes exigent en règle générale un diplôme de premier cycle.

Les personnes interrogées ont déclaré avoir utilisé l'IA comme assistant de codage dans de nombreux cas d'utilisation :

- Générer des commandes pour rédiger du code
- Générer du code comme outil d'autoapprentissage, en utilisant des ressources comme Stack Overflow pour résoudre les problèmes liés au code généré
- Rédiger de la documentation pour les clients
- Écrire des scripts de commandes (ensemble de commandes regroupées pour une exécution rapide)
- Rédiger des commandes et du code plus efficacement
- Apprendre un langage de programmation moins familier (par exemple, réaliser du travail d'interface utilisateur en tant que développeur *back-end*)
- Apprendre à modifier des logiciels et des plateformes existants
- Examiner, trier et transmettre au besoin les notifications liées à la sécurité
- Décrire et rechercher des extraits de code existants dans la documentation

Certaines personnes interrogées estiment que l'intégration d'agents d'IA dans les environnements de programmation était imminente dans les milieux de travail.

« Par exemple, si je suis le développeur et que j'ai fini mon code, je pourrais l'envoyer à un agent qui serait chargé de plusieurs tâches, comme la révision du code, la rédaction de la documentation ou la création de tâches... Cet agent ferait alors partie intégrante du flux de travail avec les humains. » – Employeur

Pendant, plusieurs personnes interrogées considéraient qu'une expertise humaine pointue demeurait indispensable pour résoudre les bogues ou les inefficacités dans le code généré.

« Il faudra toujours quelqu'un pour superviser les stratégies, la qualité, vérifier les résultats et tout le reste. » – Employeur

Le Sondage 2024 de Stack Overflow auprès des développeurs a révélé que 70 % des répondants ne considèrent pas l'intelligence artificielle (IA) comme une menace pour leur emploi, tandis que 12 % pensent le contraire et que 19 % sont incertains. Le même sondage réalisé en 2023 indiquait que les développeurs spécialisés dans les systèmes dorsaux (*back-end*), le matériel et les applications étaient moins enclins que ceux travaillant en développement frontal (*front-end*), *full-stack* et infrastructure infonuagique à adopter des outils d'IA dès maintenant ou à en planifier l'adoption dans le futur⁶². Lorsqu'on leur a demandé si une fusion des rôles était observée au sein de leurs organisations (c'est-à-dire si l'IA permettait à certains travailleurs d'accomplir des tâches ou d'assumer des rôles traditionnellement distincts), deux répondants ont souligné que l'interface utilisateur et l'expérience utilisateur (IU/UX) constituaient un domaine où les développeurs pourraient être amenés à s'impliquer davantage.

Un employeur a toutefois précisé qu'il n'avait pas observé de fusion des rôles comme une tendance généralisée, tout en ajoutant : « Si nous n'avons pas de personne disponible – par exemple, si nous avons une tâche liée à l'expérience utilisateur (UX) à accomplir, mais qu'aucun ingénieur UX n'est disponible –, nous utilisons l'IA. C'est dans ce contexte que nous voyons les gens faire preuve de plus de créativité. »

62 "Developer sentiment around AI/ML," Stack Overflow, June 12, 2023, <https://stackoverflow.co/labs/developer-sentiment-ai-ml/>.

Plusieurs organisations ont étudié l'impact du développement de logiciels assisté par l'IA et, en général, constatent que les outils d'IA aident les travailleurs du domaine logiciel à améliorer leur productivité, notamment en accélérant les tâches plus simples comme la documentation et la génération de code⁶³. Plusieurs personnes interrogées ont commenté que les types de tâches qu'elles ont observées être automatisées étaient principalement concentrés dans les postes débutants ».

« Les personnes occupant des postes très élevés passent 75 % de leur temps non pas à coder, mais à faire des tâches organisationnelles, comme veiller à l'alignement des projets au sein de l'entreprise. Les personnes juste en dessous d'eux sont des experts en code, capables d'écrire du code plus rapidement qu'il ne faudrait pour demander à un outil d'IA de le générer, puis de le réviser. Les rôles juniors, quant à eux, utilisent davantage l'IA. » – Employeur

« L'IA est super quand ils ont besoin d'écrire un test ou quelque chose de basique, mais s'ils essaient de comprendre comment corriger notre algorithme de valorisation parce que quelque chose ne fonctionne pas comme prévu, c'est inutile. » – Employeur

Dans la [figure 12](#) ci-dessus, les rôles en programmation se situent dans le quadrant à forte exposition et faible complémentarité, à l'exception des ingénieurs et concepteurs en logiciel, probablement en raison de leur niveau d'expertise et de la complexité de leurs tâches. Les données du marché du travail pour ces professions indiquent une croissance de l'emploi dans les rôles liés aux logiciels, mais un ralentissement pour les professions en développement Web/*front-end* ainsi que pour les développeurs et programmeurs de systèmes informatiques. De plus, les données sur l'emploi de certains de ces rôles révèlent un cycle d'expansion et de contraction : ce secteur peut connaître une rotation importante de la main-d'œuvre en raison des cycles de projets, des vagues de licenciements dans les grandes entreprises technologiques et d'autres facteurs.

CLASSIFICATION NATIONALE DES PROFESSIONS CNP	EMPLOI 2024	CROISSANCE DE L'EMPLOI (TCAC SUR 10 ANS)	CROISSANCE DE L'EMPLOI 2022-2023	CROISSANCE DE L'EMPLOI 2023-2024	CROISSANCE DES OFFRES D'EMPLOI 2022-2024	TAUX DE CHÔMAGE 2024	TAUX DE CHÔMAGE CHEZ LES JEUNES 2024
21232 : Développeurs et programmeurs de logiciels	198 500	7,9 %	-1,6 %	24,1 %	-7,0 %	3,9 %	8,4 %
21231 : Ingénieurs et concepteurs en logiciels	142 900	11,5 %	-3,2 %	23,9 %	-31,5 %	3,0 %	7,3 %
21233 : Concepteurs de sites web	10 100	-3,2 %	-2,2 %	-16,7 %	n.d.	2,7%	7,0%
21234 : Développeurs et programmeurs web	23 000	1,0 %	-4,0 %	-25,4 %	181,2 %	5,6 %	14,5 %
21230 : Développeurs et programmeurs de systèmes informatiques	26 400	-6,3 %	-34,7 %	-40,4 %	-13,6 %	6,7 %	2,4 %

Tableau 4. Données clés du marché du travail pour les rôles en programmation. Sources des données : Enquête sur la population active de Statistique Canada et Vicinity Jobs, Inc. Note : Les données avec des valeurs manquantes sont supprimées par Statistique Canada en raison d'un faible nombre de réponses ou de préoccupations liées à la qualité des données.

63 E.g., Bergum Karaci et al., « Unleashing developer productivity with generative AI », McKinsey Digital, 2023, <https://www.mckinsey.com/capabilities/mckinsey-digital/our-insights/unleashing-developer-productivity-with-generative-ai#/>.

Les rôles en cybersécurité demeurent fortement en demande.

D'autres rôles clés en TIC incluent les spécialistes en cybersécurité, qui ne sont pas représentés dans la [Figure 12](#), car cette classification de profession n'existait pas dans le système Classification nationale des professions (CNP) de 2016. Selon les personnes interrogées, la demande de professionnels qualifiés en cybersécurité devrait probablement demeurer élevée, en partie en raison des nombreux nouveaux risques en cybersécurité que l'IA pourrait engendrer. Toutefois, la cybersécurité est reconnue comme un domaine où il y a peu de trajectoires claires ou d'occasions pour les talents en début de carrière, et la majorité de la demande pour les professionnels de la cybersécurité concerne des travailleurs ayant une expérience considérable⁶⁴.

En outre, de nombreux travailleurs se focalisent sur le matériel des TIC, tels que les ingénieurs informatiques ou les ingénieurs électriciens. Le présent rapport se consacre aux professions affectées par l'intégration de logiciels d'IA plutôt que par la robotique. Les professions liées au matériel ont leur propre dynamique sur le marché du travail, mais méritent une discussion approfondie.

Le tableau 5 présente les données du marché du travail pour les spécialistes en cybersécurité et les ingénieurs informatiques afin de les comparer aux autres CNP abordés dans cette section. La croissance des spécialistes en cybersécurité reste forte, y compris la croissance du nombre de postes, qui a stagné pour les autres professions dont il est question dans cette section.

CLASSIFICATION NATIONALE DES PROFESSIONS CNP	EMPLOI 2024	CROISSANCE DE L'EMPLOI - TAUX DE CROISSANCE ANNUEL COMPOSÉ SUR 10 ANS	CROISSANCE DE L'EMPLOI 2022-2023	CROISSANCE DE L'EMPLOI 2023-2024	CROISSANCE DES OFFRES D'EMPLOI 2022-2024	TAUX DE CHÔMAGE CHEZ LES JEUNES 2024
21220 : Spécialiste en cybersécurité	32 500	18,0 %	50,7 %	9,2 %	3,5 %	n.d.
21311 : Ingénieurs en informatique	34 100	4,4 %	19,8 %	-33,3 %	3,4 %	n.d.

Le tableau 5 présente les données du marché du travail pour les spécialistes en cybersécurité et les ingénieurs informatiques afin de les comparer aux autres CNP abordés dans cette section. La croissance des spécialistes en cybersécurité reste forte, y compris la croissance du nombre de postes, qui a stagné pour les autres professions dont il est question dans cette section.

⁶⁴ Maryna Ivus et al., « L'économie numérique du Canada : Perspectives sur les talents 2030 », Conseil des technologies de l'information et des communications (CTIC), Ottawa, Canada, 2025.

PARTIE III:

Conseils de carrière pour les étudiants en TIC

Comme l'illustrent les parties I et II de ce rapport, les organisations et les travailleurs du secteur des TI au Canada intègrent des outils d'IA dans leurs flux de travail. Ces outils assistent les travailleurs des TI dans la rédaction de code, l'analyse de données, le débogage, la recherche d'aide, les tests de code, l'apprentissage des bases de code, la documentation et la visualisation ainsi que le nettoyage des données. De plus, les outils d'IA contribuent à accroître la productivité des équipes, ce qui pourrait réduire leur dépendance à l'égard du personnel de niveau débutant ou junior. Parallèlement, les tendances économiques générales exercent une pression à la baisse sur le marché du travail canadien, rendant les recherches d'emploi plus compétitives et compliquant l'accès des étudiants et des nouveaux diplômés à leur premier emploi dans leur domaine.

Compte tenu de ces tendances, le CTIC a demandé aux travailleurs des TI à travers le Canada de donner des conseils aux étudiants de leur domaine, en tenant compte de l'impact des outils d'IA sur leur profession. Leurs recommandations sont résumées ci-dessous :

Gardez une perspective critique sur l'IA

Avant tout, les participants à cette étude conseillent aux étudiants et nouveaux diplômés en TI de ne pas se laisser impressionner par tout le bruit autour de l'IA. Ils rappellent qu'il y aura toujours une nouvelle technologie révolutionnaire sur le point de bouleverser l'industrie. Plutôt que de paniquer ou de la craindre, il vaut mieux prendre du recul et faire la différence entre le battage médiatique et les réels avantages. Comprendre ce que ces technologies peuvent faire ou ne pas faire permet de mieux les intégrer à son travail.

Commencez par les bases

Neuf répondants sur dix (89 %) au sondage du CTIC estiment que, même si une tâche peut être automatisée, il reste essentiel que les étudiants maîtrisent les compétences de base qui la soutiennent. Huit sur dix (81 %) insistent sur le fait que les étudiants en TI doivent toujours savoir créer de la technologie sans dépendre de l'IA. De plus, presque tous les experts consultés dans cette étude s'accordent pour dire qu'acquérir des connaissances et des compétences fondamentales demeure indispensable, peu importe le degré d'automatisation. Lorsqu'on leur a demandé pourquoi, les participants ont souligné plusieurs raisons clés :

- Si vous êtes capable de créer des solutions et de résoudre des problèmes par vous-même, vous serez bien plus efficace et performant qu'en vous reposant uniquement sur l'IA. En fin de compte, ceux qui maîtrisent d'abord les bases se démarqueront dans leur domaine et deviendront des experts plus compétents et autonomes.
- **L'IA a encore bien des limites.** Selon les participants à l'étude, elle est moins efficace pour travailler avec des technologies de niche ou propriétaires, comme certains langages de programmation spécialisés ou des algorithmes exclusifs. De plus, elle n'est pas en mesure de diagnostiquer des problèmes dans des systèmes logiciels complexes ni de concevoir de nouvelles solutions. C'est pourquoi il est crucial que les technologues maîtrisent les bases, développent leur pensée critique et apprennent à analyser et résoudre des problèmes complexes qui dépassent les capacités de l'IA.

- **Les outils d'IA sont surtout utiles quand on a déjà une compréhension de base du problème à résoudre.** Selon les participants à l'étude, ces outils sont particulièrement efficaces lorsqu'on connaît le contexte et le sujet, mais qu'on a du mal à se rappeler de certains détails précis. Par contre, si on ne sait pas comment accomplir une tâche, il devient plus difficile de formuler des instructions précises à l'IA pour qu'elle puisse réellement aider. Comme l'a souligné un des répondants : « Il faut d'abord apprendre à faire X par soi-même, puis utiliser les outils pour optimiser la tâche par la suite. »
- **Même en utilisant des outils d'IA pour automatiser ou simplifier une tâche, il faut quand même savoir revoir, tester, déboguer, modifier et peaufiner la solution avant de la déployer.** Vu les limites et les erreurs fréquentes des outils d'IA, une assurance qualité rigoureuse est essentielle. Les participants à l'étude soulignent que les travailleurs en TI doivent comprendre la signification de chaque ligne de code, pourquoi elle est là, ce qu'elle fait et si elle est réellement nécessaire. Comme l'a mentionné un répondant : « Une bonne journée de programmation, c'est quand tu supprimes du code... réduire un fichier de 1000 lignes à 100, c'est ça l'objectif. » De plus, les travailleurs en TI doivent s'assurer que leur approche répond bien aux exigences et règle réellement le problème visé. Un participant a d'ailleurs précisé : « Tu peux trouver la solution en ligne ou avec ChatGPT, mais tu dois quand même être capable de la justifier, de la comprendre, de l'interpréter et de l'expliquer. On ne peut pas juste accepter une solution sortie d'une boîte noire. » Un professeur d'informatique a aussi ajouté : « Même si ces outils changent la façon dont les gens écrivent du code, ils doivent toujours connaître les bases et comprendre comment fonctionnent les systèmes. »
- **Ne pas maîtriser les bases risque de freiner votre avancement professionnel.** Les participants à l'étude ont remarqué que les travailleurs débutant en TI qui s'appuient trop sur l'IA sans comprendre les fondamentaux ont moins de chances d'accéder à des postes plus élevés, ce qui nuit à leur avancement professionnel. En plus d'être essentielle pour évoluer, une bonne compréhension des bases est d'autant plus importante que l'IA est souvent moins performante pour les tâches effectuées par les travailleurs en TI expérimentés.

Maîtrisez les outils d'IA et les bonnes pratiques

Le conseil le plus fréquent donné aux étudiants et aux nouveaux diplômés par les participants à l'étude est de maîtriser les outils d'IA et les bonnes pratiques. En effet, selon le sondage du CTIC, une majorité de répondants (73 %) estiment que les étudiants en TI doivent savoir utiliser ces outils. Les participants à la recherche jugent essentiel que les étudiants et les nouveaux diplômés apprennent à exploiter l'IA pour améliorer leur productivité et éviter de « se faire dépasser ». Parmi les sujets qu'ils recommandent d'explorer, on retrouve :

- Rédiger des invites efficaces pour utiliser l'IA générative dans le développement technologique
- Mettre en valeur ses connaissances et sa maîtrise des outils d'IA lors d'entretiens techniques
- Optimiser ses entretiens techniques grâce aux outils d'IA
- Appliquer sa pensée critique pour tirer parti des outils d'IA
- Comprendre les implications éthiques des outils d'IA
- Identifier les vulnérabilités de sécurité liées aux outils d'IA
- Reconnaître les risques liés à la confidentialité et à la propriété intellectuelle avec l'IA
- Adopter les meilleures pratiques pour utiliser l'IA dans le développement de produits et services technologiques
- Explorer les biais, risques, défis et limites associés aux différents modèles d'IA

Les personnes interrogées ont souligné que les établissements postsecondaires ne sont peut-être pas encore prêts à enseigner aux étudiants comment intégrer les outils d'IA dans leur travail. Elles ont averti que les étudiants doivent jouer un rôle clé dans leur propre parcours en cherchant activement des cours optionnels, des articles de recherche et des ressources en ligne pour rester à jour avec les outils d'IA.

Mettez en avant votre expertise des outils d'IA dans le processus d'embauche

Les étudiants et nouveaux diplômés qui intègrent habilement les outils d'IA à leur pratique auront un net avantage lors du recrutement. Comme l'a souligné une personne interrogée : « Quelqu'un qui excelle dans son domaine et sait tirer parti de l'IA sera plus recherché sur le marché de l'emploi qu'une personne se limitant à ses compétences de base. »

Les personnes interrogées ont souligné que la plupart des processus d'embauche exigent des candidats qu'ils rédigent du code ou réalisent un projet technique. Elles y voient une occasion clé pour les étudiants et nouveaux diplômés de démontrer leur maîtrise et leur compréhension des outils d'IA.

Lors des entrevues d'embauche, on s'attend à ce que les étudiants et nouveaux diplômés montrent comment ils peuvent exploiter l'IA pour accroître leur productivité. Par exemple, une personne interrogée a mentionné qu'ils peuvent bonifier leurs projets en entrevue technique en consacrant l'essentiel de leur temps à développer un produit de qualité, puis en utilisant des outils d'IA pour démontrer leur compréhension du développement axé sur les tests en rédigeant rapidement des cas de test pour leur produit.

Parallèlement, les personnes interrogées considèrent qu'il est essentiel que les candidats ne s'appuient pas excessivement sur l'IA en entrevue. Comme l'a souligné l'un d'eux : « Ce que je remarque parfois, c'est que certains proposent des solutions à des problèmes qu'ils ne maîtrisent pas réellement... On peut trouver une réponse en ligne, mais il faut savoir la justifier, l'assimiler, l'interpréter et en expliquer le fonctionnement. »

Ne misez pas trop sur les outils d'IA

Les travailleurs des TI ayant participé à cette étude ont souligné que, malgré leurs avancées impressionnantes, les outils d'IA présentent encore d'importantes limites. Les modèles sous-jacents, notamment les grands modèles de langage, fonctionnent de manière probabiliste et peuvent générer des informations erronées. De plus, bon nombre de ces technologies s'appuient sur des dépôts en ligne comme Stack Overflow et GitHub, où se trouvent divers biais, bogues et failles de sécurité critiques.

Les participants à l'étude ont averti qu'il ne faut pas s'appuyer aveuglément sur les outils d'IA, soulignant qu'ils doivent rester des alliés et non des béquilles. Bien qu'ils puissent faciliter l'exécution de nombreuses tâches, leurs limites imposent une évaluation critique des résultats avant de les intégrer à un projet.

De plus, une dépendance excessive à ces outils peut, à long terme, affaiblir les compétences des étudiants et nouveaux diplômés, les empêchant de progresser. Comme l'a mentionné un participant, il y a un risque que « [les étudiants] n'aient plus à se confronter à des problèmes complexes », ce qui pourrait nuire à leur capacité d'analyse, de réflexion critique et de résolution de défis techniques.

Apprenez des compétences techniques difficiles à automatiser

Alors que les outils d'IA augmentent la productivité des travailleurs en TIC, ils peuvent influencer la demande pour certains types d'emplois ou modifier les compétences recherchées par les employeurs. Les participants à l'étude recommandent aux étudiants et aux nouveaux diplômés d'acquérir des compétences difficiles à automatiser. Par exemple, ils suggèrent d'apprendre à :

- Mener et concevoir des projets complexes
- Structurer le code et ses composantes pour en faire un système fonctionnel
- Analyser les besoins, concevoir l'architecture du système, traduire cette architecture en document de conception et découper le projet en tâches concrètes
- Élaborer des architectures de systèmes

- Intégrer et adapter des produits et services à des systèmes existants
- Travailler avec des technologies de niche ou propriétaires

Enfin, les participants ont encouragé les étudiants et nouveaux diplômés à cultiver leur créativité et à innover en développant de nouvelles méthodes ou approches.

Trouvez le bon équilibre entre compétences générales et spécialisées

La technologie évolue rapidement, transformant sans cesse le marché du travail en TI. Par exemple, au cours des vingt dernières années, la montée en popularité de l'infonuagique a entraîné une forte demande pour des compétences connexes, tout en réduisant l'intérêt pour certains rôles informatiques traditionnels. De la même façon, le déploiement manuel du code et les tests sont de plus en plus remplacés par des pipelines d'intégration et de livraison continues. De plus, avec l'adoption croissante des outils d'IA dans le secteur des TI, certaines compétences techniques pourraient être automatisées ou voir leur demande diminuer.

Les participants à cette étude ont averti que les travailleurs possédant des compétences trop spécialisées risquent davantage de se retrouver sans emploi et d'éprouver plus de difficulté à se réorienter vers des domaines connexes. Ils ont recommandé aux étudiants et nouveaux diplômés de privilégier l'acquisition d'un large éventail de connaissances et de s'assurer qu'ils maîtrisent bien leurs bases avant de se spécialiser dans une technologie, un cadre, un langage ou un outil précis. Par ailleurs, ils déconseillent d'essayer d'apprendre tout ce qui existe : « Trouvez un équilibre entre des compétences généralistes et une spécialisation ciblée. » Comme l'a souligné un participant, « ne cherchez pas à maîtriser chaque outil, cadre ou langage, mais ne vous limitez pas non plus à un seul. Choisissez-en quelques-uns et devenez vraiment compétent. »

Perfectionnez vos habiletés relationnelles

Un des participants a partagé une expérience récente de mentorat avec une étudiante se préparant à un entretien dans une grande entreprise technologique : « Elle m'a demandé quelles compétences elle devrait mettre en avant en entrevue. Je lui ai répondu : la collaboration, l'initiative, la communication, la pensée créative. Mets l'accent là-dessus, parce que les compétences techniques, ça s'apprend. Finalement, elle a échoué au test technique, mais elle a quand même décroché le poste. Elle m'a remercié après, parce que ce sont ces compétences-là et, non les compétences techniques, qui ont convaincu l'employeur. »

Parmi les compétences interpersonnelles jugées essentielles par les participants à l'étude, on retrouve la communication verbale, incluant la prise de parole, l'écoute et l'assurance ; la résolution de problèmes et la pensée critique ; le travail d'équipe ; le leadership ; la capacité à établir des relations, notamment le réseautage, la gestion de la relation client et la collaboration avec la hiérarchie ; la navigation dans des structures organisationnelles complexes ou des dynamiques internes ; ainsi que l'élargissement de son influence au sein de l'entreprise.

Les personnes interrogées ont souligné l'importance de l'apprentissage intégré au travail pour développer les compétences interpersonnelles des étudiants : « Les compétences techniques évoluent constamment... c'est pourquoi nous avons besoin de l'apprentissage en milieu de travail, pour enseigner toutes les autres compétences. »

Affinez votre expertise et résolvez des problèmes dans un secteur ou un domaine

Les participants à l'étude ont souligné l'importance, pour les travailleurs en TIC, de ne pas se limiter à la technologie, mais aussi d'acquérir une expertise dans un secteur ou un domaine précis, comme la santé, l'agriculture, la logistique ou la fabrication. Comme l'a mentionné un interviewé : « La priorité ne devrait pas être d'abord d'apprendre les compétences techniques. La priorité devrait être de comprendre un domaine spécifique, d'identifier les défis qui s'y posent et d'apprendre comment y apporter de la valeur. Les outils sont importants, mais pas autant que l'impact qu'ils peuvent avoir lorsqu'ils sont appliqués à un problème... On peut être expert en programmation, mais la programmation en soi n'est pas un domaine. »

Ils ont insisté sur l'importance de l'expertise sectorielle pour orienter une carrière en TIC et se prémunir contre les fluctuations du marché de l'emploi : « Avec l'automatisation, comprendre les défis d'un domaine sera crucial pour se protéger des impacts négatifs. » La connaissance d'un secteur est un atout précieux : elle permet aux travailleurs techniques de concevoir des produits et services de meilleure qualité et constitue une valeur sûre sur laquelle s'appuyer si leurs compétences techniques deviennent automatisées, obsolètes ou moins recherchées.

La connaissance d'un domaine ouvre également la voie à l'entrepreneuriat, un secteur en plein essor pour les travailleurs en TIC face à l'automatisation. Un participant a souligné : « Avec l'essor de l'automatisation, il devient plus facile de créer et diriger une entreprise seule. Certes, les grandes organisations nécessitent moins d'employés, mais il est aussi possible de gérer une entreprise de plusieurs milliards avec une équipe réduite. Je recommande donc d'acquérir des compétences en affaires, en gestion de produits et en création de valeur pour la société. Dans la prochaine décennie, nous verrons de plus en plus d'entreprises à forte valorisation avec seulement une à cinq personnes. »

Un autre intervenant a encouragé les étudiants et nouveaux diplômés à passer à l'action : « Créez des applications web ou mobiles et partagez-les. Expérimentez avec un Raspberry Pi, des interrupteurs ou des moteurs. Lancez-vous dans des projets, concrétisez vos idées et mettez-les en avant. »

Adaptez-vous et explorez de nouvelles approches technologiques

Le secteur des TIC évolue rapidement, et certaines technologies apparaissent puis disparaissent. Bien que les étudiants et les nouveaux diplômés puissent maximiser leurs chances de réussite en acquérant des compétences techniques difficiles à automatiser et en trouvant un équilibre entre des compétences générales et spécialisées, ils devront très probablement continuer à s'adapter, à apprendre et à adopter de nouveaux outils afin de rester à jour. Comme l'a souligné un répondant : « Notre industrie évolue très rapidement. Si vous n'apprenez pas en continu, vous risquez d'être remplacé par l'automatisation ou par l'évolution des nouvelles techniques ». Un autre participant a ajouté : « Le conseil le plus important est d'entraîner sa capacité à assimiler rapidement de nouvelles informations... et à appliquer ces connaissances fraîchement acquises sans tarder ».

Conclusion

En tant que premiers utilisateurs des outils d'IA, les travailleurs du secteur des TIC au Canada constatent déjà l'automatisation de certaines tâches et des transformations dans les professions. Cette réalité soulève des enjeux pour les employeurs, les travailleurs, les instances réglementaires et les établissements d'enseignement. D'une part, les milieux de travail en TIC doivent intensifier leurs efforts pour mettre en place des politiques claires encadrant l'adoption de l'IA. Celles-ci devraient favoriser une approche intégrée, garantir la protection des données et la sécurité des systèmes, et prendre en compte les impacts environnementaux liés à ces technologies. D'autre part, peu d'employeurs offrent actuellement de la formation sur l'IA, ce qui reporte la responsabilité sur les employés, qui doivent eux-mêmes s'adapter et se maintenir à jour face aux avancées technologiques.

Les travailleurs du secteur des TIC au Canada perçoivent généralement l'intelligence artificielle de manière positive, mais expriment aussi des inquiétudes quant à la suppression d'emplois et à son adoption responsable par les employeurs. Les projections sur l'impact de l'IA dans le secteur indiquent un potentiel de transformation majeur, avec l'automatisation de certaines tâches et, dans certains cas, la disparition de rôles spécifiques. Déjà, de nombreux travailleurs des TIC observent une réorganisation de leur travail : certains exploitent l'IA pour réaliser des tâches nouvelles, développer de nouvelles compétences ou encore automatiser des tâches répétitives qu'ils effectuaient auparavant.

Bien que ce rapport se concentre principalement sur l'impact de l'IA en milieu de travail, ces tendances risquent d'influencer l'approche de l'enseignement postsecondaire, et même secondaire, en matière de formation en TIC. Tout au long de cette étude, les employeurs ont insisté sur l'importance pour la relève d'acquérir des compétences fondamentales et d'adopter une approche critique face à l'IA. Ils souhaitent également que les nouveaux travailleurs soient exposés aux outils d'IA et sachent les utiliser de manière efficace. En réponse à ces évolutions, plusieurs établissements d'enseignement postsecondaire commencent à intégrer l'évaluation critique du code généré par l'IA dans leurs programmes et à renforcer le développement de compétences transférables en affaires, notamment par des projets de fin d'études ou des initiatives entrepreneuriales.

Il est encore trop tôt pour dégager une tendance claire à l'échelle du Canada concernant l'impact de l'IA sur l'emploi et la productivité des entreprises. Toutefois, ce rapport met en évidence que les travailleurs du secteur des TIC perçoivent déjà des changements dans leurs fonctions. Les organismes de recherche et de réglementation devraient poursuivre leur suivi des tendances économiques et du marché du travail. Parallèlement, les travailleurs des TIC, les employeurs et les établissements d'enseignement postsecondaire ont un rôle à jouer pour soutenir la relève en offrant du mentorat et des programmes permettant d'acquérir une précieuse expérience professionnelle, favorisant ainsi une meilleure adaptation à un marché en constante évolution.

ANNEXE A

Méthodologie de recherche et limites

Méthodologie

Recherche primaire

ENQUÊTE AUPRÈS DES TRAVAILLEURS DES TIC

Une enquête auprès des travailleurs canadiens des TIC a été menée par Angus Reid en octobre 2024. L'enquête comportait 33 questions portant sur l'adoption des outils d'IA au sein des organisations canadiennes et l'impact que cette adoption pourrait avoir sur l'emploi dans le secteur technologique au Canada. Un total de 210 répondants a répondu à l'enquête. Les répondants comprenaient des développeurs et programmeurs (17,6 %), des spécialistes des systèmes d'information (13,3 %), des gestionnaires de systèmes informatiques et d'information (12,4 %), des ingénieurs et concepteurs de logiciels (11 %), des techniciens de soutien à l'utilisateur (11 %), des spécialistes en cybersécurité (7,6 %) et d'autres rôles clés dans les technologies. Près de la moitié (43,3 %) des répondants travaillaient dans le secteur de la technologie ou des télécommunications, et un pourcentage similaire (45,2 %) étaient des contributeurs individuels expérimentés. L'enquête a exclu les travailleurs indépendants et les contractuels.

- Gestionnaires des systèmes informatiques et d'information (20 012)
- Mathématiciens, statisticiens et actuaires (21210)
- Scientifiques des données (21211)
- Spécialistes en cybersécurité (21220)
- Spécialistes des systèmes d'information (21222)
- Analystes de bases de données et administrateurs de données (21223)
- Développeurs et programmeurs de systèmes informatiques (21230)
- Ingénieurs et concepteurs de logiciels (21231)
- Développeurs et programmeurs de logiciels (21232)
- Concepteurs de sites Web (21233)
- Développeurs et programmeurs de sites Web (21234)
- Ingénieurs informatiques (autres qu'ingénieurs et concepteurs de logiciels) (21311)
- Techniciens en réseaux informatiques et en développement web (22 220)
- Techniciens en assistance technique aux utilisateurs (22 221)
- Techniciens en test des systèmes d'information (22 222)

ENTRETIENS AVEC DES EXPERTS SECTORIELS

ICTC a mené 19 entretiens avec des travailleurs du secteur des technologies de l'information et des communications (TIC), des cadres ainsi que des experts sur l'impact de l'automatisation sur le marché du travail technologique. Ces entretiens ont couvert six provinces canadiennes, à savoir l'Ontario, la Colombie-Britannique, l'Alberta, la Nouvelle-Écosse, le Manitoba et le Québec. Deux entretiens internationaux ont également eu lieu. Les personnes interviewées occupaient des postes tels que directeur de la technologie (CTO), directeur général (CEO), ingénieur logiciel expérimenté, directeur IA, ingénieur principal, ingénieur, doyen associé et professeur. Bien que les informations recueillies lors de ces entretiens aient été utilisées pour éclairer les résultats qualitatifs et approfondir les tendances identifiées grâce aux données quantitatives, elles ne doivent pas être considérées comme représentatives de l'ensemble de l'industrie technologique en raison de la taille réduite de l'échantillon.

GROUPES DE DISCUSSION

Au cours de l'étude, l'ICTC a organisé deux groupes de discussion avec des travailleurs du secteur des technologies de l'information et des communications (TIC) afin de valider les premières conclusions concernant l'impact de l'automatisation sur le marché du travail technologique. Le premier groupe de discussion s'est tenu virtuellement en novembre 2024, et le second a eu lieu en personne, à Toronto, en Ontario, en décembre 2024. Un total de six participants ont assisté aux groupes de discussion. Ces derniers ont d'abord écouté une brève présentation résumant les premières conclusions de l'étude, puis ont travaillé sur une série de questions de discussion animées par un facilitateur de l'ICTC. Ces groupes de discussion ont permis de valider les premières constatations et de s'assurer que l'équipe de recherche suivait la bonne voie.

Recherche secondaire

REVUE DE LITTÉRATURE

Afin d'informer l'élaboration des documents de recherche et du rapport final, l'ICTC a effectué une revue de littérature des recherches existantes sur la disponibilité et l'adoption des outils d'intelligence artificielle (IA) dans le secteur technologique mondial, y compris dans le secteur technologique canadien ; l'impact de l'IA et de l'automatisation sur le marché du travail ; l'impact de l'adoption des outils d'IA sur le marché du travail technologique ; les tendances affectant le marché du travail technologique au Canada ; et les tendances influençant la capacité des étudiants et des nouveaux diplômés à trouver un emploi dans leur domaine.

ICTC
 CTIC

ictc-ctic.ca