
47,27% 26

52,73% 29

Q1 Comment avez-vous assisté au
Séminaire sur le calcul des possibilités

forestières ?
Répondues : 55 Ignorées : 0

Total 55

Sur place au
Manoir du Lac
DelageÀ distance au

moyen du système
Adobe Connect

Choix de réponses Réponses

Sur place au Manoir du Lac Delage

À distance au moyen du système Adobe Connect

1 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

63,64% 35

3,64% 2

7,27% 4

0,00% 0

1,82% 1

7,27% 4

3,64% 2

1,82% 1

0,00% 0

0,00% 0

10,91% 6

Q2 À quelle type d’organisation êtes-vous
rattaché ?

Répondues : 55 Ignorées : 0

Total 55

Gouvernementale (
ministère des
Ressources
naturelles, de l...

Industrie
forestière

Universitaire

Consultants
forestiers

Autres

Choix de réponses Réponses

Gouvernementale (ministère des Ressources naturelles, de la Faune et des Parcs)

Gouvernementale (autres ministères ou organismes)

Industrie forestière

Groupes environnementaux

Municipale

Universitaire

Consultants forestiers

Étudiant

Autochtone

Médias

Autres

2 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

18,18% 10

54,55% 30

20,00% 11

0,00% 0

0,00% 0

3,64% 2

3,64% 2

Q3 Comment avez-vous entendu parler de
la tenue du Séminaire sur le calcul des

possibilités forestières ?
Répondues : 55 Ignorées : 0

Total 55

Par le Bureau du
forestier en chef (
Infolettre, site
Internet, courri...

Par l’Ordre des
ingénieurs
forestiers du
Québec (...

Par le ministère
des Forêts, de la
Faune et des Parcs
(courrier...

Invitation
personnalisée

Autres

Choix de réponses Réponses

Par le Bureau du forestier en chef (Infolettre, site Internet, courriel, etc.)

Par l’Ordre des ingénieurs forestiers du Québec (Infolettre, site Internet, courriel, etc.)

Par le ministère des Forêts, de la Faune et des Parcs (courrier électronique, site Édimestre-Intranet, etc.)

Médias sociaux (Twitter, Facebook, etc.)

Bulletin électronique de votre organisation

Invitation personnalisée

Autres

3 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

69,09% 38

3,64% 2

41,82% 23

9,09% 5

3,64% 2

1,82% 1

Q4 Indiquez la raison de votre participation
au Séminaire sur le calcul des possibilités

forestières ?
Répondues : 55 Ignorées : 0

Nombre total de personnes interrogées : 55

La thématique
(Calcul des...

La possibilité
de réseautage

Mon besoin, en
tant...

La plénière du
4 décembre a...

Invitation en
tant que...

Autre

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

Choix de réponses Réponses

La thématique (Calcul des possibilités forestières,chemin parcouru, portait actuel et perspectives d’avenir)

La possibilité de réseautage

Mon besoin, en tant qu’utilisateur des résultats du calcul, de connaître le processus

La plénière du 4 décembre au sujet du calcul des possibilités forestières

Invitation en tant que panéliste

Autre

4 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

Q5 Objectif 1 :Partager les méthodes, les
outils et les moyens qui ont été mis en

œuvre pour le nouveau calcul des
possibilités forestières.

Répondues : 52 Ignorées : 3

9,62%
5

63,46%
33

23,08%
12

1,92%
1

1,92%
1

52 2,23

Totalement

Beaucoup

Assez

Peu
Pas du tout

Totalement Beaucoup Assez Peu Pas du tout Total Moyenne pondérée

(aucune étiquette)

5 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

Q6 Objectif 2 : Présenter la démarche, les
résultats du calcul ainsi que la façon dont
ont été pris en compte certains enjeux tels

les feux de forêts, les vieilles forêts,
l’aménagement écosystémique, la tordeuse
des bourgeons de l’épinette et la protection

de l’habitat du caribou forestier.
Répondues : 52 Ignorées : 3

17,31%
9

48,08%
25

26,92%
14

5,77%
3

1,92%
1

52 2,27

Totalement

Beaucoup

Assez

Peu
Pas du tout

Totalement Beaucoup Assez Peu Pas du tout Total Moyenne pondérée

(aucune étiquette)

6 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

Q7 Objectif 3 : Faire le point sur les leçons
apprises et débattre des défis à relever pour

assurer l’amélioration continue du calcul
dans un cadre d’aménagement durable des

forêts.
Répondues : 52 Ignorées : 3

3,85%
2

42,31%
22

42,31%
22

7,69%
4

3,85%
2

52 2,65

Totalement

Beaucoup

Assez

Peu
Pas du tout

Totalement Beaucoup Assez Peu Pas du tout Total Moyenne pondérée

(aucune étiquette)

7 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

Q8 À l'issue de ce séminaire, dans quelle
mesure estimez-vous avoir amélioré vos

connaissances sur le calcul des possibilités
forestières?

Répondues : 52 Ignorées : 3

28,85%
15

51,92%
27

15,38%
8

3,85%
2

52 1,94

Votre commentaire s'il y a lieu Date

1 J'utilise déjà les modèles de possibilité forestière et j'avais déjà reçu toutes les formations et participer à toutes
les renocntres avec le BFEC.

07/01/2015 09:43

2 Comme responsable du lien entre le SOR R07 et le BFEC, j'ai trouvé que le séminaire était beaucoup "grand
public" et très axé sur ce qui a été fait plutôt que sur ce qui est en développement et comment ça pourrait évoluer
dans l'avenir

06/01/2015 09:08

3 Pas beaucoup de nouveautés par rapport aux connaissances actuelles 06/01/2015 08:31

4 Je n'ai assisté qu'à la 2ème journée. 05/01/2015 16:01

5 Je suivais les présentations à distance mais le son était de très mauvaise qualité (je n'arrivais pas à distinguer
les mots échangés), je n'ai donc suivi qu'une seule présentation pour voir le powerpoint seulement...

05/01/2015 15:17

6 Démystifier les moyens entrepris pour atteindre les volumes de bois obtenus, 05/01/2015 15:13

7 Il y aurait eu lieu d'inclure dans les objectifs du séminaire un débat sur la vision que la société veut se donner
relativement à l'exploitation de la forêt. Je trouve que le Forestier en Chef prend un peu trop pour acquis ce que
les gens des directions régionales du MFFP donnent comme intrant. Il devrait être de la responsabilité du
forestier en chef d'orienter et/ou conseiller le ministre relativement aux orientation que la société doit donner à
l'aménagement forestier pour assurer un développement durable du Québec.

18/12/2014 16:10

8 Beaucoup d'information sur le calcul actuel avait déjà été diffusé et mis disponible par le BFEC, que se soit dans
son manuel de détermination, la documentation de revue externe, celle de détermination et/ou dans des avis
publiés. Les présentations ont bien synthétisé et approfondi cette info. Les défis du prochains calculs et les
réflexions de récolte durable apportait de nouvelles infos.

18/12/2014 14:06

9 Bonnes présentations, panélistes étaient bien préparés et connaissaient bien leur champ d'expertise. 18/12/2014 13:15

Beaucoup

Assez

Peu

Pas du tout

Beaucoup Assez Peu Pas du tout Total Moyenne pondérée

(aucune étiquette)

8 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

10 J'ai déjà travaillé les mandats à l'intérieur des procédures et méthodes du BFEC donc pas trop de nouveau pour
moi.

18/12/2014 12:15

9 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

Q9 Selon vous, les informations fournies
lors du Séminaire ont-elles été claires ?

Répondues : 52 Ignorées : 3

15,38%
8

63,46%
33

19,23%
10

1,92%
1

0,00%
0

52 2,08

Votre commentaire s'il y a lieu Date

1 Parfois perte de connection à distance et problème de son. Plénière incompréhensible à distance. La technique
est à améliorer mais à conserver car ce n'est pas toujours possible de se déplacer (surtout en période de
rectrictions budgétatires).

09/01/2015 10:16

2 Information claire mais incomplète 06/01/2015 08:31

3 Je suivais les présentations à distance mais le son était de très mauvaise qualité (je n'arrivais pas à distinguer
les mots échangés), je n'ai donc suivi qu'une seule présentation pour voir le powerpoint seulement...

05/01/2015 15:17

4 Excellentes présentations dans l'ensemble. 18/12/2014 14:06

5 J'étais content d'avoir un bon bagage de connaissance pour pouvoir suivre. Pour moi cela a été parfais mais si
j'avais envoyé mes coéquipiers il en aurait manquer 50 %.

18/12/2014 13:21

6 Limiter l'utilisation des acronymes, car ils sont très nombreux! 18/12/2014 13:15

7 Les présentations étaient très intéressantes et très bien présentées. 18/12/2014 12:44

8 Très bien l'esnsemble des présentations 18/12/2014 12:15

Toujours claires

La plupart du
temps claires

La plupart du
temps assez claires

La plupart du
temps non claires

Toujours
claires

La plupart du temps
claires

La plupart du temps
assez claires

La plupart du temps
non claires

Jamais
claires

Total Moyenne
pondérée

(aucune
étiquette)

10 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

Q10 Le Séminaire de façon générale ?
Répondues : 49 Ignorées : 6

30,61%
15

61,22%
30

6,12%
3

2,04%
1

49 1,80

Très satisfaisant

Satisfaisant

Peu satisfaisant
Non satisfaisant

Très satisfaisant Satisfaisant Peu satisfaisant Non satisfaisant Total Moyenne pondérée

(aucune étiquette)

11 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

Q11 La durée du Séminaire
Répondues : 47 Ignorées : 8

27,66%
13

68,09%
32

4,26%
2

0,00%
0

47 1,77

Très satisfaisant

Satisfaisant

Peu satisfaisant

Très satisfaisant Satisfaisant Peu satisfaisant Non satisfaisant Total Moyenne pondérée

(aucune étiquette)

12 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

Q12 Le déroulement des inscriptions
Répondues : 47 Ignorées : 8

44,68%
21

31,91%
15

0,00%
0

0,00%
0

23,40%
11

47 2,26

Très satisfaisant

Satisfaisant

Ne s'applique pas

Très
satisfaisant

Satisfaisant Peu satisfaisant Non satisfaisant Ne s'applique pas Total Moyenne
pondérée

(aucune
étiquette)

13 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

Q13 La qualité de l'animation
Répondues : 49 Ignorées : 6

34,69%
17

63,27%
31

2,04%
1

0,00%
0

49 1,67

Très satisfaisant

Satisfaisant

Peu satisfaisant

Très satisfaisant Satisfaisant Peu satisfaisant Non satisfaisant Total Moyenne pondérée

(aucune étiquette)

14 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

Q14 La qualité des conférenciers
Répondues : 49 Ignorées : 6

30,61%
15

65,31%
32

4,08%
2

0,00%
0

49 1,73

Votre commentaire s'il y a lieu Date

1 La durée du séminaire aurait pu être raccourci d'une demi journée car il y a eu des pauses un peu plus longue
que prévu.

05/01/2015 15:24

2 Pour les participants à distance, certains conférenciers ne parlaient pas assez fort et dans le micro. 05/01/2015 15:11

3 Serait bien d'avoir un point de vue à l'externe du BFEC. 18/12/2014 16:47

4 Nous avions parfois de la difficulté à saisir la pertinence de la présentation. 18/12/2014 16:12

5 Excellente présentations. Bien synthétiser. 18/12/2014 14:09

6 Variable 18/12/2014 12:19

Très satisfaisant

Satisfaisant

Peu satisfaisant

Très satisfaisant Satisfaisant Peu satisfaisant Non satisfaisant Total Moyenne pondérée

(aucune étiquette)

15 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

Q15 La pertinence du contenu des
conférences?

Répondues : 49 Ignorées : 6

22,45%
11

73,47%
36

4,08%
2

0,00%
0

49 1,82

Très satisfaisant

Satisfaisant

Peu satisfaisant

Très satisfaisant Satisfaisant Peu satisfaisant Non satisfaisant Total Moyenne pondérée

(aucune étiquette)

16 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

Q16 Le temps alloué aux questions après
chaque conférence?

Répondues : 49 Ignorées : 6

30,61%
15

53,06%
26

14,29%
7

2,04%
1

49 1,88

Très satisfaitsant

Satisfaisant

Peu satisfaisant

Non satisfaisant

Très satisfaitsant Satisfaisant Peu satisfaisant Non satisfaisant Total Moyenne pondérée

(aucune étiquette)

17 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

Q17 Les temps alloués aux échanges et
discussions informelles?

Répondues : 46 Ignorées : 9

21,74%
10

54,35%
25

23,91%
11

0,00%
0

46 2,02

Très satisfaisant

Satisfaisant

Peu satisfaisant

Très satisfaisant Satisfaisant Peu satisfaisant No satisfaisant Total Moyenne pondérée

(aucune étiquette)

18 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

Q18 Le lieu du congrès?
Répondues : 43 Ignorées : 12

37,21%
16

48,84%
21

9,30%
4

4,65%
2

43 1,81

Très satisfaisant

Satisfaisant

Peu satisfaisant

Non satisfaisant

Très satisfaisant Satisfaisant Peu satisfaisant Non satisfaisant Total Moyenne pondérée

(aucune étiquette)

19 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

Q19 La nourriture servie par le Manoir du
Lac Delage lors des dîners ?

Répondues : 47 Ignorées : 8

29,79%
14

23,40%
11

0,00%
0

0,00%
0

46,81%
22

47 3,11

Très satisfaisante

Satisfaisante

Ne s'applique pas

Très
satisfaisante

Satisfaisante Peu
satisfaisante

Non
satisfaisante

Ne s'applique
pas

Total Moyenne
pondérée

(aucune
étiquette)

20 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

Q20 Diriez-vous que la plénière du 4
décembre a donné lieu à des échanges et
des débats constructifs sur le calcul des

possibilités forestières ?
Répondues : 47 Ignorées : 8

12,77%
6

55,32%
26

6,38%
3

25,53%
12

47 2,45

Entièrement
d'accord

Plutôt d'accord

Pas d'accord

Ne s'applique pas

Entièrement d'accord Plutôt d'accord Pas d'accord Ne s'applique pas Total Moyenne pondérée

(aucune étiquette)

21 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

Q21 Est-ce que vous avez des
commentaires ou des suggestions à nous

faire concernant les présentations du
Séminaire ?

Répondues : 11 Ignorées : 44

Réponses Date

1 aucun 12/01/2015 08:54

2 Excellentes présentations. Très diversifiées et pertinentes. 09/01/2015 15:40

3 La web conférence n'est pas un bon moyen pour ce type de formation. 06/01/2015 08:35

4 Améliorer la qualité sonore à distance 05/01/2015 15:48

5 La plénière a été difficile à suivre à distance. Il faudrait peut être revoir la façon de faire ou la disposition des
micros car nous ne pouvions pas suivre les conversions et les échanges entre les panélistes,

05/01/2015 15:24

6 Problème avec le son pour les gens à distance. Enregistrer les présentations et les rendre disponibles par la
suite.

05/01/2015 15:19

7 Souvent le son n'était pas bon et ce n'était pas notre matériel qui était en cause, à améliorer. 05/01/2015 15:15

8 Problème de son avec Adobe Connect 05/01/2015 15:11

9 Beaucoup des présentations étaient sur les dossiers réalisés et publiés liés à la détermination de 2014. Aurait
été intéressant d'avoir un peu plus de détails sur les analyses et méthodes en cours de développement (caribou,
vieilles forêts, etc.) et la recherche d'harmonisation entre les contraintes qui s'avèrent essentielles pour minimiser
l'impact sur les possibilités forestières. Il y a beaucoup de travail fait pour intégrer différentes variables/contrainte
environnementales. Il aurait été intéressant de voir l'effort et la proposition de solution pour augmenter la
productivité de nos forêts et de la possibilité forestière y découlant.

18/12/2014 14:09

10 Bonne chronologie dans les presentations, i.e. de montrer d'où on est parti, où l'on se situe actuellement et les
projets pour le future.

18/12/2014 13:53

11 Fellicitations à l'ensemble des presentateurs(ices) 18/12/2014 12:18

22 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

Q22 Est-ce que vous avez des
commentaires ou des suggestions à nous

faire concernant la plénière ?
Répondues : 9 Ignorées : 46

Réponses Date

1 aucun 12/01/2015 08:54

2 À mon avis, le choix des questions à traiter était peu pertinent. Il me semble que ces aspects avaient été abordés
pendant les conférences et les questions, je ne voyais pas la pertinence d'en débattre en plénière. En même
temps, je n'ai pas de suggestions sur ce qu'auraient été de bonnes questions à débattre. Mais pour moi, cette
section du Séminaire était peu pertinente.

09/01/2015 15:40

3 L'organisation technique de rediffusiuon de la plénière n'était pas du tout adapté à la rediffusion en région. Il
s'agissait pour moi de l'élément le plus important du séminaire et il a été presqu'impossible de suivre les
échanges. Nous avons quitté avant la fin en raison de la piètre qualité sonore.

06/01/2015 09:12

4 Nous n'avons pas pu participer à la plénière avec la web conférence. (on entend rien) 06/01/2015 08:35

5 Pour le mode à distance, vérifier une autre façon de gérer les micros, 05/01/2015 15:24

6 Revoir la configuration du son pour les utilisateurs à distance 05/01/2015 15:17

7 Continuer dans la même veine, en informant la population. 05/01/2015 15:15

8 Trop de panelistes fait en sorte que les tours de table sont un peu long, et qu'il y a répétition des commentaires.
Aussi, plusieurs panelistes ne semblait pas avoir d'expertise directe en CPF.

18/12/2014 16:47

9 Il avait, selon moi, trop de panelists. Il donc trop longue pour faire le tour de table et le temps est trop limitéé par
après pour les commentaires/discussions. Mais, tres bien fait quand meme.

18/12/2014 12:18

23 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

Q23 Qu'avez-vous apprécié le plus à propos
du Séminaire ?

Répondues : 12 Ignorées : 43

Réponses Date

1 les sujets abordés 12/01/2015 08:54

2 La transparence du bureau du Forestier en Chef. Vraiment impressionnée. La qualité des présentations et leur
diversité. La capacité des présentateurs à répondre aux questions. Jean Girard: quel orateur! Le BFEC a tout
intérêt à continuer de l'utiliser dans ses communications. Son expérience en industrie fait de lui un directeur très
concret dans ses propos, qui n'a pas peur de se faire challenger et qui n'a pas peur non plus de présenter les
forces et les faiblesses des actions entreprises par le BFEC. Moi je l'écouterais parler pendant des heures! La
nourriture aux dîners.

09/01/2015 15:40

3 La dernière présentation de Marc Plante 06/01/2015 09:12

4 L'animation 06/01/2015 08:35

5 Les commentaires de M.Sharaz. 05/01/2015 15:15

6 Les discussions informelles entre les présentations. 18/12/2014 16:47

7 Présentations et explications claires. 18/12/2014 14:09

8 L'ensemble. Activité très intéressante avec beaucoup de contenu. 18/12/2014 13:53

9 Gens professionnels et compétents. 18/12/2014 13:18

10 Le niveau et la qualité des présentations. 18/12/2014 12:47

11 Transparence et qualité du. Bilan BEFEC 18/12/2014 12:19

12 Mise à jour des informations et qualité des presentations. 18/12/2014 12:18

24 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

Q24 Qu'avez-vous apprécié le moins à
propos du Séminaire ?

Répondues : 18 Ignorées : 37

Réponses Date

1 la conférence sur le cerf de virginie 12/01/2015 08:54

2 J'ai trouvé l'animateur du Séminaire un peu monocorde (celui qui tenait le temps). Ça manquait de vie. Le
président de l'Ordre aurait été plus approprié selon moi pour animer le Séminaire. Pour la plénière, j'ai été surpris
de ne voir aucune femme autour de la table. Je trouve surprenant que l'organisation n'ait pas réussi à en trouver
au moins une. Cela faisait un peu étrange de voir tous les commentaires des gens de l'extérieur passer au bas
de l'écran des présentateurs..."le son est bon, oui de notre côté en Mauricie ça va bien... etc"

09/01/2015 15:40

3 L'audio durant la plénière était mauvaise à distance. 07/01/2015 10:53

4 Le peu de nouveautés 06/01/2015 09:12

5 La méthode de web conférence n'est pas au point, le son coupe, on entend pas bien, difficile d'interagir avec les
présentateurs. Ne devrait pas être considéré comme de la formation.

06/01/2015 08:35

6 Qualité médiocre de la retransmission en région (mauvais son). 05/01/2015 16:10

7 La plénèire semblait intéressante mais étant donné les difficultés de suivre les échanges, c'est l'aspect que j'ai le
moins apprécié.

05/01/2015 15:24

8 Problème avec le son pour les gens à distance. Enregistrer les présentations et les rendre disponibles par la
suite.

05/01/2015 15:19

9 Aspect technique en vidéoconférence 05/01/2015 15:17

10 Très très mauvaise qualité de la présentation à distance. 05/01/2015 15:11

11 Plusieurs problèmes et enjeux importants ont été soulevés par les participants lors du premier séminaire. Dans
plusieurs cas, ces problèmes n'ont pas été adressés depuis ce temps. Pourtant, la partie « rétrospective » des
présentations (le jour 1) n'a pas vraiment fait de retour sur les constats du premier séminaire. On a aussi fait
référence plusieurs fois à des recommandations de la Commission Coulombe, mais seulement celles que l'on
avait adressées. Qu'en est-il des recommandations qui n'ont pas été adressées? Un engagement à l'amélioration
continue exige que l'on souligne les mauvais coups autant que les bons...

18/12/2014 16:47

12 Le temps aux questions m'a apparu limité pour certaines présentations qui ont suscités plus d'intérêt et
questions. Un peu plus de souplesse aurait permis davantage d'échange, ce qui aurait été encore plus
intéressant.

18/12/2014 14:09

13 Peu de choses, si ce n'est au niveau de la logistique. J'aurais bien pris du café au moment où on été servis les
smoothies. Dans le même ordre d'idées, j'aurais bien aimé une pause-café avant la plénière. Bravo pour votre
belle organisation!

18/12/2014 13:53

14 La gestion du temps, trop serré parfois, trop long à d'autres moment, devrait être variable en fonction des sujets.
(touchent beaucoup de gens ou moins etc.) Plus d'interactions avec les gens à distance, car ils ont participé très
largement au processus. Voir les réactions et interactions en direct sur un écran...ou les voir en vidéo conférence
peut-être.

18/12/2014 13:18

15 Il serait intéressant d'avoir ce type de séminaire en région. Je comprends qu'on avait la possibilité de le voir à
distance mais toujours plus intéressant et constructif d'être là en personne...

18/12/2014 13:12

16 Je n'ai décelé aucun point négatif. 18/12/2014 12:47

17 Certaines conférences suoerficielles 18/12/2014 12:19

18 pas de commentaire à fournir 18/12/2014 12:18

25 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

Q25 Comment évaluez-vous la qualité du
son lors de la transmission du Séminaire

Répondues : 33 Ignorées : 22

24,24%
8

39,39%
13

21,21%
7

15,15%
5

33 2,27

Votre commentaire s'il y a lieu Date

1 Pour les gens à disctance, si possible, améliorer la qualité du son. Je souligne toutefois le travail effectué par les
"techniciens sonores" (Simon et Martin de mémoire)... Merci !

09/01/2015 11:37

2 Coupures de son par moment. 09/01/2015 10:19

3 J'étais sur place 08/01/2015 09:02

4 En raison de la pleinière 06/01/2015 09:14

5 son pas bon 06/01/2015 08:36

6 Mauvais lors des présentations, inaudible lors de la plénière, donc j'ai manqué la plénière. À mentionner que
nous étions 5-6 réunis pour l'écouter.

05/01/2015 16:03

7 le fait de passer via un second micro pour diffuser les présentations était souvent source de feedback ou de
volume très irrégulier

05/01/2015 15:54

8 Il y a eu une emi-présentation avec beaucoup d'écho 05/01/2015 15:30

9 Il y a eu des hauts et des bas dans la transmission. 05/01/2015 15:25

10 On n'entendait rien! 05/01/2015 15:20

11 Les personnes de l'extérieur n'ont pu ententre la plénière en raison de la piètre qualité du son. 18/12/2014 13:17

Très satisfaisante

Satisfaisante

Peu satisfaisante

Non satisfaisante

Très satisfaisante Satisfaisante Peu satisfaisante Non satisfaisante Total Moyenne pondérée

(aucune étiquette)

26 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

Q26 Comment évaluez-vous la qualité du
son lors de la période de questions ?

Répondues : 32 Ignorées : 23

21,88%
7

28,13%
9

25,00%
8

25,00%
8

32 2,53

Votre commentaire s'il y a lieu Date

1 Questions de la salle la plupart du temps incompréhensible. 09/01/2015 10:19

2 J'étais sur place 08/01/2015 09:02

3 En plus d'être répétées, les questions auraient pu être retranscrites 06/01/2015 09:14

4 Peu ou pas de son lors des questions en salle 05/01/2015 15:54

5 À plusieurs reprises, nous ne pouvions pas comprendre la question. 05/01/2015 15:25

6 Sur place 18/12/2014 13:17

Très satisfaisante

Satisfaisante
Peu satisfaisante

Non satisfaisante

Très satisfaisante Satisfaisante Peu satisfaisante Non satisfaisante Total Moyenne pondérée

(aucune étiquette)

27 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

Q27 Comment évaluez-vous la qualité du
son lors de la plénière ?

Répondues : 29 Ignorées : 26

17,24%
5

13,79%
4

6,90%
2

62,07%
18

29 3,14

Votre commentaire s'il y a lieu Date

1 Très mauvais, j'ai du abandonner. 09/01/2015 10:19

2 J'étais sur place 08/01/2015 09:02

3 rien entendu 06/01/2015 08:36

4 J'ai abandonné du à l'inaudibilité totale 05/01/2015 15:54

5 Voir les commentaires précédents. 05/01/2015 15:25

6 Encore pire que l'ensemble. 05/01/2015 15:16

7 Sur place 18/12/2014 13:17

Très satisfaisante

Satisfaisante

Peu satisfaisante

Non satisfaisante

Très satisfaisante Satisfaisante Peu satisfaisante Non satisfaisante Total Moyenne pondérée

(aucune étiquette)

28 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

Q28 Comment évaluez-vous la qualité de la
transmission visuelle lors du Séminaire ?

Répondues : 28 Ignorées : 27

25,00%
7

50,00%
14

17,86%
5

7,14%
2

28 2,07

Votre commentaire s'il y a lieu Date

1 J'étais sur place 08/01/2015 09:02

2 pas très moderne en frais de technique 05/01/2015 15:54

3 s/o 18/12/2014 13:17

Très satisfaisante

Satisfaisante

Peu satisfaisante

Non satisfaisante

Très satisfaisante Satisfaisante Peu satisfaisante Non satisfaisante Total Moyenne pondérée

(aucune étiquette)

29 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

Q29 Comment évaluez-vous la qualité du
support technique offert par l'équipe du

Bureau du forestier en chef (réalisation des
tests avant l'événement, disponibilité en

cas de difficultés techniques, support
technique pendant l'événement et

disponibilité)
Répondues : 30 Ignorées : 25

13,33%
4

63,33%
19

13,33%
4

10,00%
3

30 2,20

Votre commentaire s'il y a lieu Date

1 J'étais sur place 08/01/2015 09:02

2 Baisse de note en raison de la pleinière, autrement, le service a été super. 06/01/2015 09:14

3 pas utilisé mais les autres participants recevaient des réponses rapides. J'ai l'impressions qu'ils étaient limité
dans les améliorations possibles.

05/01/2015 15:54

Très satisfaisante

Satisfaisante

Peu satisfaisante

Non satisfaisante

Très satisfaisante Satisfaisante Peu satisfaisante Non satisfaisante Total Moyenne pondérée

(aucune étiquette)

30 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

Q30 La facilité de se connecter à
l’événement?

Répondues : 26 Ignorées : 29

30,77%
8

69,23%
18

0,00%
0

0,00%
0

26 1,69

Votre commentaire s'il y a lieu Date

1 J'étais sur place 08/01/2015 09:03

2 s/o 18/12/2014 13:17

Très satisfaisante

Satisfaisante

Très satisfaisante Satisfaisante Peu satisfaisante Non satisfaisante Total Moyenne pondérée

(aucune étiquette)

31 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

Q31 La facilité d’utilisation d’Adobe
Connect?

Répondues : 26 Ignorées : 29

30,77%
8

69,23%
18

0,00%
0

0,00%
0

26 1,69

Votre commentaire s'il y a lieu Date

1 J'étais sur place 08/01/2015 09:03

2 s/o 18/12/2014 13:17

Très satisfaisante

Satisfaisante

Très satisfaisante Satisfaisante Peu satisfaisante Non satisfaisante Total Moyenne pondérée

(aucune étiquette)

32 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

Q32 L’utilisation de la fenêtre de clavardage
?

Répondues : 25 Ignorées : 30

8,00%
2

72,00%
18

20,00%
5

0,00%
0

25 2,12

Très satisfaisante

Satisfaisante

Peu satisfaisante

Très satisfaisante Satisfaisante Peu satisfaisante Non satisfaisante Total Moyenne pondérée

(aucune étiquette)

33 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

Q33 L’utilisation du module Questions-
Réponses?

Répondues : 25 Ignorées : 30

4,00%
1

80,00%
20

12,00%
3

4,00%
1

25 2,16

Très satisfaisante

Satisfaisante

Peu satisfaisante

Non satisfaisante

Très satisfaisante Satisfaisante Peu satisfaisante Non satisfaisante Total Moyenne pondérée

(aucune étiquette)

34 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

Q34 Est-ce que vous auriez des
suggestions ou des points à améliorer
concernant l’aspect de la technologie

utilisée afin de transmettre les
présentations aux participants à distance

lors du Séminaire ?
Répondues : 5 Ignorées : 50

Réponses Date

1 abandonner lea web conférence 06/01/2015 08:38

2 Le son... 05/01/2015 16:04

3 ëtre branché directement au son du micro principal. Pour la plénière...? disposition des participants? micro
individuels?

05/01/2015 15:56

4 Trouver un outil qui permet une bonne communication (son et image). 05/01/2015 15:12

5 s/o 18/12/2014 13:17

35 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

51,85% 14

11,11% 3

37,04% 10

Q35 Recommanderiez vous l’utilisation de
la technologie utilisée lors de ce séminaire
pour la diffusion de présentations pour des

participants à distance ?
Répondues : 27 Ignorées : 28

Total 27

Commentaires Date

1 EWn prenant de l'expérience, les problèmes de son et de transmissions pourraient être réduits. 09/01/2015 10:20

2 Le son était vraiment très mauvais à la plénière, partie, selon mes besoins, le plus intéressante. À corriger pour
le prochain congrès. La cause du problème était peut-être qu'il y avait plus d'un seul micro ouvert lorsque qu'une
personne avait la parole.

07/01/2015 09:47

3 S'assurer que le son soit adéquat 06/01/2015 09:15

4 Il faut absolument revoir ce qui n'a pas bien fonctionné concernant la retransmission du son (micros) en région
lors de la pleinière. Très décevant.

05/01/2015 16:13

5 Si le son est amélioré... 05/01/2015 16:04

6 Persuadé que la technologie du logiciel permet de faire mieux. 05/01/2015 15:56

7 Si le son est amélioré +++ 05/01/2015 15:31

8 Je considère que l'outil fonctionne bien pour des conférences. Pour des plénières, l'outil ne semble pas adéquat. 05/01/2015 15:26

9 S/O présent sur place 18/12/2014 13:17

Oui, je le
recommanderais

Non, je ne le
recommanderais pas

Je le
recommanderais à
certaines
conditions

Choix de réponses Réponses

Oui, je le recommanderais

Non, je ne le recommanderais pas

Je le recommanderais à certaines conditions

36 / 36

Sondage pour les participants du Séminaire sur le calcul des possibilités
forestières

SurveyMonkey

	Q1 Comment avez-vous assisté au Séminaire sur le calcul des possibilités forestières ?
	Q2 À quelle type d’organisation êtes-vous rattaché ?
	Q3 Comment avez-vous entendu parler de la tenue du Séminaire sur le calcul des possibilités forestières ?
	Q4 Indiquez la raison de votre participation au Séminaire sur le calcul des possibilités forestières ?
	Q5 Objectif 1 :Partager les méthodes, les outils et les moyens qui ont été mis en œuvre pour le nouveau calcul des possibilités forestières.
	Q6 Objectif 2 : Présenter la démarche, les résultats du calcul ainsi que la façon dont ont été pris en compte certains enjeux tels les feux de forêts, les vieilles forêts, l’aménagement écosystémique, la tordeuse des bourgeons de l’épinette et la protection de l’habitat du caribou forestier.
	Q7 Objectif 3 : Faire le point sur les leçons apprises et débattre des défis à relever pour assurer l’amélioration continue du calcul dans un cadre d’aménagement durable des forêts.
	Q8 À l'issue de ce séminaire, dans quelle mesure estimez-vous avoir amélioré vos connaissances sur le calcul des possibilités forestières?
	Q9 Selon vous, les informations fournies lors du Séminaire ont-elles été claires ?
	Q10 Le Séminaire de façon générale ?
	Q11 La durée du Séminaire
	Q12 Le déroulement des inscriptions
	Q13 La qualité de l'animation
	Q14 La qualité des conférenciers
	Q15 La pertinence du contenu des conférences?
	Q16 Le temps alloué aux questions après chaque conférence?
	Q17 Les temps alloués aux échanges et discussions informelles?
	Q18 Le lieu du congrès?
	Q19 La nourriture servie par le Manoir du Lac Delage lors des dîners ?
	Q20 Diriez-vous que la plénière du 4 décembre a donné lieu à des échanges et des débats constructifs sur le calcul des possibilités forestières ?
	Q21 Est-ce que vous avez des commentaires ou des suggestions à nous faire concernant les présentations du Séminaire ?
	Q22 Est-ce que vous avez des commentaires ou des suggestions à nous faire concernant la plénière ?
	Q23 Qu'avez-vous apprécié le plus à propos du Séminaire ?
	Q24 Qu'avez-vous apprécié le moins à propos du Séminaire ?
	Q25 Comment évaluez-vous la qualité du son lors de la transmission du Séminaire
	Q26 Comment évaluez-vous la qualité du son lors de la période de questions ?
	Q27 Comment évaluez-vous la qualité du son lors de la plénière ?
	Q28 Comment évaluez-vous la qualité de la transmission visuelle lors du Séminaire ?
	Q29 Comment évaluez-vous la qualité du support technique offert par l'équipe du Bureau du forestier en chef (réalisation des tests avant l'événement, disponibilité en cas de difficultés techniques, support technique pendant l'événement et disponibilité)
	Q30 La facilité de se connecter à l’événement?
	Q31 La facilité d’utilisation d’Adobe Connect?
	Q32 L’utilisation de la fenêtre de clavardage ?
	Q33 L’utilisation du module Questions-Réponses?
	Q34 Est-ce que vous auriez des suggestions ou des points à améliorer concernant l’aspect de la technologie utilisée afin de transmettre les présentations aux participants à distance lors du Séminaire ?
	Q35 Recommanderiez vous l’utilisation de la technologie utilisée lors de ce séminaire pour la diffusion de présentations pour des participants à distance ?

