
Maintenant et demain
L’excellence dans tout ce que nous entreprenons

Direction générale de la politique stratégique et de la recherche

Évaluation formative
Programme Nouveaux Horizons

pour les aînés
Volet Aide à l'immobilisation

Rapport final

Août 2010

Août 2010

SP-986-03-11F

Évaluation formative
Programme Nouveaux Horizons

pour les aînés
Volet Aide à l’immobilisation

Rapport final

Direction de l’évaluation
Direction générale de la politique stratégique et de la recherche

Ressources humaines et Développement des compétences Canada

Août 2010

SP-986-03-11F
(also available in english)

NB : le numéro de catalogue ministériel est situé en bas de la page couverture sur le côté gauche.

Vous pouvez obtenir cette publication en communiquant avec :

Services des publications
Ressources humaines et Développement des compétences Canada
140, promenade du Portage
Phase IV, 12e étage
Gatineau (Québec)
K1A 0J9

Télécopieur : 819-953-7260
En ligne : http://www12.rhdcc.gc.ca

Ce document est offert en médias substituts sur demande (gros caractères, braille,
audio sur cassette, audio sur DC, fichiers de texte sur disquette, fichiers de texte sur DC,
ou DAISY) en composant le 1 800 O-Canada (1-800-622-6232). Les personnes
malentendantes ou ayant des troubles de la parole qui utilisent un téléscripteur (ATS)
doivent composer le 1-800-926-9105.

© Sa Majesté la Reine du chef du Canada, 2011

Papier
ISBN : 978-1-100-96906-0
Nº de cat. : HS28-162/1-2011F

PDF
ISBN : 978-1-100-96915-2
Nº de cat. : HS28-162/1-2011F-PDF

Table des matières
Liste des abréviations .. i
Sommaire .. iii
Réponse de la direction.. ix
1. Introduction... 1

1.1 Aperçu du volet Aide à l’immobilisation.. 1
1.1.1 Structure et objectifs du PNHA... 1
1.1.2 Raison d’être du volet AI .. 2
1.1.3 Bénéficiaires et activités admissibles.. 2
1.1.4 Affectation des fonds .. 2
1.1.5 Structure de gestion... 2
1.1.6 Processus de demande... 3

1.2 Ressources de l’aide à l’immobilisation ... 3
1.3 Objectifs, problèmes et questions relatifs à l’évaluation .. 3

2. Méthodes d’évaluation.. 5
2.1 Aperçu des méthodes .. 5
2.2 Bilan documentaire ... 5
2.3 Examen des données administratives et des dossiers.. 5
2.4 Entrevues avec des informateurs clés ... 7

2.4.1 But des entrevues et population des informateurs clés 7
2.4.2 Processus d’entrevue ... 8
2.4.3 Analyse.. 9

2.5 Sondage auprès des demandeurs de financement ... 9
2.5.1 But et conception du sondage.. 9
2.5.2 Analyse.. 10
2.5.3 Profil des répondants sondés ... 11

2.6 Interprétation des conclusions... 11
2.7 Difficultés et limites.. 12

3. Pertinence .. 15
4. Conception, prestation et communications .. 21

4.1 Conception .. 21
4.2 Structure et systèmes de prestation ... 21
4.3 Communications ... 22
4.4 Processus de demande... 25
4.5 Profil des projets ... 30

5. Coûts opérationnels .. 31
6. Surveillance et mesure du rendement ... 33
7. Premières réussites.. 37
Annexe A – Modèle logique du PNHA.. 39
Annexe B – Matrice d’évaluation de l’AI ... 41

Liste des tableaux
Tableau 1.1 Ressources du volet AI – 2008-2009 et au-delà .. 3

Tableau 2.1 Volet AI – Population sondée et réponses ... 10

Tableau 3.1 Demandes d’AI par région et statut – Premier appel................................... 16

Tableau 3.2 Besoins que l’on cherchait à combler au moyen du financement
pour l’AI (réponses multiples) ... 17

Tableau 3.3 Demandeurs retenus par niveau de financement demandé
et reçu pour le premier appel d’AI... 18

Tableau 4.1 Activités de promotion de l’AI par région... 23

Tableau 4.2 Comment les organismes ont été informés de l’existence du volet AI
(réponses multiples) .. 23

Tableau 4.3 Façons efficaces de fournir de l’information sur le volet AI 24

Tableau 6.1 Indicateurs de rendement de l’AI... 33

Liste des figures
Figure 4.1 Évaluation des aspects du processus de demande par les demandeurs de

financement pour l’AI... 26

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

i

Liste des abréviations
AC Administration centrale

AI Aide à l’immobilisation

AP Appel de propositions

CE Comité d’examen

CER Comités d’examen régionaux

CGRR Cadre de gestion et de responsabilisation axé sur les résultats

CMLO Communautés minoritaires de langue officielle

GR Gestion du rendement

CVAR Cadre de vérification axé sur les risques

PCL Participation communautaire et leadership

PNHA Programme Nouveaux Horizons pour les aînés

RHDCC Ressources humaines et Développement des compétences Canada

S et C Subventions et contributions

SCSC Système commun pour les subventions et les contributions

SMTA Sensibilisation aux mauvais traitements envers les aînés

SPSS Programmes statistiques relatif aux sciences sociales

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

iii

Sommaire
Le présent rapport fait état des conclusions de l’évaluation formative du volet Aide à
l’immobilisation (AI) du programme Nouveaux Horizons pour les aînés (PNHA). Une
évaluation formative est axée sur la mise en œuvre d’un programme et permet d’évaluer
les premières répercussions. Les travaux d’évaluation sur le terrain ont été menés de juin
à octobre 2009.

Aperçu du volet Aide à l’immobilisation
Le PNHA a été annoncé dans le budget 2004. Le programme appuie un large éventail de
projets communautaires dans l’ensemble du Canada, projets qui encouragent les aînés à
contribuer, par leurs compétences et leur expérience, au bien-être social de leurs collectivités
et qui réduisent le risque d’isolement social auquel ils font face. Le PNHA a été élargi en
2007 avec l’introduction de deux autres volets - Aide à l’immobilisation (AI) et Sensibilisation
aux mauvais traitements envers les aînés (SMTA).

Le volet AI fournit du financement en vue d’améliorer les installations et l’équipement
communautaires liés aux activités et programmes existants destinés aux aînés. Avant la
mise en œuvre du volet AI, le PNHA fournissait un financement pour l’aide à l’immobili-
sation afin d’appuyer de nouvelles activités destinées aux aînés (plutôt que celles qui
existaient déjà).

Les bénéficiaires admissibles au financement de l’AI sont des organismes sans but
lucratif qui ont déjà fourni des programmes et des activités communautaires destinés aux
aînés. Les activités admissibles comprennent la réparation, la rénovation ou la modification
d’installations communautaires pour aînés déjà en place, ou l’achat d’équipement de
remplacement et de meubles qui permettront aux organismes sans but lucratif de continuer
à maintenir leurs programmes et activités communautaires pour les aînés.

Le total des fonds alloués annuellement pour les subventions d’AI est de 6,84 millions de
dollars. L’AI fournit jusqu’à 25 000 $ en subventions par projet de rénovation, de réparation
ou de modification d’installations communautaires. De ce montant, jusqu’à 10 000 $ peuvent
être utilisés pour l’achat de meubles ou d’équipement de remplacement. Les projets sont
d’une durée maximale d’un an. L’AI est dispensée à l’échelle régionale par Service
Canada sous la direction fonctionnelle de Ressources humaines et Développement des
compétences Canada (RHDCC). Le personnel régional de Service Canada évalue et examine
les demandes de financement et transmet celles qui répondent aux critères d’admissibilité
aux comités d’examen régionaux (CER). Les CER sont composés de représentants des
administrations fédérale et provinciales/territoriales, d’organismes au service des aînés
(tant privés que sans but lucratif), d’organismes communautaires et d’aînés. Ils formulent
des recommandations quant au financement de chacun des projets. Un appel de demandes
de financement est lancé chaque année à l’échelle nationale dans toutes les régions au
moyen d’un guide et d’un formulaire de demande standards.

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

iv

Portée et méthode de l’évaluation
Le but de l’évaluation est de fournir aux décideurs des données portant principalement
sur la conception et la prestation du programme ainsi que sur des systèmes de mesure et
de surveillance du rendement, mais également de déterminer la pertinence et les premières
répercussions du volet AI. Au moment où l’on a recueilli les données en vue de la présente
évaluation formative, une seule ronde de projets AI avait été approuvée (2007-2008).
Par conséquent, le rapport d’évaluation porte sur les premiers résultats obtenus par l’AI à
l’égard des résultats attendus. L’évaluation comportait 16 questions.

On a utilisé quatre sources d’information pour mener l’évaluation formative : un examen
des documents, un examen des données administratives et des dossiers de projet, des
entrevues avec des informateurs clés, et un sondage auprès de demandeurs qui ont obtenu
le financement et qui ne l’ont pas obtenu. Le rapport résume les conclusions découlant de
ces sources de données.

Principales conclusions

Pertinence et nécessité

Certains documents du programme indiquaient que le volet AI avait été mis en œuvre en
réaction à une préoccupation soulevée par des organismes au service des aînés, qui
craignaient qu’un certain nombre de programmes et de services existants destinés aux
aînés disparaissent parce qu’ils étaient fournis au moyen d’installations et d’équipement
en détérioration. Le volet AI a répondu à ces besoins particuliers. Selon ce qu’a révélé
l’évaluation, le fait d’ajouter le volet AI au PNHA, qui fournissait déjà des fonds limités
en vue de l’aide à l’immobilisation, a été un point fort important pour ce programme.

Le taux élevé de participation au premier appel de demandes de financement, la proportion
relativement élevée de demandes approuvées (71 %) et le faible pourcentage de demandes
n’ayant pas répondu aux critères d’admissibilité de l’AI (18 %) indiquent que le volet AI
correspond aux besoins des organismes au service des aînés. Selon un examen des dossiers
relatifs aux projets, les demandes d’AI considérées comme n’étant pas admissibles étaient,
pour la plupart, incomplètes ou ne répondaient pas aux critères et objectifs de l’AI.
Par ailleurs, la majorité des demandes rejetées répondaient aux critères d’admissibilité,
mais n’ont pas été approuvées parce que les fonds de l’AI étaient insuffisants pour répondre
à la demande. Le taux d’approbation des demandes d’AI pour le premier appel de demandes
de financement différait grandement d’une région à l’autre. Ce taux d’approbation allait
de 39 % au Nouveau-Brunswick à 92 % en Ontario.

Le financement d’AI était un peu plus apte à répondre aux besoins en matière de meubles
et de remplacement de l’équipement qu’à ceux liés à la rénovation des bâtiments
(installations). Le niveau de financement offert par l’AI était suffisant pour la majorité
des petits projets d’amélioration auquel il était destiné. Toutefois, près de la moitié des
demandeurs qui ont été financés avaient des besoins supplémentaires en matière de
rénovation ou d’amélioration que le financement offert par l’AI n’a pas suffit à combler,

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

v

mais qui pourraient correspondre aux exigences du volet. On peut s’attendre à ce que ces
demandeurs présentent à nouveau des demandes de financement pour l’AI à l’occasion
des prochains appels.

La moitié des répondants au sondage auprès des demandeurs ont indiqué que leurs besoins
sont aussi importants en ce qui concerne les installations, les meubles et l’équipement
qu’en ce qui concerne les projets pour les aînés (c’est ce que finance le volet Participation
communautaire et leadership du programme Nouveaux Horizons pour les aînés). Au cours de
la première année d’existence de l’AI, parmi toutes les demandes de financement pour les
volets AI et PCL, l’AI comptait pour 42 % des demandes, et le volet PCL, pour 58 %.

Le financement pour l’AI, qui a couvert 63 % de tous les coûts liés aux projets financés,
était la principale mais non l’unique source de financement pour les rénovations ou les
améliorations.

Premières réussites

Les demandeurs retenus et la majorité des informateurs clés dans tous les groupes estiment
que le volet AI a une incidence positive sur les programmes et les activités (existants et
nouveaux) destinés aux aînés et sur les établissements dans lesquels ils sont fournis.
La grande majorité des répondants au sondage qui ont été financés étaient d’avis que leurs
installations étaient plus confortables, qu’actuellement, l’on répondait mieux aux besoins
des aînés en matière de sécurité, et qu’ils ont ajouté de nouveaux programmes et services
en raison des améliorations apportées, ce qui est un résultat positif et imprévu puisqu’on
a conçu l’AI principalement pour appuyer le maintien des programmes et services
existants destinés aux aînés.

Certains organismes (46 %) non financés par le volet AI ont entrepris leurs projets avec
l’aide de bénévoles et de dons en nature, mais la majorité de ceux-ci (70 %) ont mis en
œuvre leurs projets à une échelle plus petite que prévu. Dans l’ensemble, les résultats
montrent que les améliorations apportées aux installations grâce au financement de l’AI
représentent un apport différentiel limité.

À la lumière du sondage mené auprès des demandeurs, la majorité des organismes financés
(70 %) offrent des services à la fois aux aînés et à d’autres populations, alors que d’autres
organismes (29 %) sont uniquement au service des aînés, ce qui indique que les améliorations
apportées grâce au financement pour l’AI peuvent avoir une incidence plus vaste sur la
collectivité.

Conception et prestation

La conception et les objectifs du volet AI sont clairement définis dans les documents du
programme. Le volet AI a été financé par l’entremise de subventions pour favoriser une
prestation efficiente. Selon les documents du programme, le financement du volet AI par
des subventions a été considéré comme la méthode la plus efficiente en raison du nombre
élevé de propositions d’envergure modeste qui présentent un risque financier faible.

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

vi

En général, on considère que la majeure partie de la structure organisationnelle et des
systèmes de gestion et d’administration favorisent la prestation efficiente et efficace du
volet AI. Les exceptions sont, d’une part, le système de base de données administrative du
Ministère, qui ne peut être adapté aux exigences en matière d’information sur le rendement
du volet AI, et, d’autre part, les retards dans l’approbation des projets. Les données révèlent
également que la surveillance et la reddition de comptes ne sont pas effectuées pour tous
les projets. La majorité des employés régionaux de Service Canada et des informateurs
clés des comités d’examen régionaux (CER) estimaient que l’administration centrale (AC)
du PNHA fournit des directives appropriées et un appui suffisant relativement à leur travail.

Processus de demande

Les résultats donnent à penser qu’on pourrait améliorer le processus de demande en
simplifiant le libellé du formulaire de demande de financement pour qu’il soit plus facile
à comprendre; en énonçant les critères d’admissibilité de manière plus claire; en fournissant
de l’aide pour remplir les demandes et en apportant des explications plus claires aux
demandeurs concernant les raisons pour lesquelles leurs demandes ont été rejetées. Il est
également nécessaire de décrire de manière plus claire les situations où moins de trois
estimations des coûts seront acceptés pour des projets de rénovation. Cette exigence a été
perçue comme étant problématique pour les organismes au sein de petites collectivités
qui ont peu de fournisseurs. En outre, on doit s’assurer que tous les membres des comités
d’examen régionaux connaissent pleinement leur rôle et leurs responsabilités.

Communications

Les données indiquent que les méthodes utilisées pour communiquer avec les organismes
relativement au volet AI sont très efficaces, même si les demandeurs qui n’ont pas reçu
de financement ont moins bien évalué les communications que ceux qui en ont reçu.

Le témoignage de la vaste majorité des informateurs clés de l’AC du PNHA et de Service
Canada ainsi que l’examen des documents ont permis de conclure que les renseignements
sur le volet AI sont communiqués par les régions aux demandeurs potentiels selon
diverses méthodes. Les 10 régions distribuent des documents par la poste ou par courriel,
et toutes les régions, à l’exception d’une seule, présentent des exposés à des groupes et
rendent visite aux organismes afin de promouvoir le programme. Sept régions informent
d’autres représentants des administrations fédérale, provinciales ou municipales et les
encouragent à faire la promotion du volet. La moitié des régions font de la sensibilisation
afin d’aider les organismes à préparer leurs demandes. Une approche uniforme en
matière de communications dans l’ensemble des régions pourrait aider à faire connaître et
comprendre l’AI.

La plupart des répondants au sondage ont indiqué que les meilleures façons de les joindre
sont la poste et le courriel. Fait intéressant, la plupart des répondants au sondage qui ont
obtenu du financement ont été informés de l’existence du volet AI par un autre organisme.

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

vii

Coûts opérationnels

Les coûts opérationnels de l’AI étaient initialement estimés à 14,5 % du total des coûts.
Le modèle d’affectation des ressources donne à penser que la proportion réelle du financement
pour l’AI affectée aux coûts opérationnels était de 12 %. La différence découle des fonds
opérationnels du volet PCL utilisés pour compenser les coûts opérationnels de l’AI.
Le volet AI est fourni à l’échelle régionale par Service Canada. Ce modèle de prestation
est considéré par l’AC du PNHA comme étant approprié en vue d’optimiser l’efficience
de la prestation des programmes. Il est difficile de déterminer le ratio exact des coûts
opérationnels dans les régions pour chaque volet puisque Service Canada ne fait pas la
distinction entre le volet AI et le volet PCL dans ses rapports sur les coûts opérationnels.

Mesure du rendement et surveillance

En général, les résultats révèlent que l’information sur le rendement du volet AI est
insuffisante : elle n’aide pas beaucoup à la prise de décision, et ne suffit pas à respecter
les exigences ministérielles relativement à la reddition de comptes. De plus, toute
l’information clé nécessaire dans le cadre d’une évaluation sommative n’était pas disponible.
Les informateurs clés du Ministère ont indiqué qu’ils avaient besoin de renseignements plus
précis sur les extrants et les résultats liés à l’AI afin d’appuyer la gestion des programmes.

Le nombre d’aînés qui ont profité des rénovations qui ont été faites ou des améliorations
apportées grâce au financement de l’AI est surestimé, puisqu’il est fondé sur le nombre
d’aînés qui ont reçu des services des organismes, et non pas seulement sur ceux qui ont
participé au programme ou bénéficié du service financé par l’AI.

Il y a des problèmes liés à l’accessibilité, à la qualité et à l’intégralité des données sur
le rendement dans le Système commun pour les subventions et les contributions (SCSC).
Le nombre d’aînés et le nombre d’autres participants étaient les deux types de données
les plus fréquemment consignés de manière inexacte (63 % et 85 % de ces données,
respectivement, comportaient des écarts importants).

Recommandations
1. Simplifier le libellé utilisé dans le formulaire de demande et voir à ce que les critères

d’admissibilité soient communiqués de manière claire aux demandeurs.

a) Réviser le formulaire de demande afin de le rendre plus lisible et plus facile à
comprendre pour le public cible;

b) énoncer les critères d’admissibilité de manière plus claire, notamment ceux concernant
la propriété ou la location du bâtiment; et fournir une explication claire des situations
où il n’est pas nécessaire d’avoir trois estimations des coûts, particulièrement dans
les collectivités rurales où il pourrait ne pas y avoir trois fournisseurs.

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

viii

2. S’assurer que tous les membres des comités d’examen régionaux connaissent
pleinement leur rôle et leurs responsabilités.

3. Clarifier les résultats escomptés du programme afin de préciser ce que l’on tente
d’obtenir à l’aide de ce programme, et élaborer un système de collecte de données,
de surveillance et de reddition de comptes relativement aux résultats du programme.

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

ix

Réponse de la direction

Introduction
Le programme Nouveaux Horizons pour les aînés (PNHA) aide à veiller à ce que les
aînés puissent profiter de la qualité de vie dans leur collectivité et y contribuer par leur
participation sociale et leur vie active. Le financement pour l’aide à l’immobilisation
(AI), un des trois volets du PNHA, fournit des subventions pouvant atteindre 25 000 $
aux organismes sans but lucratif en vue d’améliorer les installations et l’équipement
communautaires liés aux programmes et activités existants destinés aux aînés. Le financement
pour l’AI permet aux organismes sans but lucratif dans l’ensemble du Canada de conserver
ou d’améliorer leur infrastructure afin de poursuivre les programmes ou les activités des aînés.

On a entrepris une évaluation formative du volet d’Aide à l’immobilisation (AI) du PNHA
parallèlement à l’évaluation sommative du volet Participation communautaire et leadership
(PCL) et à l’évaluation formative du volet Sensibilisation aux mauvais traitements envers
les aînés (SMTA). Même si l’on a déterminé que certains points devaient être examinés
et améliorés, les conclusions clés exposées dans l’évaluation formative sont généralement
positives et indiquent que le volet est conçu de manière à pouvoir atteindre les objectifs et
obtenir les résultats voulus.

Dans le rapport d’évaluation de l’AI, on a formulé trois recommandations, auxquelles
le secteur de programme fournit une réponse ci-après. Le secteur de programme donne
actuellement suite à l’engagement annoncé dans le budget 2010 de consentir une autre
tranche de 5 millions de dollars par année de financement continu à l’appui des projets
liés au bénévolat et au mentorat chez les aînés ainsi que ceux qui visent la sensibilisation
à l’égard de l’exploitation financière des aînés. Par conséquent, la direction du programme
examine la conception et la prestation globale du programme afin de remplir cet engagement
et profitera de cette occasion pour apporter toute rectification nécessaire découlant des
évaluations du PNHA.

Recommandations
1. Simplifier le libellé du formulaire de demande et voir à ce que les critères

d’admissibilité soient communiqués de manière claire aux demandeurs.

a) Réviser le formulaire de demande afin de le rendre plus lisible et plus compréhensible
pour le public cible;

b) énoncer les critères d’admissibilité de manière plus claire, notamment ceux concernant
la propriété ou la location du bâtiment; et fournir une explication claire des situations
où il n’est pas nécessaire d’avoir trois estimations des coûts, particulièrement dans
les collectivités rurales où il pourrait ne pas y avoir trois fournisseurs.

Le Ministère souscrit à cette recommandation.

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

x

Mesures prises

• Le formulaire de demande de financement de l’AI a été conçu pour trois types de
demandes, c’est-à-dire qu’un financement peut être demandé pour remplacer de
l’équipement ou des meubles ou pour faciliter les rénovations ou les réparations de
l’installation (ou pour les deux à la fois). Par conséquent, on a posé d’autres questions
pour déterminer l’admissibilité à l’AI, comme la preuve de la propriété d’un bâtiment
ou un contrat de location, quand le demandeur demande un financement pour des
projets de rénovation ou de réparation.

• L’admissibilité au programme est expliquée dans le formulaire de demande. Les respon-
sables du programme demandent de fournir trois estimations. Toutefois, ce n’est pas
obligatoire, même si c’est préférable. Cette distinction a été expliquée au cours des
séances d’information.

Mesures proposées

• Le formulaire de demande, les lignes directrices et les autres outils ou modèles seront
examinés (au cours de la prochaine année) à la lumière des modifications apportées à
la conception du programme découlant des engagements du budget 2010. Les changements
proposés comprennent la consolidation du programme, ce qui fera en sorte qu’un
appel de propositions (AP) énonçant toutes les priorités du programme remplacera les
AP propres à chaque volet. En outre, un seul formulaire de demande sera adopté pour
le programme.

• Le personnel du programme et les membres des comités d’examen joueront un rôle
essentiel dans la communication des critères d’admissibilité au programme et fourniront
des séances d’information.

2. S’assurer que tous les membres des comités d’examen régionaux
connaissent pleinement leur rôle et leurs responsabilités

• Le Ministère souscrit à cette recommandation.

• Même si cette recommandation s’applique également au volet PCL, il était évident que
certains comités d’examen s’intéressaient davantage aux budgets indiqués dans les
propositions d’AI plutôt qu’aux priorités générales.

Mesures prises

• Par le passé, les personnes qui se joignaient à un comité d’examen (CE) étaient
informées de leurs rôles et responsabilités au moyen de différents outils (c.-à-d. document
de formation pour les membres du CE, mandat et orientation). Les messages et les
communications sur les rôles, les responsabilités et les priorités ont été améliorées au
cours des réunions de CE dans les régions.

• Le rôle du CE relativement à l’AI devrait consister à cerner les priorités pour sa région
et d’évaluer les projets afin de voir à ce que l’on respecte les priorités globales du PNHA.

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

xi

On a simplifié le processus d’AI afin de s’assurer que le personnel de Service Canada
évalue les budgets affectés aux projets d’AI et l’optimisation des ressources. Cela a
réduit le fardeau administratif imposé au CE et a également fait en sorte que l’on accorde
plus de temps aux activités comme l’établissement des priorités et la planification
stratégique.

Mesure proposée

• La direction du programme fournira de plus amples directives au personnel régional
(au cours de la prochaine année) concernant son rôle qui consiste à appuyer les comités
régionaux et à faire en sorte que les membres des comités d’examen comprennent leur
rôle. Ces employés appuieront directement le travail des comités régionaux, soit d’établir
les priorités en matière de financement en fonction des informations probantes obtenues
dans le cadre des activités d’engagement communautaire, des évaluations et des analyses
environnementales. Les membres des comités sont bien placés pour partager leur expertise
et leurs connaissances à l’égard de leurs collectivités; ils peuvent ainsi aider à cerner
les priorités et à créer des liens avec le programme. Le fait de concentrer leurs efforts
sur ce domaine permettrait d’utiliser au mieux leur expertise.

3. Clarifier les résultats escomptés du programme afin de préciser ce que
l’on tente d’obtenir à l’aide de ce dernier et élaborer un système de collecte
de données, de surveillance et de reddition de comptes relativement aux
résultats du programme.

• Le Ministère souscrit à cette recommandation.

• Cette recommandation s’applique à tous les volets. Le PNHA a évolué depuis sa création
en 2004, et l’ajout des deux volets en 2007. Une analyse du modèle logique actuel du
programme, qui contient les résultats des trois volets, indique que certains résultats
« directs » se chevauchent et que des résultats au niveau « partagé » (ou intermédiaire),
comme la capacité communautaire, peuvent être difficiles à mesurer. Il est également
difficile de veiller à la clarté de l’objectif global du programme, qui est double :
appuyer la participation des aînés à titre de contributeurs et de bénéficiaires.

Mesures prises

• Les représentants du programme ont commencé à revoir le modèle logique de celui-ci
afin d’éliminer le chevauchement et d’améliorer les énoncés des extrants et des résultats
de sorte que la logique entourant chaque volet soit claire. Ce travail se poursuivra par
l’élaboration d’une stratégie de gestion du rendement (GR).

• Afin de pallier les limites liées à la saisie, à l’extraction et à la gestion des données
sur le rendement du programme, les responsables du programme ont élaboré un outil
provisoire de collecte des données des rapports sur les résultats afin d’obtenir les
indicateurs de réussite découlant des rapports finaux sur les projets de PCL. Toutefois,
il y a toujours des lacunes concernant l’efficacité du processus lié aux rapports sur les
résultats.

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

xii

Mesures proposées

• D’ici le 31 décembre 2010, une nouvelle stratégie de GR sera élaborée pour représenter
les derniers résultats du PNHA qui découlent des changements provenant des engagements
du budget 2010. Cette stratégie comprendra des résultats du programme qui sont
conformes à la visée du programme, des indicateurs de rendement appropriés et des
rôles et responsabilités clairs concernant la collecte et l’analyse des données.

• D’ici le 31 mars 2011, on examinera et modifiera les outils et les modèles du programme
pour s’assurer que les données appropriées sont recueillies en vue de répondre aux
exigences de la nouvelle stratégie de GR. On a également pour objectif, en ce qui a
trait à la prestation du programme, de s’assurer que tous les formulaires ou outils sont axés
sur les clients et rédigés dans un langage clair.

• Une formation appropriée (qui commence à la saison hiver-printemps 2011) sera dispensée
au personnel responsable de la prestation pour qu’il comprenne les résultats escomptés
du programme et les exigences qui évolueront avec la stratégie de GR.

• Avant, pendant et après le prochain AP, les intervenants seront informés des résultats
et des objectifs révisés du programme au moyen de documents de communication clairs et
du site Web du programme.

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

1

1. Introduction
Le présent rapport énonce les conclusions découlant de l’évaluation formative du volet
Aide à l’immobilisation (AI) du programme Nouveaux Horizons pour les aînés (PNHA).
Les travaux d’évaluation sur le terrain ont été menés de juin à octobre 2009. L’évaluation
a été réalisée en même temps que l’évaluation formative du volet Sensibilisation aux
mauvais traitements envers les aînés (SMTA) et que l’évaluation sommative du volet
Participation communautaire et leadership (PCL) du PNHA, et ce, en utilisant des
méthodes et des sources semblables.

1.1 Aperçu du volet Aide à l’immobilisation

1.1.1 Structure et objectifs du PNHA
Le PNHA a été annoncé dans le budget de 2004. Le programme appuie un large éventail
de projets communautaires dans l’ensemble du Canada, projets qui ont pour but d’encourager
les aînés à contribuer, par leurs compétences et leur expérience, au bien-être social de
leurs collectivités et de réduire le risque d’isolement social auquel ils font face. Le PNHA
a été élargi en 2007 avec l’introduction de deux autres volets - Aide à l’immobilisation
(AI) et Sensibilisation aux mauvais traitements envers les aînés (SMTA). À ce moment-
là, le PNHA initial a été renommé le volet Participation communautaire et leadership
(PCL).

L’objectif global du PNHA est de faire en sorte que les aînés puissent contribuer à la
qualité de vie dans leur collectivité, et en bénéficier, et ce, grâce à leur participation
sociale et à leur vie active.

Selon les documents au sujet du programme, l’objectif du volet AI est d’aider les organismes
sans but lucratif à améliorer des installations ou des équipements dont ils se servent
actuellement pour offrir des activités ou programmes existants s’adressant aux aînés.
Ces derniers peuvent ainsi poursuivre une vie active en participant à des programmes dans
leur collectivité.

Le principal objectif du volet PCL est d’encourager les aînés à contribuer au bien-être
social dans leur collectivité au moyen de leurs compétences, de leur expérience et de leur
sagesse. Les aînés ne forment pas un groupe homogène. Par conséquent, en contribuant à
ce processus, le programme a pour deuxième objectif de favoriser la participation continue
des aînés à leur collectivité afin de réduire le risque d’isolement social des aînés qui
pourraient ne pas être en mesure de mettre à profit leurs compétences et leur expérience.

L’objectif du volet SMTA est d’aider les organismes sans but lucratif à élaborer des
activités éducatives et de sensibilisation à l’échelle nationale ou provinciale-territoriale-
régionale afin de réduire l’incidence des mauvais traitements envers les aînés.

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

2

Les responsables du programme sont d’avis que les trois volets, même s’ils appuient
différentes activités de projets, sont interreliés et renforcent les objectifs du programme.

1.1.2 Raison d’être du volet AI
Avant la création du volet AI, le PNHA fournissait un financement pour l’aide à
l’immobilisation afin d’appuyer les nouvelles activités pour les aînés (c’est-à-dire celles
qui n’existaient pas déjà. Le volet AI a été mis en œuvre afin de combler cette lacune en
fournissant un financement pour l’amélioration des installations et de l’équipement
communautaires liés aux activités et programmes existants pour les aînés, en réaction au
besoin exprimé par les organismes au service des aînés.

1.1.3 Bénéficiaires et activités admissibles
Les bénéficiaires admissibles au financement de l’AI sont des organismes sans but
lucratif qui ont déjà fourni des programmes et des activités communautaires destinés aux
aînés. Les activités admissibles comprennent la réparation, la rénovation ou la modification
d’installations communautaires déjà en place et destinées aux aînés, ou l’achat d’équipe-
ment de remplacement et de meubles qui permettront aux organismes sans but lucratif de
continuer à maintenir leurs programmes et activités communautaires pour les aînés.

1.1.4 Affectation des fonds
Le total des fonds alloués annuellement pour les subventions d’AI est de 6,84 millions de
dollars. L’AI fournit jusqu’à 25 000 $ en subventions par projet de rénovation, de réparation
ou de modification d’installations communautaires. De ce montant, jusqu’à 10 000 $
peuvent être utilisés pour l’achat de meubles ou d’équipement de remplacement. Les projets
sont d’une durée maximale d’un an.

1.1.5 Structure de gestion
L’administration centrale (AC) du PNHA de RHDCC est responsable de la gestion du
volet AI, y compris la planification globale, les communications avec les régions, la mise
à jour du site Web du PNHA, la formation du personnel, la surveillance et l’amélioration
continue du programme. Le personnel régional de Service Canada est responsable de la
prestation de ce volet sous la direction fonctionnelle de l’AC du PNHA. Les responsabilités
régionales comprennent la mobilisation et la liaison communautaire, la mise en œuvre et
le soutien des activités des comités d’examen régionaux (CER) et la création et le maintien
de partenariats avec des représentants des administrations provinciales et territoriales
concernant le PNHA. Les CER sont composés de représentants des administrations fédérale,
provinciales et territoriales, d’organismes au service des aînés (tant privés que sans but
lucratif), d’organismes communautaires et d’aînés.

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

3

1.1.6 Processus de demande
Un appel de demandes de financement est lancé chaque année à l’échelle nationale à toutes
les régions au moyen d’un guide et d’un formulaire de demande standards. Le personnel
de Service Canada lance l’appel de demandes en utilisant différentes méthodes directes et
divers médias. De plus, au besoin, il fournit des conseils aux demandeurs. Il examine et
évalue les demandes et transmet celles qui répondent aux critères d’admissibilité du volet
AI aux CER. Ces derniers évaluent les demandes en utilisant des critères normalisés qui
permettent de déterminer dans quelle mesure le projet sera avantageux pour les aînés,
l’organisme et la collectivité, et les rejettent ou les recommandent en vue de l’approbation
du ministère.

1.2 Ressources de l’aide à l’immobilisation
L’affectation annuelle des ressources de l’AI, pour 2008-2009, est présentée dans le
tableau 1.1.

Tableau 1.1
Ressources du volet AI – 2008-2009 et au-delà

Type de financement Affectation annuelle
Fonds de la subvention de l’AI 6 840 000 $
Activités et salaires 967 974 $
Total des fonds 7 807 974 $

1.3 Objectifs, problèmes et questions relatifs à
l’évaluation

Le but de l’évaluation est de fournir aux décideurs des données portant principalement
sur la conception et la prestation du programme ainsi que sur des systèmes de mesure et
de surveillance du rendement, mais également de déterminer la pertinence et les premières
répercussions du volet AI. Au moment où l’on a recueilli les données en vue de la présente
évaluation formative, une seule ronde de projets AI avait été approuvée (2007-2008).
Par conséquent, le rapport d’évaluation porte sur les premiers résultats obtenus à l’égard
des résultats escomptés de l’AI.

On a abordé les questions et les problèmes1 suivants concernant l’évaluation :

Pertinence

• Dans quelle mesure le volet AI est-il pertinent, en ce qui a trait aux besoins des organismes
et des aînés?

1 Fondés sur les exigences en matière d’évaluation du Conseil du Trésor.

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

4

Conception et prestation

• La structure organisationnelle favorise-t-elle l’atteinte des buts et des objectifs relatifs
au volet AI?

• A-t-on mis en place des systèmes de gestion et d’administration pour faire en sorte que
la prestation de ce volet soit efficace et efficiente?

• Les objectifs et les résultats attendus de ce nouveau volet sont-ils clairs et mesurables?
Le modèle logique exprime-t-il toujours de manière juste les résultats attendus du volet?

• Ce volet est-il mis en œuvre comme on l’avait prévu?

• Dans quelle mesure les communications sont-elles efficaces en ce qui a trait au volet AI?

• Le processus de demandes d’AI est-il efficient?

• Le processus de demandes d’AI est-il efficace?

• Pourrait-on modifier, de quelque façon que ce soit, le volet AI afin d’en accroître
l’efficience et l’efficacité?

• Les types de projets financés grâce au volet AI favorisent-ils l’atteinte des résultats
escomptés du PNHA?

Coûts opérationnels

• Quel est le pourcentage des coûts opérationnels (fonctionnement et entretien) par rapport
au budget annuel total de ce volet (à l’échelon national et régional), et est-ce conforme
aux normes ministérielles concernant les subventions et les contributions (S et C)2?

Surveillance et mesure du rendement

• Les indicateurs de mesure du rendement qui ont été mis en place pour le volet AI sont-ils
adéquats et appropriés?

• Quelle est la qualité des données disponibles sur le rendement pour le volet AI?

• Recueille-t-on les données nécessaires à une évaluation sommative? Y a-t-il des lacunes?

Premières réussites

• Dans quelle mesure le volet AI a-t-il donné les résultats immédiats attendus concernant la
participation des aînés et la contribution à la collectivité?

• Y a-t-il eu des répercussions inattendues - positives ou négatives?

2 Cette préoccupation va dans le sens de la nouvelle politique en matière d’évaluation qui porte sur l’économie et l’efficience.

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

5

2. Méthodes d’évaluation

2.1 Aperçu des méthodes
L’évaluation formative a été structurée en vue de recueillir de l’information sur chacun
des problèmes liés à l’évaluation en utilisant de nombreuses sources de données. Lorsque
c’était possible, les méthodes quantitatives et qualitatives ont été utilisées également, les
méthodes qualitatives fournissaient ainsi des descriptions et des explications plus approfondies
de l’information quantitative. On a utilisé des sources de données tant primaires que
secondaires.

Les méthodes utilisées comprenaient un examen des documents, des données administratives
et des dossiers, des entrevues avec des informateurs clés et un sondage téléphonique
mené auprès des demandeurs. L’annexe B renferme la grille d’évaluation qui indique les
problèmes et les questions liées à l’évaluation que l’on tente de résoudre avec chaque
méthode.

L’évaluation était axée sur les demandes et les activités visées dans le premier appel de
demandes de financement d’AI; en effet, au moment où l’on a recueilli les données,
c’était le seul à avoir été mis en œuvre et terminé.

2.2 Bilan documentaire
Un bilan documentaire a été réalisé en vue de répondre aux questions de l’évaluation
touchant principalement la conception et la prestation du programme, mais aussi la
mesure et la surveillance du rendement et les coûts opérationnels. Un examen préliminaire
des documents a également aidé l’équipe d’évaluation à mieux comprendre le volet et à
concevoir les instruments de collecte de données.

L’équipe d’évaluation a examiné un grand éventail de documents renfermant de l’information
en réponse à diverses questions d’évaluation. Ces documents étaient liés à la conception
et la gestion du volet AI et comprenaient notamment la présentation au Conseil du Trésor,
le cadre de gestion et de responsabilisation axé sur les résultats (CGRR) et le cadre de
vérification axé sur les risques (CVAR) aux fins du programme Nouveaux Horizons pour
les aînés, le modèle d’affectation des ressources et le cadre de mesure du rendement. On a
également examiné les outils, les formulaires et les lettres utilisés par les régions en vue
de promouvoir et d’offrir le volet AI.

2.3 Examen des données administratives et des dossiers
Les données administratives et les dossiers sur les projets de l’AI contenaient différentes
informations sur les demandeurs, les types de projets et les résultats des projets ainsi que
sur l’administration du volet AI. On a examiné cette information afin de répondre aux
questions liées principalement à la mesure et à la surveillance du rendement, mais

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

6

également pour répondre aux questions portant sur la conception et la prestation du
programme et les premières réussites. Le processus comprenait trois tâches :

Examen des données administratives – On a extrait et analysé des données provenant de
la base de données du Système commun pour les subventions et les contributions (SCSC)3
qui étaient pertinentes relativement à des points précis de l’évaluation en utilisant un
Ensemble des programmes statistiques relatif aux sciences sociales (SPSS). Parmi les
exemples de données extraites, il y a le statut de la demande, le montant demandé et le
montant financé, et la partition des demandes par région et par type d’organisme.

Examen des dossiers de projets – L’évaluation formative de PCL (menée en 2008-2009),
qui a comparé l’information contenue dans les dossiers de projets à celle du SCSC,
a montré que l’information était pour la majeure partie complète et exacte. Un examen de
tous les dossiers du volet AI n’était donc pas nécessaire. Par conséquent, on a sélectionné
un échantillon de 80 dossiers de projets d’AI parmi les 1 199 demandes reçues dans le
cadre du premier appel lancé. Cet échantillon a été stratifié par région et par statut de
demande (approuvées, non admissibles et rejetées). Dans l’échantillon, un total de
67 dossiers de projets ont été fournis par les bureaux régionaux : 42 demandes acceptées;
17 demandes non admissibles et 8 demandes rejetées (les 13 autres n’ont pas été présentées
dans les délais prescrits et n’ont pu être prises en compte). Les dossiers comprenaient la
demande de financement, les formulaires liés au processus d’examen ainsi que les rapports
d’étape et final des projets approuvés. On a extrait les données pertinentes à l’égard de
certaines questions liées à l’évaluation, on les a enregistrées dans un modèle d’examen et
on les a analysées en utilisant le SPSS. Parmi les données extraites, il y a, par exemple,
les dates de l’accusé de réception et de la lettre de décision, le but du financement
demandé et les résultats immédiats des projets financés. On a codifié l’information qualitative
avant de la saisir dans le modèle.

Examen de la qualité des données – Cet examen visait à évaluer l’exactitude et la qualité
des données tirées du SCSC en cartographiant 12 des 53 champs de la base de données
et en les comparant à l’information provenant de l’échantillon des dossiers de projets.
Cette partie de l’examen avait pour objectif, non pas de permettre une estimation précise
des taux d’erreur et de l’intégralité des données (les échantillons n’étaient pas suffisants
pour cela), mais plutôt de cerner tout problème systémique ou tout problème important lié
aux données administratives et aux dossiers. Parmi les données comparées, il y a, par exemple,
le nombre de participants, la date de réception de la demande et le type d’organisme.

3 Le SCSC est la base de données qui contient la majeure partie de l’information pertinente concernant les subventions

octroyées aux projets, les accords de contribution et les paiements. Il suit un projet à partir de la présentation d’une
demande ou proposition jusqu’à la fin de la subvention ou de l’accord. En ce qui a trait aux demandes de PCL et d’AI,
les agents régionaux des projets et des finances sont responsables de la saisie de données dans le SCSC et, en ce qui a
trait aux demandes de SMTA, ce sont les agents nationaux des projets et des finances qui en sont responsables. Le
dossier papier du projet contient plus de détails, comme des documents à l’appui du dossier de demande et le rapport
final détaillé ou les réalisations.

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

7

On a saisi les données figurant dans les dossiers papier de projets dans un modèle déjà
rempli de données administratives provenant du SCSC. On a analysé ces données pour
chaque champ de la base de données, en indiquant le pourcentage des données manquantes,
les différences non pertinentes4 et les différences significatives5.

2.4 Entrevues avec des informateurs clés

2.4.1 But des entrevues et population des
informateurs clés

Les entrevues avec des informateurs clés avaient pour but de recueillir de l’information
approfondie, y compris des opinions, des explications, des exemples et des renseignements
factuels, en vue de répondre à la majeure partie des questions liées à l’évaluation.
Les entrevues avec des informateurs clés complétaient les données quantitatives recueillies
dans le cadre de l’évaluation en fournissant des renseignements supplémentaires provenant
d’informateurs qui jouaient différents rôles à l’égard du programme et des enjeux touchant
les aînés. Au cours de la phase de la conception des méthodes, on a décidé qu’un total de
60 informateurs clés, répartis dans l’ensemble des groupes cernés, fourniraient un
éventail approprié d’informations pour les trois évaluations. On a posé des questions à 57
d’entre eux concernant le volet AI, et 17 étaient des représentants gouvernementaux qui
participaient directement à la gestion ou à la prestation du PNHA. La majeure partie de
ces entrevues ont également permis de recueillir de l’information en vue de l’évaluation
des deux autres volets du PNHA. Toutes les entrevues sauf une ont été menées au
téléphone. Le nombre d’entrevues pour chacune des catégories et le but de l’entrevue de
chaque groupe sont les suivants.

Cadres supérieurs de l’administration publique (2 entrevues) : Ce groupe comprenait
deux cadres supérieurs de RHDCC. On leur a posé des questions afin d’obtenir un point
de vue stratégique (et non opérationnel) concernant la conception et la prestation du PNHA.

Personnel et gestionnaires du PNHA (administration centrale) (6 entrevues) : Le but
était d’obtenir les points de vue de personnes ayant différentes responsabilités dans
l’administration du programme à l’échelle nationale. Il y a un répondant à qui on n’a posé
que les questions liées à la mesure et la surveillance du rendement.

Gestionnaires du PNHA (bureaux régionaux de Service Canada) (9 entrevues) : Le but
était d’obtenir les points de vue de personnes ayant des responsabilités en matière de gestion
du programme à l’échelle régionale. (Treize entrevues ont été ciblées [une par province et
territoire], mais quatre n’ont pas pu être organisées et réalisées dans les délais prescrits.)

4 Les différences non pertinentes sont celles qui ne diffèrent pas de façon importante de l’information contenue dans

les dossiers de projets (p. ex. faute d’orthographe).
5 Les différences significatives sont celles qui diffèrent de façon importante de l’information contenue dans les

dossiers de projets (p. ex. un statut de projet inexact).

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

8

Membres des comités d’examen régionaux (23 entrevues) : Le but était d’obtenir le
point de vue des gens à l’extérieur de Service Canada qui participent à l’examen des
demandes. Il y a 12 comités d’examen régionaux (CER), qui comptent des représentants
des trois ordres de gouvernement et d’organismes au service des aînés, des aînés ainsi que
d’autres personnes qui participent de manière active à résoudre les problèmes qui
touchent les aînés. RHDCC a un protocole d’entente avec le Québec concernant la
coordination du PNHA avec le programme des aînés de cette province, et un comité de
gestion conjoint joue le rôle du CER. On a prévu deux entrevues par région, à l’exception
du Québec, où un seul informateur clé de la province a été ciblé. (Deux de ces entrevues
n’ont pas pu être effectuées dans les délais prescrits pour cette tâche.) On voulait interroger
des membres non gouvernementaux, qui représentaient des organismes au service des
aînés ou qui étaient des aînés eux-mêmes, afin d’obtenir de l’information auprès du groupe
cible du programme. Pour ce faire, on a interrogé le président de chaque CER, s’il était
soit représentant d’un organisme au service des aînés, soit un aîné lui-même. Sinon, on a
choisi un autre membre qui était un représentant d’un groupe d’aînés ou un aîné. On a
également choisi, dans la collectivité, un autre membre du CER à partir de la liste des
membres fournie.

Représentants des groupes d’intervenants (14 entrevues, dont 3 groupes nationaux,
7 groupes régionaux et 4 représentants du gouvernement provincial) : Le but était
d’obtenir les points de vue d’organismes non gouvernementaux à l’égard du volet AI plutôt
qu’à l’égard de projets particuliers d’AI. On a choisi les intervenants de façon à s’assurer
qu’il y ait des représentants d’organismes nationaux et régionaux qui contribuent à
résoudre les problèmes des aînés et qui leur offrent des services; qui ont des points de vue
différents sur les problèmes particuliers que tente de régler le PNHA et les objectifs de ce
dernier. On a aussi choisi des représentants de ministères du gouvernement provincial qui
s’intéressent aux questions touchant les aînés. On a également choisi certains intervenants
afin d’obtenir les opinions de groupes d’aînés précis (p. ex. organismes au service des
Autochtones, communautés minoritaires de langue officielle, immigrants).

Experts (3 entrevues) : Les experts sont des personnes qui se trouvent au Canada et qui
ont mené des recherches importantes sur les problèmes des aînés, ou qui ont effectué des
travaux d’envergure à ce sujet, particulièrement concernant l’inclusion sociale et l’engagement
dans la collectivité. On leur a posé des questions sur les aspects stratégiques du PNHA et
de chaque volet. On a dressé la liste des experts en examinant les organismes qui effectuent
de la recherche sur les enjeux qui touchent les aînés et en demandant des recommandations
à des personnes qui travaillent dans ce domaine.

2.4.2 Processus d’entrevue
Le guide d’entrevue a été envoyé aux informateurs clés à l’avance. Certes, cette approche
pouvait présenter un risque de distorsion (possibilité que les répondants donnent les réponses
qu’ils croient que le responsable de l’entrevue veut entendre). Toutefois, comme les guides
d’entrevue étaient volumineux (ils couvraient les trois volets du PNHA), nous étions
convaincus que les entrevues permettraient de recueillir des opinions plus éclairées si les

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

9

informateurs clés avaient l’occasion d’examiner les questions à l’avance, et que les avantages
liés à cette approche l’emportaient sur les risques.

2.4.3 Analyse
Les notes de l’entrevue ont été saisies dans une base de données électronique en vue
d’une analyse. Les réponses aux questions ont été reliées à des questions et indicateurs
particuliers de l’évaluation et ont été synthétisées par groupe de répondants. L’importance
relative des réponses de chaque groupe a été indiquée selon une échelle de notation
(voir la section 2.6). On a ensuite analysé et résumé les données pour chaque question et
indicateur de l’évaluation, puis on les a regroupées en vue de l’analyse et du résumé pour
chaque question de l’évaluation, et ce, en notant les différences et les similitudes dans les
opinions de l’ensemble des groupes d’informateurs clés.

2.5 Sondage auprès des demandeurs de financement

2.5.1 But et conception du sondage
Le sondage auprès des demandeurs de financement pour l’AI a été conçu afin d’obtenir
de l’information sur ce qui suit :

• L’efficacité et la pertinence du processus de demande, y compris la promotion du
programme; les demandes et l’information; le délai de traitement; la communication
des décisions et la rétroaction disponible et reçue. On a abordé ces éléments avec tous
les demandeurs.

• L’efficacité de la prestation du programme après l’approbation du projet. Cet élément
a été abordé avec les demandeurs retenus.

• L’information préliminaire sur les résultats des projets approuvés (obtenus à ce jour et
prévus). On a abordé cet élément avec les demandeurs financés.

Le sondage a pris la forme d’un recensement des demandeurs ayant participé au premier
appel. Il a été effectué par téléphone, à l’aide du logiciel Computer Assisted Telephone
Interviewer (CATI), et s’est déroulé du 30 juillet au 21 septembre 2009.

La population sondée et les réponses figurent au tableau 2.1.

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

10

Tableau 2.1
Volet AI – Population sondée et réponses

Population sondée
Taille de la
population Répondants

Taux de
réponse

Intervalle de
confiance de 95 %

Demandeurs approuvés 847 422 49,8 % + 3,4
Demandeurs non admissibles 218 142 65,1 % + 5,0
Demandeurs rejetés 134 79 59 % + 7,9
Total 1 199 643
Source : Sondage auprès des demandeurs ayant obtenu le financement; sondage auprès des demandeurs n’ayant
pas obtenu le financement

Le questionnaire du sondage a été élaboré en fonction des questions d’évaluation à aborder
relativement au volet AI. On a élaboré d’autres questionnaires (en utilisant principalement les
mêmes questions) à l’intention des demandeurs retenus et des demandeurs non retenus.
Ces derniers incluaient tant les demandeurs dont le projet n’était pas admissible (le projet
ne répondait pas aux critères du programme) que ceux dont le projet a été rejeté (le projet
répondait aux critères du programme, mais n’a pas été recommandé pour le financement
après une évaluation plus approfondie par le CER). Les répondants individuels étaient
ceux dont le nom figurait dans le SCSC comme étant la personne-ressource de l’organisme.

On a utilisé plusieurs stratégies pour accroître les taux de réponse, notamment les suivantes :
l’envoi de lettres de préavis sur du papier à en-tête de RHDCC, afin d’encourager la
participation volontaire au sondage et d’expliquer le processus visant à garantir la
confidentialité; les procédures de rappel afin de voir à ce que le taux de réponse soit le
plus élevé possible; la désignation de personnes-ressources suppléantes, au besoin; l’emploi
d’une approche disciplinée concernant la conception du questionnaire afin de réduire au
minimum la durée des entrevues tout en prévoyant assez de temps pour aborder toutes les
questions d’évaluation; et l’utilisation d’un langage simple de sorte que l’entrevue convienne
aux répondants, dont bon nombre étaient eux-mêmes des aînés et qui, on le présumait,
avaient participé à des programmes de financement gouvernementaux à divers degrés.

Les données ont été extraites à l’aide du SPSS aux fins d’analyse. Avant celle-ci, les données
ont été épurées et codifiées. On a codifié les réponses aux questions ouvertes, y compris
les catégories « autre ».

2.5.2 Analyse
La majeure partie de l’analyse consiste à comparer les réponses du sondage fournies par
les demandeurs qui ont obtenu du financement et celles des responsables des projets non
financés qui sont allés de l’avant sans le financement de l’AI. Les réponses des demandeurs
retenus et des demandeurs non retenus ont été comparées relativement à toutes les questions.
On a analysé les réponses des demandeurs non retenus de manière plus approfondie, afin
de comparer les réponses des demandeurs non admissibles à celles des demandeurs rejetés.

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

11

On a mesuré la signification statistique des différences observées en utilisant le test du
chi carré pour évaluer le degré d’adéquation et les résultats statistiques obtenus sont
fournis avec les résultats du sondage dans le présent rapport. Ce test permet d’examiner
si les différences observées entre les deux populations sont suffisantes pour contredire
l’hypothèse selon laquelle l’indépendance statistique est nulle. Tous les tests ont été menés au
niveau de signification de 5 %, ce qui signifie qu’il y a 5 % de risques que l’on constate
une différence relative à la signification statistique alors que, les deux populations sont en
fait indépendantes sur le plan statistique.

2.5.3 Profil des répondants sondés
Les répondants au sondage qui ont obtenu du financement et qui n’en ont pas obtenu
étaient semblables sur les points suivants :

• Région desservie : La majeure partie des répondants retenus (68 %) et des répondants
non retenus (64 %) ont mené des activités à un seul endroit, certains répondants retenus
(28 %) et non retenus (29 %) ont mené des activités ailleurs dans leur province ou
territoire6.

• Population desservie : La majeure partie des répondants retenus et non retenus
(68 % et 69 % respectivement) ont travaillé au service des aînés et des non-aînés;
certains répondants retenus et non retenus (27 % et 25 % respectivement) ont uniquement
travaillé au service des aînés7.

• Dotation : La moitié des répondants retenus et non retenus avaient un personnel non
rémunéré; certains répondants retenus et non retenus (26 % et 28 % respectivement)
avaient de 1 à 4 employés, et quelques répondants retenus et non retenus (23 % et
22 % respectivement) avaient plus de cinq employés8.

• Base de bénévoles : Les répondants au sondage qui ont été financés disposaient d’une
base de bénévoles légèrement plus grande que celle des répondants non financés. Certaines
organisations retenues et non retenues (37 % et 29 % respectivement) avaient 50 bénévoles
réguliers ou plus; certains répondants retenus et non retenus avaient de 20 à 49 bénévoles
réguliers (32 % et 30 % respectivement); alors que certains répondants retenus et non
retenus (29 % et 38 % respectivement) avaient moins de 20 bénévoles réguliers9.

2.6 Interprétation des conclusions
Dans le présent document, les conclusions des méthodes qualitatives et quantitatives sont
présentées selon l’« échelle » suivante, qui correspond à la proportion d’informateurs clés
et de répondants sondés qui étaient du même avis.

6 La différence n’est pas statistiquement significative (χ2 = 3,05, p >0,05).
7 La différence n’est pas statistiquement significative (χ2 = 0,006, p >0,05).
8 La différence n’est pas statistiquement significative (χ2 = 0,006, p >0,05).
9 La différence est statistiquement significative (χ2 = 10,0, p < 0,05).

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

12

• « Tous/presque tous » – les conclusions reflètent les points de vue et les opinions de
90 % ou plus des répondants du groupe.

• « Vaste majorité/la plupart » – les conclusions reflètent les points de vue et les opinions
d’au moins 75 %, mais de moins de 90 % des répondants du groupe.

• « Majorité » – les conclusions reflètent les points de vue et les opinions de 51 %,
mais de moins de 75 % des répondants du groupe.

• « Moitié » – les conclusions reflètent les points de vue et les opinions de 50 % des
répondants du groupe.

• « Certains » – les conclusions reflètent les points de vue et les opinions d’au moins
25 %, mais de moins de 50 % des répondants du groupe.

• « Quelques-uns » – les conclusions reflètent les points de vue et les opinions d’au
moins deux répondants, mais de moins de 25 % des répondants du groupe.

2.7 Difficultés et limites
Les principales difficultés et limites liées à l’évaluation se rapportaient aux entrevues des
informateurs clés :

Mener simultanément des évaluations formatives et sommatives : Comme l’évaluation
formative du volet AI a été menée parallèlement à l’évaluation formative du volet SMTA
et à l’évaluation sommative du volet PCL, on a posé des questions concernant les trois
volets à la plupart des informateurs clés. Même si cela a permis de recueillir des opinions
sur un grand éventail de questions, cela a également fait en sorte que la plupart des entrevues
étaient trop longues et qu’il ne restait que peu de temps pour obtenir des réponses plus
approfondies.

Répartition équilibrée : Étant donné que, dans le cadre du PNHA, il y a trois volets et que
tant le personnel de l’administration centrale que celui des régions est concerné, il était
nécessaire d’inclure un nombre suffisant d’informateurs clés des ministères afin de couvrir
tous les problèmes et toutes les questions d’évaluation. On a reconnu que les informateurs
clés d’un organisme qui est responsable d’un programme peuvent être réticents à l’idée
de fournir des opinions critiques à l’égard du programme. La méthode éliminait cette
distorsion potentielle en incluant plus d’informateurs clés externes (40) que d’informateurs
clés des ministères (17).

Sensibilisation des répondants à l’égard du programme : Comme le volet AI en était à sa
première année au moment où ont eu lieu les entrevues, la sensibilisation à l’égard du
volet et des résultats du projet variait. Cela a fait en sorte que les répondants n’ont pas
tous pu répondre aux questions et aux indicateurs d’évaluation. On a demandé aux répondants
d’évaluer leur connaissance du volet AI et des projets connexes, et on a pris cela en
considération dans le cadre de l’analyse et de l’établissement de rapports.

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

13

On a également connu des difficultés relativement à la qualité et à la disponibilité des
données administratives, ce qui a aussi eu une incidence sur le sondage auprès des
demandeurs :

La principale difficulté rencontrée était de déterminer quels projets étaient rejetés et non
admissibles en fonction du champ portant sur le statut des projets dans la base de données
du SCSC. Le personnel du PNHA a fourni un algorithme permettant de combiner plusieurs
champs du SCSC et d’en tirer une variable dérivée afin de déterminer si une demande
était rejetée ou non admissible, dans la mesure où tous les champs se rapportant au statut
étaient à jour au moment de la saisie de l’information sur le statut. On a utilisé la variable
dérivée pour la stratification du sondage en représentant les deux populations de manière
proportionnelle. Toutefois, la variable dérivée a produit des résultats qui ne correspondaient
pas aux statistiques du programme fondées sur les rapports fournis directement par les
régions. Une consultation avec les responsables du programme a permis de déterminer
que les statistiques du programme étaient exactes. Par conséquent, les rapports sur les
réponses des demandeurs rejetés et non admissibles devraient être examinés avec prudence
puisque certains des demandeurs qui n’ont pas obtenu de financement n’ont pas bien été
classés. Cette difficulté n’a eu aucune incidence sur les données qui comparent les
demandeurs retenus et les demandeurs non retenus.

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

15

3. Pertinence
Certains documents de programme indiquaient que le volet AI avait été mis en œuvre en
réaction à une préoccupation soulevée par des organismes au service des aînés, qui craignaient
qu’un certain nombre de programmes et de services destinés aux aînés disparaissent
parce qu’ils étaient fournis au moyen d’installations et d’équipement en détérioration.
Les documents sur le programme ont également révélé que, dans le cadre du PNHA
d’alors, une aide à l’immobilisation limitée était offerte (jusqu’à 10 000 $), et qu’elle ne
pouvait servir qu’à l’achat d’équipement ou la réalisation de rénovations mineures.
Par ailleurs, cette aide ne pouvait servir qu’aux « nouvelles » activités de projet. Le volet
AI a été mis en œuvre afin de combler cette lacune du programme, en fournissant un
financement pour des rénovations mineures liées à des services et des programmes
existants pour les aînés (jusqu’à 25 000 $, y compris jusqu’à 10 000 $ pour les meubles et
l’équipement). Dans l’évaluation, on a indiqué qu’une des principales forces du volet AI
était de « combler cette lacune » du PNHA existant.

La majeure partie des informateurs clés de l’AC du PNHA, de Service Canada, des CER
et des intervenants10 ont convenu que le financement pour l’AI a rétabli l’équilibre en
matière de financement et était nécessaire aux organismes, et ce, même si certains ont
mentionné que la limite de financement de 25 000 $ rendait celui-ci moins pertinent pour
les projets de rénovation de grande envergure qui s’inscrivent dans le volet AI.

Niveau de la demande
Les données administratives révèlent que, au cours du premier appel de demandes,
en 2007, 1 199 demandes d’AI ont été reçues. Celles-ci comptaient pour 42 % de toutes
les demandes présentées dans le cadre du PNHA cette année-là (les demandes de PCL
comptaient pour 58 %). Cela indique qu’il existe une forte demande pour le volet AI,
étant donné que le PCL en était à sa quatrième année et était mieux établi comme source
de financement.

Le tableau 3.1 montre les demandes d’AI présentées au cours du premier appel, et ce,
par région et statut de demande. La proportion relativement élevée de demandes d’AI
approuvées (71 %), la faible proportion jugée non admissible (18 %) et la faible proportion
rejetée (11 %) indiquent que le volet AI répond aux besoins des organismes et que ses
objectifs et critères correspondent aux besoins des organismes. Cette souplesse est
avantageuse, puisque pour le volet PCL 45 % des demandes ont été approuvées, 34 % ont
été jugées non admissibles et 20 % ont été rejetées au cours des quatre premiers appels.
À l’échelle régionale, le taux d’approbation des demandes d’AI au cours du premier
appel variait grandement, soit de 39 % au Nouveau-Brunswick à 100 % dans tous les
territoires. Après la période d’évaluation, l’équipe d’évaluation a été informée par les
responsables du programme que le Nouveau-Brunswick avait un taux élevé de refus parce

10 Cette question n’a pas été posée aux autres groupes d’informateurs clés.

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

16

que les demandes de financement dépassaient de beaucoup les montants disponibles pour
cette province.

L’examen des dossiers des projets a porté sur 24 demandes d’AI non financées (16 non
admissibles et 8 rejetées). Même s’il s’agit d’un bien petit échantillon, les principales
raisons invoquées pour ne pas financer les demandes jugées non admissibles étaient
qu’elles étaient incomplètes (50 %), que les activités ou les coûts étaient non admissibles
(38 %) ou que les projets proposés ne correspondaient pas aux objectifs de l’AI (25 %).
Parmi les huit demandes rejetées, cinq (63 %) ont été recommandées, mais n’ont pas été
approuvées parce que l’AI ne disposait pas de fonds suffisants pour répondre à la demande,
et les trois autres demandes (38 %) n’ont pas été recommandées pour le financement en
raison de leur qualité insuffisante. Dans l’ensemble, les résultats indiquent qu’il faut
communiquer davantage avec les organismes relativement au volet AI afin de faire en
sorte qu’elles correspondent davantage aux exigences en matière d’AI. Cette situation est
également compréhensible étant donné qu’il s’agissait de la première ronde de demandes
pour cette source de financement.

Tableau 3.1
Demandes d’AI par région et statut – Premier appel

Demandes d’AI

Région Nbre Approuvées
Non

admissibles Rejetées
Alberta 114 77 % 15 % 8 %
Colombie-Britannique 89 73 % 26 % 1 %
Manitoba 67 57 % 19 % 24 %
Nouveau-Brunswick 113 39 % 15 % 46 %
Terre-Neuve-et-Labrador 40 75 % 15 % 10 %
Territoires du Nord-Ouest 3 100 % 0 % 0 %
Nouvelle-Écosse 67 70 % 24 % 6 %
Nunavut 2 100 % 0 % 0 %
Ontario 191 92 % 7 % 2 %
Île-du-Prince-Édouard 15 93 % 0 % 7 %
Québec 335 80 % 15 % 5 %
Saskatchewan 159 43 % 40 % 17 %
Territoire du Yukon 4 100 % 0 % 0 %
Pourcentage total 71 % 18 % 11 %
Nombre total de demandes 1 199 847 218 134
Source : SCSC

À quels types de besoins le financement pour
l’AI répond-il?
Les conclusions découlant des différentes sources de données corroboraient tant le bien-
fondé du financement pour l’AI en vue de répondre aux besoins de la majeure partie des
organismes que l’existence de besoins non satisfaits chez d’autres organismes.

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

17

Il y a des différences mineures entre les résultats tirés des données administratives et du
sondage des demandeurs. Toutefois, au cours de la première ronde de financement, il ressort
dans les deux cas que le financement pour l’AI répond en quelque sorte plus adéquatement
aux besoins en matière de remplacement de meubles et d’équipement qu’à ceux se rapportant
aux rénovations des bâtiments. Comme le démontre le tableau 3.2, les demandeurs retenus
qui ont répondu au sondage étaient plus susceptibles d’utiliser les fonds d’AI pour
remplacer l’équipement ou les fournitures ou l’inventaire (68 %), pour remplacer ou réparer
des meubles (56 %) et rénover un bâtiment (47 %). Les répondants non retenus étaient
plus susceptibles de planifier la rénovation ou la réparation du bâtiment (62 %), de remplacer
ou réparer de l’équipement (56 %) et de remplacer ou réparer des meubles (35 %).

Tableau 3.2
Besoins que l’on cherchait à combler au moyen du financement pour l’AI

(réponses multiples)

Projets

financés
Projets non

financés
Rénovations ou réparations de votre bâtiment ou paysage 47 % 62 %
Remplacement de l’équipement 68 % 56 %
Remplacement ou réparation de meubles 56 % 35 %
Ne sait pas/aucune réponse 1 % 0 %
Nombre total des répondants 422 221
Source : Sondage auprès des demandeurs qui ont obtenu du financement; sondage auprès des demandeurs
qui n’en ont pas obtenu

Un peu moins de la moitié des demandeurs retenus (46 %) qui ont répondu au sondage
ont indiqué que le financement reçu ne répondait pas à tous leurs besoins en matière de
meubles, d’équipement ou d’amélioration de bâtiment. Dans certains cas, les besoins exprimés
touchaient d’autres améliorations à apporter aux bâtiments et de l’équipement ou des
meubles supplémentaires. Les données ne permettent pas de déterminer si ces besoins n’ont
pas été comblés en raison du financement maximum admissible ou parce qu’il y avait
d’autres facteurs en jeu (p. ex. le fait que les CER finançaient partiellement des projets
recommandés afin de répartir le financement disponible entre un plus grand nombre de
projets ou le fait que les éléments précis proposés n’ont pas été considérés comme étant
admissibles ou constituant une priorité).

À la lumière des données du SCSC (tableau 3.3), 56 % des projets approuvés étaient liés
à de l’équipement ou à des meubles, et le financement moyen des projets était de 6 418 $.
Seize pour cent des projets étaient liés à des réparations ou à des rénovations, et le
financement moyen de ceux-ci était de 17 697 $. Vingt-huit pour cent des projets approuvés
étaient liés à ces deux besoins, et leur financement moyen était de 17 155 $. Les données
du SCSC indiquent, dans l’ensemble, que 28 % des demandeurs retenus ont demandé le
financement maximum autorisé pour le type d’améliorations qu’ils prévoyaient. La majorité
de ceux qui ont demandé le financement maximum autorisé ont reçu ce montant
(80 % dans l’ensemble).

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

18

Tableau 3.3
Demandeurs retenus par niveau de financement demandé

et reçu pour le premier appel d’AI

Équipement et
ameublement
(financement

maximal
10 000 $)

Réparations et
rénovations

(financement
maximal
25 000 $)

Équipement et
ameublement
et réparations
et rénovations

(financement maximal
25 000 $) Total

Nbre de projets approuvés 461 (56 %) 136 (16 %) 232 (28 %) 82911

Nbre de demandes de
financement max. 116 54 63 233

% de demandes de
financement max. 25 % 40 % 27 % 28 %

Nbre de financements
maximaux reçus 95 45 47 187

% de financements
maximaux reçus 21 % 33 % 20 % 23 %

% de financements maximaux
demandés et reçus 82 % 83 % 75 % 80 %

Moyenne du financement reçu 6 418 $ 17 697 $ 17 155 $ 11 273 $
Source : SCSC

Tant les données du sondage que celles de l’examen des dossiers de projets donnent à
penser que les projets de rénovation de bâtiments étaient moins susceptibles d’être financés à
l’occasion du premier appel de propositions. Les informateurs clés avaient des opinions
différentes quant à la justesse du financement pour l’AI relativement aux projets individuels.
Certains informateurs clés de l’AC du PNHA et de Service Canada ainsi qu’une majorité
des informateurs clés des CER étaient d’avis que le financement maximal par projet était
adéquat. Certains informateurs clés de Service Canada, des CER, des intervenants et des
experts estimaient que le financement maximal fourni n’était pas suffisant pour les organismes
de grande envergure qui ont de grands projets ni pour les organismes établis dans le
Nord, où les coûts sont plus élevés. Toutefois, le volet AI n’est pas destiné aux projets de
rénovation de grande envergure. Les données pourraient également donner à penser que
des demandeurs potentiels n’ont pas présenté de demande parce qu’ils ont estimé que le
plafond absolu était trop bas. Parmi les autres explications potentielles, on a mentionné
que certains organismes auraient eu besoin de plus de temps pour préparer de manière
appropriée les projets plus complexes et que, dans certains cas, on ne disposait pas de
l’expertise appropriée pour prendre des décisions sur des projets de rénovation.

Les données mentionnées précédemment révèlent qu’il y a, à tout le moins, certains
demandeurs retenus qui ont des besoins supplémentaires en matière de rénovations
auxquels le financement pour l’AI n’a pas répondu, mais qui répondent aux critères du
volet. On peut s’attendre à ce que ces demandeurs cherchent à nouveau à obtenir un
financement grâce à l’AI au cours des prochains appels.

11 Un total de 829 projets approuvés ont été inclus dans l’évaluation de la classification du SCSC, ce qui est moins

élevé que les 847 projets approuvés dans la base de données principale du SCSC.

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

19

Nécessité du financement pour l’AI par rapport au
financement du PCL
Un des sujets d’intérêt concernant l’évaluation était le besoin relatif des demandeurs à
l’égard des volets PCL et AI. La question consistait à déterminer si la mise en œuvre du
volet AI entraînerait une baisse du niveau de demandes de PCL dans l’avenir.

Lorsqu’on leur a demandé de comparer dans quelle mesure ils avaient besoin du financement
offert par l’AI et de celui offert par le PCL, la moitié des répondants retenus et non retenus
ont indiqué qu’ils avaient autant besoin du financement du PCL que du financement de
l’AI, et un nombre légèrement plus élevé de répondants ont indiqué qu’ils avaient plus
besoin de l’AI que du financement du PCL. La moitié des répondants retenus (50 %) et la
majorité des répondants non retenus (52 %) ont indiqué que leurs besoins actuels en
matière d’installations, de meubles et d’équipement sont égaux à leurs besoins en matière
de projets pour les aînés. Dans l’ensemble, les réponses au sondage concernant l’AI
démontrent qu’il existe toujours un besoin tant pour le financement pour l’AI que pour
celui du PCL, mais que le besoin à l’égard du financement pour l’AI est un peu plus
important.

Dans le cadre de l’évaluation sommative du volet PCL, on a également demandé aux
répondants au sondage de comparer dans quelle mesure ils avaient besoin du financement
offert par l’AI par rapport à celui offert par le PCL, et ils ont également indiqué qu’ils
avaient grandement besoin des deux, mais que le besoin était plus grand à l’égard du
financement pour le PCL que pour l’AI, mais un plus grand besoin à l’égard du PCL.
On a également demandé aux répondants du sondage du PCL de comparer leur besoin
de financement pour des projets à leurs besoins de financement pour des meubles, de
l’équipement et des rénovations. Au moment du sondage, tant les demandeurs retenus
(49 %) que les demandeurs non retenus (46 %) ont le plus souvent indiqué qu’ils avaient
un besoin équivalent pour ces deux types de financement.

En résumé, les organismes qui présentent des demandes d’AI ou de PCL ont indiqué
qu’ils avaient un besoin à l’égard des deux types de financement, mais qu’ils avaient un
peu plus besoin du volet pour lequel ils ont présenté une demande.

L’examen des données administratives révèle qu’en 2007, l’année au cours de laquelle le
premier appel de demandes d’AI a été fait, un plus grand nombre de demandes a été présenté
pour le volet PCL que pour le volet AI : 58 % de toutes les demandes présentées dans le
cadre du PNHA visaient le PCL et que 42 % d’entre elles visaient l’AI. En outre, le
nombre de demandeurs du PCL a augmenté cette année en comparaison aux années
précédentes. Il y a eu des variations à l’échelle régionale, le nombre de demandes d’AI
étant moins élevé que le nombre de demandes de PCL dans sept régions, plus élevé dans
trois régions et semblable dans deux régions. Comme il s’agissait du premier appel pour
le volet AI, il est trop tôt pour affirmer que cela est un indicateur de la demande relative
pour les deux volets. Toutefois, les données révèlent qu’il existe une grande demande
pour le nouveau volet AI à sa première année, étant donné que le PCL en était à sa
quatrième année en 2007-2008.

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

20

Autres sources de financement
Les données administratives et le sondage auprès des demandeurs indiquent tous deux
que le volet AI était la principale mais non l’unique source de financement pour les
rénovations et les améliorations planifiées. Les données administratives indiquent que, à
l’échelle nationale, les projets financés ont exigé en moyenne 68 % de leur coût total en
financement pour l’AI, et 63 % des coûts totaux des projets ont été approuvés. Les autres
coûts ont été couverts par les fonds des organismes et par d’autres contributions financières et
en nature. Le pourcentage de la valeur des projets totale demandée et approuvée va de
49 % à 95 % dans l’ensemble des régions.

D’autres éléments de preuve selon lesquels l’AI est la principale mais non l’unique
source de financement pour les rénovations ou les améliorations viennent du sondage
auprès des demandeurs non retenus : certains (46 %) des répondants ont entrepris les
améliorations planifiées dans une même mesure (14 %) ou dans une moindre mesure
(32 %) en employant des bénévoles et d’autres sources de financement et de soutien non
financier. Seulement quelques-uns (10 %) des projets non financés ont reçu un
financement provincial ou municipal. Dans l’ensemble, la majorité (70 %) des projets
non financés qui ont été entrepris étaient d’une moindre envergure que prévu.

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

21

4. Conception, prestation et
communications

4.1 Conception
Les documents relatifs au programme indiquent que l’on a considéré que le financement
du volet AI par des subventions était la méthode la plus efficiente en raison du grand
nombre de propositions modestes assorties d’un faible risque financier. Les documents du
programme examinés indiquent que l’objectif du volet AI est d’aider les organismes sans
but lucratif à conserver leurs immobilisations afin d’appuyer les programmes et les activités
communautaires existants qui favorisent la vie active et l’inclusion sociale des aînés.
Cet objectif est clair et mesurable. Par ailleurs, il n’y a aucun autre résultat prévu pour le
programme particulier au volet AI énoncé dans le modèle logique du PNHA (annexe A).
Les résultats attendus énoncés dans le modèle logique sont génériques et s’appliquent au
PNHA dans son ensemble.

Tous les informateurs clés de l’AC du PNHA étaient d’avis que les résultats génériques
attendus relativement au PNHA dans son ensemble étaient suffisamment clairs concernant le
volet AI12. Les raisons invoquées étaient que, même s’il s’agit d’un modèle générique
pour le programme dans son ensemble, l’objectif du volet AI est bien distinct et mesurable.
On a fait remarquer que l’on prévoit déployer des efforts plus importants afin d’élaborer
des modèles de résultats et des indicateurs de rendement pour les programmes sociaux de
RHDCC afin de mesurer de manière plus précise les répercussions complexes de ces
programmes. Le modèle du PNHA sera probablement révisé dans le cadre de cette vaste
initiative.

4.2 Structure et systèmes de prestation
L’examen des documents et les entrevues des informateurs clés de l’AC du PNHA et de
Service Canada indiquent que la structure organisationnelle appuie l’atteinte des objectifs
de l’AI, et ce, en définissant de manière claire, pour toutes les phases de la prestation du
programme, les rôles de l’administration centrale (AC), des régions et des CER. La majorité
des informateurs clés de l’AC du PNHA et de Service Canada étaient d’avis que les
systèmes de gestion et d’administration en place sont, pour la plupart, adéquats pour ce
qui est d’appuyer une prestation efficiente et efficace. La majeure partie du personnel
régional de Service Canada était d’avis que l’AC du PNHA fournit des directives
appropriées. La grande majorité des informateurs clés des CER estimait que le personnel
régional de Service Canada fournit suffisamment d’appui à leur travail, même si
quelques-uns d’entre eux ont fait remarquer que le manque de personnel régional ou sa
non-disponibilité sont restrictifs. La grande majorité des informateurs clés de l’AC du

12 Cette question n’a pas été posée aux autres groupes d’informateurs clés.

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

22

PNHA, de Service Canada et des CER était d’avis que l’AI est mise en œuvre tel que
prévu et que, dans les documents, rien n’indique le contraire13.

Les informateurs clés de l’AC du PNHA, de Service Canada et des CER ont relevé deux
aspects du système de gestion et d’administration qui ont une incidence négative sur la
prestation de l’AI : la base de données du SCSC est considérée par la majorité des
informateurs clés de l’AC du PNHA et de Service Canada comme étant insuffisante pour
la surveillance efficace et l’établissement de rapports sur les résultats du volet; et le
processus d’approbation ministériel relatif aux projets est perçu par certains informateurs
clés comme étant la source d’importants retards liés aux approbations des projets.

Processus interne
RHDCC a mis en œuvre un certain nombre d’étapes relatives au processus d’administration
des demandes et des projets qui sont appuyées et documentées de diverses façons. Ces étapes
comprennent ce qui suit : une présélection initiale et une évaluation interne des demandes
que le personnel de Service Canada effectue en fonction des critères de financement pour
l’AI; l’évaluation par les membres des CER individuels de chaque demande en fonction
des critères établis; un rapport de recommandation reflétant le consensus du CER; et,
dans le cas des projets approuvés, un rapport d’étape et un rapport final. L’examen des
dossiers de projets a révélé que les documents requis étaient compris dans la majorité des
dossiers, mais les rapports d’étape et les rapports finaux étaient absents (26 % et 19 %
respectivement) des dossiers examinés. Cela révèle que, dans ces cas, on pourrait ne pas
avoir terminé la surveillance et le rapport final.

4.3 Communications
Les différentes sources d’information indiquent que les communications sont très efficaces,
mais aussi qu’il y a certains points à améliorer. La vaste majorité des informateurs clés de
l’AC du PNHA et de Service Canada ainsi que l’examen des documents (plans promotionnels
régionaux 2008-2009) indiquent que les régions communiquent le volet AI aux demandeurs
potentiels à l’aide de diverses méthodes qui sont également utilisées pour le PCL (tableau 4.1),
méthodes allant de la distribution de documents par la poste ou par courriel (l’approche la
plus courante) aux activités de sensibilisation (l’approche la moins courante).

13 Cette question n’a pas été posée aux autres groupes d’informateurs clés.

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

23

Tableau 4.1
Activités de promotion de l’AI par région

Région

Activité
C.-B./
Yukon

Alb./
T.N.-O./

Nun. Sask. Man. Ont. Qué. N.-B. N.-É. Î.-P.-É. T.-N.-L.
Envois par la poste ou par courriel 3 3 3 3 3 3 3 3 3 3
Exposés ou séances d’information
présentés à des collectivités ou
groupes communautaires

3 3 3 3 3 3 3 3 3

Visites en personne dans des
organismes/groupes communautaires
et présence à des réunions

3 3 3 3 3 3 3 3 3

Information donnée à des représentants
gouvernementaux (municipal, provincial,
fédéral) et encouragement de ceux-ci
à promouvoir le programme

 3 3 3 3 3 3 3

Aide à la préparation des propositions,
en personne ou par le truchement
d’ateliers

3 3 3 3 3

Annonces dans les journaux 3 3 3 3
Communication personnelle par
téléphone, par courriel ou en personne 3 3 3 3

Foires/événements d’information 3 3

Source : Document relatif au PNHA

Les demandeurs financés qui ont répondu au sondage ont plus souvent été informés du
volet AI grâce aux documents reçus par la poste ou par l’entremise d’un autre organisme
(tableau 4.2).

Tableau 4.2
Comment les organismes ont été informés de l’existence du volet AI (réponses multiples)

 Projets
financés

Projets non
financés

Trousse d’information reçue par la poste 25 % 28 %
Brochure ou affiche 3 % 1 %
Site Web du programme Nouveaux Horizons pour les aînés 12 % 8 %
Participation antérieure au PNHA 1 % 1 %
Avis public/journal/ télévision/radio 10 % 11 %
Exposé par le personnel du PNHA 3 % 2 %
Engagement précédent auprès du PNHA 14 % 8 %
Autre organisme 28 % 24 %
Député 7 % 8 %
Courriel 0 % 0 %
Téléphone 0 % 0 %
Bouche à oreille 10 % 9 %
Renvois gouvernementaux 6 % 6 %
Autre 1 % 0 %
Ne sait pas/aucune réponse 3 % 2 %
Nombre total de répondants 422 221
Source : Sondage auprès des demandeurs financés; sondage auprès des demandeurs non financés

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

24

On a également demandé aux répondants du sondage quelle était la meilleure façon de
leur communiquer de l’information sur le volet AI. Ils ont plus souvent mentionné
(tableau 4.3) que la poste et le courriel sont les meilleurs moyens de les joindre. Fait notable,
aucun répondant n’a indiqué qu’il avait été informé du volet AI par courriel (voir tableau 4.2),
ce qui pourrait indiquer que cette méthode pourrait davantage être utilisée par Service
Canada pour communiquer avec les organismes. Autre fait à noter, le tiers des répondants
au sondage n’avait pas visité le site Web du PNHA, ce qui accroît l’importance pour le
PNHA de continuer à communiquer directement avec les organismes.

Tableau 4.3
Façons efficaces de fournir de l’information sur le volet AI

 Projets
financés

Projets non
financés

Poste 45 % 41 %
Courriel 28 % 23 %
Sites Web 7 % 7 %
Réunions en personne 4 % 10 %
Médias 4 % 1 %
Autres organismes 4 % 4 %
Par l’intermédiaire de différents ministères gouvernementaux 2 % 3 %
Trousses d’information/brochures 2 % 0 %
Téléphone 2 % 2 %
Ne sait pas/aucune réponse 1 % 8 %
Nombre total de répondants 422 217
Source : Sondage auprès des demandeurs retenus; sondage auprès des demandeurs non retenus

On a demandé aux répondants du sondage d’évaluer l’information fournie sur l’AI.
Même si la majorité des demandeurs retenus et non retenus qui ont répondu au sondage
ont affirmé que la disponibilité de l’information sur le volet AI et que la description du
programme dans les documents et sur le site Web étaient bonnes ou très bonnes, les
demandeurs retenus ont donné des notes plus élevées à ces aspects des communications.
Par exemple, la vaste majorité des demandeurs retenus qui ont répondu au sondage (87 %)
ont estimé que la disponibilité de l’information sur le volet AI était bonne ou très bonne,
en comparaison à la majeure partie (57 %) des demandeurs non retenus14.

Quelques informateurs clés de l’AC ont mentionné que le succès des communications
varie en fonction de l’importance qu’accorde la région à la promotion de l’AI. Certains
membres des CER et intervenants étaient d’avis qu’il faut faire plus de sensibilisation et
de rencontres en personne avec les organismes au service des aînés en vue de les informer
relativement au volet AI ainsi que de les aider avec leurs demandes. On a remarqué que
les plus petits organismes et ceux des régions rurales avaient besoin d’un financement
pour l’AI, mais qu’ils avaient une capacité restreinte quant à l’élaboration des propositions en
vue d’apporter des rénovations. Très peu de répondants au sondage (4 % de ceux qui ont
obtenu du financement et 10 % de ceux qui n’en ont pas obtenu) estimaient que les

14 Cette différence est statistiquement significative (χ2 = 74,9, p < 0,05).

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

25

réunions en personne était la meilleure façon de les informer sur le programme, mais les
répondants ne sont pas nécessairement aussi intéressés à assister à ces réunions visant à
les aider à préparer des demandes.

4.4 Processus de demande
Presque tous les demandeurs retenus (96 %) qui ont répondu au sondage étaient soit satisfaits
soit très satisfaits du processus de demande dans son ensemble, alors que moins de la
moitié (49 %) des demandeurs non retenus pensaient la même chose15. Parmi les demandeurs
non retenus qui ont répondu au sondage, les demandeurs non admissibles (15 %) étaient
plus susceptibles que les demandeurs rejetés (4 %) d’évaluer leur satisfaction globale
relativement au processus de demande comme étant très faible16. On n’a relevé aucune
différence importante dans les évaluations de ces deux groupes relativement aux divers
aspects du processus de demande, comme la clarté des critères d’admissibilité au financement
pour l’AI.

Dans le sondage, on posait aux demandeurs des questions relativement aux délais du
traitement des demandes et à différents aspects de l’information et de l’aide fournies dans
le cadre du processus de demande. Les demandeurs retenus ont accordé à tous ces aspects
une meilleure note que l’ont fait les demandeurs non retenus. La figure 4.1 ci-dessous
présente les aspects du processus de demande couverts ainsi que les réponses au sondage.

15 Cette différence dans les notes est statistiquement significative (χ2 = 267,5, p <0,05).
16 Cette différence dans les notes est statistiquement significative (χ2 = 22,1, p <0,05).

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

26

Figure 4.1
Évaluation des aspects du processus de demande

par les demandeurs de financement pour l’AI

Source : Sondage auprès des demandeurs retenus; sondage auprès des demandeurs non retenus

Temps écoulé avant l’accusé de réception de la demande : La plupart (80 %) des répondants
retenus et la moitié (50 %) des répondants non retenus ont évalué que le temps écoulé
avant l’accusé de réception de leur demande était bon ou très bon17.

Temps écoulé avant la réception d’une décision sur le financement : Les différentes sources
d’information fournissent des évaluations constantes sur la lenteur des décisions sur le
financement. La majorité (68 %) des répondants retenus et certains (27 %) répondants
non retenus ont évalué que le délai de réception d’une décision relative à leur demande
était bon ou très bon18. On a également posé des questions à ce sujet aux informateurs
clés. La majorité des informateurs clés de l’AC du PNHA estimaient que le temps de
traitement était bon alors que la majorité des informateurs de Service Canada et certains
des membres des CER étaient d’avis que le temps de traitement des décisions était trop
long. L’examen des dossiers de projets indique que les lettres de décision sur les demandes
d’AI étaient envoyées, en moyenne, 90 jours après la réception des demandes, ce qui est
bien en deçà de la norme ministérielle de cinq mois pour communiquer des décisions sur
des demandes. Toutefois, ce calcul est fondé sur le petit échantillon de dossiers de projets
(53) qui contenaient l’information requise pour pouvoir déterminer les délais de traitement.

Clarté des critères : La vaste majorité des répondants qui ont obtenu du financement
(83 %) ont évalué que la clarté des critères d’admissibilité de l’AI était bonne ou très bonne,

17 Cette différence est statistiquement significative (χ2 = 69,0, p <0,05).
18 Cette différence est statistiquement significative (χ2 = 132,4, p <0,05).

28 %

34 %

40 %

38 %

49 %

48 %

41 %

67 %

63 %

47 %

27 %

50 %

79 %

84 %

81 %

78 %

81 %

85 %

68 %

83 %

82 %

83 %

68 %

80 %

0 % 20 % 40 % 60 % 80 % 100 %

The additional help you received from Service Canada to
understand why your application did not received funding

Time it took to receive funding

Amount of information required in the application

Response time to your general enquiries

Assistance provided by Service Canada staff with your application

Clarity of the instructions for completing the application form

Time it took to receive a decision letter about funding approval

Demandeurs non retenus Demandeurs retenus
% bon ou très bon

Temps écoulé avant l’accusé de réception de la demande

Temps écoulé avant la réception d’une lettre de décision concernant
l’approbation du financement

Clarté des critères d’admissibilité

Clarté des directives pour remplir le formulaire de demande

Utilité du guide de demande

Aide fournie par le personnel de Service Canada
relativement à votre demande

Réponses fournies par le personnel de Service Canada à vos questions
générales touchant le financement pour l’AI

Temps écoulé avant de recevoir une réponse à vos questions générales
Impartialité du processus de demande

Quantité dìnformation requise dans la demande

Le rapport requis sur votre projet

Temps écoulé avant la réception du financement

La clarté de la raison pour laquelle votre projet n’a pas été financé

L’aide supplémentaire que vous avez reçue de Service Canada afin de
comprendre pourquoi votre demande n’a pas reçu de financement 28 %

34 %

40 %

38 %

49 %

48 %

41 %

67 %

63 %

47 %

27 %

50 %

79 %

84 %

81 %

78 %

81 %

85 %

68 %

83 %

82 %

83 %

68 %

80 %

0 % 20 % 40 % 60 % 80 % 100 %

The additional help you received from Service Canada to
understand why your application did not received funding

Time it took to receive funding

Amount of information required in the application

Response time to your general enquiries

Assistance provided by Service Canada staff with your application

Clarity of the instructions for completing the application form

Time it took to receive a decision letter about funding approval

Demandeurs non retenus Demandeurs retenus
% bon ou très bon

Temps écoulé avant l’accusé de réception de la demande

Temps écoulé avant la réception d’une lettre de décision concernant
l’approbation du financement

Clarté des critères d’admissibilité

Clarté des directives pour remplir le formulaire de demande

Utilité du guide de demande

Aide fournie par le personnel de Service Canada
relativement à votre demande

Réponses fournies par le personnel de Service Canada à vos questions
générales touchant le financement pour l’AI

Temps écoulé avant de recevoir une réponse à vos questions générales
Impartialité du processus de demande

Quantité dìnformation requise dans la demande

Le rapport requis sur votre projet

Temps écoulé avant la réception du financement

La clarté de la raison pour laquelle votre projet n’a pas été financé

L’aide supplémentaire que vous avez reçue de Service Canada afin de
comprendre pourquoi votre demande n’a pas reçu de financement

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

27

mais seulement certains (47 %) des répondants qui n’ont pas obtenu de financement étaient
aussi de cet avis19, 20.

Utilité du guide de demande : La vaste majorité (83 %) des répondants retenus et une
majorité (67 %) des répondants non retenus ont évalué que l’utilité du guide de demande
était bonne ou très bonne21.

Aide fournie par Service Canada relativement à la demande : Une majorité des répondants
retenus (68 %) ont évalué que l’aide fournie par Service Canada relativement à leur demande
était bonne ou très bonne (soulignons que 27 % n’avaient pas demandé d’aide). Certains
répondants non retenus (41 %) étaient de cet avis (soulignons que 40 % n’avaient pas
reçu d’aide)22. Il n’y avait aucune différence régionale importante quant aux évaluations
des répondants relativement à cette question.

Réponses fournies par Service Canada aux demandes de renseignements généraux : La
plupart (85 %) des répondants retenus et certains (48 %) répondants non retenus ont évalué
les réponses à leurs demandes de renseignements généraux comme étant bonnes ou très
bonnes23. Il n’y avait aucune différence régionale importante quant aux évaluations des
répondants relativement à cette question.

Temps écoulé avant la réception d’une réponse de Service Canada aux demandes de
renseignements généraux : La plupart (81 %) des répondants retenus et certains (48 %)
des répondants non retenus ont évalué que les temps des réponses étaient bons ou très
bons24. Il n’y avait aucune différence régionale importante quant aux évaluations des
répondants relativement à cette question.

Impartialité du processus de demande : La plupart (78 %) des répondants retenus et
certains (38 %) répondants non retenus ont évalué que l’impartialité du processus de demande
était bonne ou très bonne25. On a également demandé l’opinion des informateurs clés de
l’AC du PNHA, de Service Canada et des CER relativement à l’impartialité et à la
normalisation du processus de demande. La majorité, dans les trois groupes, était d’avis
que le processus de demande relatif au volet AI est normalisé dans l’ensemble du pays et
est impartial26.

Quelques-uns, dans chacun des groupes d’informateurs clés, ont cerné des aspects du
processus qui pourraient avoir une incidence négative sur l’impartialité, notamment l’étendue
des efforts d’engagement communautaire déployés par les régions en vue de favoriser la
qualité des demandes, les différences dans les méthodes de gestion des demandes
incomplètes et la perception selon laquelle les organismes qui disposent de plus amples

19 On a approfondi l’analyse des réponses des demandeurs non admissibles et rejetés concernant la clarté des critères,

la clarté des directives et l’utilité du guide de demande, puisqu’on a estimé que ceux-ci étaient des aspects du processus où
il pourrait y avoir eu des différences entre les réponses fournies par ces deux groupes.

20 Cette différence est statistiquement significative (χ2 = 117,1, p <0,05).
21 Cette différence est statistiquement significative (χ2 = 48,9, p <0,05).
22 Cette différence est statistiquement significative (χ2 = 70,0, p <0,05).
23 Cette différence est statistiquement significative (χ2 =119,4, p <0,05).
24 Cette différence est statistiquement significative (χ2 = 95,1, p <0,05).
25 Cette différence est statistiquement significative (χ2 = 158,5, p <0,05).
26 On n’a pas posé cette question aux informateurs clés intervenants et experts.

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

28

ressources et qui sont situés dans les centres urbains pourraient être avantagés pour ce qui
est de présenter une demande de financement pour l’AI. À cet égard, les demandeurs sont
tenus d’obtenir trois estimations pour les projets de rénovation, ce que certains informateurs
clés de l’AC du PNHA et de Service Canada ont perçu comme étant problématique pour
les organismes dans les petites collectivités qui ont peu de fournisseurs. Quelques répondants
sondés ont également mentionné qu’il s’agissait là d’une exigence contraignante.
Le formulaire de demande d’AI indique que si le demandeur ne peut pas obtenir trois
estimations, il doit expliquer pourquoi. Il semble, selon les informateurs clés et les répondants
au sondage, que cette exemption potentielle est peu connue ou qu’elle n’est pas appliquée
universellement. La formulation de cette exemption devrait permettre de clairement
reconnaître les situations où moins de trois estimations peuvent être fournies, comme
dans les régions rurales ou les petites collectivités.

Quelques répondants au sondage étaient également d’avis que le critère exigeant que
les organismes possèdent le bâtiment afin d’être admissibles au financement pour son
amélioration était injuste. Un examen des documents de l’AI indique que cette interprétation
des critères est inexacte. Il est écrit, dans les documents de l’AI, que les projets non
admissibles comprennent les rénovations et/ou les réparations de bâtiments qui appartiennent
aux administrations municipales, provinciales ou territoriales et qui sont exploités et
entretenus par celles-ci. Le formulaire de demande d’AI indique également que les
demandeurs doivent fournir une preuve de possession du bâtiment OU un contrat de
location avec une lettre du propriétaire confirmant qu’il accepte la rénovation ou la
réparation proposée. Cela donne à penser qu’il est nécessaire de s’assurer que ces critères
sont clairement communiqués aux organismes.

Quantité d’information requise dans la demande : La majorité (71 %) des répondants
retenus et certains (40 %) répondants non retenus ont évalué que la quantité d’information
requise dans la demande était bonne ou très bonne27.

Temps écoulé avant la réception du financement : La vaste majorité des demandeurs
retenus qui ont répondu au sondage (79 %) ont évalué que le délai de réception du
financement était bon ou très bon. À la lumière de l’information figurant dans les dossiers
de projets financés examinés, presque tous les chèques ont été demandés au même
moment où la lettre de décision a été envoyée.

Clarté de la raison pour laquelle le projet n’a pas été financé : Certains (34 %) des
répondants non retenus ont évalué que la clarté de la raison invoquée pour expliquer la
décision relative à leur demande était bonne ou très bonne. L’examen des documents
indique que les lettres types utilisées pour communiquer avec les demandeurs sont claires
et faciles à comprendre, mais que les raisons précises invoquées pour le rejet des demandes
admissibles ne sont pas fournies dans la lettre de décision. Toutefois, si le demandeur
souhaite discuter de l’évaluation ou de propositions à venir, la lettre fournit un nom et un
numéro de téléphone pour joindre un représentant de Service Canada. À la lumière des
réponses au sondage, il y a, à tout le moins, certains demandeurs non retenus (32 %) qui
ont recours à cette aide supplémentaire. Le fait de fournir des raisons plus précises dans

27 Cette différence est statistiquement significative (χ2 = 84,3, p <0,05).

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

29

la lettre pourrait dissiper certaines des préoccupations de ceux qui sont moins satisfaits
des communications.

Aide supplémentaire fournie par Service Canada afin de comprendre pourquoi le projet
n’a pas été financé : Certains (28 %) des demandeurs non retenus ont évalué cette aide
supplémentaire comme étant bonne ou très bonne (soulignons que 40 % du total n’ont pas
reçu d’aide supplémentaire).

Exigences en matière d’établissement de rapports : On a également demandé aux
demandeurs retenus d’évaluer les exigences dans le rapport final qu’ils doivent produire.
Ils ont presque tous (94 %) indiqué qu’elles étaient bonnes ou très bonnes.

Suggestions des demandeurs en vue d’améliorations
Les suggestions les plus fréquemment formulées par les demandeurs financés en vue
d’améliorer le processus de demande étaient de simplifier le langage du formulaire de
demande de sorte qu’il soit plus compréhensible pour les aînés et afin de réduire la
répétition de l’information demandée (17 % des répondants) ainsi que de faire en sorte
que les délais de traitement en vue des approbations et de la distribution des fonds soient
plus courts (10 %). Les demandeurs non retenus ont plus fréquemment suggéré de simplifier
le processus (aucune précision donnée) et de réduire la répétition des questions dans la
demande (19 %), de fournir de l’information plus claire et abondante sur les critères
d’admissibilité (19 %) ainsi que d’améliorer la communication et la rétroaction (15 %).
La majorité des informateurs clés de Service Canada, certains informateurs clés des CER
et la moitié des informateurs clés intervenants28 ont indiqué avoir les mêmes préoccupations
que celles exprimées par les répondants au sondage. On a examiné la demande en
utilisant la formule de Flesch et on a constaté que son niveau de lisibilité laissait à
désirer29. On a également examiné le formulaire en ce qui a trait à la répétition. Même si
on n’en a pas trouvé, le formulaire comprend de nombreux « conseils utiles » qui
l’allongent et qui pourraient être de trop pour l’utilisateur.

La majorité des informateurs clés de l’AC du PNHA, de Service Canada et des CER
étaient d’avis que le processus de demande est efficace et qu’il génère l’information
nécessaire à la prise de décisions relatives au financement30. Différentes opinions ont été
exprimées pour ce qui est de savoir si les CER ont l’expertise nécessaire (ou ont accès à
ceux qui ont l’expertise nécessaire) pour formuler des recommandations relatives aux
projets de construction. La majorité des informateurs clés de Service Canada et des CER
étaient d’avis que ces derniers pouvaient compter, à tout le moins, sur certains membres
qui ont une expertise en construction ou qui ont accès à cette expertise afin d’obtenir des
conseils en vue de rendre leurs décisions. Toutefois, certains informateurs clés de l’AC
du PNHA estimaient que ce n’était pas le cas, et certains informateurs clés des CER

28 On n’a pas posé cette question aux autres groupes d’informateurs clés.
29 La formule Flesch note un texte sur une échelle de 100 points. Plus le résultat est élevé, plus il est facile de comprendre le

document. Pour la plupart des dossiers standards, le résultat devrait se situer entre 60 et 70 (outil d’aide de Word). On a
donné la note de 39 au formulaire de demande d’AI.

30 On n’a pas posé cette question aux autres groupes d’informateurs clés.

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

30

étaient d’avis que leur propre comité ne disposait pas de cette expertise et avait besoin de
plus de temps pour consulter des experts. Après la période de collecte des données
d’évaluation, l’équipe d’évaluation a été informée par les responsables de l’AC du PNHA
que ce n’est pas le rôle des comités d’examen régionaux d’évaluer la viabilité des projets
d’immobilisation. Leur rôle est plutôt d’évaluer si les projets répondent aux priorités
régionales et de formuler des recommandations sur le financement en conséquence. C’est
le rôle du personnel régional de Service Canada, qui effectue la présélection des demandes
relativement à l’admissibilité, de déterminer la faisabilité des projets d’immobilisation.

4.5 Profil des projets
Selon les critères de l’AI, les groupes sans but lucratif qui fournissent des programmes
communautaires destinés aux aînés sont admissibles au financement pour des améliorations
aux installations, à l’équipement et aux meubles. Les données administratives et du
sondage auprès des demandeurs indiquent que les projets d’AI approuvés répondaient à
ces critères. À la lumière du SCSC, tous les organismes financés étaient sans but lucratif,
et la majorité de ceux qui ont été sondés (68 %) menaient leurs activités à seulement un
endroit. La majorité des répondants sondés (70 %) étaient au service tant des aînés que
des non-aînés, ce qui indique le potentiel d’une vaste incidence communautaire découlant
des améliorations apportées aux installations. La majorité des informateurs clés de l’AC
du PNHA et de Service Canada et certains des informateurs clés des CER étaient d’avis
que le volet AI attirait les types de projets envisagés, et certains ont formulé des commentaires
positifs relativement à la quantité et à la qualité des demandes qui ont été présentées à
l’occasion du premier appel31.

La vaste majorité des demandeurs retenus sondés (83 %) ne ciblaient pas un groupe
précis d’aînés. Les aînés immigrants et ceux qui appartiennent à des groupes culturels
précis ont été cernés comme étant le groupe cible de 12 % des répondants retenus, alors
que 2 % ont indiqué que leur groupe cible était les aînés autochtones. Toutefois, les données
de l’examen des dossiers de projets (68 dossiers) présentent un profil d’organismes au
service d’une clientèle plus vaste et plus diversifiée. Soixante-deux pour cent des organismes
financés étaient au service des aînés en général, 10 %, au service des aînés autochtones,
9 %, au service des aînés handicapés, 6 %, au service des immigrants et 6 %, au service
des aînés dans les communautés minoritaires de langue officielle.

31 On n’a pas posé cette question aux autres groupes d’informateurs clés.

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

31

5. Coûts opérationnels
On a initialement estimé que les coûts opérationnels de l’AI représentaient 14,5 % du
total des coûts relatifs à l’AI. Le modèle d’affectation des ressources donne à penser
que la proportion réelle du financement pour l’AI affectée aux coûts opérationnels
était de 12 %. La différence est attribuable aux fonds opérationnels du PCL utilisés
pour compenser les coûts opérationnels de l’AI.

Ce problème d’évaluation découle de la nouvelle politique d’évaluation du gouvernement
du Canada, qui prévoit que l’économie et l’efficience doivent désormais être prises en
considération dans toutes les évaluations. On a examiné ces aspects en évaluant la proportion
du financement du programme qui couvrait les coûts opérationnels. L’exercice était de
nature exploratoire32.

Le volet AI est fourni à l’échelle régionale par Service Canada. Ce modèle de prestation
est considéré par l’AC du PNHA comme étant approprié en vue d’optimiser l’efficience
de la prestation du programme.

Selon le modèle d’affectation des ressources du PNHA, qui établit la totalité des subventions
et du financement opérationnel, et la distribution à l’AC du PNHA et aux régions,
12 % du total du financement pour l’AI couvre les coûts opérationnels, ce qui est en deçà
des 14,5 % estimés au début. D’autres documents du PNHA indiquent que 20 % du
financement total des volets AI et Participation communautaire et leadership combinés
couvre les coûts opérationnels, ce qui donne à penser que les coûts opérationnels réels
relatifs à l’AI dépassent l’affectation. Il est difficile de déterminer le ratio exact des coûts
opérationnels pour chaque volet puisque Service Canada ne fait pas la différence entre
l’AI et le PCL dans ces rapports sur les coûts opérationnels.

32 En vigueur le 1er avril 2009.

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

32

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

33

6. Surveillance et mesure du rendement

Pertinence des indicateurs de rendement
Le cadre de mesure du rendement du PNHA présente 18 indicateurs de rendement
relativement au volet AI (voir tableau 6.1). Certains sont utilisés à de nombreuses reprises
pour la mesure de 48 extrants du volet (p. ex. le nombre de projets d’AI financés est utilisé
comme indicateur concernant les extrants des projets financés, les priorités communautaires
abordées, la capacité organisationnelle, la capacité communautaire à relever les nouveaux
défis ou les défis existants). Aucun de ces 18 indicateurs ne permet de mesurer le résultat
attendu du maintien des programmes et des activités pour les aînés. Ils sont, par conséquent,
d’une utilité limitée pour l’évaluation sommative et régulière des résultats de l’AI.

Tableau 6.1
Indicateurs de rendement de l’AI

Nombre de demandes reçues qui représentent les régions géographiques
% des demandes jugées « admissibles »
Nombre de demandes jugées « admissibles »
% total de projets admissibles approuvés (à l’échelle nationale et régionale)
Nombre de projets d’aide à l’immobilisation financés
Nombre total de demandes admissibles approuvées (à l’échelle nationale et régionale)
Nombre de demandes d’aide à l’immobilisation reçues
Total en argent du financement (en argent et en nature) obtenu d’organismes partenaires qui
participent à des projets financés – ne comprend pas les organismes demandeurs
Nombre ou % de projets financés où l’organisme bénéficiaire n’avait aucun partenaire de
financement (financement en argent ou en nature) – ne comprend pas les organismes
demandeurs
Total des sommes en argent provenant des partenaires financiers – classés comme un des
nombreux types d’organismes
Nombre de projets d’aide à l’immobilisation financés en vue d’améliorations apportées aux
installations
Nombre de bénéficiaires (aînés) qui profitent des projets d’aide à l’immobilisation
Nombre de projets d’aide à l’immobilisation visant tant les améliorations aux installations que
l’ameublement et l’équipement
Nombre de projets d’aide à l’immobilisation visant l’ameublement et l’équipement
Nombre total de collectivités qui ont reçu un financement pour des projets
Nombre de nouveaux organismes qui ont reçu un financement pour des projets (c.-à-d. des
organismes qui n’ont pas reçu de financement dans le cadre des appels précédents)
Nombre de rapports finaux produits
Nombre de demandes présentées par des communautés minoritaires de langue officielle [CMLO]
Source : Documents relatifs au PNHA

Accessibilité de l’information sur le rendement
Seize des dix-huit indicateurs de rendement de l’AI sont saisis dans le SCSC. Deux
indicateurs de rendement de l’AI (nombre ou pourcentage de rapports finaux produits,
nombre de demandes des communautés minoritaires de langue officielle [CMLO]) n’ont
pas été trouvés dans la base de données du SCSC, mais ont pu être déterminés à partir des

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

34

dossiers papier des projets. Cela présente des problèmes d’accessibilité et peut-être
d’exactitude aux fins de la mesure du rendement et de la reddition de comptes connexe
puisque les dossiers doivent être examinés à la main et les données narratives, codifiées.

Formulaire du rapport final du projet
Le formulaire du rapport final du projet d’AI sera une source d’information importante en
vue de l’évaluation sommative des résultats de ce volet. L’information sur le rendement
nécessaire à l’évaluation sommative du résultat de l’AI n’est pas saisie de manière
appropriée dans ce formulaire. Le formulaire du rapport final demande quels sont les
programmes et activités sur lesquels les améliorations ont eu une incidence positive, mais
la formulation porte à confusion. Il y a également plusieurs questions ouvertes portant sur
les répercussions sur les aînés et la collectivité. Dans l’examen des dossiers de projets,
il fallait souvent porter des jugements sur la façon dont l’information sur les résultats
fournie par les organismes était liée aux résultats attendus de l’AI.

Nombre d’aînés
Le nombre d’aînés qui ont bénéficié des projets d’AI n’est pas non plus saisi de manière
juste dans le formulaire du rapport final sur le projet en raison de la façon dont cette
question est formulée. Le formulaire demande le nombre d’aînés qui ont participé aux
programmes et aux activités de l’organisme, et non de ceux qui ont participé aux programmes
et aux activités qui ont été maintenus en raison du financement pour l’AI. Même si, dans
la majorité des cas, on pourrait présumer que ceux-ci seraient les mêmes, on ne peut
présumer, lorsqu’il est question des projets qui fournissent de l’équipement pour des
activités précises (comme des ordinateurs), que tous les aînés servis par l’organisme
bénéficieraient de l’utilisation de ce nouvel équipement. Par conséquent, le nombre
d’aînés qui bénéficient du financement pour l’AI est surestimé.

Base de données du Système commun pour les
subventions et les contributions
Le SCSC saisit l’information narrative découlant des rapports finaux des projets sur les
résultats, mais on ne peut y enregistrer que 200 caractères en vue de l’analyse. Cette
information n’est pas codifiée, ce qui en limite encore davantage l’accessibilité. Dans le
cadre du PNHA, on a lancé un processus permettant de codifier l’information contenue
dans les rapports finaux des projets d’AI et de PCL en fonction des résultats attendus du
programme. Le processus requiert la codification de plusieurs questions ouvertes, dont
aucune n’exprime très clairement le résultat attendu de l’AI. Ce processus pourrait être
très exigeant et les données ainsi générées risqueraient d’être de mauvaise qualité.

Dans l’ensemble, les données révèlent qu’il faut réviser d’abord le rapport final du projet
afin de favoriser la saisie de données exactes sur le résultat du volet AI, et ce, préférablement
au moyen de plusieurs questions fermées complétées par de l’information narrative. Cela

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

35

aurait ensuite pour effet, à tout le moins, d’assurer l’efficience du processus de codification
manuelle de cette information.

Qualité de l’information sur le rendement
L’examen a révélé qu’il y a certains problèmes relatifs à la qualité des données figurant
dans la base de données du SCSC.

On a estimé que l’information dans la base de données du SCSC portant sur les résultats
des projets était incomplète. Cinquante-deux pour cent des projets financés sont marqués
comme étant en cours (c.-à-d. non terminés). Au moment de l’examen des données
administratives, tous les projets d’AI du premier appel dépassaient la période de financement
approuvée et auraient dû être clos. Cela indique qu’on n’a pas mis à jour la base de
données et qu’on n’a pas enregistré les résultats du projet qui sont liés aux indicateurs
d’extrants (p. ex. le nombre d’aînés qui bénéficient du projet) pour la majorité des
projets. Un informateur clé de l’AC du PNHA a confirmé qu’il y a, dans l’ensemble des
régions, certaines incohérences quant à la rapidité et à la rigueur de la réalisation de cette
étape de l’administration du PNHA.

Au cours de l’examen de la qualité des données de 68 dossiers de projets d’AI, on a découvert
que 64,6 % des données correspondaient précisément à celles du SCSC. Les deux éléments
de données enregistrés avec le plus de précision dans le SCSC étaient le montant du
financement approuvé par RHDCC et le type d’organisme qui présente une demande de
financement. On a relevé d’importantes différences entre le SCSC et les dossiers de
projet examinés, et ce, dans 23,4 % des éléments de données. Le nombre d’aînés et celui
d’autres participants étaient les deux éléments de données les plus souvent enregistrés de
manière inexacte (63 % et 85 % respectivement affichaient de grandes différences).

Quelques informateurs clés de l’AC du PNHA et de Service Canada ont indiqué qu’ils
ont utilisé des données sur le volet AI pour éclairer leurs décisions. Certains étaient
d’avis que de l’information plus précise sur certains éléments de données en améliorerait
l’utilité. On a cité en exemple des catégories d’organismes mieux définies, des types de
rénovations et d’améliorations d’équipement ainsi que des répercussions du projet sur la
production de recettes de l’organisme. On a fait remarquer que l’on travaille actuellement
à la codification manuelle des formulaires de projet afin de recueillir cette information.
On devrait réviser le formulaire du rapport final et celui de demande des projets afin d’obtenir
ce type d’information tant pour la gestion du programme que pour l’évaluation sommative.

La majeure partie des informateurs clés des CER ont mentionné qu’ils reçoivent de
l’information statistique sur l’AI, qu’ils estiment utile dans le cadre de leurs fonctions.

Dans l’ensemble, les données indiquent que certains des renseignements clés sur les résultats
des projets requis pour une gestion continue et une évaluation sommative du volet AI ne
sont pas recueillis, que certaines données clés ne sont pas saisies avec exactitude et que
d’autres sont saisies, mais ne sont pas rapidement accessibles en vue de l’analyse. On pourrait
combler ces lacunes en effectuant ce qui suit :

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

36

• créer un indicateur de rendement relatif aux résultats de l’AI qui consistent à maintenir
les programmes et les activités pour les aînés;

• réviser les formulaires de demande d’AI et de rapport de projet afin de recueillir des
données plus exactes sur ce résultat de l’AI et de l’information plus détaillée sur divers
éléments du volet décrits précédemment;

• s’assurer que les données fournies dans les formulaires de demande de projet et de
rapport final sont saisies de manière intégrale et juste sous forme électronique.

Si ces lacunes en matière de saisie de données ne sont pas comblées, il sera nécessaire,
dans le cadre d’une évaluation sommative, de s’appuyer sur un sondage mené auprès des
demandeurs afin d’obtenir cette information.

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

37

7. Premières réussites
Les demandeurs qui ont obtenu du financement et une majorité des informateurs clés
dans tous les groupes perçoivent le volet AI comme ayant une incidence positive sur les
activités et les programmes (existants et nouveaux) dispensés aux aînés ainsi que sur les
milieux physiques où ceux-ci sont offerts. Ces améliorations sont perçues comme ayant
une incidence positive sur la participation des aînés dans leur collectivité.

On a posé quatre questions aux répondants au sondage, questions qui touchaient au résultat
attendu du volet AI. Presque tous les répondants dont le projet a été financé (97 %)
estimaient que le financement pour l’AI avait permis le maintien de programmes et de
services existants pour les aînés, et avait permis de le faire dans des installations plus
confortables (94 %). Une vaste majorité (88 %) était d’avis que l’on répondait désormais
mieux aux besoins en matière de sécurité des aînés, et une forte majorité (77 %) a ajouté
de nouveaux programmes et services en raison des améliorations apportées. Cela représente
un résultat positif inattendu puisqu’on a principalement conçu l’AI afin d’appuyer le
maintien de programmes et services existants pour les aînés.

L’examen des dossiers de projets a révélé que presque tous les projets (90 %) avaient
entraîné le maintien d’activités et de programmes existants pour les aînés, certains organismes
(40 %) ont indiqué que les installations étaient plus confortables pour les aînés et
qu’actuellement l’on répondait mieux aux besoins en matière de sécurité de ceux-ci, et
quelques organismes (21 %) ont ajouté de nouveaux programmes et de nouvelles
activités. Les différences dans les rapports sur les résultats entre les dossiers de projets et
le sondage s’expliquent en partie par le fait que, dans le rapport de projet final, on pose
une question ouverte sur les résultats plutôt qu’une question fermée, comme dans le
sondage. Cela a fait ressortir le besoin de réviser les lignes directrices sur le rapport final
de projet.

La majeure partie des informateurs clés de l’AC du PNHA, de Service Canada, des CER
et des intervenants ont corroboré les conclusions du sondage en ce sens qu’ils reconnaissent
que le financement pour l’AI avait eu des incidences positives sur les programmes et
services, tant existants que nouveaux, offerts aux aînés33. Plus particulièrement, ils étaient
d’avis que le financement avait amélioré le confort, la sécurité et l’apparence des
bâtiments dans lesquels les activités ont lieu. On a fait remarquer que certains organismes
ont pu ajouter des programmes et des activités grâce au nouvel équipement qu’ils avaient
acquis. On a perçu les améliorations comme ayant une incidence positive sur la participation
des aînés dans la collectivité puisque les installations sont plus confortables et invitantes
pour eux et qu’il y a plus d’activités offertes.

On a posé aux demandeurs non financés qui ont tout de même réalisé leurs projets sans le
financement pour l’AI une question plus générale sur la mesure dans laquelle ils étaient
plus à même de répondre aux besoins des aînés grâce au financement provenant d’autres
sources aux fins de leurs projets. La plupart des demandeurs estimaient qu’ils pouvaient,

33 On n’a pas posé cette question aux autres groupes d’informateurs clés.

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

38

soit un peu mieux, soit beaucoup mieux, servir les aînés en raison des améliorations
qu’ils avaient apportées34.

Le volet AI a été introduit directement en réaction au besoin cerné par les organismes au
service des aînés d’un financement pour améliorer les installations afin de maintenir les
activités existantes. Le grand nombre de demandes présentées au cours du premier appel
démontre que les organismes ont profité de cette occasion pour évaluer leur situation
actuelle et repérer les améliorations potentielles à apporter à leurs installations. Le processus
de demande leur a également fourni une structure pour la planification de leurs projets.

Projets qui n’ont pas reçu de financement pour l’AI
Comme 45 % des projets non financés ont été réalisés sans le financement pour l’AI, on
peut dire que le volet AI a eu un impact différentiel. La forte majorité (82 %) des demandeurs
financés qui ont répondu au sondage ont indiqué que les améliorations auraient été annulées
ou reportées jusqu’à l’obtention d’un autre financement, alors que 13 % auraient entrepris
les travaux, mais en aurait réduit l’envergure, et 5 % auraient entrepris les améliorations
tel que prévu. La majorité (52 %) des demandeurs qui n’ont pas obtenu de financement
ont mentionné que les améliorations planifiées ont été annulées ou reportées quand le
financement pour l’AI n’a pas été approuvé. Toutefois, 32 % des demandeurs qui n’ont
pas obtenu de financement ont indiqué qu’ils avaient réalisé les améliorations prévues,
mais à plus petite échelle, alors que 14 % sont allés de l’avant tel que prévu en ayant
principalement recours à l’aide de bénévoles.

Incidences inattendues
Quelques informateurs clés de l’AC du PNHA, de Service Canada, des CER et des
intervenants ont relevé des incidences inattendues liées au volet AI35. Celles-ci comprenaient
de nouvelles activités et de nouveaux programmes offerts (ce que confirme le sondage
mené auprès des demandeurs retenus), de nouveaux partenariats pour les organismes
financés et des retombées plus importantes sur la collectivité liées aux installations
améliorées. La majorité (70 %) des demandeurs retenus qui ont répondu au sondage ont
ajouté de nouveaux programmes et de nouvelles activités. Par contre, certains projets ont
coûté plus cher que prévu, ce qui a entraîné des problèmes pour les organismes financés.

34 Cette différence n’est pas statistiquement significative (χ2 = 6,8, p >0,05).
35 On n’a pas posé cette question aux autres groupes d’informateurs clés.

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

39

Annexe A – Modèle logique du PNHA

Des collectivités dynamiques
et inclusives qui profitent

de la participation des aînés
à la vie communautaire

Capacité de
la collectivité

à relever des défis
sociaux existants

ou nouveaux

Participation et
inclusion sociales

des aînés

Contribution des
aînés à la
collectivité

Des efforts axés
sur les priorités
de la collectivité

L’expérience,
les compétences

et la sagesse
des aînés sont

mises à
contribution

Capacité
organisa-
tionnelle

Les aînés sont
liés par des

réseaux et des
partenariats

Plan de
promotion/

sensibilisation

Priorités en
matière de

financement
Projets

financés

Établissement
de rapports

sur le
programme

Engagement
communautaire
- Réunions
- Allocutions
- Consultations auprès des

intervenants
- Distribution de

renseignements écrits
- Mise en place de comités

d’examen et appui de ceux-ci
- Établissement des priorités

régionales

Pratiques de financement
- Présélection des demandes

en fonction des priorités et
des critères du programme

- Évaluation et recomman-
dation des demandes

- Préparation de lettres de
subvention et d’accords de
contribution

- Surveillance de l’incidence
des projets financés et
reddition de comptes connexe

- Clôture de projet
- Élaboration d’une proposition
- Élaboration d’un accord
- Création et maintien du

site Web

Gestion du rendement
- Examen des rapports finaux

de projets afin de repérer un
projet exemplaire

- Production d’un rapport
annuel qui présente les
projets réussis/exemplaires

- Recherche et apport de
modifications afin d’améliorer
l’efficience et l’efficacité des
activités du PNHA

- Revue des nouveaux
problèmes qui pourraient
entraver la réussite du PNHA

Activités

Extrants

Résultats
immédiats

Résultats
intermédiaires

Résultats à
long terme

Programme Nouveaux Horizons pour les aînés – Modèle logique

Information et
sensibilisation de
la société cana-
dienne sur les
mauvais traite-

ments envers les
aînés et les actes
frauduleux dont
ils sont victimes

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

41

Annexe B – Matrice d’évaluation de l’AI
Méthodes

Problèmes et questions de l’évaluation

Examen
des

documents

Examen
des données

administratives
et des dossiers

Entrevues des
informateurs

clés

Sondage
auprès des

demandeurs

1. Pertinence
1.1 Dans quelle mesure le volet AI est-il

pertinent en ce qui a trait aux besoins des
organismes et des aînés?

2. Conception, prestation et communications (y compris la gestion)
2.1 La structure organisationnelle favorise-t-elle

l’atteinte des buts et des objectifs relatifs au
volet AI?

2.2 A-t-on mis en place des systèmes de gestion
et d’administration pour favoriser la
prestation efficace et efficiente de ce volet?

2.3 Les objectifs et les résultats attendus de ce
nouveau volet sont-ils clairs et mesurables?
Le modèle logique exprime-t-il toujours de
manière juste les résultats attendus du volet?

2.4 Ce volet est-il mis en œuvre comme on
l’avait prévu?

2.5 Dans quelle mesure les communications sont-
elles efficaces en ce qui a trait au volet AI?

2.6 Le processus de demandes d’AI est-il
efficient?

2.7 Le processus de demandes d’AI est-il
efficace?

2.8 Pourrait-on modifier, de quelque façon que
ce soit, le volet AI afin d’en accroître
l’efficience et l’efficacité?

2.9 Les types de projets financés grâce au volet
AI appuient-ils l’obtention des résultats voulus
du PNHA?

3. Coûts opérationnels
3.1 Quel est le pourcentage des coûts

opérationnels (fonctionnement et entretien)
par rapport au budget annuel total de ce
volet (à l’échelon national et régional), et
est-ce conforme aux normes ministérielles
concernant les S et C?

4. Surveillance et mesure du rendement
4.1 Les indicateurs de mesure du rendement qui

ont été mis en place en vue du volet AI sont-
ils adéquats et appropriés?

4.2 Quelle est la qualité des données disponibles
sur le rendement à l’égard du volet AI?

4.3 Recueille-t-on les données nécessaires à une
évaluation sommative? Y a-t-il des lacunes?

Évaluation formative Programme Nouveaux Horizons pour les aînés
Volet Aide à l’immobilisation

42

Méthodes

Problèmes et questions de l’évaluation

Examen
des

documents

Examen
des données

administratives
et des dossiers

Entrevues des
informateurs

clés

Sondage
auprès des

demandeurs

5. Premières réussites
5.1 Dans quelle mesure le volet AI a-t-il donné

les résultats immédiats attendus?

5.2 Dans quelle mesure les projets financés pour
l’AI appuient-ils l’obtention des résultats
attendus dans le cadre de ce nouveau volet?

5.3 Y a-t-il eu des répercussions inattendues -
positives ou négatives – découlant du volet AI?

