


Santé et Services sociaux


PROGRAMME DE SOUTIEN AUX ORGANISMES COMMUNAUTAIRES

2015-2016


13-823-01W

Édition :

La Direction des communications du ministère de la Santé et des Services sociaux

Ce document n'est accessible qu'en version électronique à l'adresse : www.msss.gouv.qc.ca/psoc

Le genre masculin utilisé dans ce document désigne aussi bien les femmes que les hommes.

Dépôt légal

Bibliothèque et Archives nationales du Québec, 2014

Bibliothèque et Archives Canada, 2014

ISBN : 978-2-550-72139-0 (version PDF)

Tous droits réservés pour tous pays. La reproduction, par quelque procédé que ce soit, la traduction ou la diffusion de ce document, même partielles, sont interdites sans l'autorisation préalable des Publications du Québec. Cependant, la reproduction de ce document ou son utilisation à des fins personnelles, d'étude privée ou de recherche scientifique, mais non commerciales, sont permises à condition d'en mentionner la source.

© Gouvernement du Québec, 2014

PRÉAMBULE

L'adoption, en septembre 2001, de la politique gouvernementale intitulée *L'action communautaire : une contribution essentielle à l'exercice de la citoyenneté et au développement social du Québec* marque un tournant dans les relations entre le gouvernement et les organismes communautaires du Québec. Le gouvernement prend une série d'engagements pour aider le milieu communautaire à consolider son action et son rayonnement, tout en respectant l'autonomie des organismes de déterminer leur mission, leurs orientations, leurs approches d'intervention et leurs modes de gestion. La politique gouvernementale amène en outre une révision des pratiques gouvernementales, l'harmonisation des modes de soutien financier et la simplification des procédures administratives. Le ministère de la Santé et des Services sociaux (MSSS) adhère aux principes de la politique gouvernementale.

L'une des orientations privilégiées par la politique gouvernementale amène chacun des ministères et organismes gouvernementaux à assumer ses responsabilités à l'égard des organismes communautaires de son secteur. Le Secrétariat à l'action communautaire autonome et aux initiatives sociales du Québec (SACAIS, autrefois appelé SACA) fait de même pour les organismes de défense collective des droits.

Historiquement, le MSSS a participé au soutien financier des organismes dont la mission pouvait s'apparenter à celle d'autres ministères ou organismes gouvernementaux. Dans cette perspective, le MSSS et les agences de la santé et des services sociaux (autrefois appelées régies régionales de la santé et des services sociaux) ont procédé, de concert avec leurs partenaires gouvernementaux, à un vaste exercice de révision au cours de l'année 2002-2003. Cette opération a permis de clarifier le port d'attache gouvernemental d'un nombre important d'organismes communautaires qui ont été transférés du MSSS vers d'autres ministères ou organismes gouvernementaux ou accueillis par le MSSS.

C'est dans ce contexte que les regroupements d'organismes communautaires du domaine de la santé et des services sociaux, dont la mission principale concerne la défense collective des droits, sont dorénavant rattachés au SACAIS. Les organismes et les regroupements dont les activités de défense collective des droits ne constituent pas la mission principale demeurent rattachés au MSSS.

TABLE DES MATIÈRES

1. PRÉSENTATION DU PROGRAMME.....	6
2. OBJECTIFS DU PROGRAMME	9
3. ORGANISMES VISÉS PAR LE PROGRAMME.....	11
4. CRITÈRES D'ADMISSIBILITÉ.....	12
5. FACTEURS D'EXCLUSION	13
6. STRUCTURE D'ACCUEIL DU PROGRAMME ET NATURE DU SOUTIEN FINANCIER	14
6.1. TYPES D'ORGANISMES COMMUNAUTAIRES.....	15
6.2. PORTRAIT NATIONAL DES SUBVENTIONS (1996-1997) ...	19
7. CRITÈRES D'ANALYSE.....	20
8. ACCRÉDITATION	22
9. PRÉSENTATION ET DÉPÔT DU FORMULAIRE DE DEMANDE DE SUBVENTION	24
ANNEXE I Brochure PSOC 2015-2016	27
ANNEXE II Organismes d'hébergement temporaire	28
ANNEXE III Exemples d'organismes pour chacun des types d'organismes	31
Liste des agences de la santé et des services sociaux.....	32


PRÉSENTATION DU PROGRAMME

Le MSSS et les agences de la santé et des services sociaux reconnaissent l'apport essentiel des organismes communautaires à l'amélioration de la santé et du bien-être de la population. Ils reconnaissent qu'au-delà des services sociaux et des services de santé du système public, les organismes communautaires apportent une contribution originale et essentielle qui mérite un soutien de la part de l'État. Ils reconnaissent enfin que, par leur nature même, les organismes communautaires doivent pouvoir bénéficier de toute l'autonomie nécessaire pour la réalisation de la mission qu'ils se sont donnée. Cette autonomie est définie à l'article 335 de la Loi sur les services de santé et les services sociaux (L.R.Q., chapitre S-4.2).

Au fil des ans, les organismes communautaires et bénévoles autonomes¹ ont joué un rôle de plus en plus important dans les réponses à apporter aux besoins sociaux et aux besoins de santé de la population. Issus de la communauté, ils ont su répondre à une multitude de besoins non couverts par le réseau public, en plus de favoriser la mobilisation de milliers de personnes autour d'objectifs et de projets communs en réponse à des besoins particuliers.

Les organismes communautaires se définissent comme constituants d'un mouvement social autonome d'intérêt public, comme des agents de transformation sociale qui agissent en vue de favoriser l'amélioration de la qualité du tissu social. Leur intervention se propage bien au-delà de la simple satisfaction des besoins sociaux et des besoins de santé de la population. L'action de ces organismes constitue au Québec un secteur particulier d'intervention dans le domaine de la santé et des services sociaux. Le mouvement est engagé :

- dans le travail quotidien contre la pauvreté, la discrimination et en vue de l'amélioration de la qualité du tissu social, par la création de groupes d'entraide, de défense de droits et la mise en place de services adaptés aux besoins des personnes en cause, etc.;

¹ Dans la présente brochure, afin d'alléger le texte, l'appellation organisme communautaire sera utilisée pour désigner les organismes communautaires et bénévoles autonomes. Certes, on fait du bénévolat dans les organismes communautaires et l'on retrouve du personnel salarié dans les organismes bénévoles. Mais il existe une différence essentielle entre ces deux types d'organismes : les services offerts à la population par les organismes bénévoles sont généralement donnés par des bénévoles, alors que dans le cas des organismes communautaires, les services peuvent être donnés de façon plus importante par du personnel rémunéré. Par « autonome », nous devons comprendre que les organismes communautaires sont issus de la communauté et que, par conséquent, ils se définissent selon leur volonté propre d'agir, à partir des besoins qu'ils ont eux-mêmes perçus, et non à partir des planifications régionales ou nationales de services.

- dans l'action sociale et politique visant de profondes transformations des lois, des institutions, du marché, des mentalités, pour contrer l'exclusion et promouvoir l'égalité entre les hommes et les femmes;
- dans la création d'espaces démocratiques (démocratisation de nos lieux d'existence et des lieux de pouvoir) et la revitalisation constante de la société civile.

Les organismes communautaires se caractérisent par un fonctionnement démocratique, par une vision globale de la santé et du bien-être des personnes et de la société, par une approche globale, par une action basée sur l'autonomie des groupes et des individus, par une capacité d'innover, par un enracinement dans la communauté, par une vision « autre » du service et par une conception plus égalitaire des rapports entre les personnes intervenantes et participantes.

Le Programme de soutien aux organismes communautaires (PSOC) a été créé en 1973 par le MSSS pour répondre à la demande croissante d'organismes bénévoles qui désiraient recevoir aide, conseil, information et soutien financier. Depuis ses débuts, le budget du programme est passé d'un peu plus d'un million de dollars en 1973 à plus de 528 millions² pour l'exercice financier 2013-2014. Le nombre d'organismes soutenus financièrement a augmenté de façon tout aussi spectaculaire, passant d'environ une trentaine d'organismes en 1973 à 3 360 en 2013-2014.

Le 1^{er} avril 1994 a marqué un tournant majeur dans l'évolution du PSOC : c'est en effet à cette date qu'il a été régionalisé, pour la majeure partie des organismes, dans seize régions sociosanitaires du Québec. Les régies jouaient, de ce fait, un rôle grandissant et devenaient responsables de l'analyse des demandes et de l'attribution du soutien financier pour tous les organismes locaux, régionaux et suprarégionaux de leur territoire. En mai 1995, la Régie régionale de la santé et des services sociaux du Nunavik est venue s'ajouter aux seize régies régionales existantes. Le MSSS a conservé la responsabilité des organismes à rayonnement national, des organismes qui exercent des activités répondant à des besoins nouveaux, des regroupements nationaux d'organismes communautaires, de même que des organismes communautaires de la région sociosanitaire 18 (Terres-Cries-de-la-Baie-James).

² Selon les données du système budgétaire et financier-régionalisé (SBF-R) en date du 31 mars 2013 et présentées lors de l'étude des crédits 2014-2015.

Dans le cadre du plan d'action qui vise la mise en œuvre de la politique gouvernementale en matière d'action communautaire intitulée *L'action communautaire : une contribution essentielle à l'exercice de la citoyenneté et au développement social du Québec*, le MSSS a entrepris des travaux concertés avec les représentants des organismes communautaires nationaux et régionaux, afin de réviser le PSOC.

Cette démarche permet de moderniser le PSOC et de l'harmoniser avec la politique gouvernementale ainsi qu'avec les différentes initiatives négociées sur une base régionale entre les organismes communautaires et les agences.

Dans ce contexte, la présente brochure vise à offrir aux organismes communautaires du Québec une information pertinente quant à la nature générale du programme.


OBJECTIFS DU PROGRAMME

Objectifs généraux

Les objectifs généraux du PSOC sont les suivants :

- reconnaître et promouvoir l'action des organismes communautaires;
- offrir le soutien et l'information nécessaires aux organismes communautaires;
- apporter un soutien financier aux organismes communautaires.

À l'intérieur de ces objectifs généraux, plusieurs objectifs particuliers sont visés :

Reconnaître et promouvoir l'action des organismes communautaires

- Reconnaître la contribution particulière et originale des organismes communautaires au sein de la société québécoise.
- Aider au maintien d'activités répondant à des besoins définis par la communauté.
- Assurer un lien entre les organismes, les agences et le MSSS.

Offrir le soutien et l'information nécessaires aux organismes communautaires

- Offrir aux organismes communautaires les services d'une personne en mesure de répondre à leurs demandes d'information sur le PSOC et, le cas échéant, de les orienter vers les ressources appropriées.
- Collaborer avec les organismes qui ont pour mission d'offrir le soutien et l'information nécessaires aux organismes communautaires (regroupements locaux et régionaux d'organismes communautaires, centres d'action bénévole, etc.).

Apporter un soutien financier aux organismes communautaires

- Apporter aux organismes communautaires un soutien en appui à la réalisation de leur mission globale, en complément à la contribution de la communauté.
- Concevoir et diffuser des instruments de demande de soutien financier pour permettre aux organismes communautaires d'exprimer leurs besoins.

Pour réaliser ces objectifs, l'action concertée des organismes communautaires, des agences et du MSSS, selon leurs responsabilités respectives, est nécessaire.


ORGANISMES VISÉS PAR LE PROGRAMME

Le PSOC s'adresse aux organismes communautaires qui œuvrent dans le domaine de la santé et des services sociaux.

Quant aux agences, le programme vise tout organisme qui offre des services de prévention, d'aide et de soutien aux personnes de la région, y compris des services d'hébergement temporaire.

Le programme peut aussi accueillir tout organisme qui exerce, au niveau de la région, des activités de promotion, de sensibilisation et de défense des droits et des intérêts des personnes utilisant ses services ou des personnes faisant usage de services de santé ou de services sociaux de la région.

Une agence peut également soutenir un organisme communautaire qui œuvre dans sa région dans le secteur de la promotion de la santé et du développement social lorsque les plans régionaux d'organisation de services qu'elle a conçus le prévoient (Loi sur les services de santé et les services sociaux, L.R.Q., chapitre S-4.2, article 336). Chaque agence est en fait responsable de l'évaluation et de l'attribution du soutien financier pour les organismes de sa région.

Pour ce qui est du MSSS, selon l'article 337 de la même loi et comme il a été mentionné précédemment, il conserve la responsabilité des organismes à rayonnement national, des organismes qui exercent des activités répondant à des besoins nouveaux, des regroupements nationaux d'organismes communautaires, de même que des organismes communautaires de la région sociosanitaire 18 (Terres-Cries-de-la-Baie-James).


CRITÈRES D'ADMISSIBILITÉ

Pour être admissibles au PSOC, les organismes doivent répondre aux critères suivants :

- être une personne morale constituée en vertu d'une loi du Québec à des fins non lucratives dont les affaires sont administrées par un conseil d'administration composé majoritairement d'utilisateurs des services de l'organisme ou de membres de la communauté qu'il dessert et dont les activités sont reliées au domaine de la santé et des services sociaux (Loi sur les services de santé et les services sociaux, article 334);
- s'être dotés de règlements généraux dûment approuvés en assemblée générale et révisés au besoin;
- réaliser des activités qui s'inscrivent dans la structure d'accueil du programme telles qu'elles sont définies subséquentment.

Aux fins d'application de ces critères, il faut retenir :

- qu'un organisme communautaire est un regroupement de personnes issues de la communauté, soutenues par cette dernière et mobilisées autour d'objectifs communs;
- que le domaine de la santé et des services sociaux, tel qu'il est défini par la Politique de la santé et du bien-être, présente une vision très large de la santé et des facteurs ou déterminants qui l'influencent. Il revient au MSSS et à chaque agence de préciser, selon leurs responsabilités respectives, l'application du PSOC en conformité avec l'article 1 de la Loi sur les services de santé et les services sociaux (L.R.Q., chapitre S-4.2).


FACTEURS D'EXCLUSION

Étant donné l'envergure du domaine de la santé et des services sociaux, il est important de prendre en considération les facteurs d'exclusion suivants :

- l'organisme poursuit des objectifs et des activités qui relèvent prioritairement d'un autre ministère, peu importe que ce ministère offre ou non un PSOC;
- l'organisme poursuit des objectifs et des activités qui relèvent prioritairement d'un autre niveau de gouvernement;
- l'organisme réalise des objectifs et des activités qui visent prioritairement soit la tenue de congrès, colloques ou séminaires, soit la préparation et la production de matériel didactique ou promotionnel;
- l'organisme exerce prioritairement des activités de recherche;
- l'organisme a prioritairement pour objectifs et activités l'acquisition ou la rénovation de biens immeubles, en tout ou en partie;
- l'organisme est engagé prioritairement dans la redistribution de subventions (fondation);
- l'organisme est à caractère religieux, syndical ou politique;
- l'organisme est un ordre professionnel.


STRUCTURE D'ACCUEIL DU PROGRAMME ET NATURE DU SOUTIEN FINANCIER

Le MSSS et les agences reconnaissent que pour atteindre leurs objectifs, les organismes communautaires doivent pouvoir compter sur un niveau minimum de ressources humaines, matérielles et financières. En ce sens, le PSOC vise à soutenir les organismes en leur versant les montants nécessaires à leur infrastructure de base ainsi qu'à l'accomplissement de leur mission globale.

Le PSOC constitue une des sources de financement possible visant à répondre aux besoins identifiés. Les partenaires de la communauté locale ou régionale sont, par conséquent, invités à contribuer et à soutenir, selon les moyens qu'ils jugent appropriés, les organismes du milieu afin de favoriser un fonctionnement optimal.

Un des volets importants du PSOC est le soutien à la mission globale des organismes communautaires.

En ce qui a trait à la nature du soutien financier, il est déterminé selon le type d'organismes.

Cette participation financière prend la forme d'un soutien à la mission globale, versé dans le but de permettre à l'organisme de se doter de l'organisation minimale nécessaire à la réalisation de ses objectifs. Elle comprend notamment :

- les montants nécessaires à son infrastructure de base (par exemple : local, administration, secrétariat, communications, équipements adaptés, le cas échéant, etc.);
- les montants nécessaires à l'accomplissement de sa mission (notamment salaires, organisation des services et des activités éducatives, concertation, représentation, mobilisation et vie associative, s'il y a lieu).

L'organisme peut recourir à des sources additionnelles de soutien financier, publiques ou privées, que ce soit par l'intermédiaire d'autres programmes de l'agence, du MSSS, d'autres ministères, d'organismes gouvernementaux ou du secteur privé.

Le montant du soutien financier est déterminé notamment en fonction des ressources financières disponibles à l'agence ou au MSSS qui, en aucune façon, ne s'engagent à soutenir les services et les activités des organismes selon les coûts encourus.

La mission des organismes communautaires doit être comprise dans un sens large et global. Ainsi, dans le soutien à la mission globale, il est entendu que les activités éducatives et les activités de sensibilisation, de conscientisation, de mobilisation et de défense des droits, bien qu'à des degrés divers, font partie intégrante de l'action des organismes communautaires, peu importe dans quel domaine ceux-ci interviennent.

6.1. TYPES D'ORGANISMES COMMUNAUTAIRES

Les organismes communautaires doivent s'inscrire dans l'un des six types suivants. Quelques exemples d'organismes pour chacun des types sont présentés à l'annexe II.

Il est entendu qu'à l'intérieur des quatre premiers types, certains organismes ont une portée locale alors que d'autres ont une portée régionale.

Bien que les organismes soient regroupés à l'intérieur de ces six types, la typologie ne remet pas en question les acquis des organismes. Cette typologie repose sur les postulats suivants :

- permettre d'établir des balises de soutien financier pour des organismes communautaires utilisant les mêmes stratégies d'intervention;
- favoriser l'équité dans le soutien financier (à ressources communautaires comparables, soutien financier comparable);
- déterminer le niveau de soutien financier selon le type d'organismes, la mission et les activités offertes.

Par ailleurs, les particularités de l'organisme, telles que le rayonnement, le nombre de personnes rejointes ou l'infrastructure nécessaire à la réalisation de sa mission, sont considérées en vue d'établir le montant du soutien financier.

1. Aide et entraide

Ces organismes réalisent des activités d'accueil, d'entraide mutuelle, d'écoute et de dépannage. L'entraide fournie peut être matérielle, technique ou psychosociale. Ces organismes peuvent disposer d'un local pour réaliser leurs activités.

2. Organismes de sensibilisation, de promotion et de défense des droits

Ces organismes offrent des activités de soutien aux personnes dans leur démarche pour faire reconnaître ou valoir leurs droits. Ils exercent également des activités promotionnelles, des activités de sensibilisation et de défense des droits et des intérêts pour les personnes visées par l'organisme.

3. Milieux de vie et de soutien dans la communauté

Un milieu de vie se définit comme un lieu d'appartenance et de transition, un réseau d'entraide et d'action. Ces caractéristiques trouvent leur prolongement dans des activités qui, bien que très diversifiées, peuvent être regroupées ainsi : des services de soutien individuel, de groupe et collectif, des activités éducatives, des actions collectives ainsi que des activités promotionnelles et préventives. Ce sont des organismes au service d'une communauté ciblée qui ne rejoignent pas uniquement des personnes en difficulté, mais également des groupes de personnes ayant des caractéristiques communes. Ces organismes disposent d'un local pour l'accueil des personnes. Par ailleurs, certains interviennent en plus dans le milieu de vie naturel des communautés qu'ils desservent.

Certains organismes partagent ces stratégies d'intervention sans toutefois offrir de milieu d'appartenance. Leur action porte sur des problématiques précises et vise la prise en charge des situations par les personnes en cause.

4. Organismes d'hébergement temporaire

Ces organismes gèrent un lieu d'accueil offrant des services de gîte et de couvert ainsi qu'une intervention individuelle et de

groupe, des services de prévention, de suivi posthébergement, de consultation externe et autres services connexes. Ils assurent une capacité d'accueil favorisant la vie de groupe dans un lieu (emplacement) unique. Les personnes qui interviennent sont sur place ou disponibles vingt-quatre heures par jour et sept jours par semaine. L'objectif d'un organisme communautaire d'hébergement temporaire est d'offrir à la personne hébergée un cadre de vie adéquat, répondant à ses besoins, à ses motivations; un soutien dans les démarches qu'elle a choisi de faire pour améliorer sa situation personnelle et sociale; un environnement et une intervention souples et adaptés à ses besoins particuliers.

5. Regroupements régionaux

Ces organismes sont chargés de représenter leurs membres auprès de l'agence, de les défendre et de promouvoir les intérêts des populations qu'ils desservent, d'en assurer la reconnaissance auprès de la population en général et de les soutenir par des activités d'information, de formation, de recherche et d'animation. Le champ d'intervention du regroupement intersectoriel est général et celui du regroupement sectoriel s'applique dans un secteur déterminé.

6. Organismes nationaux

Regroupements d'organismes

Les regroupements nationaux soutiennent leurs membres dans leurs besoins liés à la vie associative, à l'information et à la formation. Ils sont également des lieux d'expertise liés à leurs champs d'intervention particuliers; ils contribuent de ce fait, de façon importante, au renouvellement des pratiques sociales et à l'évolution des mentalités. Les regroupements nationaux exercent également des représentations auprès des divers paliers de gouvernement sur les politiques qui touchent leurs membres ou encore en vue de promouvoir l'action communautaire.

Organismes de services

Ces organismes s'occupent, pour l'ensemble du Québec, de la promotion du développement social, de l'amélioration des conditions de vie, de la prévention, de la promotion de la santé et de la défense des droits.

Organismes répondant à des besoins nouveaux

Il s'agit d'organismes communautaires qui exercent des activités répondant à des besoins nouveaux, utilisant des approches nouvelles ou visant des groupes particuliers de personnes non prévus dans un plan d'organisation de services d'une agence.

6.2. PORTRAIT NATIONAL DES SUBVENTIONS (1996-1997)

ORGANISMES EN RÉGION

Aide et entraide

2 000 \$ à 150 000 \$

Milieus de vie et de soutien dans la communauté

5 000 \$ à 100 000 \$

Organismes d'hébergement temporaire*

70 000 \$ à 350 000 \$ (*per diem compris, s'il y a lieu*)

Regroupements régionaux

10 000 \$ à 70 000 \$

ORGANISMES NATIONAUX

Organismes de services

2 000 \$ à 150 000 \$

Regroupements d'organismes

5 000 \$ à 100 000 \$

* Voir l'annexe I pour conditions particulières


CRITÈRES D'ANALYSE

Les organismes admissibles verront leur demande étudiée et analysée en fonction de critères précis. Il importe de souligner que, à l'intérieur de la liste suivante, certains critères peuvent s'appliquer à un seul type d'organismes ou à des situations particulières.

De plus, dans le cas des organismes accrédités, une démarche conjointe plus globale d'évaluation, telle qu'elle est proposée dans le document issu du Comité ministériel sur l'évaluation, peut être effectuée.

Les critères d'analyse suivants devraient être utilisés dans le respect des orientations énoncées par le Comité ministériel sur l'évaluation.

- 1) La conformité entre les activités réalisées par l'organisme et les objets de sa charte.
- 2) La contribution de la communauté dans la réalisation des activités (ex. : participation des personnes bénévoles ou militantes, prêt de locaux).
- 3) Le dynamisme et l'engagement de l'organisme dans son milieu, la concertation avec les ressources du milieu (ex. : table de concertation, échange de services, partage de ressources).
- 4) La réponse apportée aux besoins du milieu.
- 5) La mise en place de solutions concrètes, la capacité de l'organisme à rejoindre les personnes (ex. : nombre de personnes rejointes de façon régulière) et l'importance de la participation aux activités ainsi qu'à la vie associative de l'organisme (ex. : taux de fréquentation, taux d'occupation).
- 6) La démonstration d'un fonctionnement démocratique (ex. : tenue de réunions du conseil d'administration, assemblée générale annuelle).

7) La démonstration d'une gestion saine et transparente (ex. : le réalisme des prévisions budgétaires et la démonstration d'une viabilité financière, l'ampleur des actifs et les surplus de l'organisme en relation avec ses activités).

8) La capacité de diversifier les sources de financement.

À ces critères d'analyse peuvent s'ajouter des critères de priorisation plus précis définis par les agences en tenant compte de leurs priorités et des disponibilités financières.


ACCREDITATION

(CETTE SECTION N'EST PAS APPLIQUÉE)

Le MSSS a annoncé l'introduction, dès l'exercice financier 1995-1996, de l'accréditation triennale des organismes communautaires œuvrant dans le domaine de la santé et des services sociaux, peu importe qu'ils soient soutenus par une régie régionale ou par le MSSS. À partir de l'exercice financier 1998-1999, cette accréditation triennale a été remplacée par un processus d'accréditation continue. Cette mesure vise à accroître la stabilité des organismes, à leur donner une plus grande marge de manœuvre dans la planification de leurs activités. L'accréditation continue assure de fait les organismes communautaires du renouvellement de leur financement pour l'accomplissement de leur mission globale en autant qu'ils respectent les critères d'admission du programme.

Conditions d'admissibilité à l'accréditation

- Répondre à tous les critères d'admissibilité et d'analyse du PSOC.
- Avoir déposé une demande de soutien financier pour l'exercice au cours duquel l'organisme demande l'accréditation.
- Être soutenu dans le cadre du programme de façon continue depuis au moins les trois dernières années.
- Avoir déposé, selon les règles et les délais impartis au programme, les redditions de comptes appropriées au cours des trois dernières années.
- N'avoir fait l'objet d'aucun arrêt de paiement justifié de subvention ou d'aucune mesure particulière de suivi au cours des trois dernières années.
- Utiliser annuellement le soutien financier alloué aux fins pour lesquelles il a été versé.

Le non-respect de l'une ou l'autre de ces conditions exige la présentation d'une demande annuelle de soutien financier et peut entraîner la suspension de l'accréditation.

Reconduction du financement

Les organismes accrédités sont assurés de la reconduction d'un financement approprié pour les prochaines années, sous réserve de l'adoption des crédits par l'Assemblée nationale, s'ils respectent les conditions suivantes :

- ❑ se conformer aux conditions d'admissibilité à l'accréditation;
- ❑ mettre à jour annuellement les données relatives à l'administration de l'organisme (identification, modifications aux lettres patentes, relevé des activités et de l'évolution du budget, planification annuelle). À cet effet, remplir les sections appropriées dans le *Formulaire de soutien financier* en suivant les instructions de l'agence ou du MSSS;
- ❑ déposer dans les trois mois suivant la fin de son année financière, à l'agence ou au MSSS selon le cas, les documents suivants :
 - rapport d'activité du dernier exercice financier complété;
 - rapport financier du dernier exercice financier complété, présenté selon la forme prescrite³;
 - preuve de la tenue d'une assemblée générale annuelle des membres au cours de laquelle le rapport financier et le rapport d'activité du dernier exercice financier complété ont été présentés et adoptés (ex. : avis de convocation).

Le non-respect de l'une ou l'autre de ces conditions ramène l'octroi du soutien financier sur une base annuelle et peut entraîner l'arrêt de paiement du soutien financier versé à un organisme.

³ Selon le document «La reddition de comptes dans le cadre du soutien à la mission globale PSOC (MSSS, 2008)».


PRÉSENTATION ET DÉPÔT DU FORMULAIRE DE DEMANDE DE SUBVENTION

Tout organisme répondant aux conditions précédentes peut déposer dans les délais prescrits une demande officielle de subvention à son agence ou au MSSS.

Cette demande s'adresse à une agence de la santé et des services sociaux dans le cas des organismes de portée locale, régionale ou suprarégionale. Elle s'adresse au MSSS dans le cas des organismes de rayonnement national, des organismes qui exercent des activités répondant à des besoins nouveaux, des regroupements nationaux d'organismes communautaires de même que des organismes communautaires de la région sociosanitaire 18 (Terres-Cries-de-la-Baie-James).

- ❑ Toute demande doit être présentée sur le *Formulaire d'admissibilité et de demande de soutien financier PSOC pour l'exercice financier 2015-2016*.

Le formulaire n'est disponible qu'en version électronique à l'adresse : www.msss.gouv.qc.ca/psoc. Il est également disponible sur le site Internet de l'agence de la santé et des services sociaux de chacune des régions du Québec.

Documents complémentaires

- ❑ Pour les organismes communautaires qui ne les auraient pas déjà fournis, le formulaire doit être accompagné des documents suivants :
 - copie des lettres patentes de l'organisme (si celui-ci n'a pas fait de demande de soutien financier pour l'exercice financier 2013-2014 ou si les lettres patentes ont été modifiées);

- copie des règlements généraux de la corporation, dûment adoptés par les membres en assemblée générale (si l'organisme n'a pas fait de demande pour l'exercice financier 2013-2014 ou en cas de modification des règlements);
- historique de l'organisme ou mise à jour de cet historique, s'il y a lieu;
- dernier rapport annuel d'activité et dernier rapport financier;
- dernier rapport financier signé par deux administrateurs.

Consultez le site Internet du MSSS ou de l'agence concernée pour connaître la date limite de l'envoi du formulaire.

❑ Adresse d'envoi du formulaire

Voici les coordonnées où vous devez transmettre votre demande de subvention selon que le rayonnement de votre organisme, soit national ou régional :

Organisme national

Par courriel : psoc@msss.gouv.qc.ca

Par la poste :

Ministère de la Santé et des Services sociaux

Direction des services sociaux généraux et des activités communautaires

Programme de soutien aux organismes communautaires

1075, chemin Sainte-Foy, 8^e étage

Québec (Québec) G1S 2M1

Téléphone : 418 266-6863

Télécopieur : 418 266-4595

Organisme régional

Agence de la santé et des services sociaux de votre région

Vous trouverez la liste des agences à la fin de cette brochure.

ANNEXE I

Les éléments suivants font partie intégrante du Programme de soutien aux organismes communautaires à partir de 2014-2015. Ils seront intégrés au texte de la brochure PSOC lors de la révision complète de celle-ci.

Le MSSS proposera une structure de discussion pour permettre au milieu communautaire de travailler conjointement à la révision et à l'amélioration continue du PSOC. Au cours de ces travaux, le MSSS analysera également les attentes du milieu communautaire quant à un programme dédié PSOC.

La prépondérance du soutien financier à la mission globale sur les trois modes de financement du PSOC doit être maintenue au niveau actuel ou atteindre un niveau supérieur. Le MSSS veillera à ce que le rehaussement en soutien à la mission globale du financement des organismes communautaires ne passe pas uniquement par les crédits additionnels liés aux priorités ministérielles. Aussi, le MSSS transmettra des orientations nationales pour assurer une bonne compréhension de toutes les agences et leur fournir des repères lorsque des sommes additionnelles seront consenties aux régions dans le cadre de priorités ministérielles.

L'indexation de tous les organismes communautaires, en fonction du taux déterminé par le ministère des Finances pour les organismes communautaires, doit être autorisée par le MSSS et toutes les agences dans le cadre des montants versés en mission globale. Le formulaire abrégé harmonisé de demande de soutien financier 2014-2015 et le formulaire 2015-2016 en tiennent compte.

Une plus grande équité entre les organismes doit être recherchée, favorisée et assurée en mettant en œuvre des conditions structurantes. Pour ce faire, le MSSS s'engage à travailler sur la faisabilité d'établir des seuils plancher nationaux sur la base de la typologie.

ANNEXE II

Organismes d'hébergement temporaire

(cette liste n'est pas exhaustive)

- Organismes d'hébergement pour les femmes violentées et en difficulté
- Organismes d'hébergement pour les jeunes
- Organismes d'hébergement pour les personnes vivant des problèmes de santé mentale
- Organismes pour les personnes itinérantes
- Organismes pour les personnes atteintes du sida
- Organismes pour les personnes toxicomanes
- Organismes pour les personnes atteintes de la maladie d'Alzheimer
- Organismes pour les personnes présentant une déficience physique ou intellectuelle

Il existe également d'autres formes d'hébergement telles que :

- les appartements supervisés,
- les appartements regroupés.

Certaines conditions s'appliquent aux organismes d'hébergement pour femmes violentées et en difficulté et aux organismes d'hébergement pour jeunes.

Les maisons d'hébergement pour les femmes violentées ou en difficulté

Conditions d'application du soutien financier

- Les maisons d'hébergement doivent effectuer des interventions particulières auprès des femmes et des enfants.
- Les services d'hébergement doivent être dispensés 24 heures par jour, 7 jours par semaine et 365 jours par année.
- Le soutien à la mission globale des maisons d'hébergement qui ont une capacité maximale en deçà de neuf places est calculée au prorata du nombre de places.

- ❑ Le taux minimal de fréquentation d'une ressource en phase optimale doit être de 50 % en milieu rural (population de 75 000 habitants et moins) et de 75 % en milieu semi-urbain et urbain (population de 75 000 habitants et plus). Le montant de base accordé à une ressource d'hébergement sera diminué en proportion du manque à gagner, indiqué par le taux d'occupation, sauf s'il y a une autorisation à ce sujet.
- ❑ Un forfait par jour par personne hébergée fait partie du soutien accordé.

Les maisons d'hébergement pour les jeunes

Le soutien financier s'applique aux maisons ayant une vocation d'hébergement-dépannage.

Conditions d'application du soutien financier

CLIENTÈLE : 18-30 ANS

Les maisons pour les 18-30 ans comptent généralement de 9 à 15 places. Le taux minimal de fréquentation d'une ressource en phase de fonctionnement optimal doit être de 50 % en milieu rural (population de 75 000 habitants et moins) et de 75 % en milieu semi-urbain et urbain (population de 75 000 habitants et plus). Le montant de base accordé à une ressource d'hébergement sera diminué en proportion du manque à gagner, indiqué par le taux d'occupation, sauf s'il y a une autorisation à ce sujet.

Un forfait de 9,00 \$ par jour par personne hébergée fait partie du soutien financier accordé.

CLIENTÈLE : 12-18 ANS

En plus des conditions d'application du soutien financier, un forfait additionnel de 6,14 \$ par jour par personne hébergée fait partie du montant accordé.

En ce qui concerne les maisons accueillant des jeunes mineurs, des conditions additionnelles sont imposées.

- ❑ Les maisons peuvent accueillir des jeunes de 12 à 18 ans qui sont aux prises avec des problèmes sociaux qualifiés de mineurs.

Ces jeunes sont dirigés vers l'organisme par un établissement du réseau (centre jeunesse) ou par d'autres personnes (parents, enseignants, policiers), ou, ils s'y rendent par eux-mêmes, pour une période de 30 jours renouvelable une seule fois. Les parents doivent être avisés du séjour du jeune à la maison d'hébergement. Dans le cas des jeunes de 12 et 13 ans, des autorisations d'hébergement doivent obligatoirement être signées par les parents.

- ❑ Les maisons doivent détenir une assurance-responsabilité civile. Elles doivent également faire approuver, par l'autorité de qui elles reçoivent un soutien financier, le mécanisme de contrôle de la qualité des services qu'elles dispensent, et lui présenter des rapports périodiques sur leurs activités.
- ❑ Les maisons doivent accueillir un minimum de 60 % de jeunes provenant de la communauté. Elles peuvent recevoir jusqu'à 40 % de jeunes confiés par les centres jeunesse dans le cadre d'une entente rendue valide 30 jours après son dépôt à l'agence (Loi sur les services de santé et les services sociaux, article 108). Les revenus touchés dans le cadre d'une telle entente seront pris en considération de façon à limiter le montant total du soutien financier.
- ❑ Le taux minimal de fréquentation des maisons d'hébergement pour les 14-18 ans est le même que celui qui s'applique aux maisons pour les 18-30 ans.
- ❑ Les maisons d'hébergement peuvent accueillir simultanément des jeunes de 16 et 17 ans avec de jeunes adultes. La différence d'âge ne doit pas cependant dépasser sept ans (ex. : 16-23 ans) entre les clientèles. Les conditions de vie des jeunes mineurs doivent être adaptées à leurs situations légales et psychologiques.

Les refuges-dortoirs pour les jeunes de plus de 18 ans

Ces organismes ont généralement une capacité de quinze places et plus.

ANNEXE III

Exemples d'organismes pour chacun des types d'organismes

Aide et entraide

- Plusieurs organismes en alcoolisme et autres toxicomanies
- Les Grands Frères et les Grandes Soeurs
- Les sociétés Alzheimer
- Certains organismes pour personnes handicapées
- Centres d'action bénévole

Sensibilisation, promotion et défense des droits

- Les organismes de défense des droits en santé mentale, dont ce n'est toutefois pas la mission principale
- Plusieurs organismes pour personnes présentant une déficience physique ou intellectuelle

Milieus de vie et soutien dans la communauté

- Les maisons de jeunes
- Les centres de femmes
- Plusieurs organismes en santé mentale
- Les CALACS
- Les ressources intervenant auprès des hommes violents
- Les organismes de justice alternative
- Certains organismes en alcoolisme et autres toxicomanies
- Les groupes d'intervention en matière de suicide

Organismes d'hébergement temporaire

- Les organismes d'hébergement pour les femmes violentées et en difficulté
- Les organismes d'hébergement pour les jeunes
- Les organismes d'hébergement pour les personnes ayant des problèmes de santé mentale

Liste des agences de la santé et des services sociaux

01

Agence de la santé et des services sociaux
du Bas-Saint-Laurent
288, rue Pierre-Saindon, 1^{er} étage
Rimouski (Québec) G5L 9A8
Téléphone : 418 724-5231 Télécopieur : 418 723-1597

02

Agence de la santé et des services sociaux du
Saguenay-Lac-Saint-Jean
930, rue Jacques-Cartier Est
Chicoutimi (Québec) G7H 7K9
Téléphone : 418 545-4980 Télécopieur : 418 545-4718

03

Agence de la santé et des services sociaux
de la Capitale-Nationale
555, boul. Wilfrid-Hamel Est
Québec (Québec) G1M 3X7
Téléphone : 418 525-1500 Télécopieur : 418 529-8664

04

Agence de la santé et des services sociaux
de la Mauricie et du Centre-du-Québec
550, rue Bonaventure
Trois-Rivières (Québec) G9A 2B5
Téléphone : 819 693-3636 Télécopieur : 819 373-1627

05

Agence de la santé et des services sociaux de l'Estrie
300, rue King Est, bureau 300
Sherbrooke (Québec) J1G 1B1
Téléphone : 819 566-7861 Télécopieur : 819 569-8894

06

Agence de la santé et des services sociaux de Montréal
3725, rue Saint-Denis
Montréal (Québec) H2X 3L9
Téléphone : 514 286-6500 Télécopieur : 514 286-6920

07

Agence de la santé et des services sociaux de l'Outaouais
104, rue Lois
Gatineau (Québec) J8Y 3R7
Téléphone : 819 776-7660 Sans frais : 1 800 567-9637

08

Agence de la santé et des services sociaux
de l'Abitibi-Témiscamingue
1, 9^e Rue
Rouyn-Noranda (Québec) J9X 2A9
Téléphone : 819 764-3264 Télécopieur : 819 797-1947

09

Agence de la santé et des services sociaux de la Côte-Nord
691, rue Jalbert
Baie-Comeau (Québec) G5C 2A1
Téléphone : 418 589-9845 Télécopieur : 418 589-8574

10

Centre régional de santé et de services sociaux
de la Baie-James
312, 3^e rue
Chibougamau (Québec) G8P 1N5
Téléphone : 418 748-3575 Télécopieur : 418 748-2081

11

Agence de la santé et des services sociaux
de la Gaspésie-Îles-de-la-Madeleine
144, boul. Gaspé
Gaspé (Québec) G4X 1A9
Téléphone : 418 368-2349 Télécopieur : 418 368-4942

12

Agence de la santé et des services sociaux
de Chaudière-Appalaches
363, route Cameron
Sainte-Marie (Québec) G6E 3E2
Téléphone : 418 386-3363 Télécopieur : 418 386-3547

- 13
Agence de la santé et des services sociaux de Laval
800, boul. Chomedey
Tour A
Laval (Québec) H7V 3Y4
Téléphone : 450 978-2000 Télécopieur : 450 978-2100
- 14
Agence de la santé et des services sociaux de Lanaudière
245, rue Curé-Majeau
Joliette (Québec) J6E 8S8
Téléphone : 450 759-1157 Télécopieur : 450 753-5633
- 15
Agence de la santé et des services sociaux des Laurentides
1000, rue Labelle, bureau 210
Saint-Jérôme (Québec) J7Z 5N6
Téléphone : 450 436-8622 Télécopieur : 450 432-8712
- 16
Agence de la santé et des services sociaux de la Montérégie
1255, rue Beauregard
Longueuil (Québec) J4K 2M3
Téléphone : 450 928-6777 Télécopieur : 450 679-6443
- 17
Régie régionale de la santé et des services sociaux du Nunavik
C.P. 900
Kuujuaq (Québec) J0M 1C0
Téléphone : 819 964-2222 Télécopieur : 819 964-2338
- 18
Conseil Cri de la santé et des services sociaux
de la Baie-James
C.P. 250
Chisasibi (Québec) J0M 1E0
Téléphone : 819 855-2844 Télécopieur : 819 855-2098