
Cadre de gestion
Plan pour une économie verte 2030

Coordination et rédaction
Cette publication a été réalisée par la Direction de la coordination interministérielle de l’action climatique du ministère
de l’Environnement et de la Lutte contre les changements climatiques (MELCC) en collaboration avec la Direction
générale de la transition climatique, Direction générale des ressources financières et matérielles, le Bureau de la
performance organisationnelle et la Direction des communications.

Demande de renseignements
www.environnement.gouv.qc.ca/formulaires/renseignements.asp

Pour consulter le document :
www.quebec.ca/gouv/politiques-orientations/plan-economie-verte/

Dépôt légal – Bibliothèque et Archives nationales du Québec, 2021
ISBN : 978-2-550-88762-1 (PDF)

Tous droits réservés pour tous les pays.

© Gouvernement du Québec - 2021

http://www.environnement.gouv.qc.ca/formulaires/renseignements.asp
http://www.quebec.ca/gouv/politiques-orientations/plan-economie-verte/

TABLE DES MATIÈRES

1. Contexte et objectifs du cadre de gestion ... 4

2. Présentation du Plan pour une économie verte 2030 et de son Plan de mise en
œuvre .. 5

Plan pour une économie verte 2030 .. 5

Plan de mise en œuvre du PEV 2030 .. 5

Financement du PMO .. 6

3. Gouvernance intégrée de la lutte contre les changements climatiques 7

4. Obligations et responsabilités du partenaire ... 9

5. Exigences relatives à la mise en œuvre des actions .. 10

6. Dépenses admissibles au FECC .. 11

Frais d’administration ... 12

Prévision des dépenses au FECC .. 12

Réallocation budgétaire entre actions du PMO ... 13

Imputation des dépenses au FECC ... 13

7. Communication publique liée aux actions... 14

Annonces publiques par le Partenaire: .. 14

Diffusion de l’information par le Partenaire .. 14

8. Suivi et reddition de comptes ... 15

Indicateurs et cibles ... 15

Actions visant la réduction d’émissions de GES .. 15

Exercices de suivi semestriel ... 16

9. Évaluation de programmes et d’actions .. 17

Évaluation du PMO .. 17

10. Révision du cadre de gestion ... 18

Annexe A – Lexique ... 19

Annexe B – Exigences relatives au contenu des documents soumis au Ministre 20

Principes généraux pour l’élaboration des documents 20

Cadre normatif et guide d’appel de projets .. 21

Convention d’aide financière, contrat, entente de services et avenant 22

Autres documents .. 22

4

1. CONTEXTE ET OBJECTIFS DU CADRE DE GESTION

Depuis les modifications apportées par la Loi visant principalement la gouvernance
efficace de la lutte contre les changements climatiques et à favoriser l’électrification
(2020, chapitre 19), le nouvel article 10.1 de la Loi sur le ministère du Développement
durable, de l’Environnement et des Parcs (« LMDDEP ») prévoit que le ministre de
l’Environnement et de la Lutte contre les changements climatiques (« Ministre ») est
d’office le conseiller du gouvernement sur toute question qui concerne la lutte contre les
changements climatiques et qu’il en assure la gouvernance intégrée à l’échelle
gouvernementale, notamment dans une perspective d’exemplarité de l’État. Il assure
également la cohérence et la coordination des politiques, des plans d’action, des
programmes, des processus de concertation et des autres mesures du gouvernement,
des ministères et des organismes publics qui concernent la lutte contre les changements
climatiques et est associé à leur élaboration.

Le Cadre de gestion du Plan pour une économie verte 2030 (« Cadre de gestion ») vise
notamment à préciser les responsabilités et les mécanismes de planification et de suivi
permettant au Ministre d’assurer son rôle de coordonnateur de l’action climatique
gouvernementale auprès des ministères et organismes publics impliqués
(« Partenaires ») dans le déploiement du Plan pour une économie verte 2030
(« PEV 2030 ») et dans la gestion et la réalisation des actions s’inscrivant dans les mesures
relatives à son Plan de mise en œuvre (« PMO ») et financées par le Fonds d’électrification
et de changements climatiques (« FECC ») et par des crédits budgétaires.

Ce Cadre de gestion établit également les principes de gestion et les mesures de contrôle
qui permettent d’assurer une saine gestion des plans de mise en œuvre ou d’action sur les
changements climatiques et de leur financement ainsi que du FECC, d’uniformiser les
pratiques d’affaires et d’assurer la performance des actions pour l’atteinte des cibles et
objectifs du Québec en matière de lutte contre les changements climatiques.

Note : Les éléments contenus dans ce cadre ne se substituent pas aux textes législatifs et réglementaires
applicables concernant les activités du Ministre dans le cadre de sa mission et celles qui sont financées par le
Fonds. Le Cadre de gestion constitue plutôt un complément à ceux-ci pour assurer une application uniforme dans
les rôles et responsabilités des Partenaires et dans les mesures de planification et de contrôle relatives aux
actions financées.

http://www2.publicationsduquebec.gouv.qc.ca/dynamicSearch/telecharge.php?type=5&file=2020C19F.PDF
http://www2.publicationsduquebec.gouv.qc.ca/dynamicSearch/telecharge.php?type=5&file=2020C19F.PDF
http://legisquebec.gouv.qc.ca/fr/showdoc/cs/m-30.001
http://legisquebec.gouv.qc.ca/fr/showdoc/cs/m-30.001

5

2. PRÉSENTATION DU PLAN POUR UNE ÉCONOMIE
VERTE 2030 ET DE SON PLAN DE MISE EN ŒUVRE

Plan pour une économie verte 2030

Le Plan pour une économie verte 2030 (PEV 2030) est la première politique-cadre
d’électrification et de lutte contre les changements climatiques du Québec, qui édifiera
les bases d’une économie verte, résiliente face aux changements climatiques et plus
prospère à l’horizon 2030.

Le PEV 2030 mise sur les forces du Québec, dont son électricité propre, afin d’accélérer
la transition climatique avec le plus de bénéfices pour la population et les entreprises du
Québec. Il trace la feuille de route du gouvernement en vue d’atteindre ses ambitieux
objectifs visant à :

 atténuer les changements climatiques ;
 construire l’économie de demain ;
 s’adapter aux changements climatiques.

Ce plan contribuera notamment à l’atteinte de la cible de réduction des émissions de
gaz à effet de serre (GES) que le Québec s’est fixée pour 2030, soit une réduction de
37,5 % par rapport au niveau de 1990, et à atteindre la carboneutralité d’ici 2050.

Plan de mise en œuvre du PEV 2030

Le PEV 2030 se déploie par l’entremise d’un PMO quinquennal actualisé annuellement.
Celui-ci s’articule autour de cinq grands axes, ainsi que de plusieurs objectifs et
mesures, lesquelles se réaliseront par différentes actions. Le PMO fédère des actions
climatiques qui seront réalisées par les différents Partenaires dans le cadre du
PEV 2030.

En effet, le PMO précise, dans le respect des principes et des orientations du PEV 2030,
les actions s’inscrivant dans les mesures à réaliser par les Partenaires, ainsi que,
lorsque cela est indiqué, des cibles pour en effectuer le suivi et la reddition de comptes.
Le PMO sera évolutif et sera mis à jour annuellement afin de tenir compte notamment
du contexte socioéconomique, de l’évolution des habitudes de vie, de l’urgence
climatique, du niveau d’engagement des partenaires canadiens et internationaux, des
nouvelles technologies disponibles et de l’évolution des connaissances sur le climat.

https://cdn-contenu.quebec.ca/cdn-contenu/adm/min/environnement/publications-adm/plan-economie-verte/plan-economie-verte-2030.pdf?1605540555

6

Financement du PMO

Ce premier plan quinquennal est doté de leviers financiers importants. Ses principales
sources de financement proviennent des revenus du système de plafonnement et
d’échange de droits d’émission de GES versés au FECC et de crédits budgétaires.

Du financement fédéral contribue également à certaines actions du PMO, notamment
dans le cadre du Fonds pour une économie à faibles émissions de carbone ainsi que
l’Entente bilatérale intégrée sur les infrastructures – volet infrastructures vertes. Hydro-
Québec, Investissement Québec et d’autres organismes gouvernementaux contribuent
également à la réalisation d’initiatives liées aux objectifs du PMO.

L’attribution des budgets et l’affectation des dépenses par les Partenaires pour la
réalisation des actions inscrites dans le cadre financier du PMO sont coordonnées par le
Ministre. Celles-ci sont réalisées en collaboration avec le ministre des Finances.

• Fonds d’électrification et de changements climatiques

Depuis l’entrée en vigueur de la Loi visant principalement la gouvernance efficace de la
lutte contre les changements climatiques et à favoriser l’électrification, le
1er novembre 2020, le FECC remplace le Fonds vert. Le FECC est un fonds spécial
dont les principales sources de revenus proviennent du produit de la vente des
droits d’émission issus du système de plafonnement et d’échange de droits
d’émission de GES1.

Il est dédié au financement, dans le respect des principes, des orientations et des
objectifs établis dans la politique-cadre sur les changements climatiques, de toute
mesure visant la lutte contre les changements climatiques, notamment au moyen de
l’électrification, ainsi que des activités du ministre en cette matière. Le contrôle des
émissions de GES produits sur le territoire québécois constitue l’une de ses
priorités.

Les sommes portées au crédit du fonds peuvent, en outre, être utilisées pour
l’administration et le versement de toute aide financière prévue par un programme
élaboré par le gouvernement ou par le Ministre, ou par tout Partenaire partie à une
entente conclue en vertu de l’article 15.4.3 de la LMDDEP2 ou à qui un mandat a
été confié en vertu de cet article.

1. D’autres sources alimentent également le fonds, dont les crédits gouvernementaux et des contributions
du gouvernement fédéral issues du Fonds pour une économie à faibles émissions de carbone. Les sommes
portées au crédit du FECC sont énumérées à l’article 15.4 de la LMDDEP.

2. L’article 15.4.3 de la LMDDEP prévoit que lorsque les activités d’un ministère ou d’un organisme public
permettent la mise en œuvre de mesures pouvant être financées par le fonds conformément à l’article 15.1,
le ministre responsable de l’application de la présente loi peut conclure une entente avec le ministre
responsable de ce ministère ou avec cet organisme afin de lui permettre de porter au débit du fonds les
sommes pourvoyant à ces mesures.

http://www2.publicationsduquebec.gouv.qc.ca/dynamicSearch/telecharge.php?type=5&file=2020C19F.PDF
http://www2.publicationsduquebec.gouv.qc.ca/dynamicSearch/telecharge.php?type=5&file=2020C19F.PDF

7

3. GOUVERNANCE INTÉGRÉE DE LA LUTTE CONTRE
LES CHANGEMENTS CLIMATIQUES

La LMDDEP confie au Ministre plusieurs rôles clés lui permettant d’assurer celui de
conseiller du gouvernement et de responsable de la gouvernance intégrée de la lutte
contre les changements climatiques à l’échelle gouvernementale, tels que celui :

• d’élaborer une politique-cadre sur les changements climatiques, d’assurer sa mise

en œuvre et de coordonner son exécution ;

• d’assurer la cohérence et la coordination des politiques, plans d’action,
programmes, processus de concertation et autres mesures gouvernementales,
ministérielles et des organismes publics qui concernent la lutte contre les
changements climatiques ;

• d’assurer le respect des cibles de réduction des émissions de GES fixées par le
gouvernement ;

• d’émettre des avis et des recommandations sur les mesures qui pourraient avoir un
impact significatif en matière de lutte contre les changements climatiques. À cet effet,
le Ministre donne aux Partenaires tout avis qu’il estime opportun pour favoriser la
lutte contre les changements climatiques et diminuer les risques climatiques et leur
recommande tout ajustement nécessaire à ces fins, notamment lorsqu’une mesure
proposée, à son avis :

1. n’est pas conforme aux principes et aux objectifs énoncés dans la politique-cadre
sur les changements climatiques prévus à l’article 46.3 de la Loi sur la qualité de
l’environnement (chapitre Q-2) ;

2. n’est pas conforme aux cibles de réduction ou de limitation des émissions de
GES fixées en application de l’article 46.4 de cette loi ;

3. ne permet pas une adaptation suffisante aux changements climatiques.

• de donner des directives aux Partenaires quant aux méthodes qu’ils doivent
appliquer, si de telles méthodes ne sont pas autrement prescrites par la loi, afin de :

o calculer la quantité de GES émise, réduite, évitée ou limitée ou celle
retirée de l’atmosphère ;

o de quantifier d’autres éléments ou facteurs qui contribuent au
réchauffement planétaire ;

o d’évaluer leurs effets ainsi que ceux des GES sur le réchauffement
planétaire ;

o d’évaluer et d’intégrer les risques liés aux impacts du réchauffement
planétaire et des changements climatiques dans l’adaptation à ces
derniers ;

8

• de donner des directives aux Partenaires quant aux méthodes à appliquer dans le
cadre de la reddition de comptes associée à la mise en œuvre de la politique-cadre
sur les changements climatiques ;

• d’être le responsable de la gestion du FECC. Le Ministre assure cette gestion dans
une perspective de développement durable, d’efficacité et de transparence en
privilégiant une gestion axée sur les meilleurs résultats à obtenir pour assurer le
respect des principes, des orientations et des objectifs gouvernementaux, en
particulier ceux prévus à la politique-cadre sur les changements climatiques. Il exerce
plus particulièrement les fonctions suivantes :

1° veiller à ce que les sommes portées au crédit du fonds soient affectées aux
fins auxquelles elles sont destinées conformément à l’article 15.1de la LMDDEP ;

2° veiller au respect des engagements pris par les Partenaires dans le cadre des
ententes visées à l’article 15.4.3 de la LMDDEP ainsi que des mandats qui leur
sont confiés en vertu de ce même article ;

3° préparer sur une base annuelle, en collaboration avec le ministre des
Finances, une planification des mesures financées par le fonds incluant
notamment, s’il y a lieu, les virements effectués en vertu de l’article 15.4.1 de la
LMDDEP et un plan de dépenses à cet égard, en conformité avec les objectifs
gouvernementaux établis en cette matière ;

4° apporter les ajustements requis pour favoriser une meilleure performance du
fonds en fonction de ses affectations particulières ;

5° déterminer et rendre publics les indicateurs de performance utilisés pour
mesurer l’atteinte des résultats des mesures financées par le fonds.

9

4. OBLIGATIONS ET RESPONSABILITÉS DU
PARTENAIRE

À titre de collaborateur de l’action climatique gouvernementale, le Partenaire est
responsable de mettre en œuvre les actions dont il a la responsabilité et qui sont
prévues dans le PMO du PEV 2030, ou de tout autre plan d’action pluriannuel antérieur.
À cette fin, il doit notamment :

 transmettre au Ministre, pour son approbation, avant sa présentation au Conseil du

trésor ou au Conseil des ministres, lorsque cela est applicable (voir la section 5 –
Exigences relatives à la mise en œuvre des actions), tout document concernant
l’élaboration, la mise en œuvre ou la modification d’une action financée en tout ou en
partie par le FECC dont il a la responsabilité, en s’assurant que les documents sont
conformes aux exigences particulières précisées à l’Annexe B – Exigences relatives
au contenu des documents soumis au Ministre ;

 consulter le Ministre, sur les documents visant l’élaboration ou la mise en œuvre
d’une action prévue dans le PMO du PEV 2030 et financée exclusivement par une
autre source de financement que le FECC dont il a la responsabilité ;

 s’assurer de la qualité des données et des résultats transmis au Ministre et respecter
les directives de comptabilisation pour les sommes portées au débit du FECC (voir la
section 6 – Dépenses admissibles au FECC) ;

 effectuer périodiquement le suivi et la gestion financière des actions dont il a la
responsabilité ;

 respecter les règles relatives aux communications publiques prévues dans la
section 7 – Communication publique liée aux actions dans tout document public ;

 fournir minimalement deux fois par année au Ministre, pour chacune des actions dont
il a la responsabilité, toute la reddition de comptes liée au déploiement et aux
résultats qu’exigera le Ministre, incluant la documentation et les données financières
et prévisions financières pertinentes pour permettre le suivi de ces actions ;

 s’assurer de traiter dans les meilleurs délais les informations financières et les
rapports de résultats reçus des bénéficiaires afin de fournir la reddition de comptes
exigée minimalement deux fois par année par le Ministre. Le Partenaire doit assurer
un suivi régulier avec ses bénéficiaires lorsqu’un contrat, une entente ou une
convention d’aide financière est conclu ;

 apporter les ajustements requis pour l’atteinte des objectifs définis dans le PMO du
PEV 2030 ou par le Ministre ;

 collaborer à la révision annuelle du PMO menée par le Ministre, ainsi qu’aux
réajustements ponctuels en cours d’année, le cas échéant ;

 répondre avec diligence à toute demande de document ou d’information et à tout avis
ou toute recommandation du Ministre ;

 transmettre au Ministre les copies et les droits de tout rapport final de projets de
recherche, de projets d’acquisition de connaissances, de collecte de données ou
toute publication financée dans le cadre du PEV 2030, dans le respect de la
confidentialité de certains types d’informations et des lois applicables en matière
d’accès à l’information. À cet égard, le Ministre s’engage à garder confidentielle toute
copie de rapport ainsi transmis et à s’assurer que seules les personnes à son emploi
qui ont absolument besoin d’en prendre connaissance peuvent le faire.

10

5. EXIGENCES RELATIVES À LA MISE EN ŒUVRE DES
ACTIONS

Le Partenaire doit soumettre au Ministre, pour approbation, tout cadre normatif, guide
d’appel de projets, convention d’aide financière3, contrat, entente, avenant et tout autre
document relatif à l’élaboration, à la mise en œuvre ou à la modification d’une action
prévue au PMO du PEV 2030 financée en tout ou en partie par le FECC dont il a la
responsabilité. Le Partenaire est responsable de définir le meilleur moyen pour mettre
en œuvre ces actions; toutefois il est recommandé de favoriser l’élaboration de
programmes par appels de projets lorsque cela est possible. Pour les actions prévues
au PMO du PEV 2030 financées exclusivement par une autre source de financement
que le FECC dont il a la responsabilité, le Partenaire doit consulter le Ministre sur les
documents visant l’élaboration ou la mise en œuvre de ces actions afin que ce dernier
puisse, le cas échéant, émettre tout avis ou recommandation conformément à
l’article 10.1 de la LMDDEP.

Le contenu des cadres normatifs, des guides d’appel de projets, des conventions d’aide
financière, des contrats, des ententes, des avenants et de tout autre document relatif à
l’élaboration, à la mise en œuvre ou à la modification d’une action, transmis au Ministre,
doit prendre en compte les exigences spécifiées à l’Annexe B – Exigences relatives au
contenu des documents soumis au Ministre et toute directive donnée par le Ministre qui
serait applicable.

Par ailleurs, dans le cas des documents devant être soumis au Conseil du trésor ou au
Conseil des ministres, ceux-ci doivent également être cosignés par le Ministre avant leur
dépôt officiel lorsqu’ils sont financés en tout ou en partie par le FECC. Conséquemment,
le Ministre doit être consulté en amont lors de l’élaboration de ces dossiers.

3. Dans le cas d’un programme normé, il s’agit de la convention d’aide financière type et non de chaque

convention d’aide financière signée par un partenaire et le bénéficiaire qui doit être approuvée par le
Ministre.

11

6. DÉPENSES ADMISSIBLES AU FECC

Conformément à l’article 15.4.3 de la LMDDEP, un ministre ou un organisme public peut
conclure une entente avec le ministre responsable de cette loi afin de pouvoir porter au
débit du FECC certaines sommes. Le Partenaire ayant conclu une telle entente avec le
Ministre peut porter au débit du FECC les dépenses liées à la réalisation des actions
dont il est responsable.

Afin de maximiser le potentiel des sommes disponibles, le Partenaire doit s’assurer que
ses dépenses, incluant celles des bénéficiaires, sont des frais essentiels et nécessaires
à la mise en œuvre des actions dont il est responsable.

Est présentée ci-dessous une liste non exhaustive des dépenses admissibles et non
admissibles liées à la réalisation de ces actions4. À noter que le Ministre peut
approuver des dépenses non admissibles lorsqu’elles sont justifiées.

Dépenses admissibles Dépenses non admissibles
• Subventions aux bénéficiaires (dépenses de

transfert)

• Frais d’administration liés à la gestion et à la
réalisation de l’action — Rémunération et
contrats (voir section suivante)

• Frais indirects de recherches versés aux
établissements d’enseignement

• Frais de déplacement5

• Frais liés aux remplacements pour cause de
maladies, retraites, congé parental et autres
frais tels que primes, bonis, heures
supplémentaires

• Frais de formation et de perfectionnement
du personnel

• Frais reliés au fonctionnement et à la
mission de l’organisme ou du bénéficiaire
incluant l’achat de matériel roulant, terrain,
bâtiment et frais de commandite

• Portion remboursable des taxes, frais de
dette, crédit, pénalité, intérêt et
remboursement d’emprunts

• Amendes et sanctions

• Frais d’abonnement, de cotisation et
d’adhésion

• Dépenses en immobilisation

4. Il est à noter que les activités du ministre pour la mise en œuvre du PEV 2030 ne s’appliquent pas aux
conditions de la présente section du Cadre de gestion.

5. Ces frais doivent être conformes à la Directive sur les frais remboursables lors d’un déplacement et
autres frais inhérents pour les ministères et organismes ou, le cas échéant, à la Directive concernant les
frais de déplacement des personnes engagés à honoraires par des organismes publics. Tout déplacement
hors Québec doit, pour être une dépense admissible, être approuvé par le MELCC préalablement. Au
besoin, une programmation annuelle des déplacements hors Québec estimés peut être approuvée en début
d’année financière.

12

Frais d’administration

Les frais d’administration sont des frais de gestion liés à la réalisation des actions dont
le Partenaire est responsable, lesquels doivent être approuvés par le Ministre
conformément à l’article 15.4.3 de la LMDDEP pour être portés au débit du FECC. Il
s’agit principalement de dépenses liées à la rémunération des effectifs du Partenaire et
de contrats ou d’ententes conclus nécessaires pour la réalisation et la mise en œuvre
des actions financées en tout ou en partie par le FECC dont le Partenaire est
responsable.

Ces frais d’administration doivent être pertinents et justifiés. La nature des frais
d’administration inhérents à la réalisation des actions doit être estimée et présentée de
façon détaillée pour approbation du Ministre lors de la collecte des prévisions de
dépenses du FECC. Le cas échéant, le Ministre peut demander au Partenaire des
informations et des pièces justificatives complémentaires appuyant l’imputation des
dépenses liées aux frais d’administration.

Prévision des dépenses au FECC

Selon l’article 15.4.2 de la LMDDEP, les prévisions de dépenses et d’investissements des
actions dont le Partenaire est responsable doivent distinctement figurer dans les prévisions du
FECC présentées dans le budget des fonds spéciaux prévu à l’article 47 de la Loi sur
l’administration financière (RLRQ, chapitre A-6.001).

À cet effet, le Ministre effectue semestriellement, à la demande du ministre des Finances et du
Secrétariat du Conseil du trésor (SCT), en collaboration avec le Partenaire, une collecte des
prévisions de dépenses et de revenus quinquennaux en lien avec les activités du FECC,
incluant notamment les virements effectués en vertu de l’article 15.4.1 de la LMDDEP, en
conformité avec les objectifs gouvernementaux établis en cette matière.

Par ailleurs, lors de l’exercice de collecte des prévisions du FECC, le Partenaire doit
soumettre, pour approbation du Ministre, les prévisions des frais d’administration
détaillées et justifiées liées à la réalisation des actions dont il est responsable.

Le Partenaire est responsable de fournir au Ministre des prévisions de dépenses
quinquennales réalistes, plausibles et documentées par des hypothèses permettant de
corroborer l’information, dûment approuvées par ses autorités.

Les prévisions de dépenses et d’investissements du FECC sont déposées devant
l’Assemblée nationale par le président du Conseil du trésor et soumises à l’approbation du
Parlement. Elles sont rendues publiques dans le budget des fonds spéciaux.

13

Réallocation budgétaire entre actions du PMO

Lorsqu’un Partenaire désire réallouer une partie du budget entre ses actions à l’intérieur
de la même mesure du PMO, il doit préalablement demander au Ministre une
autorisation à cet effet.

Imputation des dépenses au FECC

L’imputation des dépenses admissibles liées à la réalisation des actions doit être
effectuée conformément à la Directive de comptabilisation de l’imputation des dépenses
au FECC6 ainsi qu’à toute autre directive que le Ministre pourrait transmettre au
Partenaire, notamment en fin d’année financière.

Le Partenaire a la responsabilité de s’assurer que les sommes imputées au FECC
respectent les règles et les normes comptables gouvernementales en vigueur, celles de
son organisation ainsi que celles émises par le Ministre.

6 Ce document fera partie d’un « Coffre à outils » Web qui sera transmis au Partenaire.

14

7. COMMUNICATION PUBLIQUE LIÉE AUX ACTIONS

Annonces publiques par le Partenaire

En matière de communication publique, le Partenaire doit, pour toute action du PMO du
PEV 2030 dont il a la responsabilité :

 Aviser la Direction des communications du ministère de l’Environnement et de la Lutte
contre les changements climatiques (MELCC), au moins deux semaines à l’avance si
possible, de la tenue des activités publiques et de conférences de presse relatives à
l’action ;

 Transmettre à la Direction des communications du MELCC, pour commentaires, tout
projet de communiqué de presse relatif à une action, ainsi que tout autre outil de
communication y étant lié ;

 Mentionner, dans tous les communiqués de presse et autres moyens de
communication, que l’action est financée dans le cadre du Plan pour une économie
verte 2030. Pour les communiqués de presse, une mention de la mesure du
PEV 2030 à laquelle est associée l’action devra être incluse. Également, un lien
dirigeant vers la page Web du PEV 2030 sur Québec.ca
(https://www.quebec.ca/gouv/politiques-orientations/plan-economie-verte/) devra
figurer dans la section Liens connexes.

 Conformément au Programme d’identification visuelle du gouvernement du Québec et
comme il est spécifié dans le document Communications publiques liées aux actions
du PEV 2030 : guide à l’intention des Partenaires7, ainsi qu’aux règles établies par le
Secrétariat à la communication gouvernementale, utiliser le visuel déterminé par le
MELCC dans toutes les communications relatives à ces actions, lorsque celles-ci
découlent du PEV 2030.

Diffusion de l’information par le Partenaire

Tous les résultats et les données financières liés à une action dont le Partenaire est
responsable et publiés par ce dernier sur son site Internet ou dans les rapports annuels de
gestion doivent être cohérents avec les documents de reddition de comptes diffusés sur le
site Internet du Plan pour une économie verte 2030.

Il est de la responsabilité du Partenaire d’assurer la cohérence entre les informations
remises au MELCC pour publication et celles qu’il publie sur son site Internet. Il doit
également mentionner que l’action est financée par le gouvernement du Québec dans le
cadre du Plan pour une économie verte 2030. Le cas échéant, le Partenaire y précisera le
libellé de l’action concernée.

7. Ce document fera partie d’un « Coffre à outils » Web qui sera transmis au Partenaire.

https://www.quebec.ca/gouv/politiques-orientations/plan-economie-verte/
https://www.quebec.ca/gouv/politiques-orientations/plan-economie-verte/)

15

8. SUIVI ET REDDITION DE COMPTES

Indicateurs et cibles

La mise en œuvre des actions découlant du PMO du PEV 2030 doit respecter les
bonnes pratiques en matière d’évaluation des résultats telles qu’elles sont présentées
dans le Guide de rédaction des normes de programmes d’aide financière du SCT et doit
donc inclure des objectifs, des indicateurs et des cibles.

 L’objectif exprime l’intention, l’engagement, ce qu’on veut réaliser et produire (but
poursuivi). Les objectifs sont définis par le PMO ;

 L’indicateur est une mesure significative utilisée pour apprécier la performance, la
progression ou les résultats d’une action. L’arrimage des indicateurs aux objectifs
fixés facilite la reddition de comptes et l’évaluation des résultats de toute intervention
du PEV ;

 Les indicateurs de résultats (extrants et effets) qui concernent les actions
structurantes du PEV 2030 devront permettre notamment de documenter les
effets mentionnés dans le modèle logique du PMO du PEV 20308;

 La cible exprime le niveau du résultat attendu par rapport à une unité de mesure
ou un bien livrable, selon une échéance ;

 Préalablement à la mise en œuvre d’une action, le Partenaire et le Ministre
doivent déterminer conjointement les indicateurs et les cibles de chaque action
sous la responsabilité du Partenaire. Le Partenaire doit, par la suite, remplir une
fiche-indicateur9 pour chaque indicateur pertinent prévu dans la Liste des
indicateurs obligatoires10 ou pour ceux inscrits dans le PMO du PEV 2030 et les
transmettre au Ministre. Les cibles définies dans une fiche-indicateur doivent se
rapporter à l’action dans son entier et non seulement à un sous-projet. Les
projets de cette action devront donc contribuer directement à atteindre les cibles
préalablement définies.

Actions visant la réduction d’émissions de GES

Le calcul de la cible et des résultats de réduction ou d’évitement des émissions de GES doit
respecter les directives de quantification données par le Ministre en la matière. Ces calculs
doivent être soumis au Ministre, pour approbation, préalablement à la mise en œuvre de
l’action.

8. Ce document fera partie d’un « Coffre à outils » Web qui sera transmis au Partenaire.
9. Ce document fera partie d’un « Coffre à outils » Web qui sera transmis au Partenaire.
10. Ce document fera partie d’un « Coffre à outils » Web qui sera transmis au Partenaire.

http://www.documentation-financiere.qc/webmestre/SCT-Guide_Normes_2021.pdf

16

Exercices de suivi semestriel

Le suivi de la mise en œuvre des actions est primordial. Il vise à mesurer le niveau d’atteinte
des cibles et des objectifs, à examiner les progrès réalisés et les moyens pour lesquels les
objectifs sont atteints. Il vise également à signaler les écarts par rapport à l’atteinte des
objectifs en vue d’apporter les ajustements requis pour maximiser les réalisations, notamment
lors de la révision annuelle du PMO.

À cet effet, le Ministre effectuera au minimum deux exercices de suivi par année auprès du
Partenaire à l’aide de fiches de suivi relatives aux actions dont il a la responsabilité. La
reddition de comptes des actions et la collecte des prévisions de dépenses seront effectuées
semestriellement. Le Partenaire est responsable de faire les suivis adéquats pour s’assurer de
l’atteinte des objectifs et pour répondre aux obligations de reddition de comptes au moyen des
fiches de suivi qui lui seront transmises.

Il convient de noter que certaines demandes particulières du Ministre surviendront au cours de
la mise en œuvre des actions, notamment lors de la révision annuelle du PMO, du suivi
budgétaire ainsi que de toute autre forme de reddition de comptes relative au FECC tels que
les audits du Vérificateur général du Québec et du commissaire au développement durable. À
cet effet, le Partenaire doit répondre avec diligence à toute demande du Ministre.

17

9. ÉVALUATION DE PROGRAMMES ET D’ACTIONS

L’évaluation de tous les programmes normés doit s’effectuer conformément à la Directive
concernant l’évaluation de programme dans les ministères et organismes du SCT.

La planification de l’ensemble des actions du PMO du PEV 2030 qui feront l’objet d’une
évaluation par le Partenaire doit être communiquée au Ministre, sous la forme d’une liste des
actions et programmes visés, en y spécifiant l’échéancier11 et devra être mise à jour
annuellement lors de l’exercice de suivi de l’automne.

De plus, tout rapport d’évaluation, lequel doit faire état des travaux réalisés, des constats et, le
cas échéant, des recommandations, devra être transmis au Ministre dans les meilleurs délais.
Les résultats de l’évaluation d’une action ou d’un programme permettront de formuler des
conclusions sur l’atteinte de ses objectifs et sur ses retombées. Ils permettront aussi de faire
des recommandations sur la reconduction de l’action ou du programme ainsi que des
solutions de remplacement qui permettraient d’obtenir de meilleurs résultats lors du
renouvellement, le cas échéant.

Évaluation du PMO

Un cadre d’évaluation du PMO pour la période 2021-2026 doit être déposé au SCT en 2024
et un rapport d’évaluation en 2025.

Les modalités d’évaluation du PMO seront définies dans le Cadre de suivi et
d’évaluation préliminaire (CSEP)12 du PMO.

11. La liste demandée peut prendre la forme de la planification pluriannuelle d’évaluation de programme qui
est demandée par le SCT au 31 octobre de l’année, en vertu de la Directive concernant l’évaluation de
programme dans les ministères et organismes.

12. Le CSEP est un outil qui vise essentiellement à mettre en place un processus de suivi en amont de
l’élaboration de toute intervention visée afin de pouvoir rendre compte des résultats en temps opportun. Il
comprend entre autres une description de l’intervention et de sa logique de fonctionnement, les éléments de
suivi et de l’intervention ainsi qu’une stratégie globale d’évaluation. L’utilisation de cet outil constitue une
pratique facilitant la mesure des résultats d’un programme ou d’un projet.

https://www.tresor.gouv.qc.ca/fileadmin/PDF/cadre_gestion/depliant_explicatif_directive.pdf
https://www.tresor.gouv.qc.ca/fileadmin/PDF/cadre_gestion/depliant_explicatif_directive.pdf

18

10. RÉVISION DU CADRE DE GESTION

Le Cadre de gestion sera révisé au besoin, de manière à ce qu’il demeure actuel et
pertinent dans une optique d’amélioration. Chaque nouvelle version sera transmise au
Partenaire pour application immédiate.

Concernant les actions en cours au moment où une nouvelle version du Cadre de
gestion est transmise au Partenaire, les dispositions introduites par cette nouvelle
version devront être appliquées dans la mesure du possible, sans en compromettre le
bon déroulement.

19

ANNEXE A – LEXIQUE

Action : Tout projet ou activité réalisé à l’interne par les ressources d’un ministère ou
d’un organisme public, tout programme normé ainsi que toute activité, tout mandat ou
projet hors programme encadré par une convention ou une lettre de subvention ou par
un contrat en vertu de la Loi sur les contrats des organismes publics (RLRQ, chapitre C-
65.1) dans le cadre de l’entente conclue entre le Ministre et le Partenaire.

Aide financière (subvention) : Aux fins du présent document, la notion d’aide
financière se limite au champ d’application du Règlement sur la promesse et l’octroi de
subventions (RLRQ, chapitre A-6.01, r. 6) et de la Directive du Conseil du trésor
numéro 1-81 concernant certaines de ses modalités d’application.

Appel de projets : Processus transparent donnant à toutes les organisations
admissibles la possibilité de présenter une demande de financement.

Bénéficiaire : Entité autre qu’un ministère ou un organisme budgétaire, qui correspond
à une personne physique ou morale, à une société ou à un autre gouvernement, en
faveur de laquelle une aide financière est accordée.

Contrat : Tous marchés publics visés par la LCOP (chapitre C-65.1).

Dépense : Charge comptabilisée selon les normes comptables pour le secteur public

Engagement financier : Promesse de subvention ou contrat de fonctionnement pour
lesquels une partie ou la totalité des sommes dues n’ont pas été comptabilisées en
dépenses selon les normes comptables pour le secteur public et font par conséquent
l’objet d’une obligation contractuelle.

Programme : Ensemble cohérent et structuré d’objectifs, d’activités et de ressources
(humaines, financières, matérielles et informationnelles) réunies pour offrir des biens et
des services particuliers qui répondent à un ou des besoins précis d’une population
ciblée13. Un programme est encadré par un cadre normatif.

Rapport d’évaluation : Document qui précise le contexte de l’évaluation, décrit le
programme évalué et la méthodologie utilisée et fait état des constatations et des
conclusions des travaux d’évaluation de programme14.

13. Secrétariat du Conseil du trésor (2013). Glossaire des termes usuels en mesure de performance et en
évaluation. Pour une gestion saine et performante.
14. https://www.tresor.gouv.qc.ca/fileadmin/PDF/cadre_gestion/rapport_evaluation_MO.pdf.

https://www.tresor.gouv.qc.ca/fileadmin/PDF/cadre_gestion/rapport_evaluation_MO.pdf

20

ANNEXE B – EXIGENCES RELATIVES AU CONTENU
DES DOCUMENTS SOUMIS AU MINISTRE

Lorsque le Partenaire met en œuvre une action, il est de sa responsabilité d’instaurer
des mécanismes de suivi et de contrôle afin de s’assurer du respect de toutes les
conditions et modalités appropriées. Ce suivi permet au Partenaire de prendre des
mesures correctives, en cas de défaut, et de s’assurer que les sommes allouées
permettent l’atteinte des cibles des actions sous sa responsabilité.

Comme le prévoit la section 5 – Exigences relatives à la mise en œuvre des actions du
Cadre de gestion, le Partenaire doit soumettre au Ministre, pour approbation, tout cadre
normatif, guide d’appel à propositions, convention d’aide financière, contrat, entente,
avenant et tout autre document relatif à l’élaboration, à la mise en œuvre ou à la
modification d’une action du PMO du PEV 2030, financée en tout ou en partie par le
FECC, dont il est responsable. Pour les actions prévues au PMO du PEV 2030
financées exclusivement par une autre source de financement que le FECC, le
Partenaire doit consulter le Ministre sur les documents liés à l’élaboration ou à la mise
en œuvre de ces actions en s’assurant, dans la mesure du possible, que les documents
aient pris en compte les exigences particulières ci-dessous.

Principes généraux pour l’élaboration des documents

Dans le cadre du PEV 2030, les principes généraux suivants devront être respectés lors
de l’élaboration de chacun de ces documents :

1. Les documents doivent respecter les meilleures pratiques et toutes les directives

émises par le SCT ;
2. Les documents doivent respecter l’Entente relative à la coordination de la lutte

contre les changements climatiques et ses annexes, notamment :
2.1. Toutes les actions devront se terminer au plus tard trois ans après la dernière

période couverte par le PMO du PEV 2030 (exemple : les projets engagés en
vertu d’une action du PMO pour la période 2022-2027 devront se terminer au
plus tard en 2030) ;

2.2. Aucun nouvel engagement financier ne pourra être pris au-delà du
31 mars 2031 ;

3. Le Partenaire doit privilégier, lorsque cela est applicable, la mise en place de
programmes normés sélectionnant les projets par appels de propositions, lesquels
doivent être communiqués sur son site Internet ou par tout autre moyen de
communication pertinent.

4. Une justification sera requise lors de la soumission au Ministre d’un projet n’ayant
pas passé par un processus d’appel de propositions ;

5. Les différents projets financés dans une action doivent contribuer significativement à
l’atteinte des cibles établies (voir section 8 – Suivi et reddition de comptes) pour
l’action dans laquelle ils s’inscrivent ;

21

6. Les modalités encadrant le financement des projets doivent permettre au Partenaire
d’effectuer adéquatement les suivis financiers et de résultats du PEV requis ;

7. Toute communication publique et tout document en lien avec la mise en œuvre du
PEV doivent faire mention du soutien financier du gouvernement du Québec par
l’entremise du Plan pour une économie verte 2030 dans le respect du Programme
d’identification visuelle du gouvernement du Québec (voir section 7 –
Communication publique liée aux actions). Les documents de mise en œuvre
(conventions, cadres normatifs, etc.) doivent également préciser le libellé de l’action
concernée du PMO ;

8. Le montant du dernier versement prévu dans un contrat, une entente ou une
subvention devrait correspondre, dans la mesure du possible, à un minimum de
10 % du budget total du projet ;

9. Le financement gouvernemental pour un projet ne peut excéder 80 % des dépenses
admissibles pour une personne morale ou société à but lucratif ;

10. La source de financement doit être précisée (crédits ministériels, FECC ou autres).

Cadre normatif et guide d’appel de projets

Tout programme normé ou appel de projets doit s’appuyer sur une connaissance
concrète de la clientèle potentielle et du contexte dans lequel il s’inscrit. Une
consultation doit être effectuée auprès de la clientèle potentielle afin de s’assurer que le
programme répond à un réel besoin.

Le cadre normatif doit être rédigé en conformité avec le Guide de rédaction des normes
de programme d’aide financière du SCT.

En plus des principes généraux, certaines exigences supplémentaires spécifiques aux
cadres normatifs et guides d’appel de projets du PEV 2030 doivent être prises en
compte :

 Le contexte – La raison d’être du programme doit être précisée ainsi que le

PEV 2030 et le nom de l’action concernée, lorsque cela est applicable, doivent
être mentionnés ;

 Les objectifs – Les objectifs doivent concorder avec le ou les objectifs du PMO
applicables ;

 Les critères de sélection des projets – Ces critères doivent refléter les
objectifs et effets recherchés du PMO ou du PEV ainsi que les cibles et
indicateurs de l’action concernée ;

 Les dépenses admissibles et non admissibles doivent être détaillées, incluant un
maximum pour les frais d’administration, le cas échéant (voir section 6 –
Dépenses admissibles au FECC). Le Partenaire doit se réserver le droit de
limiter le nombre de projets acceptés afin de respecter l’enveloppe budgétaire et
les montants disponibles ;

 Le budget du programme est conditionnel à la disponibilité des fonds ;

http://www.documentation-financiere.qc/webmestre/SCT-Guide_Normes_2021.pdf
http://www.documentation-financiere.qc/webmestre/SCT-Guide_Normes_2021.pdf

22

 Dans l’éventualité où il n’est pas opportun de rédiger de conventions d’aide
financière en vertu d’un programme normé spécifique, les modalités inscrites
dans le cadre normatif doivent inclure l’équivalent d’une convention. Au besoin,
une lettre d’octroi de subvention présentant des conditions similaires à une
convention pourrait être transmise au bénéficiaire lorsqu’une telle façon est
convenue entre le Partenaire et le Ministre.

Convention d’aide financière, contrat, entente de services et
avenant

Pour toute convention d’aide financière, contrat, entente de services ou avenant, le
partenaire doit s’assurer que les bénéficiaires prennent et respectent les engagements
pertinents.

En plus des principes généraux, ces documents transmis pour approbation du Ministre
doivent notamment préciser :

 les engagements des parties, incluant les objectifs à atteindre ;
 la durée ;
 le détail des dépenses prévues, y compris les frais d’administration, s’il y a lieu ;
 le détail et le taux maximal des frais indirects de recherche pour les projets de

recherche avec les établissements d’enseignement. Un taux maximal de 27 %
peut être appliqué pour les frais indirects de recherches ;

 une clause permettant d’établir le degré d’avancement approximatif des travaux
au 31 mars de chacun des exercices financiers visés par l’entente ;

 les clauses permettant notamment au Partenaire de résilier ou de réduire,
d’annuler ou, le cas échéant, d’exiger le remboursement des sommes versées ;

 les versements sont conditionnels à la disponibilité des fonds.

Autres documents

Tout autre document pertinent à la mise en œuvre de l’action doit être transmis pour
information en accompagnement des documents mentionnés précédemment.

De plus, les dépenses ne faisant pas l’objet d’un de ces documents (exemple : projets
réalisés par les ressources internes du Partenaire) doivent également faire l’objet de
consultations auprès du Ministre. À cette fin, le Partenaire doit soumettre au Ministre, pour
consultation, une description du projet financé. Le document transmis doit permettre
l’appréciation des principes généraux et contenir minimalement les informations suivantes :

 une mention du PEV 2030, du PMO et des actions concernées, le cas échéant ;
 une description du projet incluant un échéancier et le détail des résultats

attendus ;
 le détail des dépenses prévues, y compris les frais d’administration, s’il y a lieu.

	Cadre de gestion
	Table des matières
	1. contexte et objectifs du cadre de gestion
	2. Présentation du Plan pour une économie verte 2030 et de son Plan de mise en œuvre
	Plan pour une économie verte 2030
	Plan de mise en œuvre du PEV 2030
	Financement du PMO

	3. Gouvernance intégrée de la lutte contre les changements climatiques
	4. obligations et responsabilités du partenaire
	5. Exigences relatives à la mise en oeuvre des actions
	6. dépenses admissibles au fecc
	Frais d’administration
	Prévision des dépenses au FECC
	Réallocation budgétaire entre actions du PMO
	Imputation des dépenses au FECC

	7. Communication publique liée aux actions
	Annonces publiques par le Partenaire
	Diffusion de l’information par le Partenaire

	8. Suivi et reddition de comptes
	Indicateurs et cibles
	Actions visant la réduction d’émissions de GES
	Exercices de suivi semestriel

	9. Évaluation de programmes et d’ACTIOns
	Évaluation du PMO

	10. Révision du cadre de gestion
	Annexe A – Lexique
	Annexe B – exigences relatives au contenu des documents soumis au Ministre
	Principes généraux pour l’élaboration des documents
	Cadre normatif et guide d’appel de projets
	Convention d’aide financière, contrat, entente de services et avenant
	Autres documents

