
www.mels.gouv.qc.ca

00
-0

00
0-

00

© Gouvernement du Québec
Ministère de l’Éducation, du Loisir et du Sport, 09-00365

ISBN 978-2-550-56526-0 (PDF)

Dépôt légal—Bibliothèque et Archives nationales du Québec, 2009

Responsable de l’évaluation
Diane Charest
Chef du Service de la recherche et de l’évaluation
Direction de la recherche, des statistiques et de l’information

Coordination de l’évaluation
Nathalie Girard
Direction de la recherche, des statistiques et de l’information

Soutien statistique
Ève-Marie Castonguay
Direction de la recherche, des statistiques et de l’information

Soutien technique
Geneviève Aylwin
Direction de la recherche, des statistiques et de l’information

Céline Fortin
Direction de l’enseignement collégial

Jane-Hélène Gagnon
Direction de l’enseignement collégial

Comité d’évaluation
Patricia Hanigan
Roger Morin
Joanne Munn
Sylvain Parent
Viet Pham
Robert Poulin
Maurice Senneville
Steven Tribble
Jean-Pierre Yergeau

Graphisme et infographie
Deschamps Design

TABLE DES MATIÈRES

INTRODUCTION . 1

CHAPITRE 1 : CÉGEP@DISTANCE . 3

1. Bref rappel de la formation à distance . 3

2. Brève description du Cégep@distance . 3

3. Organisation de la gestion du Cégep@distance . 5

3.1. Activités sous la responsabilité directe du Collège de Rosemont 5

3.2. Activités sous la responsabilité des établissements du réseau collégial 6

3.3. Activités sous la responsabilité du comité-conseil du Cégep@distance 6

3.4. Activités sous la responsabilité directe du Cégep@distance . 6

3.4.1. Gestion administrative et gestion des ressources humaines 6

3.4.2. Offre de cours et de services aux élèves . 7

3.4.3. Développement de l’offre de formation et élaboration des cours 7

3.4.4. Soutien à la mise en œuvre de l’offre de formation . 7

3.4.5. Réalisation de projets de recherche et de développement
ou de projets expérimentaux permettant l’intégration des TIC 7

CHAPITRE 2 : STRATÉGIES D’ÉVALUATION . 9

1. Rôle et composition du comité d’évaluation . 9

2. Aspects couverts et questions d’évaluation . 10

3. Méthodes de collecte de données et populations touchées . 10

3.1. Analyse de documents et de données . 10

3.2. Avis d’expertes . 10

3.3. Consultation de groupes d’individus (groupes de discussion
et questionnaires) . 11

3.3.1. Groupes d’individus consultés . 11

3.3.2. Détermination des populations et des échantillons . 11

3.3.3. Sélection et caractéristiques des outils . 12

3.3.4. Profil des répondantes et répondants au questionnaire destiné
aux directions d’établissement d’enseignement collégial 12

3.3.5. Profil des répondantes et répondants au questionnaire destiné
aux élèves du Cégep@distance . 13

3.3.6. Profil des aides pédagogiques individuelles et aides pédagogiques
individuels externes au Cégep@distance . 13

3.3.7. Résumé des consultations des groupes ciblés . 13

4. Traitement et analyse des données . 14

CHAPITRE 3 : PERTINENCE DU CÉGEP@DISTANCE . 15

1. Portrait de l’offre de formation du Cégep@distance . 15

1.1. Programmes d’études collégiales et cours . 15

1.2. Activités de soutien liées à la formation à distance
et à la reconnaissance des acquis . 17

1.3. Études ou recherches favorisant la promotion ou le développement
de la formation à distance ou projets expérimentaux permettant
l’intégration des TIC à la formation à distance . 17

2. Mécanismes mis en place par le Cégep@distance pour l’identification
des besoins globaux de formation . 18

3. Portrait des besoins globaux de formation . 20

3.1. Portrait des besoins globaux en ce qui concerne les programmes
d’études collégiales ou les cours . 20

3.2. Portrait des besoins globaux en ce qui concerne les activités de soutien
liées à la formation à distance et à la reconnaissance des acquis 24

3.3. Portrait des besoins globaux en ce qui concerne les études ou recherches
favorisant la promotion ou le développement de la formation à distance
ou les projets expérimentaux permettant l’intégration des TIC
à la formation à distance . 25

4. Facteurs favorables ou difficultés influençant le lien entre l’offre
du Cégep@distance et les besoins de formation . 25

4.1. Facteurs favorables ou difficultés éprouvées par rapport
à l’offre de formation . 25

4.2. Facteurs favorables ou difficultés éprouvées par rapport aux activités de
soutien liées à la formation à distance et à la reconnaissance des acquis 28

4.3. Facteurs favorables ou difficultés éprouvées par rapport aux études
ou recherches favorisant la promotion ou le développement de la
formation à distance ou aux projets expérimentaux permettant
l’intégration des TIC à la formation à distance . 29

5. Adéquation entre l’offre du Cégep@distance et les besoins globaux
des établissements collégiaux . 30

5.1. Adéquation entre l’offre de formation du Cégep@distance
et les besoins globaux de formation des établissements collégiaux 30

5.2. Adéquation entre l’offre de formation du Cégep@distance et les besoins
globaux concernant les activités de soutien liées à la formation
à distance et à la reconnaissance des acquis . 31

CHAPITRE 4 : EFFICACITÉ DU CÉGEP@DISTANCE . 33

1. Centralisation de l’élaboration et de la diffusion des cours
au Cégep@distance . 33

1.1. Processus d’élaboration des cours . 33

1.1.1. Processus théorique d’élaboration des cours . 35

1.1.2. Contraintes et points forts du processus d’élaboration des cours 39

1.1.3. Point de vue d’une experte sur le processus d’élaboration
des cours . 41

1.1.4. Données relatives au temps de conception des cours . 42

1.1.5. Caractéristiques mentionnées par les directions d’établissement 45

1.1.6. Caractéristiques mentionnées par les élèves . 46

1.1.7. Appréciation des cours conçus par le Cégep@distance
et adéquation entre ceux-ci et les besoins des établissements
et des élèves . 47

1.2. Processus de diffusion des cours . 49

1.2.1. Processus théorique de diffusion des cours . 50

1.2.2. Contraintes et points forts du processus de diffusion des cours
tels qu’ils ont été observés par les employées et employés
du Cégep@distance . 53

1.2.3. Processus de diffusion des cours selon les employées
et employés du Cégep@distance . 54

1.2.4. Processus de diffusion des cours d’après l’experte consultée 54

1.2.5. Caractéristiques mentionnées par les aides pédagogiques
individuelles et aides pédagogiques individuels extérieurs
au Cégep@distance, les directions d’établissement
et les élèves . 55

1.2.6. Appréciation du modèle de diffusion des cours du
Cégep@distance et adéquation entre les besoins des
établissements (y compris les aides pédagogiques)
et des élèves . 60

2. Portrait financier du Cégep@distance . 63

2.1. Évolution du nombre d’inscriptions aux cours . 63

2.2. Revenus du Cégep@distance . 64

2.2.1. Revenus globaux du Cégep@distance . 64

2.2.2. Distribution de l’allocation du MELS dans les revenus globaux
du Cégep@distance . 66

2.3. Dépenses du Cégep@distance . 72

2.4. Évaluation de certaines particularités du mode de financement du
Cégep@distance au regard de leur influence sur l’offre de formation 73

2.4.1. Revenus en provenance des produits et services . 73

2.4.2. Augmentation du volume d’activités réalisées en regard
des programmes menant à une AEC . 74

3. Carte des programmes . 74

3.1. Carte des programmes d’études autorisés au Cégep@distance 74

3.2. Besoins des établissements . 74

3.3. Appréciation de la clause précisant que le Cégep@distance est assujetti
à la carte des programmes du Collège de Rosemont et adéquation
entre cette carte de programmes et les besoins des établissements 75

CHAPITRE 5 : EFFETS DU CÉGEP@DISTANCE . 77

1. Effets du Cégep@distance sur le cheminement des élèves
dans les études collégiales . 77

1.1. Effets du Cégep@distance sur le cheminement des élèves dans les
études collégiales : analyse de données . 78

1.1.1. Cheminement des élèves dans le réseau collégial après
leur inscription au Cégep@distance . 82

1.1.2. Diplomation des élèves ayant été inscrits à au moins un cours
au Cégep@distance . 83

1.1.3. Appréciation de l’analyse des données disponibles relativement
au cheminement des élèves . 84

1.2. Effets du Cégep@distance sur le cheminement des élèves dans leurs
études collégiales : opinion des élèves concernés . 85

2. Utilisation du matériel produit par le Cégep@distance . 86

CONCLUSION . 89

LISTE DES TABLEAUX

Tableau 1 : Nombre d’inscriptions à des cours crédités
selon le statut des élèves . 4

Tableau 2 : Nombre d’élèves inscrits à des cours crédités . 4

Tableau 3 : Nombre d’inscriptions selon leur type . 5

Tableau 4 : Répartition des répondants selon la population annuelle moyenne
en formation ordinaire de l’établissement d’enseignement collégial . . . 12

Tableau 5 : Répartition des élèves selon leurs caractéristiques . 13

Tableau 6 : Groupes ciblés et rejoints selon les outils utilisés et les dates de fin
de consultation . 14

Tableau 7 : Portrait des besoins de cours à distance pour la formation ordinaire
et la formation continue . 20

Tableau 8 : Identification des besoins particuliers de cours à distance pour
la formation ordinaire et la formation continue . 21

Tableau 9 : Nombre d’élèves intéressés par des cours à distance par catégorie
de formation . 22

Tableau 10 : Identification des besoins particuliers de formation à distance
en fonction des services liés à la reconnaissance des acquis
ou à la formation manquante . 24

Tableau 11 : Appréciation des directions d’établissement concernant la place
de la formation à distance dans le système éducatif . 26

Tableau 12 : Appréciation des directions des établissements sur la clientèle
pouvant le plus bénéficier de la formation à distance . 27

Tableau 13 : Appréciation des directions d’établissement concernant la place
des services particuliers offerts en formation à distance
dans le système éducatif . 29

Tableau 14 : Première phase du processus d’élaboration des cours : analyse 36

Tableau 15 : Deuxième phase du processus d’élaboration des cours :
conception du devis . 37

Tableau 16 : Troisième phase du processus d’élaboration des cours: planification 37

Tableau 17 : Quatrième phase du processus d’élaboration des cours: prototypage 38

Tableau 18 : Sixième phase du processus d’élaboration des cours : implantation . . . 39

Tableau 19 : Compilation selon le début de la conception du cours
dans une année scolaire donnée . 43

Tableau 20 : Compilation du temps écoulé entre le début de la conception d’un
cours et la fin théorique de celle-ci . 44

Tableau 21 : Appréciation des directions d’établissement au regard des
caractéristiques des cours de la formation à distance . 45

Tableau 22 : Statut des élèves au regard de l’impact du matériel de leur cours
sur leur intérêt à l’égard de la formation à distance . 46

Tableau 23 : Statut des élèves au regard du niveau de consultation du matériel
de leur cours . 47

Tableau 24 : Appréciation des directions d’établissement concernant l’adéquation
entre les besoins des élèves et l’encadrement offert
par le Cégep@distance . 56

Tableau 25 : Adéquation entre les besoins des élèves et les différentes activités
de diffusion mises en œuvre par le Cégep@distance . 57

Tableau 26 : Adéquation entre les besoins des élèves et les différentes activités
de diffusion mises en œuvre par le Cégep@distance selon
le statut des élèves . 59

Tableau 27 : Adéquation entre les besoins des élèves et les différentes activités
de diffusion mises en œuvre par le Cégep@distance selon l’âge
des élèves . 60

Tableau 28 : Inscriptions au Cégep@distance, selon le type, de 2001-2002
à 2006-2007 (nombres et variations annuelles en pourcentages) 64

Tableau 29 : Évolution de la provenance des revenus du Cégep@distance
entre 2001-2002 et 2006-2007 . 65

Tableau 30 : Allocations du MELS, certification de crédits reportés du
Cégep@distance et autres revenus par champ d’activités
pour les exercices financiers terminés le 30 juin des années
2002 à 2007 (en dollars) . 67

Tableau 31 : Allocations du MELS, certification de crédits reportés du
Cégep@distance et autres revenus par champ d’activités, pour les
exercices financiers terminés le 30 juin des années 2002 à 2007
(en pourcentages) . 68

Tableau 32 : Volume d’activités réalisées (pes brutes) et subvention accordée
par le ministère de l’Éducation, du Loisir et du Sport au
Cégep@distance pour les exercices financiers terminés le 30 juin
des années 2002 à 2007 (en dollars) . 70

Tableau 33 : Évolution de la distribution des dépenses du Cégep@distance
entre 2001-2002 et 2006-2007 . 72

Tableau 34 : Cours sélectionnés selon l’année . 78

Tableau 35 : Cours sélectionnés selon le sexe et l’année . 79

Tableau 36 : Taux de réussite des cours sélectionnés selon l’année . 79

Tableau 37 : Taux de réussite des cours sélectionnés selon le sexe . 79

Tableau 38 : Taux de réussite des cours sélectionnés selon les regroupements 80

Tableau 39 : Différenciation des taux de réussite des élèves selon les cours suivis
avant l’inscription au Cégep@distance . 81

Tableau 40 : Différenciation des taux de réussite des élèves après qu’ils ont suivi
le cours observé au Cégep@distance . 81

Tableau 41 : Cheminement à la suite de la dernière inscription au
Cégep@distance selon la population totale et le sexe . 82

Tableau 42 : Verdict de sanction après un passage au Cégep@distance selon
la population totale et le sexe . 83

Tableau 43 : Type de sanction obtenu après un passage au Cégep@distance
selon la population totale et le sexe . 84

Tableau 44 : Opinion des élèves sur l’impact des cours suivis
au Cégep@distance . 85

Tableau 45 : Cours Internet distribués par année . 86

LISTE DES ANNEXES

Annexe 1 : Composition du comité-conseil du Cégep@distance93

Annexe 2 : Processus d'élaboration des programmes d'études techniques 95

Annexe 3 : Tableaux supplémentaires .97

Annexe 4 : Extrait de l'entente concernant le centre de formation
à distance du collège de Rosemont: Cégep@distance 105

LISTE DES TABLEAUX EN ANNEXE 3

Tableau 1-1 : Suggestions des élèves concernant l’accès aux services offerts
par le Cégep@distance . 97

Tableau 1-2 : Identification des éléments positifs et des points à améliorer
concernant l’accès au soutien offert par les tutrices et tuteurs 97

Tableau 1-3 : Identification des éléments positifs et des points à améliorer
concernant l’accès au soutien offert par les aides pédagogiques 98

Tableau 1-4 : Dépenses de formation du Cégep@distance par champs d’activités
pour les exercices financiers terminés le 30 juin des années
2002 à 2007 (en dollars) . 99

Tableau 1-5 : Répartition des dépenses de formation du Cégep@distance
par champs d’activités pour les exercices financiers terminés
le 30 juin des années 2002 à 2007 (en pourcentages). .101

Tableau 1-6 : Cours sélectionnés selon les regroupements .102

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

1

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

INTRODUCTION

Àla demande du Secteur de l’enseignement supérieur du ministère de l’Éducation, du Loisir et du Sport
(MELS), le Service de la recherche et de l’évaluation de la Direction de la recherche, des statistiques

et de l’information (DRSI) a évalué le programme du Cégep@distance. Cette évaluation visait à alimenter
la réflexion et à orienter les discussions concernant son amélioration, sa poursuite ou sa réorientation. Le
présent rapport en donne les résultats.

La première partie de ce rapport présente un historique de la formation à distance, une brève description du
Cégep@distance de même qu’un survol des principales activités de mise en œuvre du programme. La
deuxième partie indique les stratégies d’évaluation retenues. Les troisième, quatrième et cinquième parties
font état des constats qui se dégagent de l’évaluation du Cégep@distance. Quant à la dernière partie du
rapport, elle présente la conclusion de l’évaluation.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

3

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

1
CHAPITRE

CÉGEP@DISTANCE

1 BREF RAPPEL DE LA FORMATION À DISTANCE

Définie comme un enseignement dont le mode de transmission permet de rapprocher le savoir de
l’apprenante ou l’apprenant, alors que celui-ci est éloigné de l’enseignante ou l’enseignant, la formation
à distance est arrivée officiellement au Québec en 1946. Jusqu’en 1972, l’offre de formation à distance
portait essentiellement sur la formation professionnelle. En 1972, elle s’est étendue à la formation générale.
La même année, sur une base expérimentale, la Télé-université était créée. Ce n’est qu’en 1983-1984 que
la Direction de la formation à distance du ministère de l’Éducation a élargi son offre de manière à inclure
l’enseignement collégial.

Suivant un avis publié en 1988 par le Conseil supérieur de l’éducation, qui recommandait de favoriser
la création d’un centre de services au collégial, et bénéficiant de l’assentiment de la Fédération des cégeps,
le Ministère a implanté officiellement le Centre collégial de formation à distance (CCFD), géré par le Collège
de Rosemont, en 1991. Au moment de sa création, le CCFD a récupéré le patrimoine des cours instaurés
depuis le début des années 80, et ce, même si, au cours de ces années, ils étaient souvent destinés au
grand public. Le protocole d’entente intervenu en 1991 entre le Ministère et le Collège de Rosemont ainsi
que les ententes suivantes ont toujours précisé le mandat du Cégep@distance, tout en distinguant les rôles
de son comité-conseil, du Collège de Rosemont et du Ministère.

Même si le CCFD a changé d’appellation en 2002 pour devenir le Cégep@distance, il a conservé sa mission
qui consiste à développer et dispenser une formation collégiale à distance.

2 BRÈVE DESCRIPTION DU CÉGEP@DISTANCE

La fonction principale du Cégep@distance est d’offrir à distance des cours et des programmes d’études.
Les protocoles d’entente intervenus entre le Ministère et le Collège de Rosemont font en sorte que le
Cégep@distance est géré par ce dernier et qu’il est assujetti, pour les programmes menant au diplôme
d’études collégiales, à la carte des programmes d’études que cet établissement est autorisé à donner. De
plus, le Collège de Rosemont peut conclure des ententes de partenariat permettant au Cégep@distance
d’offrir d’autres programmes d’études.

Le Collège de Rosemont offre treize programmes d’études techniques. Du côté de la formation préuniversitaire,
on trouve les programmes d’études Sciences de la nature, Sciences humaines (trois profils), Arts et lettres
(cinq profils) et Histoire et civilisation. Pour l’instant, le Cégep@distance donne deux programmes d’études
menant au diplôme d’études collégiales (DEC) et trois autres conduisant à l’attestation d’études collégiales
(AEC). Les deux programmes conduisant au DEC sont associés à la carte des programmes autorisés au
Collège de Rosemont.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

4

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

La formation généralement offerte par le Cégep@distance permet aux élèves de s’y inscrire en tout temps
et d’étudier à leur rythme. De 2001-2002 à 2005-2006, environ la moitié des inscriptions-cours1 étaient
avec commandite2. En corollaire, l’autre moitié des inscriptions-cours étaient sans commandite et touchaient
des élèves qui n’étaient pas nécessairement associés à un établissement collégial. Le tableau 1, tiré des
indicateurs du Cégep@distance, présente le nombre d’inscriptions à des cours crédités3 selon le statut
des élèves.

Tableau 1

Nombre d’inscriptions à des cours crédités selon le statut des élèves

2001-2002 2002-2003 2003-2004 2004-2005 2005-2006

Avec commandite 12 078 13 173 13 047 12 901 13 109

Sans commandite 12 118 13 409 13 636 12 628 12 725

Source : Les indicateurs du Cégep@distance, novembre 2007.

Le tableau 2, tiré également des indicateurs du Cégep@distance, présente le nombre d’élèves inscrits à
des cours crédités sans égard à leur statut. Pendant la période de 2001-2002 à 2005-2006, le nombre
total de nouveaux cours crédités a augmenté. Le nombre de nouveaux cours varient cependant selon les
années. Par exemple, 27 cours ont été créés en 2001-2002 et 18 cours on été créés en 2004-2005.

Tableau 2

Nombre d’élèves inscrits à des cours crédités

2001-2002 2002-2003 2003-2004 2004-2005 2005-2006

Nombre d’élèves 16 079 17 169 16 898 16 395 16 575

Source : Les indicateurs du Cégep@distance, novembre 2007.

La majorité des inscriptions sont associées à des cours crédités. Le tableau 3 indique le nombre d’inscriptions
observé de 2001-2002 à 2005-2006 selon le type d’inscriptions.

1 Le nombre d’inscriptions-cours est distinct du nombre d’élèves inscrits.

2 La commandite est une autorisation accordée par un collège à l’un de ses élèves à temps plein d’aller suivre un ou quelques
cours dans un autre établissement. Comme le mot commandite est d’usage courant, il est employé dans la présente évaluation,
même s’il a été remplacé par l’expression cours en partenariat.

3 Comme les mots cours crédité sont d’usage courant, ils sont employés dans la présente évaluation, même s’ils ont été
remplacés par l’expression cours à unités.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

5

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Tableau 3

Nombre d’inscriptions selon leur type

2001-2002 2002-2003 2003-2004 2004-2005 2005-2006

Cours crédités 24 196 26 582 26 683 25 529 25 834

Auditeurs 148 99 9 11 34

Reconnaissance des acquis 43 34 46 51 69

Épreuves synthèses 82 85 74 68 44

Examens de reprise 753 739 840 879 618

Cours non crédités 216 214 382 419 1 270

Source : Cadre d’évaluation du Cégep@distance.

Depuis sa création, le Cégep@distance a offert des cours sous différents formats. Le matériel didactique
peut effectivement comporter de la documentation écrite, des logiciels de simulation, des disques compacts
et autres. Le matériel produit est d’ailleurs mis à la disposition des établissements du réseau collégial qui
désirent se le procurer.

3 ORGANISATION DE LA GESTION DU CÉGEP@DISTANCE

Outre le MELS, qui apporte son soutien, différentes instances sont impliquées dans la mise en œuvre des
activités du Cégep@distance. En plus des activités dont l’établissement a lui-même la responsabilité, les
instances suivantes sont mises à contribution :

le Collège de Rosemont ;

les établissements du réseau collégial ;

le comité-conseil du Cégep@distance.

3.1. ACTIVITÉS SOUS LA RESPONSABILITÉ DIRECTE DU COLLÈGE DE ROSEMONT

Comme le stipule l’entente intervenue entre le Ministère et le Collège de Rosemont, ce dernier doit assurer
la gestion et le développement du Cégep@distance. En vertu des règles budgétaires, le Collège de Rosemont
doit donc produire le budget et les états financiers de cet établissement. Les autres activités de gestion sous
sa responsabilité consistent essentiellement à allouer des ressources pour l’enseignement et à gérer les dossiers
des ressources humaines du Cégep@distance. Pour assurer le développement du Cégep@distance et, par
le fait même, de la formation à distance, le Collège doit tenter de se concerter avec d’autres établissements
d’enseignement collégial, organismes ou associations.

R
A

P
P

O
R

T
 D

’É
V

A
L

U
A

T
IO

N

6

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

La direction générale du Collège de Rosemont est responsable de la direction du Cégep@distance. Les
activités qui relèvent directement du Cégep@distance sont donc également associées, par la structure
organisationnelle, au Collège de Rosemont. De plus, dans les domaines relevant de sa compétence, la
Commission des études de ce collège reçoit, analyse et approuve les activités élaborées par le Cégep@distance.

3.2. ACTIVITÉS SOUS LA RESPONSABILITÉ DES ÉTABLISSEMENTS DU RÉSEAU COLLÉGIAL

Outre l’échange d’information avec le Cégep@distance, les activités assurées par les établissements du
réseau collégial touchent essentiellement l’administration des examens4 et l’attribution des commandites.

3.3. ACTIVITÉS SOUS LA RESPONSABILITÉ DU COMITÉ-CONSEIL DU CÉGEP@DISTANCE

Les membres du comité-conseil du Cégep@distance5 ont comme principale tâche de donner des avis sur:

les orientations générales et les priorités de développement de l’établissement ;

les maillages à établir et à maintenir.

3.4. ACTIVITÉS SOUS LA RESPONSABILITÉ DIRECTE DU CÉGEP@DISTANCE

Les activités sous la responsabilité directe du Cégep@distance peuvent être regroupées en cinq grands
secteurs : la gestion administrative et la gestion des ressources humaines ; l’offre de cours et de services
aux élèves ; le développement de l’offre de formation et l’élaboration des cours ; le soutien à la mise en
œuvre de l’offre de formation de même que la réalisation de projets de recherche et de développe-
ment ou de projets expérimentaux permettant l’intégration des technologies de l’information et de la
communication (TIC).

3.4.1. GESTION ADMINISTRATIVE ET GESTION DES RESSOURCES HUMAINES

Les activités liées à ce secteur touchent la gestion des différents services et des ressources humaines qui
y sont associées.

4 Les employées et les employés des établissements du réseau collégial qui administrent les examens reçoivent une rémunération
de la part du Cégep@distance.

5 L’annexe 1 présente la composition du comité-conseil du Cégep@distance.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

7

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

3.4.2. OFFRE DE COURS ET DE SERVICES AUX ÉLÈVES

Pour permettre à ses élèves de profiter du cheminement scolaire le plus harmonieux possible, le Cégep@distance
offre les services suivants : accueil, registrariat et soutien scolaire.

3.4.3. DÉVELOPPEMENT DE L’OFFRE DE FORMATION ET ÉLABORATION DES COURS

Pour les programmes menant au diplôme d’études collégiales, le développement de l’offre de formation
est établi selon la carte des programmes d’études du Collège de Rosemont et les partenariats créés avec
le réseau collégial. Pour les autres cours et programmes, le Cégep@distance est assujetti aux mêmes règles
que les autres collèges du réseau. À ce sujet, chaque établissement collégial est responsable du dévelop-
pement de sa formation continue.

Les cours sont élaborés avec la contribution d’équipes multidisciplinaires qui doivent respecter les particularités
pédagogiques du modèle de formation du Cégep@distance.

3.4.4. SOUTIEN À LA MISE EN ŒUVRE DE L’OFFRE DE FORMATION

Cet aspect regroupe les activités réalisées en complémentarité de celles liées à l’élaboration des cours.

3.4.5. RÉALISATION DE PROJETS DE RECHERCHE ET DE DÉVELOPPEMENT
OU DE PROJETS EXPÉRIMENTAUX PERMETTANT L’INTÉGRATION DES TIC

La réalisation de projets repose essentiellement sur le désir du Cégep@distance d’améliorer ses services
et sa formation. La mise en œuvre d’activités liées à différents projets de recherche ou projets expérimentaux
dépend de la forme de contribution demandée au Cégep@distance dans les ententes de partenariat.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

9

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

2
CHAPITRE

STRATÉGIES D’ÉVALUATION

1 RÔLE ET COMPOSITION DU COMITÉ D’ÉVALUATION

Le rôle du comité d’évaluation est de bien définir le mandat de l’évaluation, de contribuer à celle-ci et
d’en assurer le suivi. Ce comité consultatif était composé des personnes suivantes :

Responsables de l’évaluation

Diane Charest Chef du Service de la recherche et de l’évaluation
Direction de la recherche, des statistiques et de l’information, MELS

Nathalie Girard Conseillère en évaluation de programme
Service de la recherche et de l’évaluation
Direction de la recherche, des statistiques et de l’information, MELS

Joanne Munn Conseillère en évaluation de programme
Service de la recherche et de l’évaluation
Direction de la recherche, des statistiques et de l’information, MELS

Membres consultatifs

Patricia Hanigan Directrice générale
Collège de Rosemont

Roger Morin Directeur des systèmes et des technologies de l’information
Cégep de Sainte-Foy

Sylvain Parent Agent de recherche
Direction générale des affaires universitaires et collégiales, MELS

Viet Pham Directeur
Cégep@distance

Robert Poulin Directeur du soutien aux établissements
Direction générale des affaires universitaires et collégiales, MELS

Maurice Senneville Directeur des études et du service aux étudiants
Cégep de Bois-de-Boulogne

Stephen Tribble Directeur des études
Champlain Regional College

Jean-Pierre Yergeau Aide pédagogique individuel
Cégep Saint-Jean-sur-Richelieu

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

10

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

2 ASPECTS COUVERTS ET QUESTIONS D’ÉVALUATION

L’évaluation de trois aspects a permis de répondre aux deux objectifs poursuivis : alimenter la réflexion
et orienter les discussions concernant l’amélioration, la poursuite ou la réorientation du programme du
Cégep@distance. Les trois aspects retenus sont les suivants :

la pertinence, c’est-à-dire voir si les objectifs visés et les moyens utilisés sont adaptés aux besoins à combler;

l’efficacité, c’est-à-dire juger de l’atteinte des objectifs du programme;

les effets, c’est-à-dire apprécier les répercussions du programme sur la population et son environnement.

Les divers aspects d’évaluation ainsi que les grandes questions posées se présentent ainsi :

Aspects d’évaluation Questions

1. Pertinence Est-ce que les cours, les activités de soutien et les activités de développement du
Cégep@distance répondent aux besoins des établissements du réseau collégial
en matière de formation à distance ?

2. Efficacité Est-ce que les conditions mises en place permettent au Cégep@distance de présenter
une offre répondant aux besoins de formation à distance au collégial ?

3. Effets Est-ce que le matériel élaboré par le Cégep@distance est utilisé par les collèges ?
Dans quelle mesure le Cégep@distance facilite-t-il le cheminement des élèves
dans leurs études collégiales et contribue-t-il à la diplomation ?

3 MÉTHODES DE COLLECTE DE DONNÉES ET POPULATIONS TOUCHÉES

Aux fins de l’évaluation, quatre grandes sources d’information ont été utilisées : l’analyse de documents
et de données, l’avis d’expertes, les groupes de discussion et les questionnaires.

3.1. ANALYSE DE DOCUMENTS ET DE DONNÉES

La documentation écrite accessible au MELS et au Cégep@distance de même que les données colligées
par ces deux organismes sont les principales sources d’information utilisées. Les jugements portent sur la
documentation écrite qui était disponible au début de l’évaluation. Toutefois, afin de rendre justice aux
actions réalisées pendant la période d’évaluation ou dont la réalisation est prévue pour les prochaines années,
la documentation écrite postérieure au début de l’évaluation a également été prise en considération, sans
toutefois qu’il soit possible de porter un jugement sur son contenu.

3.2. AVIS D’EXPERTES

Compte tenu de l’importance et de la particularité du sujet et dans un souci de porter le jugement le plus
objectif possible, le MELS a fait appel à une experte en financement des réseaux scolaires pour dresser
un portrait financier du Cégep@distance. Des informations portant sur les mécanismes d’identification

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

11

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

des besoins de formation ont également été recueillies auprès d’une employée désignée par la Direction
générale de la formation professionnelle et technique (DGFPT)6.

Finalement, étant donné l’importance que revêtent l’élaboration et la diffusion des cours dans les activités du
Cégep@distance, le MELS a demandé à une autre experte d’émettre un jugement sur ces activités. Pour
réaliser une étude descriptive, cette experte a analysé plusieurs documents et rencontré un certain nombre
d’employées et employés du Cégep@distance regroupés dans des catégories spécifiques7.

3.3. CONSULTATION DE GROUPES D’INDIVIDUS (GROUPES DE DISCUSSION
ET QUESTIONNAIRES)

3.3.1. GROUPES D’INDIVIDUS CONSULTÉS

L’évaluation a permis d’interroger les groupes suivants :

deux groupes de discussion formés d’aides pédagogiques individuelles et d’aides pédagogiques individuels
externes au Cégep@distance et venant de différentes régions ;

des élèves inscrits à au moins un cours crédité au Cégep@distance du mois de janvier 2005 au mois de
décembre 2007 ;

des directions d’établissement d’enseignement collégial ;

des employées et employés ciblés du Cégep@distance.

3.3.2. DÉTERMINATION DES POPULATIONS ET DES ÉCHANTILLONS

Mis à part les élèves, les individus interrogés faisaient partie du groupe cible au cours de l’année scolaire
2007-2008.

Le sondage s’adressant aux élèves du Cégep@distance visait les élèves ayant été inscrits à au moins un
cours crédité entre le mois de janvier 2005 et le mois de décembre 2007. La population visée ne comprenait
pas les élèves s’étant exclusivement inscrits à un cours de formation non crédité. Ainsi définie, cette population
était composée de 26 147 individus.

6 Comme le précise le mandat initial, un employé de la Direction générale des affaires universitaires et collégiales (DGAUC) a
également été rencontré. Les données recueillies lors de cette rencontre n’ont toutefois pas été utilisées puisqu’elles ne
contribuaient pas à l’évaluation.

7 Les catégories d’emploi suivantes ont été touchées: coordonatrice ou coordonnateur à la conception, chargées ou chargés
de projet, responsable de programme, responsable de la production, responsable de la gestion de la qualité, expertes et experts
de contenu, responsable de l’édition, responsable du tutorat, tutrices et tuteurs et aides pédagogiques individuelles et aides
pédagogiques individuels.

R
A

P
P

O
R

T
 D

’É
V

A
L

U
A

T
IO

N

12

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

La population d’élèves a été stratifiée selon le sexe et selon le statut (élève commandité ou non). La taille
de l’échantillon a été établie à 10 050 élèves en tenant compte d’un taux de réponse attendu de 10%.
Les résultats du questionnaire destiné aux élèves du Cégep@distance ont été pondérés dans le but d’associer
à une unité répondante le nombre d’unités (le poids) qu’elle occupe dans la population. C’est ce qui permet
d’estimer les résultats qui auraient été obtenus si toute la population visée avait été sondée.

3.3.3. SÉLECTION ET CARACTÉRISTIQUES DES OUTILS

Sauf pour les groupes de discussion impliquant le personnel ciblé du Cégep@distance et ceux rassemblant
des aides pédagogiques individuelles et aides pédagogiques individuels externes, les outils conçus et employés
pour la consultation comportaient majoritairement des questions à choix multiple.

L’utilisation de questionnaires se justifie par le désir de collecter une information de qualité et le court laps
de temps alloué pour la réalisation de l’évaluation. De plus, le recours à des questionnaires permet d’effectuer
des prétests venant confirmer le choix et la formulation des questions.

3.3.4. PROFIL DES RÉPONDANTES ET RÉPONDANTS AU QUESTIONNAIRE DESTINÉ
AUX DIRECTIONS D’ÉTABLISSEMENT D’ENSEIGNEMENT COLLÉGIAL

La majorité des répondantes et répondants au questionnaire destiné aux directions d’établissement
d’enseignement collégial étaient associés à un établissement accueillant annuellement entre 999 et 2 999
élèves en formation ordinaire.

Tableau 4

Répartition des répondantes et répondants selon la population annuelle moyenne en formation
ordinaire de l’établissement d’enseignement collégial

Caractéristiques des répondantes et répondants Pourcentage

Moins de 999 élèves 36,7

De 999 à 2 999 élèves 53,3

3 000 élèves ou plus 10,0

Source : Questionnaire électronique destiné aux directions d’établissement.

En raison du nombre restreint de répondantes et répondants, les réponses provenant des représentantes
et représentants des établissements d’enseignement collégial francophones n’ont pu être distinguées de
celles des représentantes et représentants des établissements anglophones.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

13

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

3.3.5 PROFIL DES RÉPONDANTES ET RÉPONDANTS AU QUESTIONNAIRE DESTINÉ
AUX ÉLÈVES DU CÉGEP@DISTANCE

La majorité des élèves interrogés avaient de 20 à 24 ans et bénéficiaient d’une autorisation d’études hors
établissement (commandite) pour au moins un des cours suivis au Cégep@distance.

Tableau 5

Répartition des élèves selon leurs caractéristiques

Caractéristiques des répondantes et répondants Pourcentage

19 ans ou moins 9,7

De 20 à 24 ans 56,2

De 25 à 29 ans 15,4

30 ans ou plus 18,7

Avec commandite 58,0

Sans commandite 35,7

Ne sais plus si avec ou sans commandite 6,3

Source : Sondage destiné aux élèves du Cégep@distance.

3.3.6. PROFIL DES AIDES PÉDAGOGIQUES INDIVIDUELLES ET AIDES PÉDAGOGIQUES
INDIVIDUELS EXTERNES AU CÉGEP@DISTANCE

Deux groupes ont été composés pour recueillir l’opinion des aides pédagogiques individuelles et aides
pédagogiques individuels externes au Cégep@distance: le groupe de l’est du Québec et celui de l’ouest
du Québec. Cette distinction a permis d’obtenir l’avis de personnes de diverses régions et issues d’établissements
de tailles différentes. Une personne associée au secteur de la formation continue se trouvait dans les groupes
de discussion.

3.3.7. RÉSUMÉ DES CONSULTATIONS DES GROUPES CIBLÉS

Le tableau suivant présente un résumé des populations ciblées et rejointes, et ce, en fonction des outils de
collecte et des dates de fin de consultation.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

14

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Tableau 6

Groupes ciblés et rejoints selon les outils utilisés et les dates de fin de consultation

Type de Portée de la Type de Date de fin Taux
Groupes ciblés couverture population consultation de consultation de réponse

(2008) Nbre/ttl %

Directions d’établissement Recensement Année scolaire Questionnaire 11 juin 30/106 28,3
d’enseignement collégial en cours électronique

Aides pédagogiques individuelles Échantillon Année scolaire Deux groupes 6 juin 12/12 100
et aides pédagogiques individuels en cours de discussion
externes au Cégep@distance

Personnel ciblé du Cégep@distance Échantillon Année scolaire Groupe de 16 septembre 7/7 100
en cours discussion

Élèves inscrits à au moins un cours Échantillon De janvier 2005 Questionnaire 13 juin 1481/ 14,7
du Cégep@distance à décembre 2007 électronique 10 050

Sources : Questionnaire électronique destiné aux directions d’établissement, groupes de discussion des aides pédagogiques individuelles
et aides pédagogiques individuels externes au Cégep@distance, groupe de discussion des employées et employés du Cégep@distance,
sondage destiné aux élèves du Cégep@distance.

4 TRAITEMENT ET ANALYSE DES DONNÉES

Afin d’établir des fréquences et des moyennes, les réponses aux questions à choix multiple ont été analysées
avec un logiciel de traitement statistique (Statistical Package for the Social Sciences [SPSS]). Pour faciliter
l’interprétation des questions ouvertes, les propos qu’elles ont permis de recueillir ont été traités et distribués
dans différentes catégories.

L’analyse des données permet d’établir un portrait de la situation actuelle du Cégep@distance. Seuls les
résultats contribuant à répondre aux grandes questions de l’évaluation sont présentés dans ce rapport. Il
est à noter que les questions posées par l’intermédiaire de différents questionnaires n’étaient pas féminisées.
Par souci de fidélité, ces questions qui sont présentées dans différents tableaux n’ont pas été féminisées
dans le présent rapport. Le texte est cependant adapté.

Il est à noter que, bien que la totalité des questions à la base des travaux aient été couvertes, les résultats
de l’évaluation et la mise en évidence de certains éléments diffèrent quelques fois de ce qui a été prévu
à l’origine dans le cadre d’évaluation. Tous les ajustements apportés visaient à utiliser le maximum d’information
disponible tout en contournant les différentes difficultés éprouvées. Ainsi, en l’absence de besoins identifiés
par les directions d’établissement, il a été difficile de conclure à l’adéquation entre l’offre du Cégep@distance
et les besoins des répondants au regard des études ou recherches favorisant la promotion ou le développement
de la formation à distance ou des projets expérimentaux permettant l’intégration des TIC à la formation
à distance. Compte tenu des résultats obtenus et du nombre de répondantes et répondants, sauf exception,
aucune distinction entre les besoins identifiés pour le secteur de la formation ordinaire et ceux indiqués
pour le secteur de la formation continue n’a été faite. Finalement, en ce qui concerne l’analyse des dossiers
et du cheminement scolaire des élèves inscrits au Cégep@distance, des contraintes technologiques et
conjoncturelles ont conduit les évaluatrices et évaluateurs à se concentrer sur les élèves inscrits de janvier
2005 à décembre 2007.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

15

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

3
CHAPITRE

PERTINENCE DU CÉGEP@DISTANCE

1 PORTRAIT DE L’OFFRE DE FORMATION DU CÉGEP@DISTANCE

Pour les besoins de la présente évaluation, l’offre de formation du Cégep@distance est répartie en trois
catégories : les programmes d’études collégiales et les cours, les activités de soutien liées à la formation
à distance et à la reconnaissance des acquis de même que les études ou recherches favorisant la promotion
ou le développement de la formation à distance ou les projets expérimentaux permettant l’intégration des
TIC à la formation à distance.

1.1. PROGRAMMES D’ÉTUDES COLLÉGIALES ET COURS

L’offre de formation du Cégep@distance comporte des cours crédités et des cours non crédités. L’offre de
cours du secteur francophone est plus imposante que celle du secteur anglophone, puisque le Cégep@distance
n’a obtenu un mandat dans ce dernier secteur qu’en 2005.

En 2007-20088, l’offre de formation du Cégep@distance se résumait ainsi :

8 La description sommaire de l’offre de cours est basée sur les guides de choix de cours de 2007-2008. D’autres cours ont pu
s’ajouter depuis la publication de ces guides.

9 Quatre formats sont répertoriés: cours imprimés, devoirs par la poste et encadrement téléphonique (type 10), cours offerts
par Internet avec matériel d’accompagnement imprimé (type 50), cours imprimés, devoirs et encadrement Internet (type 80)
et cours plurimédias, devoirs et encadrement Internet (type 60).

10 La liste n’est pas exhaustive.

Cours de la formation spé-
cifique des programmes
conduisant à l’obtention du
DEC ou de l’AEC

Fo
rm

at
io
n
cr
éd
ité
e
fr
an
co
ph

on
e

Cours faisant principalement partie de la formation spécifique des programmes offerts
au Cégep@distance et menant au DEC ou à l’AEC. Il s’agit de cours s’inscrivant dans les
programmes Sciences humaines, Techniques de comptabilité et de gestion, Comptabilité,
Assurance de comptabilité et de gestion et Techniques d’éducation à l’enfance. Si l’on fait
abstraction du fait qu’un cours peut être donné sous plus d’un format9, le Cégep@distance
offre principalement10 :

2 cours distincts dans la discipline Biologie ;
12 cours distincts dans la discipline Mathématiques ;
2 cours distincts dans la discipline Physique ;
2 cours distincts dans la discipline Sciences humaines ;
4 cours distincts dans la discipline Géographie ;
10 cours distincts dans la discipline Techniques d’éducation à l’enfance ;
6 cours distincts dans la discipline Histoire ;

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

16

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Fo
rm

at
io
n
cr
éd
ité
e
fr
an
co
ph

on
e

(s
ui
te
)

7 cours distincts dans la discipline Psychologie ;
3 cours distincts dans la discipline Anthropologie ;
3 cours distincts dans la discipline Économie ;
4 cours distincts dans la discipline Politique ;
7 cours distincts dans la discipline Sociologie ;
7 cours distincts dans la discipline Administration ;
58 cours distincts dans la discipline Techniques administratives.

Quelques cours de la formation spécifique n’appartenant pas nécessairement aux programmes
menant au DEC ou à l’AEC et offerts au Cégep@distance font également partie de cette liste.

Formation générale Formation générale commune
Français, langue d’enseignement (3 cours)
Philosophie (2 cours)
Anglais, langue seconde (cours offerts pour les 4 niveaux)
Éducation physique (2 cours sur une possibilité de 3)

Formation générale propre au programme
Philosophie : cours adaptés à 3 groupes de programmes
Français, langue d’enseignement : cours adaptés à 3 groupes de programmes
Anglais, langue seconde : cours adaptés à tous les programmes et offerts pour 3 niveaux

Formation complémentaire
1711 cours dans 4 des 5 domaines prévus au Règlement sur le régime des études collégiales
(RREC) (le domaine du langage mathématique et informatique est exclu)

11 Sans égard au format du cours (types 10, 50, 60 ou 80)

Fo
rm

at
io
n

cr
éd
ité
e

an
gl
op

ho
ne

Formation générale Formation générale commune
Français, langue seconde (1 cours)

Formation spécifique Quatre cours offerts dans les disciplines suivantes :
Psychologie, Biologie, Mathématiques et Techniques administratives

Fo
rm

at
io
n

no
n
cr
éd
ité
e

fr
an
co
ph

on
e

Cours liés à l’aide à la
réussite

Anglais (mise à niveau)
Aide à la réussite de l’épreuve uniforme de français
Aide à la réussite de l’épreuve uniforme de français – simulation

Cours sous forme de
capsules

Plus de 80 cours du domaine de la bureautique

Fo
rm

at
io
n

no
n
cr
éd
ité
e

an
gl
op

ho
ne

Cours liés à l’aide
à la réussite

Preparing for the English Exit Exam
Preparing for the English Exit Exam – simulation

Cours sous forme
de capsules

Plus de 40 cours du domaine de la bureautique

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

17

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

1.2. ACTIVITÉS DE SOUTIEN LIÉES À LA FORMATION À DISTANCE
ET À LA RECONNAISSANCE DES ACQUIS

Six principaux outils12 ont été conçus pour assurer le soutien aux élèves. S’ajoutent les personnes-ressources
(ex. : aides pédagogiques individuelles, aides pédagogiques individuels ou techniciennes et techniciens
en information) mises à la disposition des élèves. Le Cégep@distance offre un total de 117 cours en ce
qui concerne la reconnaissance des acquis scolaires et 14 modules pour la reconnaissance des acquis
expérientiels. Au regard de la reconnaissance des acquis, plusieurs cours se trouvent dans les disciplines
suivantes : Français, langue et littérature (601), Philosophie (340), Biologie (101), Mathématiques (201),
Géographie (320), Techniques d’éducation à l’enfance (322), Histoire (330), Psychologie (350), Sociologie (387),
Sciences administratives (401) et Techniques administratives (410).

Pour faire connaître ses services et ses activités, le Cégep@distance produit quatre publications récurrentes,
diffuse des communications et des articles, selon les besoins, et assure la mise à jour de son site Internet.
Deux guides présentent des notions sur la recherche dans Internet ou le type d’encadrement offert par
l’entremise du Web.

1.3. ÉTUDES OU RECHERCHES FAVORISANT LA PROMOTION OU LE DÉVELOPPEMENT
DE LA FORMATION À DISTANCE OU PROJETS EXPÉRIMENTAUX PERMETTANT
L’INTÉGRATION DES TIC À LA FORMATION À DISTANCE

Ces dernières années, le Cégep@distance a participé à quelques études ou recherches favorisant la promotion
ou le développement de la formation à distance, ou encore à quelques projets expérimentaux permettant
l’intégration des TIC à la formation à distance :

identification des quasi-diplômés pour leur proposer une solution de formation (collaboration du
Collège Montmorency) ;

expérimentation des outils d’aide développés par les chercheurs du Système d’aide multimédia interactif
à la persévérance (SAMI-Persévérance) ;

participation à l’expérimentation du projet Cégeps en réseau ;

participation à une étude portant sur le portfolio numérique ;

recherche subventionnée par le Programme d’aide à la recherche sur l’enseignement et l’apprentissage
(PAREA) et portant sur l’amélioration de la persévérance dans les cours de la formation à distance: les
effets de l’encadrement et de la collaboration ;

12 Accueil et directives, le guide de votre réussite; Gérer son stress ; Le stress et les examens; Guide vers la réussite de mes cours
à distance ; Guide d’utilisation des cours Internet ; Aide à la réussite de l’épreuve uniforme de français (Preparing for the
English Exit Exam).

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

18

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

expérimentation d’une formule hybride de formation avec le Cégep de Baie-Comeau ;

projet, avec l’Université de Sherbrooke, d’une formation à distance avec encadrement télématique;

participation à une recherche sur l’amélioration de la persévérance dans les cours en ligne au collégial.

À ces projets, études et recherches pourraient s’ajouter les activités de développement réalisées avec des
partenaires, notamment :

une entente de formation continue en ligne visant le perfectionnement du personnel des centres de la
petite enfance liés à l’Association québécoise des centres de la petite enfance ;

une entente avec le Cégep de Rivière-du-Loup et Emploi-Québec concernant la formation manquante
en techniques d’éducation à l’enfance ;

une entente-cadre de partenariat intervenue entre l’Université Laval et le Cégep@distance et engageant
les parties à développer une structure d’accueil pour assurer une mise à niveau concernant les élèves
qui souhaitent entreprendre des études universitaires sans avoir obtenu les préalables nécessaires du collégial13.

2 MÉCANISMES MIS EN PLACE PAR LE CÉGEP@DISTANCE POUR L’IDENTIFICATION
DES BESOINS GLOBAUX DE FORMATION

Des moyens mis en place par le Cégep@distance peuvent servir à l’identification des besoins de formation,
des besoins liés aux activités d’étude ou de recherche de même que des besoins liés aux activités de soutien
et de reconnaissance des acquis.

Les données recueillies à l’occasion du groupe de discussion formé d’employées et employés du
Cégep@distance font ressortir des mécanismes d’identification de besoins globaux ainsi que les facteurs
pris en considération dans le choix de développement d’un produit (cours, recherche, guide, etc.).

De façon informelle, les membres de ce groupe de discussion ont confirmé que plusieurs moyens sont
utilisés pour reconnaître les tendances pouvant se dégager de différents organismes et sources d’information.
C’est le cas notamment de la veille sur la formation à distance, de la participation à la Commission des
affaires de la formation continue (CAFC) ou à la Commission des affaires pédagogiques (CAP), de la détermi-
nation des besoins de formation en se basant sur les appels téléphoniques reçus au Cégep@distance et
de la notation des échanges tenus dans des événements tels que les salons ou colloques. La consultation
des bilans annuels des dernières années confirme la participation du Cégep@distance à la CAP et à la
CAFC ainsi qu’à d’autres comités, notamment le Groupe de travail sur l’implantation de Socrate, la Table
de concertation des organismes TIC et le Comité de liaison interordres en formation à distance (CLIFAD).

13 Chaque projet retenu fait ensuite l’objet d’une entente spécifique de collaboration.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

19

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

De façon officielle, une étude réalisée par une personne externe au Cégep@distance a permis d’identifier
les besoins du milieu du travail et de la clientèle. Le comité-conseil du Cégep@distance donne également
des avis sur les priorités de développement de l’établissement. L’analyse des comptes-rendus du comité-
conseil permet d’ailleurs de confirmer que ce dernier est en mesure de donner son avis puisque le Cégep@
distance présente annuellement son bilan et sa programmation en ce qui a trait à l’élaboration des cours.
Les membres peuvent donc réagir à ces documents et poser des questions. Il est à noter que l’avis des membres
du comité-conseil n’est pas restreint aux bilans et aux programmations déposés par le Cégep@distance.
Par exemple, dans le compte-rendu du 31 octobre 2007, au point portant sur les modifications au Règlement
sur le régime des études collégiales (RREC) et aux cours d’appoint, les membres du comité-conseil ont exprimé
les préoccupations de leur milieu. La direction a alors conclu en mentionnant qu’elle prenait note de ces
besoins et que des décisions devaient être prises rapidement. D’ailleurs, dans les semaines qui ont suivi
cette rencontre, le Cégep@distance a commencé l’élaboration de cours d’appoint.

De plus, en conformité avec la Politique institutionnelle de gestion des programmes (PIGP) du Collège de
Rosemont14, un comité d’orientation a été mis en place à l’interne. Ce comité décidait des orientations
à suivre et analysait des cours en vue d’en recommander le développement à la direction. Au départ, il
avait pour mandat d’analyser les besoins de la clientèle. Dans la réalisation de différents mandats ad hoc,
le Service de la recherche était mis à contribution pour faciliter les échanges et éclairer les décisions du
comité d’orientation. Mis en place pendant l’année scolaire 2003-2004, ce comité a exercé ses activités
jusqu’au 17 octobre 2006. Selon les participantes et participants au groupe de discussion, il devrait être
relancé incessamment. La direction indique, pour sa part, que la régie a suppléé au comité d’orientation.
De plus, l’établissement prévoit réaliser15, pour juin 201016, une étude de marché pour circonscrire les
besoins actuels et émergents des individus et des collèges. L’implantation d’une veille stratégique pour
l’analyse des besoins en émergence17 est également prévue pour 2008-200918.

14 À la page 23 de la PIGP, il est précisé, dans une note de bas de page, que «le Comité d’orientation est responsable de formuler
les recommandations à la Direction du Cégep@distance sur toute question touchant le développement des programmes et
des services au Cégep@distance. Ces questions portent notamment sur le choix des cours et des programmes à élaborer, à
réviser ou à évaluer. Les analyses du Comité, alimentées par les travaux du Service de la recherche et du développement, servent
également à établir le plan triennal de développement des programmes et les plans d’action annuels qui en découlent,
lesquels sont soumis au Comité-conseil du MEQ. Le Comité d’orientation est composé des directeurs adjoints et d’un membre
du personnel professionnel de chacun des services du Cégep@distance de même que du personnel professionnel responsable
des programmes au Service de la conception pédagogique».

15 Pour plus d’information, il est possible de consulter l’enjeu 1 du Plan triennal d’action lié à l’utilisation des sommes allouées
aux cégeps dans le cadre du réinvestissement du Québec consécutif au rétablissement partiel des transferts fédéraux à l’enseignement
supérieur ou l’action 4.1.1 du plan stratégique du Collège de Rosemont.

16 Les résultats de ces travaux n’étant disponibles qu’une fois la présente évaluation réalisée, aucun jugement ne peut être porté
sur ceux-ci.

17 Pour plus d’information, il est possible de consulter l’action 7.2.1 du plan stratégique du Collège de Rosemont.

18 Non évaluée dans le présent document.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

20

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Bien que les personnes interrogées dans le groupe de discussion précisent que l’analyse des besoins de
formation peut provenir de la clientèle ou de la demande du marché, elles soulignent qu’elles répondent
prioritairement aux besoins de la clientèle. En ce qui concerne l’offre de cours, les employées et employés
interrogés identifient trois règles manifestes devant être respectées : la popularité du programme et, dès
lors, son potentiel d’attraction, l’élaboration de cours qui respectent les contraintes technologiques et
l’élaboration de cours pour lesquels une certaine pérennité est assurée.

3 PORTRAIT DES BESOINS GLOBAUX DE FORMATION

Pour établir le portrait des besoins globaux de formation, trois sources ont été utilisées : les résultats du
questionnaire destiné aux directions d’établissement, les résultats du sondage destiné aux élèves et les
conclusions de la rencontre tenue avec une représentante de la DGFPT.

3.1. PORTRAIT DES BESOINS GLOBAUX EN CE QUI CONCERNE LES PROGRAMMES
D’ÉTUDES COLLÉGIALES OU LES COURS

Besoins des établissements

D’après les réponses au questionnaire destiné aux directions d’établissement, pour une famille de formations
donnée, les besoins des directions d’établissement sont systématiquement plus importants du côté de la
formation ordinaire que de la formation continue. Le pourcentage de répondantes et répondants ayant
indiqué « Je ne sais pas» est également beaucoup plus élevé pour le secteur de la formation continue que
pour le secteur de la formation ordinaire. Les besoins identifiés par plus de 60% des répondantes et répondants
sont associés à la formation ordinaire et concernent la formation générale (93%), les sciences humaines
(73%), les techniques administratives (67%) et les sciences de la nature (63%).

Tableau 7

Portrait des besoins de cours à distance pour la formation ordinaire et la formation continue

Pour que l’offre de formation à Formation ordinaire Formation continue
distance complète votre offre Tout à fait En désaccord Je ne Tout à fait En désaccord Je ne
de formation, vous avez besoin d’accord ou tout à fait sais pas d’accord ou tout à fait sais pas
de cours de : ou d’accord en désaccord ou d’accord en désaccord

la formation générale 93,3 3,3 3,3 43,3 13,4 43,3

la famille préuniversitaire des 73,3 3,3 23,3 26,7 13,4 60,0
sciences humaines

la famille préuniversitaire des 63,3 16,7 20,0 23,3 16,7 60,0
sciences de la nature

la famille préuniversitaire des arts 53,3 26,6 20,0 20,0 16,7 63,3

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

21

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Pour que l’offre de formation à Formation ordinaire Formation continue
distance complète votre offre Tout à fait En désaccord Je ne Tout à fait En désaccord Je ne
de formation, vous avez besoin d’accord ou tout à fait sais pas d’accord ou tout à fait sais pas
de cours de : ou d’accord en désaccord ou d’accord en désaccord

la famille des techniques biologiques 26,7 33,3 40,0 16,7 23,4 60,0
(incluant les cours des DEC et des AEC).

la famille des techniques physiques 26,7 30,0 43,3 20,0 23,4 56,7
(incluant les cours des DEC et des AEC).

la famille des techniques humaines 43,3 26,7 30,0 33,3 23,4 43,3
(incluant les cours des DEC et des AEC).

la famille des techniques administratives 66,7 13,4 20,0 46,7 10,0 43,3
(incluant les cours des DEC et des AEC).

la famille des techniques artistiques 26,7 23,3 50,0 10,0 16,7 73,3
(incluant les cours des DEC et des AEC).

Source : Questionnaire électronique destiné aux directions d’établissement.

Interrogés sur les besoins particuliers en formation ordinaire auxquels on devrait répondre par la formation à
distance, près des deux tiers des répondantes et répondants avaient des suggestions à faire. Celles-ci concernent,
par ordre d’importance, l’élargissement de l’offre de formation pour ce qui est des cours de réseau19 et des
cours de la formation générale et l’offre de cours de mise à niveau. En ce qui concerne la formation continue,
aucun besoin particulier ne se dégage des réponses au questionnaire.

Tableau 8

Identification des besoins particuliers de cours à distance pour la formation ordinaire
et la formation continue

Avez-vous des besoins particuliers en « formation ordinaire » que vous voudriez signaler concernant les cours ou

encore les programmes de formation qui devraient être offerts en formation à distance? Si oui, quels sont-ils ?

Pourcentage sur Catégorie
le nombre de réponses

36,7 Rien à signaler/aucun besoin particulier

10,0 Les cours de mise à niveau rendus nécessaires à la suite de l’implantation du nouveau RREC
et les cours de reprise

26,7 Offrir davantage de cours en formation générale/cours de réseau/élargir l’offre de formation
(sciences de la nature, cours complémentaires, préalables universitaires, préalables du secondaire,
cours de la formation technique en relation avec les nouvelles réalités du marché)/offre plus
importante pour les cours comptant beaucoup d’échecs (calcul 1 et 2, physique-électricité et
magnétisme, physique, mécanique, statistiques)

26,7 Autres choix distribués dans 7 catégories et comptant individuellement pour moins de 10%

19 Les cours de réseau représentent les cours dont les compétences et éléments de compétences sont les mêmes dans les
différents établissements du réseau collégial.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

22

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Tableau 8 (suite)

Avez-vous des besoins particuliers en « formation continue» que vous voudriez signaler concernant les cours ou

encore les programmes de formation qui devraient être offerts en formation à distance? Si oui, quels sont-ils ?

65,0 Rien à signaler/aucun besoin particulier

35,0 Autres choix distribués dans 6 catégories et comptant individuellement pour 10% ou moins

Source : Questionnaire électronique destiné aux directions d’établissement.

Besoins des élèves

Le questionnaire qui s’adressait aux élèves du Cégep@distance a permis d’obtenir une information partielle
concernant les besoins des élèves. En effet, puisque les données recueillies se réfèrent aux seuls élèves du
Cégep@distance et non aux personnes n’étant pas inscrites à cet établissement, aucune généralisation pour
l’ensemble de la population étudiante n’est envisageable. Il est tout de même intéressant de constater
que 92% des élèves interrogés ont confirmé que les cours dont ils avaient besoin en formation à distance
étaient offerts par le Cégep@distance. Près de 6% (5,6%) ont toutefois affirmé l’inverse. Chez ces derniers,
les cours de la formation préuniversitaire en sciences semblent les plus prisés, suivis des cours de techniques
administratives, des cours de la formation générale et des cours de techniques d’éducation à l’enfance.

Tableau 9

Nombre d’élèves intéressés par des cours à distance par catégorie de formation

Nombre de
répondantes Catégorie

et répondants20

23 Cours de la formation préuniversitaire en sciences de la nature

8 Cours de techniques d’éducation à l’enfance

12 Cours de techniques administratives

11 Cours de la formation générale

2 Cours de soins infirmiers

3 Cours d’informatique

8 Cours non précisés

Cours disparates, notamment dans des programmes (11) tels que les suivants : Techniques de
laboratoire, Techniques de gestion de bureau, Techniques de diététique, Technologie du génie

19 civil, programme de langues, Naturopathie21, Techniques d’éducation spécialisée, Arts plastiques,
Technologie de la production horticole et de l’environnement ou Paysage et communication en
horticulture ornementale, Techniques d’aménagement et d’urbanisme, Techniques de travail social.

Source : Sondage destiné aux élèves du Cégep@distance.

20 Les répondantes et répondants pouvaient identifier plus d’un cours manquant. La présentation des résultats utilise le score
brut plutôt que le score pondéré de manière que les lectrices et lecteurs cernent plus facilement la portée non généralisable
de ces indicateurs.

21 Ce programme n’est pas offert par les établissements du réseau collégial.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

23

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Les avis des aides pédagogiques individuelles et aides pédagogiques individuels externes au Cégep@distance
divergent en ce qui concerne le choix de cours offerts par cet établissement et son adéquation avec les
besoins de leurs élèves. Pour certaines et certains, l’offre de cours répond aux besoins des élèves. Pour
d’autres, elle n’y répond pas, principalement au regard des cours complémentaires, des préalables
universitaires et des cours de sciences de la nature.

Identification des besoins de formation à distance au MELS

Afin de déterminer s’il existe, au Ministère, un moyen privilégié d’identifier les besoins de formation à
distance au regard des programmes techniques, un membre du personnel de la DGFPT a été rencontré.
Étant donné que le mandat de cette direction porte sur l’élaboration des programmes et non sur les moyens
d’apprentissage et que la formation à distance est considérée comme un moyen d’apprentissage, la DGFPT
ne distingue pas les besoins de formation à distance des autres besoins.

Il est à noter que le processus d’identification des besoins de la DGFPT commence par une étude sectorielle22.
De plus, pour déterminer les besoins de base, une veille est effectuée au regard des données du marché
du travail et des données relatives à l’évolution des clientèles. La totalité des responsables de secteur de
la DGFPT assurent une veille. Voici des exemples des différents moyens qui sont pris par ces personnes:

participation, à titre de personne invitée, au conseil d’administration du comité sectoriel de main-d’œuvre;

communication avec les directions des études qui agissent en tant que porte-parole de programmes;

consultation de la revue de presse ;

consultation et analyse des données sur les admissions ;

consultation et analyse des données sur les taux de diplomation ;

mise en œuvre d’un comité de veille ;

mise en commun des données de la formation et de l’emploi ;

mise en œuvre d’un réseau.

Le Cégep@distance peut, au même titre que les autres établissements collégiaux, avoir accès aux documents
produits par la DGFPT relativement aux programmes qui seront prioritairement développés dans les
prochaines années.

22 L’annexe 2 présente, à titre informatif, le processus d’élaboration des programmes d’études techniques.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

24

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

23 L’annexe budgétaire C011, «Reconnaissance des acquis scolaires et extrascolaires au collégial », clarifie d’ailleurs le mode
de financement lié à ces activités.

3.2. PORTRAIT DES BESOINS GLOBAUX EN CE QUI CONCERNE LES ACTIVITÉS
DE SOUTIEN LIÉES À LA FORMATION À DISTANCE
ET À LA RECONNAISSANCE DES ACQUIS

Interrogés sur les besoins particuliers en matière de reconnaissance des acquis et de formation manquante
qui devraient être comblés par la formation à distance, environ la moitié des répondantes et répondants
au questionnaire destiné aux directions d’établissement n’avaient pas de besoin particulier à identifier. Cela
ne veut pas dire qu’il n’existe aucun besoin lié à la reconnaissance des acquis. En fait, comme chaque collège
peut développer une offre de cours en ce qui a trait à la reconnaissance des acquis23, il est possible que
certaines répondantes ou certains répondants n’aient eu aucune suggestion à faire parce que leur établissement
palliait déjà les besoins de leur milieu. En matière de reconnaissance des acquis, une légère tendance
peut se dégager par rapport aux cours de la formation générale. Pour la formation manquante, peu de besoins
ont été signalés par les répondantes et répondants.

Tableau 10

Identification des besoins particuliers de formation à distance en fonction des services liés à la
reconnaissance des acquis ou à la formation manquante

Avez-vous des besoins particuliers que vous voudriez signaler concernant la reconnaissance des acquis en formation à

distance? Si oui, quels sont-ils ?

Pourcentage sur
Catégorie

le nombre de réponses

48,0 Rien à signaler/aucun besoin particulier

16,0 Cours de formation générale

36,0 Autres choix distribués dans 7 catégories et comptant individuellement pour 10% ou moins

Avez-vous des besoins particuliers que vous voudriez signaler concernant la formation manquante en formation à

distance? Si oui, quels sont-ils ?

77,3 Rien à signaler/aucun besoin particulier

22,6 Autres choix distribués dans 4 catégories et comptant individuellement pour 10% ou moins

Source : Questionnaire électronique destiné aux directions d’établissement.

R
A

P
P

O
R

T
 D

’É
V

A
L

U
A

T
IO

N

25

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

3.3. PORTRAIT DES BESOINS GLOBAUX EN CE QUI CONCERNE LES ÉTUDES OU
RECHERCHES FAVORISANT LA PROMOTION OU LE DÉVELOPPEMENT DE LA
FORMATION À DISTANCE OU LES PROJETS EXPÉRIMENTAUX PERMETTANT
L’INTÉGRATION DES TIC À LA FORMATION À DISTANCE

Seulement 13,3% des directions d’établissement collégiaux interrogées ont indiqué qu’elles avaient participé
à des études ou à des recherches visant le développement de la formation à distance. Le taux de réponse
étant insuffisant, les réponses aux questions qui auraient permis d’établir un premier niveau de besoins pour
les établissements collégiaux ne sont pas traitées dans le cadre de cette évaluation.

4 FACTEURS FAVORABLES OU DIFFICULTÉS INFLUENÇANT LE LIEN ENTRE L’OFFRE
DU CÉGEP@DISTANCE ET LES BESOINS DE FORMATION

4.1. FACTEURS FAVORABLES OU DIFFICULTÉS ÉPROUVÉES PAR RAPPORT
À L’OFFRE DE FORMATION

Les facteurs favorables ou les difficultés traités dans cette section portent exclusivement sur l’offre de formation.
Les facteurs touchant le processus d’élaboration et de diffusion des cours, le financement et la carte des
programmes sont présentés dans le prochain chapitre.

D’emblée, il importe de préciser que les données recueillies montrent que les moyens mis en place
pour l’identification des besoins de formation ne permettaient pas au Cégep@distance d’obtenir suffisamment
d’information touchant l’ensemble des collèges du réseau (voir la section 2.1 du chapitre 3). La présence
active d’employées et employés du Cégep@distance dans le milieu et la contribution des membres
du comité-conseil de cet établissement sont des atouts, mais ne forment pas un mécanisme systématisé
permettant de connaître tous les besoins.

À ce sujet, il est à noter que les membres du comité-conseil du Cégep@distance peuvent poser des questions,
réagir aux documents présentés par ce dernier et, ainsi, donner des orientations. Cette façon de faire révèle
effectivement certains besoins, du moins ceux qui sont connus par les représentantes et représentants siégeant
au comité consultatif. Il importe de préciser qu’il n’existait pas, au moment de la collecte de données, de
mécanismes systématisés permettant à ces représentantes et représentants de recueillir officiellement des
données relatives aux besoins du réseau.

De plus, le fait que le comité d’orientation, qui représente un élément central dans l’établissement de
directions, ait cessé ses activités permet d’avancer que les éléments mis en place pour l’identification
des besoins de formation ne permettent nécessairement d’atteindre les objectifs fixés. Même s’il est
intéressant de constater que la régie a assumé les responsabilités de ce comité, il est difficile de bien
saisir les raisons ou les avantages de ce choix.

En fin de compte, la difficulté pour le Cégep@distance à obtenir une image complète des besoins du réseau
nuit au développement de l’offre de formation.

R
A

P
P

O
R

T
 D

’É
V

A
L

U
A

T
IO

N

26

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Place de la formation à distance dans le système éducatif

Les directions d’établissement ayant répondu au questionnaire reconnaissent la contribution et la qualité
des cours de la formation à distance. Les perceptions qui se dégagent de leurs réponses laissent croire en
effet que la formation à distance a sa place dans le système éducatif. En fait, 90% des répondantes et
répondants considèrent que le Cégep@distance offre des cours en commandite qui s’inscrivent dans la
complémentarité des cours ordinaires offerts par leur établissement. Finalement, la majorité (80% ou plus)
des répondantes et répondants ont confirmé que l’inscription à un ou quelques cours en formation à
distance peut être une solution de rechange intéressante pour les élèves inscrits dans leur établissement.

Tableau 11

Appréciation des directions d’établissement concernant la place de la formation
à distance dans le système éducatif

%

Énoncés Tout à fait En désaccord
d’accord ou ou tout à fait Je ne sais pas

d’accord en désaccord

La formation à distance est une alternative intéressante à la 86,7 13,3 0,0
formation en classe destinée à la clientèle de la formation ordinaire.

La formation à distance est une alternative intéressante à la formation 83,3 6,7 10,0
en classe destinée à la clientèle de la formation continue.

La formation à distance est un complément pertinent à la formation 86,7 10,0 3,3
en classe destinée à la clientèle de la formation ordinaire.

La formation à distance est un complément pertinent à la formation 80,0 6,7 13,3
en classe destinée à la clientèle de la formation continue.

La formation à distance offre des cours de qualité comparable 73,3 6,7 20,0
à ceux offerts en formation en classe.

Le Cégep@distance offre des cours en commandite (autorisations 90,0 6,7 3,3
d’études hors établissement) s’inscrivant en complémentarité avec
l’offre de cours de la formation ordinaire de votre établissement.

L’inscription à un ou quelques cours en formation à distance peut 90,0 3,3 6,7
être une alternative intéressante pour les élèves inscrits à l’un de
vos programmes offerts à la formation ordinaire.

L’inscription à un ou quelques cours en formation à distance peut 80,0 10,0 10,0
être une alternative intéressante pour les élèves inscrits à l’un de
vos programmes offerts à la formation continue.

Source : Questionnaire électronique destiné aux directions d’établissement.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

27

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Les perceptions recueillies auprès des aides pédagogiques individuelles et aides pédagogiques individuels
externes au Cégep@distance et réparties dans les deux groupes de discussion permettent également de
supposer que la formation à distance a sa place dans le système éducatif. Ces personnes confirment d’ailleurs
l’utilité particulière des cours offerts en formation à distance dans les situations suivantes :

les élèves qui sont à la fin d’un programme menant au DEC;

les élèves associés à un établissement qui ne peut offrir le cours désiré à une session donnée ;

les élèves qui ne peuvent suivre un cours donné dans leur établissement en raison d’un conflit d’horaire
ou d’une contrainte géographique ;

les élèves qui ont échoué à un cours plusieurs fois avec le même enseignant ;

les élèves qui ont besoin de préalables universitaires.

Les aides pédagogiques individuelles et aides pédagogiques individuels externes au Cégep@distance
considèrent que ce ne sont pas tous les élèves qui sont en mesure de réussir dans un contexte de formation
à distance. Ces personnes analysent donc les demandes des élèves en fonction des situations mentionnées
plus haut et des caractéristiques individuelles de leurs élèves. De plus, la totalité des gens rencontrés
confirment que, si leurs élèves peuvent suivre le cours désiré à l’intérieur de leur établissement, ils ne seront
pas dirigés vers le Cégep@distance.

Certaines répondantes et certains répondants au questionnaire destiné aux directions d’établissement
partagent la perception des aides pédagogiques individuelles et aides pédagogiques individuels externes
au Cégep@distance pour trois des cinq situations précédemment mentionnées concernant l’utilité particulière
des cours de la formation à distance (les élèves qui sont à la fin d’un programme menant au DEC, les élèves
associés à un établissement qui ne peut offrir le cours désiré à une session donnée, les élèves qui ne peuvent
suivre un cours donné dans leur établissement en raison d’un conflit d’horaire ou d’une contrainte géographique).

Tableau 12

Appréciation des directions des établissements sur la clientèle pouvant le plus bénéficier
de la formation à distance

Pourcentage sur le

nombre de répondantes Catégorie

et répondants

60,0 Les élèves qui sont à la fin d’un programme menant au DEC

13,3 Les élèves associés à un établissement qui ne peut offrir le cours désiré à une session donnée

26,6 Les élèves qui ne peuvent suivre un cours donné dans leur établissement en raison d’un conflit
d’horaire ou d’une contrainte géographique

33,3 Les élèves de la formation continue ou de la formation ordinaire, ou des deux

20,0 Tous les élèves

10,0 Autres

30,1 Autres choix distribués dans 5 catégories et comptant individuellement pour moins de 10%

Certaines personnes ayant répondu plus d’une fois, le pourcentage cumulatif des résultats dépasse 100%.
Source : Questionnaire électronique destiné aux directions d’établissement.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

28

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Développement d’une offre de formation à distance par d’autres établissements d’enseignement
collégial de la province

Le Cégep@distance n’est pas le seul établissement d’enseignement collégial qui offre une formation à distance.
D’ailleurs, 23% des répondantes et répondants au questionnaire destiné aux directions d’établissement
ont mentionné que leur établissement offrait des cours à distance. Une formation est ainsi offerte dans plus
de douze programmes, dont les suivants dans le secteur préuniversitaire: Sciences de la nature (200), Sciences
humaines (300), Arts et lettres (500) et Arts plastiques (510). Du côté de la formation technique, les programmes
suivants ont été mentionnés: Soins infirmiers (180), Techniques de chimie-biologie (210) Technologie du
génie industriel ou Technologie de la production pharmaceutique (235), Technologie électronique ou physique
(programmes de 240 à 245) Techniques d’éducation à l’enfance (322), Techniques d’éducation spécialisée
(351), Techniques administratives (410), Techniques de bureautique (412) et Techniques de l’informatique
(420). Une ou un répondant a affirmé que son établissement offrait des cours dans plus de 20 programmes
techniques et plus de 10 programmes menant à une AEC.

Sans égard à la qualité des cours offerts24, l’intérêt de ces établissements pour le développement de la formation
à distance peut théoriquement guider l’offre de formation du Cégep@distance. En fait, la prise en compte
de l’offre de formation de ces autres établissements peut donner des indicateurs facilitant l’identification
des besoins de formation du réseau tout en permettant de cibler les établissements intéressés par la formation
à distance et pouvant devenir d’éventuels partenaires.

En contrepartie, le nombre d’établissements offrant de la formation à distance et la diversification des modèles
de formation peuvent entraîner une concurrence rendant difficile pour le Cégep@distance la réalisation
de son mandat d’ordre provincial.

4.2. FACTEURS FAVORABLES OU DIFFICULTÉS ÉPROUVÉES PAR RAPPORT AUX
ACTIVITÉS DE SOUTIEN LIÉES À LA FORMATION À DISTANCE
ET À LA RECONNAISSANCE DES ACQUIS

Les perceptions qui se dégagent des données recueillies laissent croire que la reconnaissance des acquis
et la formation manquante sont perçues comme deux services complémentaires de ceux offerts dans
les collèges25. Prises intégralement, ces données laissent supposer que les activités de soutien pouvant
être développées par le Cégep@distance pourraient être bien accueillies par les directions des établissements
du réseau. Cette supposition est un facteur positif pour le Cégep@distance. Par contre, le peu de besoins
identifiés par les directions d’établissement (voir la section 3.2 du présent chapitre) complexifie la tâche
du Cégep@distance dans la détermination des activités pertinentes à développer.

24 D’après les membres du groupe de discussion réunissant des employées et employés du Cégep@distance, plusieurs établissements
d’enseignement collégial donnent de la formation à distance, alors que les cours offerts ne sont pas autoportants. En fait, les
personnes interrogées considèrent que, pour qu’un cours soit considéré comme de la formation à distance, il doit être autoportant.
Les employées et employés interrogés ressentent un besoin de mieux définir et d’identifier les standards de la formation à distance.

25 Ce constat est valide lorsqu’on exclut les répondantes et répondants qui ne savaient que répondre aux questions.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

29

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Tableau 13

Appréciation des directions d’établissement concernant la place des services particuliers offerts
en formation à distance dans le système éducatif

%

Énoncés Tout à fait En désaccord
d’accord ou ou tout à fait Je ne sais pas
d’accord en désaccord

La reconnaissance des acquis offerte au Cégep@distance est un 50,0 3,3 46,7
complément intéressant aux services offerts dans les collèges.

La formation manquante offerte au Cégep@distance est un 46,7 6,7 46,7
complément intéressant aux services offerts dans les collèges.

Source : Questionnaire électronique destiné aux directions d’établissement.

4.3. FACTEURS FAVORABLES OU DIFFICULTÉS ÉPROUVÉES PAR RAPPORT AUX
ÉTUDES OU RECHERCHES FAVORISANT LA PROMOTION OU LE DÉVELOPPEMENT
DE LA FORMATION À DISTANCE OU AUX PROJETS EXPÉRIMENTAUX PERMETTANT
L’INTÉGRATION DES TIC À LA FORMATION À DISTANCE

La faible proportion de directions d’établissement (13,3%) ayant mentionné participer à des études ou
à des recherches visant le développement de la formation à distance peut être utilisée comme un indicateur
appuyant la difficulté à établir des partenariats. Plusieurs explications ou hypothèses peuvent être données
en ce qui concerne la faible proportion d’établissements touchés :

absence de besoin dans ce domaine ;

manque d’intérêt pour ce domaine ;

absence ou manque de ressources humaines pour soutenir ce domaine ;

absence ou manque de ressources financières pour soutenir ce domaine ;

absence de volonté de partenariat ;

autre.

Il est à noter que ces hypothèses peuvent représenter des facteurs nuisant au développement de l’offre
de formation du Cégep@distance.

Les données recueillies à l’occasion du groupe de discussion formé d’employées et d’employés du
Cégep@distance font ressortir cinq principaux facteurs influençant la mise en place d’un partenariat.
Deux facteurs sont plutôt positifs : la nature du partenariat et la complémentarité. Les trois autres facteurs
sont plutôt négatifs : la contrainte technologique, les ressources et la perception de la compétition.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

30

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

En ce qui concerne la nature du partenariat, les employées et employés interrogés confirment que, lorsqu’il
s’agit de recherche, le partenariat est plus facilement atteignable puisque les subventions de recherche
ne sont accordées que si les projets incluent des partenaires. Au regard de la complémentarité, ces
personnes précisent que, lorsqu’il s’agit de projets permettant de rendre service à un ou des collèges,
les ententes de partenariat sont probables. C’est notamment ce qui s’est passé pour l’alliance sports-
études, où le Cégep@distance a pu offrir un service complémentaire de celui des établissements du réseau
à une certaine catégorie d’élèves ayant des besoins très spécifiques.

Au moins une ou un employé précise que la contrainte technologique survient lorsque les demandes des
partenaires potentiels sont irréalisables à partir de la plate-forme de diffusion actuelle. En ce qui concerne
les ressources, les personnes interrogées soulignent que toutes les demandes de partenariat qui impliquent
un développement nécessitent généralement un apport en ressources humaines, matérielles et financières.
Malgré le fait qu’il est possible d’obtenir un financement du secteur privé, il manquerait de ressources pour
donner suite à certaines demandes. Finalement, les employées et employés interrogés mentionnent que
le Cégep@distance est perçu comme un compétiteur par d’autres établissements du réseau: l’attachement
au Collège de Rosemont est un problème pour certains établissements. Le Cégep@distance est également
vu comme un compétiteur par certains membres du personnel enseignant du Collège de Rosemont.

5 ADÉQUATION ENTRE L’OFFRE DU CÉGEP@DISTANCE ET LES BESOINS GLOBAUX
DES ÉTABLISSEMENTS COLLÉGIAUX

5.1. ADÉQUATION ENTRE L’OFFRE DE FORMATION DU CÉGEP@DISTANCE ET LES
BESOINS GLOBAUX DE FORMATION DES ÉTABLISSEMENTS COLLÉGIAUX

Compte tenu du nombre de répondantes et répondants au questionnaire destiné aux directions d’établissement,
aucune distinction n’a pu être faite entre les besoins du secteur anglophone et ceux du secteur francophone.
De plus, l’offre de formation du secteur anglophone en étant à ses débuts, il était difficile de porter un
jugement sur celle-ci. Les adéquations présentées ici portent donc sur l’offre de formation du secteur
francophone.

Formation ordinaire

La comparaison entre l’offre de programmes et de cours du Cégep@distance (voir la section 1.1 du présent
chapitre) et les besoins identifiés par les directions d’établissement (voir la section 3.1 du présent chapitre)
permet de constater que le Cégep@distance est en mesure de répondre aux besoins des établissements
du réseau au regard de la formation générale. Même si l’offre de cours du Cégep@distance en sciences
humaines et en techniques administratives ne couvre pas toutes les voies de sortie ou spécialisations possibles,
il est jugé que cet établissement parvient à répondre globalement aux besoins des différents établissements
au regard de ces deux familles de programmes. Par contre, l’offre de cours restreinte du Cégep@distance
dans la famille des sciences de la nature permet de supposer qu’il ne parvient pas à satisfaire les besoins
des établissements en cette matière.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

31

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Formation continue

Trop peu de besoins de formation continue ont été identifiés pour juger de l’adéquation entre ceux-ci et
l’offre du Cégep@distance.

5.2. ADÉQUATION ENTRE L’OFFRE DE FORMATION DU CÉGEP@DISTANCE ET LES
BESOINS GLOBAUX CONCERNANT LES ACTIVITÉS DE SOUTIEN LIÉES À LA
FORMATION À DISTANCE ET À LA RECONNAISSANCE DES ACQUIS

Comme il a été possible de le constater dans la section 3.2, la présente évaluation n’a pas apporté beaucoup
de précisions concernant les besoins globaux liés à la reconnaissance des acquis et à la formation manquante.
En fait, un faible pourcentage des répondantes et répondants confirment avoir besoin d’une reconnaissance
des acquis sur le plan de la formation générale. À ce titre, la reconnaissance des acquis au Cégep@distance
est particulièrement présente en français, langue d’enseignement et littérature, et en philosophie. En éducation
physique, elle est également accessible aux élèves du programme sports-études.

FAITS SAILLANTS RELATIFS À LA PERTINENCE DU CÉGEP@DISTANCE

L’offre de formation créditée de Cégep@distance s’articule principalement autour de la formation
générale, de la formation générale complémentaire, de la formation spécifique en sciences humaines,
de la formation spécifique en techniques d’éducation à l’enfance et de la formation spécifique en
techniques administratives (et, incidemment, dans les programmes conduisant à une attestation
d’études collégiales et associés à cette discipline).

Les répondantes et répondants au questionnaire destiné aux directions d’établissement identifient
des besoins principalement en formation générale, en sciences humaines, en techniques administratives
et en sciences de la nature.

Mise à part l’offre de cours dans la famille des sciences de la nature, l’offre globale de formation
du Cégep@distance répond aux besoins des directions d’établissement ayant répondu au questionnaire.

Le Cégep@distance offre un service de reconnaissance des acquis englobant plus de 115 cours.

À partir des résultats obtenus au questionnaire destiné aux directions d’établissement, peu de besoins
peuvent être identifiés au regard de la reconnaissance des acquis.

Le Cégep@distance participe à des projets expérimentaux permettant l’intégration des TIC à la formation
à distance.

Les répondantes et répondants au questionnaire destiné aux directions d’établissement ont
indiqué peu de besoins sur le plan de la formation manquante ou des projets expérimentaux
permettant l’intégration des TIC à la formation à distance.

R
A

P
P

O
R

T
 D

’É
V

A
L

U
A

T
IO

N

32

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

FAITS SAILLANTS RELATIFS À LA PERTINENCE DU CÉGEP@DISTANCE (suite)

Les moyens mis en place pour l’identification des besoins de formation ne permettaient au
Cégep@distance d’obtenir suffisamment d’informations touchant l’ensemble des collèges du
réseau. À ce sujet, le rôle officiel du comité-conseil est intéressant en soi. La problématique
provient plutôt du fait que les mécanismes permettant d’établir des liens structurés avec
l’ensemble des cégeps ne sont pas systématisés.

La difficulté pour le Cégep@distance à obtenir une image complète des besoins du réseau nuit au
développement de son offre de formation.

Le développement d’une offre de formation à distance par d’autres établissements d’enseignement
peut avoir un effet de levier ou constituer un obstacle au développement du Cégep@distance.

Les perceptions recueillies auprès des directions d’établissement d’enseignement collégial et des
aides pédagogiques individuelles et aides pédagogiques individuels externes au Cégep@distance
laissent croire que la formation à distance a sa place dans le système éducatif.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

33

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

4
CHAPITRE

EFFICACITÉ DU CÉGEP@DISTANCE

Pour évaluer l’efficacité du Cégep@distance, il a été décidé de juger des trois conditions de mise en œuvre
ayant un impact certain sur son développement : centraliser l’élaboration et la diffusion des cours au
Cégep@distance, lui accorder un mode de financement différent de ceux des autres établissements
collégiaux et lier ce service à la carte des programmes d’études du Collège de Rosemont. Pour chacune
de ces trois conditions, ce chapitre décrit donc la situation ayant cours au Cégep@distance, les particularités
qui peuvent être relevées et leur lien avec le développement de l’établissement. De plus, il sera tenté de
déterminer si deux de ces trois conditions (l’élaboration et la diffusion des cours et la carte des programmes
d’études du Collège de Rosemont) sont en relation avec les exigences et les besoins du réseau collégial.

1 CENTRALISATION DE L’ÉLABORATION ET DE LA DIFFUSION DES COURS
AU CÉGEP@DISTANCE

En vertu de son mandat, le Cégep@distance est responsable d’élaborer les cours qu’il met à la disposition
de sa clientèle et d’assurer la diffusion de ceux-ci. Les cours élaborés par le Cégep@distance permettent
aux élèves de s’y inscrire en tout temps et d’étudier à leur rythme. Ces cours sont offerts sous différents
formats. Le matériel didactique peut effectivement comporter de la documentation écrite, des logiciels de
simulation, des disques compacts et autres. Peu importe le format, les cours ont comme particularité d’être
autoportants (c’est-à-dire qu’ils permettent à l’élève de suivre sa formation par l’autoapprentissage).

Même si les cours sont autoportants, le Cégep@distance assigne aux élèves une tutrice ou un tuteur qui
les assiste dans leur cheminement. Les prochaines sections présentent les constats liés à l’élaboration et
à la diffusion des cours du Cégep@distance.

1.1. PROCESSUS D’ÉLABORATION DES COURS

Cette section présente d’abord le processus d’élaboration des cours, les éléments qui le caractérisent et
les caractéristiques mentionnées et souhaitées par les intervenantes et intervenants du milieu et la clientèle.
Elle se conclut par des propos sur l’adéquation entre le produit offert et les besoins des établissements et
des utilisatrices et utilisateurs.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

34

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Il est à noter que l’étape de l’élaboration des cours s’inscrit dans un processus global d’élaboration d’un
programme d’études au Cégep@distance26. À ce sujet, trois grandes étapes peuvent être identifiées avant
celle de l’élaboration des cours qui composent un programme.

L’étape de planification consiste à réaliser les activités suivantes :

réaliser une analyse de situation de travail27 ;

déterminer les buts du programme et les compétences à développer28 ;

valider le projet de formation29 ;

formuler les objectifs et standards du programme30 ;

définir les orientations de travail qui guideront l’élaboration du programme d’études31.

La deuxième étape consiste à diffuser les documents ministériels du programme (devis, matrice de compétences,
objectifs et standards, etc.) et les documents produits lors de la planification.

La troisième étape avant le début de l’élaboration des cours consiste en l’élaboration du programme d’études.
Le Cégep@distance doit ainsi réaliser les activités suivantes :

clarifier les axes de formation du programme;

préciser les intentions éducatives ;

élaborer le profil de sortie ;

produire un tableau d’analyse présentant les opérations cognitives, les balises de contenu et la durée
associées à chaque compétence ;

concevoir l’organisation logique et chronologique des compétences ;

découper les compétences en activités d’apprentissage ;

déterminer les disciplines du programme;

déterminer les données propres à chaque cours ;

26 Pour plus d’information, il est possible de consulter les pages 25 à 28 de la Politique institutionnelle de gestion des programmes
du Collège de Rosemont.

27 Cette activité est requise lors de l’élaboration d’un programme d’études conduisant à l’obtention d’une attestation d’études
collégiales.

28 Cette activité est requise lors de l’élaboration d’un programme d’études conduisant à l’obtention d’une attestation d’études
collégiales.

29 Cette activité est requise lors de l’élaboration d’un programme d’études conduisant à l’obtention d’une attestation d’études
collégiales.

30 Cette activité est requise lors de l’élaboration d’un programme d’études conduisant à l’obtention d’une attestation d’études
collégiales.

31 Cette activité est également réalisée dans le cadre de l’élaboration d’un programme d’études conduisant à l’obtention
d’une attestation d’études collégiales ou à l’obtention d’un diplôme d’études collégiales.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

35

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

concevoir l’organisation logique et chronologique des cours ;

déterminer, pour chaque cours, les opérations cognitives, les balises de contenu, la démarche pédagogique
et le contexte d’évaluation ;

soumettre à l’approbation les orientations du programme, le logigramme de compétences et les plans-cadres
des cours de la première année ;

produire un avis sur le programme;

approuver le programme.

Comme il a déjà été mentionné, cette section présente les informations relatives au processus d’élaboration
des cours. Ce processus est d’abord présenté en fonction des données recueillies dans les documents du
Cégep@distance. Les facteurs caractérisant l’élaboration des cours sont identifiés à partir des données
recueillies auprès d’employées et employés du Cégep@distance, de l’opinion exprimée par l’experte
engagée par le ministère de l’Éducation, du Loisir et du Sport et des données recueillies par l’intermédiaire du
calendrier de développement des cours. Pour déterminer les caractéristiques souhaitées par les intervenantes
ou intervenants du milieu et la clientèle, les données recueillies par l’intermédiaire du questionnaire
destiné aux directions d’établissement sont d’abord utilisées, suivies par les données collectées lors du sondage
destiné aux élèves du Cégep@distance. Dans la dernière partie, qui porte sur l’appréciation et l’adéquation,
un jugement est posé à partir des constats qui se dégagent des premières parties.

1.1.1. PROCESSUS THÉORIQUE D’ÉLABORATION DES COURS32

Le processus théorique d’élaboration des cours a été établi à partir des documents suivants :

processus d’élaboration des cours (version de juin 2003) ;

processus d’élaboration des cours (version approuvée de décembre 2004) ;

plan de projet 322-815-RL (activités éducatives pour les enfants de 6 à 12 ans) ;

détails d’un projet (outil de travail qui présente l’état d’avancement des projets) (février 2008) ;

procédures et étapes de la production – cours plurimédias (février 2007).

Deux autres documents de travail, intitulés respectivement Cahier des normes et Trousse des collaborateurs,
viennent baliser les pratiques. Le processus d’élaboration des cours se divise donc en sept phases :

32 Les données et explications présentées dans cette section sont tirées d’un rapport non publié de France Bilodeau (2008).
Ce résumé ne saurait en rien se substituer aux descriptions détaillées accessibles au Cégep@distance.

Analyse Conception du devis Planification Prototypage

Suivi de première année Implantation Réalisation

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

36

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Première phase du processus d’élaboration des cours

Cette phase se subdivise en trois étapes, soit l’analyse préalable, la rédaction du rapport d’analyse et le
recrutement de l’experte ou de l’expert de contenu. Théoriquement, 5% du temps total du processus
d’élaboration des cours est nécessaire à la réalisation de cette phase.

Tableau 14

Première phase du processus d’élaboration des cours : analyse

Étapes / personnes responsables Buts visés

Réaliser une analyse préalable / Rassembler les données.
Chargée ou chargé de projet Analyser les données.

Définir et documenter le besoin de formation.

Rédiger le rapport d’analyse final / Définir la problématique.
Chargée ou chargé de projet Clarifier les délais, le budget et la technologie.

Clarifier les orientations pédagogiques.

Recruter l’experte ou l’expert de contenu33 Bénéficier de l’expertise d’une experte ou d’un expert de contenu et
et la réviseure ou le réviseur34 / d’une réviseuse ou d’un réviseur qui enseignent dans un établissement
Chargée ou chargé de projet d’enseignement collégial.

Source : Bilodeau, 2008, résumé des pages 4 à 6.

Deuxième phase du processus d’élaboration des cours

Le devis, qui définit les paramètres pédagogiques, est conçu par la mise en œuvre de quatre étapes, soit
l’élaboration du devis de conception, sa validation, la révision du budget et de l’échéancier et l’approbation
du devis. Théoriquement, 20% du temps total du processus d’élaboration des cours est nécessaire à la
réalisation de cette deuxième phase.

33 L’experte ou l’expert de contenu conçoit et rédige le cours. Elle ou il doit notamment établir les objectifs d’apprentissage du
cours, concevoir les activités d’apprentissage et les évaluations.

34 La réviseuse ou le réviseur s’assure que les contenus disciplinaires, les activités d’apprentissage et les évaluations favorisent
l’atteinte de la compétence visée.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

37

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Tableau 15

Deuxième phase du processus d’élaboration des cours : conception du devis

Étapes / personnes responsables Buts visés

Concevoir le devis / Experte ou expert Identifier les paramètres pédagogiques : contenu, objectifs d’apprentissage,
de contenu stratégies pédagogiques et stratégies d’évaluation.

Concevoir le devis / Service de la production Identifier les paramètres médiatiques : selon les besoins, l’arborescence des
contenus, le plan de navigation, l’interface, les images graphiques, etc.

Valider le devis / Chargée ou chargé de projet Valider les paramètres pédagogiques et médiatiques.

Réviser le budget et l’échéancier / Identifier les principales tâches à accomplir et les mettre en relation avec les
Chargée ou chargé de projet ressources humaines nécessaires et le temps requis pour les exécuter.

Accepter le devis / Service de la production Endosser la poursuite des travaux.

Source : Bilodeau, 2008, résumé de la page 6.

Troisième phase du processus d’élaboration des cours

Subdivisée en trois étapes, cette phase consiste essentiellement en l’élaboration du plan de projet.
L’approbation et le démarrage du projet sont les deux dernières étapes caractérisant la phase de planification,
qui se réalise théoriquement en utilisant 3% du temps total du processus d’élaboration des cours.

Tableau 16

Troisième phase du processus d’élaboration des cours : planification

Étapes / personnes responsables Buts visés

Élaborer un plan de projet / Documenter les orientations et l’organisation du projet en décrivant : le projet,
Chargée ou chargé de projet le contexte de réalisation et la problématique auxquels le cours veut répondre,

la compétence visée, la place du cours dans le programme, le public cible,
les conditions de succès, les contraintes et l’équipe de projet. Les informations
de l’échéancier et du devis (voir l’étape précédente) sont reprises.

Approuver le projet / Service de la production Endosser la poursuite des travaux.

Démarrer le projet / Chargée ou chargé de projet

Source : Bilodeau, 2008, résumé des pages 6 et 7.

Quatrième phase du processus d’élaboration des cours

Le prototypage est la production d’une petite portion du cours, représentative de l’ensemble, qui sert à
vérifier la pertinence des choix faits lors de la phase de planification. Théoriquement, 15% du temps total
du processus d’élaboration des cours est nécessaire à la réalisation de cette phase.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

38

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Tableau 17

Quatrième phase du processus d’élaboration des cours : prototypage35

Étapes / personnes responsables Buts visés

Rédiger le matériel imprimé / Disposer d’un matériel imprimé qui respecte le devis.
Experte ou expert de contenu

Élaborer la scénarisation multimédia / Permettre à l’équipe de production de créer les éléments visuels requis.
Experte ou expert de contenu

Produire les éléments visuels et les activités Disposer des éléments visuels nécessaires contenus dans le
interactives / Service de la production matériel pédagogique.

Réviser le matériel pédagogique / S’assurer que les activités pédagogiques retenues favorisent l’atteinte de la
Chargée ou chargé de projet compétence visée.

Assurer la révision linguistique du matériel / Disposer d’un matériel respectant les règles orthographiques et grammaticales.
Réviseuse ou réviseur linguistique

Réviser le contenu du matériel / S’assurer que le contenu disciplinaire et les activités d’apprentissage
Réviseuse ou réviseur favorisent l’atteinte de la compétence visée.

Intégrer les modifications demandées à la suite Disposer d’un cours favorisant l’atteinte de la compétence visée.
des révisions / Experte ou expert de contenu

Vérifier les droits d’auteur / S’assurer de respecter la Loi sur les droits d’auteur.
Service de la production

Mettre au point et assurer le prototypage / Recueillir de l’information sur les choix retenus.
Service de la production et chargée
ou chargé de projet

Valider et approuver le prototypage / Se servir des résultats du prototypage pour ajuster, s’il y a lieu, le devis, les
Chargée ou chargé de projet échéances, le budget et la composition de l’équipe.

Source : Bilodeau, 2008, résumé de la page 7.

Cinquième phase du processus d’élaboration des cours

À l’exception des deux dernières étapes (mettre au point et assurer le prototypage, valider et approuver
le prototypage), la cinquième phase comprend essentiellement les mêmes étapes que la quatrième phase.
S’ajoutent les étapes suivantes : intégrer les éléments audiovisuels des évaluations dans le gestionnaire
d’évaluation, une fois intégré; valider les éléments sur le plan pédagogique et technique; faire la correction
d’épreuves des pages-écrans ; intégrer le cours au Système d’offre de cours par Internet (SOCI) ; faire
imprimer le cours et, au besoin, faire reproduire les composantes vidéo et audio ainsi que le cédérom.
Une approbation finale du cours est également assurée par la chargée ou le chargé de projet. Théoriquement,
55% du temps total du processus d’élaboration des cours est nécessaire à la réalisation de cette phase.

35 Le tableau exclut l’étape d’encadrement pour l’utilisation des gabarits et celle de la présentation des normes technopédagogiques.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

39

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Sixième phase du processus d’élaboration des cours

Cette phase consiste à intégrer le cours aux activités courantes du Cégep@distance. Trois étapes composent
cette phase qui requiert théoriquement 2% du temps total du processus d’élaboration des cours.

Tableau 18

Sixième phase du processus d’élaboration des cours : implantation

Étapes / personnes responsables Buts visés

Préserver le cours / Chargée ou chargé de projet Permettre au Cégep@distance de disposer de tous les fichiers relatifs au cours.

Préserver le cours / Service de la production Archiver le cours.

Faciliter la prise en charge du cours par les Faire connaître le cours au service à la clientèle et à la personne
personnes-ressources du collège / responsable du tutorat.
Chargée ou chargé de projet Aider à la détermination du profil des tutrices et tuteurs en formulant

des recommandations relativement à leur sélection.
Aider à faire connaître le cours en rédigeant la documentation promotionnelle.

Source : Bilodeau, 2008, résumé de la page 9.

Septième phase du processus d’élaboration des cours

Cette phase consiste essentiellement à recueillir, analyser et traiter des recommandations formulées à la
suite de difficultés éprouvées par les élèves. Le mécanisme de suivi de première année comporte sept
étapes qui sont énumérées dans le texte intitulé Description du processus de suivi de 1re année, daté de
janvier 2007.

En plus de ce suivi, le Cégep@distance a mis sur pied des mécanismes de gestion de la qualité en se dotant
d’un outil pour traiter les modifications et d’un comité spécifique pour assurer son utilisation. Cet outil est
un fichier Word créé pour chaque cours au moment où l’on reçoit une première demande de correction.
Selon les cas, il est créé soit par la personne responsable du tutorat, soit par la personne responsable de
la conception.

1.1.2. CONTRAINTES ET POINTS FORTS DU PROCESSUS D’ÉLABORATION
DES COURS36

Opinion des chargées et chargés de projet

Comme il a été décrit précédemment, les chargées et chargés de projet sont principalement responsables
de l’analyse, de la planification, du suivi de l’état d’avancement des travaux et du soutien à l’implantation
des cours. Prises isolément, les fonctions que ces personnes exercent ne semblent pas leur causer de problèmes

36 Les données et explications présentées dans cette section sont tirées d’un rapport non publié de France Bilodeau (2008).

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

40

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

majeurs. Par contre, les chargées et chargés de projet ont à gérer plusieurs cours simultanément, en coordonnant
des équipes différentes pour chaque cours. La complexité de la tâche des chargées et chargés de projet
a été mentionnée par les personnes interrogées comme un facteur pouvant affecter le respect des échéanciers.

Les chargées et chargés de projet recrutent les expertes et experts de contenu, qui sont essentiellement
des enseignantes et enseignants du réseau collégial. D’après les chargées et chargés de projet interrogés,
cette tâche n’est pas aisée parce que les mécanismes de recrutement ne sont pas parfaitement articulés
et que le processus de sélection n’est pas formalisé.

Le bassin de ressources, bien que très large si l’on se réfère à l’ensemble du corps professoral du réseau
collégial, ne semble pas suffisant: les enseignantes et enseignants du collégial ne répondent pas facilement
à l’invitation de se joindre, à titre d’expertes ou d’experts, au Cégep@distance. Il s’agit d’un aspect important
puisque, selon les chargées et chargés de projet rencontrés, la capacité de production d’un cours est affectée
par le manque d’expérience des expertes et experts de contenu, la difficulté de rétention des ressources
et le manque de disponibilité de ces dernières.

Opinion des expertes et experts de contenu

Les expertes et experts de contenu rencontrés apprécient leur rôle et ne signalent aucune contrainte particulière
au regard du processus de conception des cours.

Opinion générale des personnes impliquées

Les membres du personnel du Service de la conception et de la production qui ont été rencontrés s’entendent
pour reconnaître qu’on devrait produire plus de cours annuellement et que la durée actuelle du développement
d’un cours, qui se situe en moyenne entre 24 et 26 mois, est trop longue. Certaines personnes ont même
fait l’inventaire des facteurs influençant les délais de conception et de production. Outre les facteurs relatifs
aux expertes et experts de contenu et soulevés par les chargées et chargés de projet, d’autres difficultés,
d’ordre factuel et organisationnel, ont été relevées.

Difficultés d’ordre factuel :

Le modèle pédagogique autoportant est long à développer.

Les cours offerts sont très variés et, parfois, les compétences à atteindre présentent un défi pour ce qui
est de les opérationnaliser dans le modèle autoportant.

Les évaluations doivent présenter des tâches réalistes et concrètes.

Comme diverses étapes de la production sont effectuées à l’externe (ex. : révision, impression, etc.) et,
par conséquent, par plusieurs personnes travaillant de façon indépendante, toutes les instructions doivent
être très détaillées et fournies par écrit, ce qui exige beaucoup de temps.

Difficultés d’ordre organisationnel :

Il y a eu plusieurs congés au Service de la conception-production au cours des dernières années.

Plusieurs chargées et chargés de projet modifient leurs priorités en cours de route afin de travailler à
des projets spéciaux subventionnés.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

41

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Les personnes interrogées confirment qu’elles sont en train d’explorer différents modèles pouvant avoir
un effet sur la productivité. Huit projets actuellement en cours permettent d’expérimenter diverses avenues
telles que l’implantation d’un modèle modulaire plurimédia, l’expérimentation dans certaines équipes
de l’approche de résolution de problèmes, le partage de stratégies gagnantes, la standardisation de cahiers
d’apprentissage papier et le développement de coquilles Web communes. L’équipe mise clairement sur
les effets structurants de ces projets pour accroître la productivité dans l’ensemble du Service de la conception
et de la production.

L’analyse du plan stratégique du Collège37 permet d’ailleurs de confirmer qu’un rapport d’analyse portant
sur les processus de développement et de diffusion des cours est prévu pour l’année scolaire 2008-2009
et que les ajustements visant à accélérer le développement des cours38 ont comme échéance l’année 2011.
La restructuration, en octobre 2007, des différents services du Cégep@distance39 et le regroupement des
activités de conception et de production dans un même service sont compatibles avec le désir d’améliorer
les opérations concernant l’élaboration des cours.

1.1.3. POINT DE VUE D’UNE EXPERTE SUR LE PROCESSUS D’ÉLABORATION
DES COURS40

En matière d’élaboration de cours, l’experte consultée considère que le Cégep@distance s’est doté d’un
processus qui obéit aux règles de l’art relativement à la gestion de projet. Même si l’on ne trouve pas
nécessairement toujours la même terminologie dans les documents analysés, ceux-ci sont explicites et
permettent un suivi systématique de l’élaboration du cours.

Le Cégep@distance a choisi d’intégrer dans son processus une phase de prototypage. L’experte consultée
considère que ce choix semble des plus pertinents compte tenu de la complexité et des coûts associés
au développement d’un cours à distance.

Pour cette experte, la description par la chargée ou le chargé de projet du profil des tutrices et tuteurs
recherchés pour un cours particulier est une bonne façon d’établir un lien entre le cours et l’encadrement
offert aux élèves.

37 Pour plus d’information, il est possible de consulter l’action 4.1.3a) du plan stratégique du Collège de Rosemont. Veuillez
prendre note que cette information n’a pas été tirée du rapport non publié de France Bilodeau (2008).

38 Pour plus d’information, il est possible de consulter l’action 4.1.3b) et l’action 4.2.1 du plan stratégique du Collège de
Rosemont. Veuillez prendre note que cette information n’a pas été tirée du rapport non publié de France Bilodeau (2008).

39 Service à la clientèle, Service de la conception et de la production et Service de la recherche, du développement et des
technologies de l’information.

40 Les données et explications présentées dans cette section sont tirées du rapport non publié de France Bilodeau (2008).

R
A

P
P

O
R

T
 D

’É
V

A
L

U
A

T
IO

N

42

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

La gestion de la qualité a pris une plus grande importance au cours des dernières années. Le fait que les
tutrices et tuteurs constituent l’un des rouages essentiels dans le mécanisme de repérage et de transmission
des modifications dans les cours a été signalé par l’experte consultée. Le suivi de première année constitue
un aspect original du processus d’élaboration des cours au Cégep@distance qui permet de mettre au point
un mécanisme de collecte de données concernant les modifications souhaitées.

Selon l’experte engagée, les chargées et chargés de projet, en plus d’agir en tant que gestionnaires, assurent
également le rôle de conseillères et conseillers pédagogiques. Cette façon de concevoir la tâche des chargées
et chargés de projet est différente de celle qu’on peut observer dans les établissements de formation à
distance connus par l’experte. En fait, pour elle, le rôle d’une conseillère ou d’un conseiller pédagogique
est généralement distinct de celui d’une chargée ou d’un chargé de projet.

Enfin, le Cégep@distance analyse les cours et les projets spéciaux qu’il développe afin de maximiser l’efficacité
du processus. Selon l’experte consultée, cette analyse pourrait bien avoir un effet structurant dans l’élaboration
des cours à venir.

1.1.4. DONNÉES RELATIVES AU TEMPS DE CONCEPTION DES COURS

Compte tenu de la préoccupation des employées et employés concernant le taux de productivité et leur
intérêt pour l’expérimentation de nouvelles façons de faire, il a été jugé pertinent d’obtenir des données
plus précises sur le temps de conception des cours. Pour ce faire, le calendrier de développement des
outils du Cégep@distance a été analysé. Recueilli par l’experte engagée par le MELS, ce calendrier présente
une partie des cours élaborés par le Cégep@distance au cours des dernières années.

Le premier tableau montre un aperçu du respect des délais de production établis initialement41 par le
Cégep@distance. De façon à faciliter la lecture des données, les 58 cours42 que contient le fichier ont
été distribués par année scolaire. Chaque cours terminé au 9 juin 2008 a été comptabilisé dans la colonne
«Nombre de cours terminés au 9 juin 2008», et ce, indépendamment de la date réelle de fin de conception
du cours. Ainsi, ce tableau ne présente pas de données complètes, mais plutôt une image des cours terminés
à une date fixe (le 9 juin 2008, date à laquelle le document a été imprimé), et ce, selon la catégorie «Devait
être terminé ou non». Le début de la conception de chaque cours a été établi en fonction de la date indiquée
dans le document.

41 Il va de soi que la planification initiale ne pouvait tenir compte des différentes difficultés (ex.: démission de l’experte ou l’expert
de contenu, congé d’une chargée ou d’un chargé de projet, etc.) qui allaient survenir pendant la durée totale des projets.

42 Les cours non crédités n’ont pas été pris en considération. Les cours offerts dans le secteur anglophone ont également été
exclus étant donné que ce nouveau secteur était en développement et toujours en période de rodage.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

43

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Ce tableau permet de constater que, pour les trois premières années scolaires indiquées, la conception
de la totalité des cours aurait dû être terminée. Le pourcentage de cours non terminés varie toutefois entre
25 et 67%. Les pourcentages calculés et présentés pour les trois dernières années scolaires observées
doivent être interprétés avec grande précaution, car ils sont particulièrement affectés par le petit nombre
de cours touchés sur le plan global et par le petit nombre de cours dont la conception devait se terminer
avant le 9 juin 2008.

Tableau 19

Compilation selon le début de la conception du cours dans une année scolaire donnée

Année Nbre de cours Nbre de cours Nbre de cours Nbre de cours Cours Cours

scolaire en début de complétés non complétés qui devaient terminés / non terminés /

conception au 9 juin 2008 qui auraient se terminer cours qui cours qui

dû l’être au après le devaient être devaient être

9 juin 2008 15 août 2008 terminés terminés

2002-2003 12 9 3 0 75,00% 25,00%

2003-2004 8 3 5 0 37,50% 62,50%

2004-2005 6 2 4 0 33,33% 66,67%

2005-2006 16 1 11 4 8,33% 91,67%

2006-2007 6 1 4 1 20,00% 80,00%

2007-2008 10 0 2 8 0,00% 100,00%

Total 58 16 29 13 35,56% 64,44%

Source : Calendrier de développement des cours – outil de suivi du Cégep@distance imprimé le 9 juin 200843.

Le deuxième tableau présente le temps écoulé entre la date prévue pour le début de la conception d’un
cours et la fin théorique de celle-ci44. Aux fins d’analyse, seuls les cours dont la conception était terminée
au 9 juin 2008 ont été traités45.

Pour les 16 cours terminés au moment de l’observation, le nombre de jours ouvrés compris entre la date
prévue pour le début de la conception d’un cours et la date prévue pour la fin de celle-ci varie entre 139
et 1 077. Le nombre total de jours (sans égard aux jours ouvrés) montre que la période de conception
peut durer de 191 à 1 484 jours. Le nombre d’années sur lesquelles s’échelonne la conception d’un cours
varie entre 0,53 et 4,12.

43 Au total, 4 cours dont la conception devait être terminée avant le 15 août 2008 et qui n’étaient pas au moins terminés
dans une proportion de 75% au 9 juin 2008 ont été considérés comme non terminés.

44 Tous les cours terminés au 9 juin 2008 ont été considérés comme ayant respecté l’échéancier établi.

45 Le nombre de cours analysés est donc passé de 58 à 16.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

44

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Si chaque heure compilée dans une période donnée est uniquement consacrée à la conception d’un
cours particulier, le calcul du nombre de jours ouvrés sur le nombre d’heures de cours permet d’estimer
qu’une heure de conception de cours peut s’échelonner sur une période variant entre 1,08 jour et 21,29
jours. Toujours au regard du nombre de jours théoriques ouvrés pour une heure de cours, il est difficile
de dégager des tendances claires qui pourraient être liées au type de cours conçus puisque les moyennes46

sont semblables pour le type de cours 10 (11,86) et le type de cours 60 (12,25).

Tableau 20

Compilation du temps écoulé entre le début de la conception d’un cours
et la fin théorique de celle-ci

Cours Nbre jours Nbre années Nbre de jours Hres Nbre jours Type

ouvrés total de cours ouvrés / hres de cours

de cours

322-874-RL 436 1,67 600 60 7,27 10

387-303-FD 698 2,67 960 45 15,51 10

410-613-FD 471 1,80 648 45 10,47 60

410-625-FD 328 1,25 450 75 4,37 60

604-303-FD 523 2,00 719 45 11,62 50

410-214-FD 994 3,81 1 372 60 16,57 60

322-779-RL 146 0,56 201 135 1,08 10

350-064-RL 1 064 4,07 1 466 60 17,73 10

410-233-FD 817 3,13 1 125 45 18,16 60

410-323-FD 611 2,33 840 45 13,48 80

420-104-FD 675 2,58 930 60 11,25 60

420-105-FD 139 0,53 191 75 1,85 60

320-203-FD 958 3,66 1 319 45 21,29 60

410-223-FD 632 2,41 869 45 14,04 60

410-F19-FD 697 2,67 960 60 11,62 10

410-F21-FD 1 077 4,12 1 484 60 17,95 10

Source : Calendrier de développement des cours – outil de suivi du Cégep@distance imprimé le 9 juin 2008.

Les sections 1.1.5 et 1.1.6 révèlent les caractéristiques souhaitées par les intervenantes et intervenants du
milieu et la clientèle. Les données recueillies par l’intermédiaire du questionnaire destiné aux directions
d’établissement sont d’abord utilisées, suivies par les données collectées lors du sondage destiné aux élèves
du Cégep@distance.

46 Ces moyennes doivent être interprétées avec précaution puisqu’elles ont été calculées à partir de moins de dix cours.

R
A

P
P

O
R

T
 D

’É
V

A
L

U
A

T
IO

N

45

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

1.1.5. CARACTÉRISTIQUES MENTIONNÉES PAR LES DIRECTIONS D’ÉTABLISSEMENT

Pour plus de 80% des directions d’établissement ayant rempli le questionnaire, la formation à distance
doit utiliser un matériel autoportant qui intègre les nouvelles technologies. De plus, de façon générale
(70% des répondants), on estime que l’approche asynchrone devrait être utilisée.

Tableau 21

Appréciation des directions d’établissement au regard des caractéristiques
des cours de la formation à distance

%

Énoncés Tout à fait En désaccord
d’accord ou ou tout à fait Je ne sais pas

d’accord en désaccord

Un cours donné en formation à distance et destiné à une clientèle 86,7 3,3 10,0
de la formation ordinaire doit utiliser un matériel autoportant
(permettant à l’élève d’effectuer sa formation par autoapprentissage).

Un cours donné en formation à distance et destiné à une clientèle 83,3 3,3 13,3
de la formation continue doit utiliser un matériel autoportant
(permettant à l’élève d’effectuer sa formation par autoapprentissage).

Un cours donné en formation à distance et destiné à une clientèle 86,7 3,3 10,0
de la formation ordinaire doit utiliser un matériel intégrant
les nouvelles technologies.

Un cours donné en formation à distance et destiné à une clientèle 83,3 3,3 13,3
de la formation continue doit utiliser un matériel intégrant
les nouvelles technologies.

Pour répondre aux besoins de la clientèle de la formation ordinaire, 70,0 20,0 10,0
la formation à distance doit être individualisée et asynchrone
(en temps différé).

Pour répondre aux besoins de la clientèle de la formation continue, 70,0 13,3 16,7
la formation à distance doit être individualisée et asynchrone
(en temps différé).

Pour répondre aux besoins de la clientèle de la formation ordinaire, 23,3 70,0 6,7
la formation à distance doit être synchrone (en temps réel,
l’enseignement donné nécessitant la présence simultanée des élèves).

Pour répondre aux besoins de la clientèle de la formation continue, 20,0 70,0 10,0
la formation à distance doit être synchrone (en temps réel,
l’enseignement donné nécessitant la présence simultanée des élèves).

Source : Questionnaire électronique destiné aux directions d’établissement.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

46

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

1.1.6. CARACTÉRISTIQUES MENTIONNÉES PAR LES ÉLÈVES

Parmi les élèves interrogés, 81% considèrent que le matériel de leur cours était conçu de manière à maintenir
leur intérêt à l’égard de la formation à distance. Même si la totalité des résultats obtenus montrent un taux
d’accord supérieur à 75%, des différences assez importantes existent selon le statut des élèves ou leur strate
d’âge. En effet, plus les élèves appartiennent à une strate d’âge élevée, plus ils sont d’accord avec le fait
que le matériel de leur cours était conçu de façon à maintenir leur intérêt à l’égard de la formation à distance.
L’écart entre les élèves de 30 ans ou plus et les élèves de 19 ans ou moins est de 14,4%. De plus, les élèves
sans commandite présentent un plus haut taux d’accord que les élèves avec commandite sur ce point.

Tableau 22

Statut des élèves au regard de l’impact du matériel de leur cours sur leur intérêt à l’égard
de la formation à distance

Le matériel de votre cours était conçu

de manière à maintenir votre intérêt

Catégories des élèves envers la formation à distance

Tout à fait En désaccord Je ne sais pas/
d’accord ou ou tout à fait Ne s’applique
d’accord en désaccord pas

Strates d’âge des élèves

19 ans ou moins 76,5 22,1 1,3

De 20 à 24 ans 78,2 20,9 0,9

De 25 à 29 ans 82,1 17,5 0,4

30 ans ou plus 90,9 8,5 0,6

Statut des élèves

Élèves avec commandite 78,2 21,0 0,9

Élèves sans commandite 86,0 13,4 0,6

Tous les élèves 81,0 18,2 0,8

Source : Sondage destiné aux élèves du Cégep@distance.

Une proportion de 61% des élèves interrogés affirment avoir pris entièrement connaissance du matériel
didactique lié à leur cours. Plus les élèves appartiennent à une strate d’âge élevée, plus ils ont tendance
à prendre connaissance entièrement de ce matériel. L’écart entre les élèves de 30 ans ou plus et les élèves
de 19 ans ou moins est de 31,6 points de pourcentage. Les élèves sans commandite ont davantage tendance
à lire entièrement le matériel didactique relatif à leur cours. L’écart entre les élèves avec commandite et
sans commandite est de 14,0 points de pourcentage. De plus, d’après l’analyse des résultats par catégorie
d’élèves, seule la catégorie regroupant les élèves de 30 ans ou plus présente un pourcentage supérieur à
75%. Finalement, à peine la moitié des élèves de moins de 25 ans et des élèves avec commandite confirment
avoir entièrement pris connaissance du matériel lié à leur cours.

R
A

P
P

O
R

T
 D

’É
V

A
L

U
A

T
IO

N

47

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Tableau 23

Statut des élèves au regard du niveau de consultation du matériel de leur cours

Jusqu’à quel point avez-vous pris connaissance

Catégories des élèves
du matériel didactique lié à votre cours ?

Entièrement Partiellement Très Pas du tout Je ne sais pas /

partiellement Ne s’applique

Strates d’âge des élèves

19 ans ou moins 50,9 34,3 13,0 1,7 0,0

De 20 à 24 ans 53,5 34,2 8,7 1,8 0,6

De 25 à 29 ans 69,1 27,6 2,9 0,4 0,0

30 ans ou plus 82,5 13,3 1,8 0,8 1,4

Statut des élèves

Élèves avec commandite 56,2 33,0 8,5 1,5 0,8

Élèves sans commandite 70,2 22,8 4,2 1,0 1,7

Tous les élèves 61,1 29,3 6,9 1,4 1,3

Source : Sondage destiné aux élèves du Cégep@distance.

1.1.7. APPRÉCIATION DES COURS CONÇUS PAR LE CÉGEP@DISTANCE
ET ADÉQUATION ENTRE CEUX-CI ET LES BESOINS
DES ÉTABLISSEMENTS ET DES ÉLÈVES

Appréciation

L’analyse des données recueillies montre que le processus est bien articulé et permet d’atteindre les
objectifs visés, soit développer des cours autoportants qui intègrent les nouvelles technologies. Par contre,
l’atteinte de ces objectifs ne semble pas être suffisamment rapide pour permettre au Cégep@distance
de présenter une offre de cours complète dans ses différents programmes.

Plusieurs facteurs peuvent avoir un effet de levier sur le développement du Cégep@distance et la présentation
d’une offre de formation complète dans les différents programmes, notamment :

la connaissance des contraintes47 pouvant expliquer les difficultés à produire plus rapidement les cours;

la mise en place de solutions pour contrecarrer certaines contraintes ;

la volonté du personnel du Cégep@distance d’améliorer sa performance.

47 Exemples de contraintes: difficulté de recrutement et de rétention des expertes et experts de contenu, inexpérience des expertes
et experts de contenu, définition de la tâche des chargées et chargés de projet, etc.

R
A

P
P

O
R

T
 D

’É
V

A
L

U
A

T
IO

N

48

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Si le Cégep@distance réussissait à optimiser ces opérations, il serait encore plus en mesure de tenir compte
des besoins pouvant émerger de sa clientèle.

Adéquation

Les cours conçus par le Cégep@distance possèdent les caractéristiques lui permettant de répondre aux
besoins identifiés par les directions d’établissement48 ayant répondu au questionnaire, puisqu’ils reposent
sur du matériel autoportant qui intègre les nouvelles technologies et qui permet la formation asynchrone.
Globalement, il est également possible de conclure que les cours conçus par le Cégep@distance répondent
aux besoins des élèves puisqu’ils maintiennent leur intérêt à l’égard de la formation à distance (81%). Par
contre, seulement 61% des élèves consultent la totalité de leur matériel. De plus, les réponses différentes
selon deux caractéristiques (âge et statut des élèves) confirment la difficulté à concevoir des cours qui rallient
tous les élèves. Étant donné, en 2009, l’impossibilité de concevoir du matériel différent en fonction de
l’âge ou du statut des élèves, ces différences entre les groupes d’élèves mettent donc en lumière l’importance
de l’approche individualisée dans l’encadrement associé à la diffusion.

FAITS SAILLANTS RELATIFS AU PROCESSUS
DE CONCEPTION DES COURS DU CÉGEP@DISTANCE

Le processus de conception des cours se déroule en sept phases balisées par une abondante
documentation.

Ce processus obéit aux règles de l’art relativement à la gestion de projet.

Il existe des contraintes liées aux difficultés de recrutement et de rétention des expertes et experts
de contenu. Les expertes et experts de contenu recrutés sont souvent inexpérimentés en matière
de formation à distance.

Il existe également des contraintes liées au modèle autoportant, notamment au regard de la difficulté
à développer certaines compétences dans ce type de structure et au temps requis pour développer
un cours autoportant.

Le taux de roulement ou les congés du personnel du Cégep@distance affectent la réalisation des
opérations.

Pour les années scolaires 2002-2003, 2003-2004 et 2004-2005, le pourcentage de cours non terminés
varie entre 25 et 67%.

48 Rappel: l’adéquation présentée ici est faite sans distinction entre les répondants du secteur francophone et ceux du secteur
anglophone.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

49

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

FAITS SAILLANTS RELATIFS AU PROCESSUS
DE CONCEPTION DES COURS DU CÉGEP@DISTANCE (suite)

Pour les 16 cours terminés au moment de l’observation, le nombre de jours ouvrés compris entre
la date prévue pour le début de la conception du cours et la date prévue pour la fin de celle-ci
varie entre 139 et 1 077.

Le Cégep@distance répond aux besoins des directions d’établissement ayant répondu au questionnaire
en offrant des cours autoportants qui intègrent les nouvelles technologies.

Une proportion de 81% des élèves interrogés considèrent que le matériel de leur cours était conçu
de manière à maintenir leur intérêt à l’égard de la formation à distance. Par contre, des différences
assez importantes existent selon le statut et la strate d’âge des élèves.

Seulement 61% des élèves interrogés affirment avoir pris entièrement connaissance du matériel
didactique lié à leur cours. Des différences assez importantes peuvent être observées selon le statut
et la strate d’âge des élèves.

1.2. PROCESSUS DE DIFFUSION DES COURS

Cette section présente d’abord le processus de diffusion des cours, les éléments qui le caractérisent et les
caractéristiques mentionnées et souhaitées par les intervenantes et intervenants du milieu et la clientèle.
Elle se conclut par des propos sur l’adéquation entre le produit offert et les besoins des établissements et
des utilisatrices et utilisateurs.

Le processus de diffusion des cours est d’abord présenté en fonction des données recueillies dans les documents
du Cégep@distance. Les facteurs caractérisant le processus de diffusion des cours sont identifiés à partir
des données recueillies auprès des employées et employés du Cégep@distance et de l’opinion exprimée
par l’experte engagée par le ministère de l’Éducation, du Loisir et du Sport. Pour déterminer les caractéristiques
souhaitées par les intervenantes et intervenants du milieu et la clientèle, les données recueillies par l’intermé-
diaire des groupes de discussion réunissant des aides pédagogiques individuelles et aides pédagogiques
individuels externes au Cégep@distance sont d’abord utilisées, suivies par les données collectées par
l’entremise du questionnaire destiné aux directions d’établissement et du sondage destiné aux élèves du
Cégep@distance. Dans la dernière partie, qui porte sur l’appréciation et l’adéquation, un jugement est
posé à partir des constats qui se dégagent des premières parties.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

50

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

1.2.1. PROCESSUS THÉORIQUE DE DIFFUSION DES COURS49

Processus global de diffusion des cours

Le processus de diffusion des cours au Cégep@distance n’est pas décrit dans les documents fournis comme
l’est le processus d’élaboration des cours. Par contre, à partir des documents produits à l’intention des tutrices
et tuteurs50 et des élèves51, il est possible de retracer ce processus. Il importe de préciser que la diffusion
des cours est caractérisée par la participation de deux actrices et acteurs principaux: les tutrices ou les tuteurs
et les élèves. Les aides pédagogiques individuelles et les aides pédagogiques individuels jouent un rôle important,
mais offrent un service de deuxième ligne.

Comme il a été mentionné précédemment, les cours reposent sur du matériel autoportant qui intègre les
nouvelles technologies et qui permet la formation asynchrone. Pour appuyer ce matériel et ainsi assurer
la diffusion des cours, le Cégep@distance a fait le choix de recourir, par l’intermédiaire de devoirs, à l’évaluation
séquentielle des apprentissages.

Comme les tutrices et tuteurs et les élèves ne se voient pas mais qu’ils doivent s’échanger des informations
relatives aux devoirs ou aux examens, le Cégep@distance s’est doté d’outils technologiques pour faciliter
les communications et les activités de suivi.

Afin de pouvoir entrer facilement en communication entre eux, les tutrices et tuteurs et les élèves bénéficient
d’un système téléphonique permettant aux tutrices et tuteurs de recevoir des messages téléphoniques des
élèves, d’activer le système au moment où elles ou ils le désirent afin de fixer des rendez-vous avec ceux-ci
et de recevoir des appels à leur domicile. Ce système permet également d’enregistrer, dans des boîtes
vocales, des messages à l’intention des élèves, de leur téléphoner sans frais tout en conservant la confidentialité
de son numéro de téléphone et de vérifier l’heure et la date auxquelles un message a été enregistré.

Les tutrices et tuteurs ont également accès au Système d’offre de cours par Internet (SOCI), qui gère le
cheminement de l’élève et en assure le suivi depuis l’inscription jusqu’à la transmission du résultat final.
Le SOCI permet à la tutrice ou au tuteur de consigner des commentaires concernant le cheminement scolaire
d’un élève, de vérifier son rythme d’apprentissage, de noter des interventions particulières et des commentaires
relatifs à l’examen.

Le SOCI a été développé pour permettre la gestion administrative et pédagogique des cours offerts par
Internet. Muni de son code d’usager et de son mot de passe, l’élève peut également accéder à l’environnement
d’apprentissage en ligne de ce système.

49 Les données et explications présentées dans cette section sont tirées du rapport non publié de France Bilodeau (2008).

50 Le Guide du tutorat contient l’essentiel des informations relatives à l’exercice du travail de tutrice et tuteur. Lors de leur
engagement, pour assurer leur formation, les tutrices et tuteurs doivent prendre connaissance de ce guide qui a pour
objectif de définir leur rôle, de préciser les principales tâches administratives et pédagogiques reliées à la pratique du
tutorat et de faciliter leur intégration au Cégep@distance.
Pour l’environnement en ligne, c’est le guide d’utilisation du SOCI qui est largement utilisé.

51 Le Guide de votre réussite, Accueil et directives 2007-2008 contient l’essentiel des informations relatives au travail de
l’élève. Muni d’un mot de passe et d’un code d’usager, l’élève a accès à l’environnement en ligne.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

51

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Processus de diffusion devant être mis en œuvre par les tutrices et tuteurs

Deux formes de tutorat existent: le tutorat-matière et le tutorat régulier. Le rôle de la personne impliquée
dans le tutorat-matière est d’offrir une intervention éducative ponctuelle aux élèves qui réclament de l’aide
pour leur cours au moment où leur tutrice ou tuteur n’est pas disponible. La tutrice-matière ou le tuteur-
matière répond essentiellement aux questions sur le contenu, prodigue des conseils et suggère des moyens
pour aider l’élève relativement aux corrections, le dirige vers sa tutrice ou son tuteur habituel et l’incite
à consulter Le guide de votre réussite. Ce guide expose les facettes de la formation à distance et du
Cégep@distance.

Dans le tutorat régulier, le rôle que la tutrice ou le tuteur a à exercer est double. Le premier volet, relié à
l’aide à l’apprentissage, se définit comme suit :

répondre aux questions des élèves dans les délais prescrits ;

corriger et annoter les travaux, dont les devoirs et l’évaluation finale (examen), à l’aide du Guide de correction
ou du Guide d’encadrement du cours prévus pour chaque cours ;

assurer des heures de disponibilité pour les cours en format imprimé et communiquer, dans les délais
prescrits, avec les élèves ayant laissé un message dans la boîte vocale ;

accompagner les élèves et les aider à se préparer adéquatement pour l’évaluation finale.

Le second volet, qui touche le développement de bonnes méthodes de travail et la motivation, est précisé
en ces termes :

accueillir les élèves au début de leur cours ;

effectuer la relance téléphonique auprès des élèves ;

corriger les devoirs et les examens dans les délais prévus ;

mettre en valeur la performance des élèves ;

appliquer des mesures préventives visant à réduire les risques d’abandon ou d’échec ;

enrichir le contexte d’apprentissage par des suggestions personnalisées telles que des lectures, des exercices
supplémentaires ou des méthodes de travail.

Les prochaines lignes présentent des précisions sur les tâches globales des tutrices et tuteurs, soit l’accueil
des élèves, le premier contact, la communication, la disponibilité téléphonique, l’évaluation et la correction
des devoirs de même que la préparation à l’examen final.

Accueil des élèves: Lorsqu’une personne s’inscrit au Cégep@distance, elle reçoit, avec le matériel lié à
son cours, une lettre de bienvenue qui lui indique les règles de cheminement propres à l’établissement.
De plus, la tutrice ou le tuteur est invité à prendre contact avec son élève avant que celui-ci ne lui achemine
son premier devoir, afin de briser l’isolement, de soutenir l’intérêt, de nourrir la motivation et de créer un
climat de confiance et d’échange.

Premier contact: Deux moyens peuvent être utilisés pour établir ce premier contact, soit la lettre d’accueil,
que la tutrice ou le tuteur considère comme faisant office de premier contact, soit le téléphone.

R
A

P
P

O
R

T
 D

’É
V

A
L

U
A

T
IO

N

52

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Communication: Lorsqu’il reçoit le matériel lié à son cours, l’élève est informé que sa tutrice ou son tuteur
assure une disponibilité téléphonique d’un certain nombre d’heures par semaine. Ainsi, s’il éprouve des
difficultés, il pourra le joindre à l’intérieur de ces plages.

Disponibilité téléphonique: Les tutrices et tuteurs doivent se rendre disponibles deux heures par semaine,
soit entre 16 h et 20 h 30, le lundi, le mardi, le mercredi ou le jeudi, à raison d’un minimum d’une heure
ou d’un maximum de deux heures par soirée choisie. Les tutrices ou tuteurs doivent informer le secteur
responsable du tutorat de leur choix d’horaire. Si la ligne est occupée ou si l’élève entre en contact avec
la tutrice ou le tuteur en dehors des heures prescrites, l’appel est acheminé vers sa boîte vocale, qui doit
le retourner dans les 48 heures ouvrables.

Évaluation et correction des devoirs : La tutrice ou le tuteur doit assurer la correction de chaque devoir
dans un délai maximal de trois jours ouvrables. Les commentaires et la correction des travaux doivent tenir
compte des critères d’évaluation et viser les objectifs suivants :

relever les erreurs ;

discerner les forces et les faiblesses ;

relever les sources de difficultés ;

souligner qu’un perfectionnement ou une mise à niveau serait souhaitable ;

suggérer des façons d’améliorer la performance ;

donner des consignes claires concernant la préparation de la prochaine étape (devoir ou examen).

Préparation à l’examen final : Dès l’enregistrement du résultat de son dernier devoir, l’élève est invité à
passer un examen écrit. Comme cet examen peut représenter une difficulté nouvelle dans l’apprentissage à
distance, la tutrice ou le tuteur est mis à contribution en faisant part à l’élève, au moyen d’une lettre spécifique
ou lors de la correction du dernier devoir, des façons de se préparer à l’examen final et en lui expédiant
la brochure Le stress et les examens, préparée par le Cégep@distance.

Processus de diffusion devant être mis en œuvre par les autres personnes-ressources du Cégep@distance

En plus des deux actrices et acteurs principaux que sont la tutrice ou le tuteur et l’élève, d’autres personnes-
ressources du Cégep@distance ont un rôle important à jouer en matière de diffusion des cours. Sous la
responsabilité du service à la clientèle, l’accueil et l’information sont des services de première instance
offerts par téléphone, par l’entremise du site Internet, par l’envoi du Guide du choix de cours aux candidates
et candidats ainsi que par la présence de l’établissement à des salons et à des colloques.

Les activités de registrariat, pour leur part, portent sur l’analyse et l’évaluation des demandes d’admission
et d’inscription, le suivi et l’expédition du matériel pédagogique, la saisie informatique des résultats des
travaux et des examens, la gestion des sites de passation des examens sous surveillance, l’inscription aux
séances d’examen de même que le contrôle du respect des règles administratives.

L’élève a également accès à une aide pédagogique individuelle ou un aide pédagogique individuel (API).
Son travail consiste à fournir de l’information scolaire et professionnelle ainsi que, par l’étude et l’évaluation
des dossiers scolaires, à conseiller l’élève dans son cheminement et son orientation professionnelle. De
plus, l’API offre un service de reconnaissance des acquis aux personnes qui, grâce à leur expérience de
travail ou à leurs réalisations personnelles, maîtrisent déjà les notions enseignées dans certains cours.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

53

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

1.2.2. CONTRAINTES ET POINTS FORTS DU PROCESSUS DE DIFFUSION
DES COURS TELS QU’ILS ONT ÉTÉ OBSERVÉS PAR LES EMPLOYÉES
ET EMPLOYÉS DU CÉGEP@DISTANCE52

Opinion des personnes impliquées dans le secteur du tutorat

Le bassin de tutrices et tuteurs potentiels (c’est-à-dire les personnes ayant au moins trois ans d’expérience en
enseignement) semble suffisamment grand pour combler les besoins en la matière. La formation des tutrices
et tuteurs est principalement assurée par la personne responsable du tutorat, qui passe une heure avec la
nouvelle ressource, le plus souvent au téléphone, afin de lui faire part de la philosophie de l’établissement,
de lui décrire la tâche et d’expérimenter les outils Internet.

De plus, le secteur du tutorat a développé une forme d’animation pédagogique auprès des tutrices et tuteurs
qui se traduit par deux rencontres annuelles, l’une à Québec et l’autre à Montréal. Environ 75% des tutrices
et tuteurs y assistent et, sauf en 2008, des audioconférences par discipline sont tenues annuellement. Ces
conférences portent sur des thèmes tels que les statistiques en matière de réussite et la qualité du matériel.
Certaines tutrices et certains tuteurs se disent tout de même isolés et suggèrent qu’on organise davantage
de contacts entre les personnes exerçant cette profession.

L’accueil des élèves, que ce soit par téléphone, au moyen d’une lettre personnalisée ou par courriel, est
laissé au choix de la tutrice ou du tuteur. Il est même possible que la tutrice ou le tuteur n’intervienne
que lors du retour du premier devoir. Les personnes interrogées ont confirmé qu’elles utilisaient pour l’accueil
soit la lettre de bienvenue ou un mot expédié lors de la correction du premier devoir. La disponibilité
téléphonique pour les cours imprimés, à raison de deux heures par semaine, est une pratique qui semble
bien ancrée. Il n’existe pas à proprement parler de système d’évaluation des tutrices et tuteurs.

Par ailleurs, les tutrices et tuteurs peuvent se voir confier jusqu’à un maximum de 250 élèves par année.
Selon les cours, le poids d’un élève est différent, notamment au regard de l’évaluation exigée. On tient donc
compte de cette pondération pour éventuellement limiter le nombre d’élèves.

Les tutrices et tuteurs manifestent une grande satisfaction depuis l’implantation du SOCI. Ils ont également
signalé la qualité et l’efficacité des services qu’ils reçoivent de la part de tout le personnel du Cégep@distance
avec lequel ils sont en contact.

Opinion d’aides pédagogiques individuelles et aides pédagogiques individuels du Cégep@distance

La personne exerçant la profession d’aide pédagogique individuel a un rôle important à jouer dans le
processus d’admission et d’inscription des élèves. Cette personne vérifie si l’élève respecte les conditions
d’admission au programme, approuve le choix de cours, voit si des substitutions sont possibles, s’assure
que tous les cours inscrits sont nécessaires et indique ce qui manque à l’élève pour qu’il soit diplômé.

52 Les données et explications présentées dans cette section sont tirées du rapport non publié de France Bilodeau (2008).

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

54

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Une fois l’analyse faite, elle envoie à la candidate ou au candidat une grille mentionnant les cours restants.
Si le choix de l’élève correspond à son cheminement, elle procède à l’inscription, sinon elle le contacte
et s’entend avec lui sur ses choix de cours.

L’élève peut contacter l’API pour solliciter des arrangements afin d’éviter l’échec. Une catégorie d’élèves
(article 1553) nécessite un suivi particulier. Dans ce cas, on applique l’admission par contrat de réussite,
c’est-à-dire un contrat écrit, signé par l’élève, dans lequel le collège prescrit des mesures d’encadrement
obligatoires et des conditions de réussite déterminées. Il revient à l’API d’exercer, pendant la session, une
veille régulière auprès des élèves ayant signé un contrat de réussite. Selon les personnes rencontrées, cette
relance est de plus en plus difficile compte tenu de la croissance du nombre d’élèves qui signent un tel contrat.

1.2.3. PROCESSUS DE DIFFUSION DES COURS SELON LES EMPLOYÉES
ET EMPLOYÉS DU CÉGEP@DISTANCE

Les employées et employés du Cégep@distance ayant participé au groupe de discussion considèrent qu’un
élève qui arrive avec une commandite d’un autre établissement collégial s’inscrit à leur établissement par
dépit : aucune autre possibilité ne s’offrait à lui. Pour les employées et employés du Cégep@distance, les
caractéristiques et, dès lors, les besoins des élèves avec commandite diffèrent de ceux des élèves sans
commandite et peuvent avoir un impact sur les décisions devant être prises au regard des activités entourant
la diffusion des cours. Les employées et employés interrogés confirment d’ailleurs que de plus en plus d’élèves
en difficulté nécessitent un encadrement particulier, notamment la signature d’un contrat de réussite.

Par contre, outre les contrats de réussite, les employées et employés du Cégep@distance confirment que
l’encadrement donné aux élèves est assez identique, et ce, malgré des besoins variés. Les employées et
employés sont conscients que la clientèle se diversifie et que l’offre d’encadrement devrait s’en trouver modifiée.

1.2.4. PROCESSUS DE DIFFUSION DES COURS D’APRÈS L’EXPERTE CONSULTÉE54

Tutorat

L’experte consultée considère que la formation des nouvelles tutrices et des nouveaux tuteurs est plutôt
sommaire puisqu’elle se limite souvent à une heure de conversation téléphonique. En ce qui concerne
le rôle des tutrices et tuteurs dans le soutien à la motivation de l’élève, l’information présente dans le Guide
du tutorat diffère de celle du Guide d’encadrement des cours par Internet. En fait, selon le Guide du tutorat,
le rôle de la tutrice ou du tuteur est, avant tout, un soutien à l’apprentissage de l’élève et à l’acquisition
de bonnes méthodes de travail. Selon ce même guide, en ce qui concerne la motivation, ce rôle semble

53 Élève qui, dans un collège, se trouve en situation majeure d’échec, ne respecte pas les conditions de réinscription établies et
se fait exclure de son collège pour une durée d’une année. Cet élève pourrait être admis au Cégep@distance.

54 Les données et explications présentées dans cette section sont tirées du rapport non publié de France Bilodeau (2008).

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

55

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

réservé aux ressources internes qui ne sont pas nécessairement en contact de façon assidue avec l’élève.
Cependant, ce rôle réapparaît dans le Guide d’encadrement des cours par Internet à l’intention des
tutrices et tuteurs.

L’experte consultée considère également que le Cégep@distance n’est pas assez exigeant en ce qui concerne
les activités d’accueil réalisées par ses tutrices et tuteurs. Pour elle, les activités d’accueil doivent se faire
en début de parcours. Par conséquent, elle juge inapproprié le fait que les activités d’accueil puissent n’être
réalisées que lors du retour du premier devoir.

Outils remis aux élèves

L’experte consultée considère Le guide de votre réussite, remis aux élèves, comme un outil clé qui expose,
dans une langue claire et simple, toutes les facettes de la formation à distance et du Cégep@distance que
l’élève a besoin de connaître. Le fait que les tutrices et tuteurs soient conviés à inviter leurs élèves à s’y
référer semble une bonne façon de s’assurer de la neutralité et de l’uniformité des informations et consignes.

Rôle des aides pédagogiques individuelles et aides pédagogiques individuels du Cégep@distance

L’experte consultée souligne que, tout comme les chargées et chargés de projet, les aides pédagogiques
individuelles et les aides pédagogiques individuels exercent des tâches complexes. Ces personnes sont au
cœur de la démarche des contrats de réussite pour les élèves admissibles sous certaines conditions. Elles
ont à cœur d’exercer une veille régulière auprès de ces élèves en les relançant dès que les conditions relatives
à la remise des travaux ne semblent pas en voie d’être respectées. Cette experte fait remarquer que, comme
le nombre d’élèves engagés par un contrat de réussite semble en constante croissance, les aides pédagogiques
individuelles et aides pédagogiques individuels manquent de temps pour effectuer ces relances régulièrement,
ce qui augmente les risques d’abandon.

L’inscription de manière continue contribue également à alourdir la tâche des aides pédagogiques individuelles
et aides pédagogiques individuels parce qu’ils ont à agir en constante superposition, leurs interventions
n’étant pas rythmées selon les calendriers des sessions scolaires. De plus, tous les cours d’un programme
n’ayant pas été nécessairement développés à distance, les aides pédagogiques se trouvent parfois dans une
situation où il leur est impossible d’inscrire des élèves au cours manquant pour l’obtention d’une sanction.

1.2.5. CARACTÉRISTIQUES MENTIONNÉES PAR LES AIDES PÉDAGOGIQUES
INDIVIDUELLES ET AIDES PÉDAGOGIQUES INDIVIDUELS EXTÉRIEURS AU
CÉGEP@DISTANCE, LES DIRECTIONS D’ÉTABLISSEMENT ET LES ÉLÈVES

Opinion des aides pédagogiques individuelles et aides pédagogiques individuels externes au
Cégep@distance

Pour la totalité des aides pédagogiques individuelles et aides pédagogiques individuels externes au
Cégep@distance et interrogés lors des groupes de discussion, les élèves susceptibles de réussir dans
un mode de formation à distance doivent nécessairement faire preuve d’autonomie. Ils ont besoin de
beaucoup d’information avant d’entreprendre leur cours et les aides pédagogiques individuelles et aides

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

56

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

pédagogiques individuels doivent posséder cette information pour être en mesure de les guider dans leur
choix et leur réflexion sur leur capacité de réussir des cours à distance. Sur ces sujets, des aides pédagogiques
individuelles ou des aides pédagogiques individuels externes au Cégep@distance ont souligné qu’ils manquaient
d’information pour bien renseigner les élèves sur les activités d’encadrement offertes par le Cégep@distance.
D’autres considèrent également que le fait de ne pas mentionner dans le Guide de choix de cours, pour
chaque cours55, qu’un examen est prévu peut amener l’élève à penser qu’il ne devra faire aucun examen
et ainsi à mal saisir ce qui est attendu de lui dans le cadre d’un cours à distance.

Considérant que ce ne sont pas tous les élèves qui possèdent les caractéristiques nécessaires pour réussir
en formation à distance, les aides pédagogiques individuelles et aides pédagogiques individuels externes
au Cégep@distance confirment qu’ils ne dirigent des élèves vers le Cégep@distance qu’en dernier recours
(pour plus de détails, revoir la section 4.1 du chapitre 3).

Pour les aides pédagogiques individuelles et aides pédagogiques individuels externes au Cégep@distance,
la diffusion des cours doit être caractérisée par un service de soutien aux élèves qui assure des réponses
rapides et précises. Dans l’ensemble, ces personnes considèrent que les délais en ce qui a trait à la réception
du matériel, aux réponses des tutrices ou des tuteurs, à la réception des résultats, etc., sont longs et entraînent
des conséquences négatives sur la motivation des élèves. Certains ont précisé que les heures de disponibilité
des tutrices ou des tuteurs ne semblaient pas nécessairement convenir aux élèves. D’autres remettent en
question le fondement de la centralisation de la diffusion des cours par le Cégep@distance et de l’existence
des commandites. Finalement, d’autres encore soulignent que la gestion des commandites et l’encadrement
informel qu’ils doivent donner à leurs élèves génèrent du temps (et par conséquent de l’argent) et qu’il est
illogique que l’établissement émetteur ne reçoive aucune compensation ou allocation financières.

Opinion des directions d’établissement

Plus de 80% des répondantes et répondants au questionnaire destiné aux directions d’établissement voient
positivement les services de soutien et d’encadrement offerts par le Cégep@distance.

Tableau 24

Appréciation des directions d’établissement concernant l’adéquation entre les besoins des élèves
et l’encadrement offert par le Cégep@distance

%

Énoncés Tout à fait En désaccord Ne s’applique
d’accord ou ou tout à fait pas / Je ne
d’accord en désaccord sais pas

L’encadrement offert par le Cégep@distance répond 80,8 3,8 15,4
aux besoins des élèves.

Source : Questionnaire électronique destiné aux directions d’établissement.

55 Pour chaque cours, le nombre de devoirs est effectivement précisé, mais on ne rappelle pas qu’il existe un examen final.
Un élève qui n’a pas lu les premières pages du Guide de choix de cours peut donc facilement se méprendre.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

57

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Opinion des élèves

Interrogés sur ce que le Cégep@distance devrait faire pour répondre à leurs besoins au regard de l’accès
aux services offerts56, la moitié des élèves avaient des suggestions. Celles-ci concernaient principalement
l’augmentation de la disponibilité des tutrices et tuteurs (16% des répondantes et répondants). Dans
une proportion moindre, la communication par courriel, la qualité de l’accueil au secrétariat, l’encadrement
général, la rapidité du temps de réponse et l’amélioration du processus entourant les examens peuvent
représenter des indicateurs permettant de mieux comprendre les besoins des élèves.

De plus, interrogés sur le principal élément positif de l’accès au soutien offert par la tutrice ou le tuteur
du Cégep@distance57, les élèves ont ciblé principalement la rapidité, la disponibilité et la clarté des
informations ou la pédagogie utilisée. Quant aux éléments à améliorer, ils ont mentionné la disponibilité.
Par inférence, il est possible de supposer que, pour répondre aux besoins des élèves, une grande disponibilité
et une réponse rapide et claire de la part de la tutrice ou du tuteur sont nécessaires.

Par ailleurs, interrogés sur le principal élément positif concernant l’accès au soutien offert par l’API du
Cégep@distance58, les élèves ont indiqué principalement la rapidité, la disponibilité et la pertinence
des conseils donnés par cette personne. Quant aux éléments à améliorer, ils ont mentionné la disponibilité
et le service offert. Par inférence, il est possible de supposer que, pour répondre aux besoins des élèves,
une grande disponibilité et une réponse rapide et adéquate de la part de l’API sont nécessaires.

Globalement, les élèves interrogés qui se sont prononcés sur les différents sujets ont confirmé l’utilité des
différents moyens mis en place, la pertinence des plages de disponibilité et la rapidité de traitement des
demandes, des éléments qui viennent d’être désignés, par inférence, comme des besoins des élèves.

Tableau 25

Adéquation entre les besoins des élèves et les différentes activités de diffusion mises en œuvre
par le Cégep@distance

%

Énoncés Tout à fait En désaccord Je ne sais pas /
d’accord ou ou tout à fait Ne s’applique
d’accord en désaccord pas

Le retour d’appel à la suite de votre premier contact s’est fait 74,0 9,1 16,9
assez rapidement pour vous.

La diversité des modes d’accès (ex. : le téléphone, Internet, 82,6 12,5 4,9
les visites en personne) vous convient.

Le personnel a répondu aux questions ou vous a dirigé vers 76,7 12,8 10,5
des ressources appropriées.

56 Le tableau des résultats est présenté à l’annexe 3.

57 Le tableau des résultats est présenté à l’annexe 3.

58 Le tableau des résultats est présenté à l’annexe 3.

R
A

P
P

O
R

T
 D

’É
V

A
L

U
A

T
IO

N

58

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

%

Énoncés (suite) Tout à fait En désaccord Je ne sais pas /
d’accord ou ou tout à fait Ne s’applique

d’accord en désaccord pas

Les contacts téléphoniques avec le tuteur ont permis de répondre 58,9 9,1 31,9
à vos besoins.

Les échanges de courriels avec le tuteur ont permis de répondre 45,3 7,5 47,2
à vos besoins.

Les contacts par courrier avec le tuteur ont permis de répondre 56,9 8,5 34,6
à vos besoins.

Votre tuteur a offert un nombre d’heures suffisant du point 59,6 23,8 16,5
de vue disponibilité.

Votre tuteur a offert une variété suffisante de plages du point 55,5 27,4 17,0
de vue disponibilité.

L’aide pédagogique individuel du Cégep@distance offrait un 80,2 13,2 6,6
nombre d’heures suffisant du point de vue disponibilité.

L’aide pédagogique individuel du Cégep@distance a pu répondre 82,7 11,8 5,5
à vos besoins.

Vous avez eu rapidement accès au matériel de votre cours. 87,6 12,0 0,4

Les moyens de communication mis en place avec le tuteur ont 77,7 15,3 7,0
permis de répondre rapidement à vos besoins.

Source : Sondage destiné aux élèves du Cégep@distance.

Par ailleurs, comme le haut taux d’élèves ayant sélectionné « Je ne sais pas / Ne s’applique pas» a soulevé
des interrogations concernant l’utilisation des différents moyens d’encadrement pour assurer la diffusion
des cours, un croisement des réponses des élèves a été réalisé au regard de trois questions : la réponse
aux besoins par les contacts téléphoniques (31,9%), les échanges de courriels (47,2%) et les contacts par
courrier (34,6%). Le taux des élèves n’ayant fait ce choix à aucune des trois questions se situe à 13,1%.
Ce croisement de réponses permet de constater que la très grande majorité des élèves ont une opinion
sur au moins un des trois moyens précités.

Compte tenu du pourcentage de non-réponses, il a été convenu qu’un taux de désaccord de 15% ou plus
était un indicateur permettant de cibler les besoins des élèves le moins comblés par le Cégep@distance.
À ce titre, on trouve le nombre d’heures de disponibilité et la variété de plages offerts par les tutrices et
les tuteurs de même que la rapidité de leur réponse aux besoins des élèves. De plus, l’analyse de ces
énoncés qui regroupent 15% ou plus d’élèves exprimant leur désaccord fait ressortir des différences de
perception selon le statut des élèves ou leur strate d’âge. En effet, les élèves sans commandite considèrent
davantage que les élèves avec commandite que leur tutrice ou leur tuteur a offert un nombre d’heures
et une variété de plages suffisants du point de vue de la disponibilité. Les élèves sans commandite considèrent
également davantage que les élèves avec commandite que les différents moyens mis en place avec la tutrice
ou le tuteur répondent à leurs besoins.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

59

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Tableau 26

Adéquation entre les besoins des élèves et les différentes activités de diffusion mises en œuvre
par le Cégep@distance selon le statut des élèves

%

Élèves avec commandite Élèves sans commandite

Tout à fait En Je ne Tout à fait En Je ne

Énoncés d’accord désaccord sais pas / d’accord désaccord sais pas /

ou ou tout Ne ou ou tout Ne

d’accord à fait en s’applique d’accord à fait en s’applique

désaccord pas désaccord pas

Votre tuteur a offert un nombre d’heures 56,0 26,1 17,9 65,6 20,9 13,5
suffisant du point de vue disponibilité.

Votre tuteur a offert une variété suffisante 51,9 30,1 18,0 62,2 23,5 14,3
de plages du point de vue disponibilité

Les moyens de communication mis en place 74,3 18,0 7,6 83,3 11,3 5,4
avec le tuteur ont permis de répondre
rapidement à vos besoins.

Source : Sondage destiné aux élèves du Cégep@distance.

Les élèves de 30 ans ou plus considèrent davantage que les élèves des autres strates d’âge que leur tutrice
ou leur tuteur a offert un nombre d’heures et une variété de plages suffisants du point de vue de la
disponibilité. Sur ces deux thèmes, les écarts entre les élèves de 30 ans ou plus et les élèves de 19 ans ou
moins sont de 16,2% et 18,6%. De plus, les élèves de 30 ans ou plus considèrent davantage que les élèves
des autres strates d’âge que les différents moyens de communication mis en place avec la tutrice ou le
tuteur ont permis de répondre rapidement à leurs besoins. D’ailleurs, l’écart sur ce plan entre les élèves
de 30 ans ou plus et les élèves de 19 ans ou moins est de 14,3%.

R
A

P
P

O
R

T
 D

’É
V

A
L

U
A

T
IO

N

60

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Tableau 27

Adéquation entre les besoins des élèves et les différentes activités de diffusion mises en œuvre
par le Cégep@distance selon l’âge des élèves

%

19 ans ou moins De 20 à 24 ans De 25 à 29 ans 30 ans ou plus

Tout à En Je ne Tout à En Je ne Tout à En Je ne Tout à En Je ne
Énoncés fait désaccord sais pas / fait désaccord sais pas / fait désaccord sais pas / fait désaccord sais pas /

d’accord ou tout Ne d’accord ou tout Ne d’accord ou tout Ne d’accord ou tout Ne
ou à fait s’applique ou à fait s’applique ou à fait s’applique ou à fait s’applique

d’accord en pas d’accord en pas d’accord en pas d’accord en pas
désaccord désaccord désaccord désaccord

Votre tuteur a offert un 52,6 30,9 16,5 58,6 23,1 18,3 56,4 29,4 14,3 68,8 18,1 13,0
nombre d’heures suffisant
du point de vue de la
disponibilité.

Votre tuteur a offert une 45,3 35,9 18,9 55,2 27,6 17,2 52,9 30,0 17,2 63,9 20,5 15,6
variété suffisante de plages
du point de vue de la
disponibilité.

Les moyens de communi- 73,0 22,6 4,4 75,5 16,6 7,8 80,8 11,2 8,0 84,3 10,7 5,0
cation mis en place avec le
tuteur ont permis de répondre
rapidement à vos besoins.

Source : Sondage destiné aux élèves du Cégep@distance.

1.2.6. APPRÉCIATION DU MODÈLE DE DIFFUSION DES COURS DU
CÉGEP@DISTANCE ET ADÉQUATION ENTRE LES BESOINS DES ÉTABLISSEMENTS
(Y COMPRIS LES AIDES PÉDAGOGIQUES) ET DES ÉLÈVES

Appréciation

L’analyse des données recueillies montre que le modèle de diffusion des cours du Cégep@distance
est adéquat, que les outils technologiques soutenant les tutrices et tuteurs semblent les satisfaire et que
Le guide de votre réussite, destiné aux élèves, semble complet. Par contre, la diffusion présente certaines
faiblesses, notamment sur le plan de l’accueil des élèves. Ainsi, l’absence d’évaluation des tutrices et
tuteurs, le peu de formation qui leur est offert et l’isolement soulevé par certains d’entre eux caractérisent
le processus de diffusion des cours. De plus, les aides pédagogiques individuelles et les aides pédagogiques
individuels rencontrés disent manquer de temps pour faire le suivi requis auprès des élèves ayant signé
des contrats de réussite.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

61

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Par contre, l’analyse du plan stratégique du Collège de Rosemont et du Plan triennal59 permet de constater
que l’établissement est au courant de certaines de ces faiblesses et entend prendre les moyens nécessaires
pour les contrer. Par ailleurs, étant donné que ces moyens reposent sur des actions ultérieures à la présente
évaluation, aucun jugement ne peut être posé concernant leur portée. Il est tout de même pertinent de
souligner que les mesures visant l’amélioration de l’encadrement des élèves avec contrat de réussite60, la
mise en œuvre prévue pour 2009-2010 d’un échéancier informatisé qui permettra à l’élève de planifier
son temps d’études61, la réalisation (entre 2008 et 2011) de projets de recherche visant à expérimenter
de nouvelles mesures d’aide à la réussite62 et le développement en 2009-2010 d’outils pour les tutrices
et tuteurs (qui porteront notamment sur le suivi pédagogique, le tutorat virtuel et la visioconférence)63

pourraient contribuer à atténuer les faiblesses du processus identifiées dans la présente évaluation.

Adéquation

Même si les modalités utilisées par le Cégep@distance pour assurer la diffusion des cours semblent globalement
répondre aux besoins des élèves, le modèle de diffusion convient davantage à une catégorie d’élèves qu’à
une autre. Les employées et employés du Cégep@distance considèrent d’ailleurs que les besoins varient
en fonction du statut des élèves, tout en confirmant, outre les contrats de réussite, l’absence de distinction
dans les moyens employés pour soutenir la diffusion des cours. Les aides pédagogiques individuelles et
aides pédagogiques individuels externes au Cégep@distance ont exprimé des réserves au regard des moyens
pris pour assurer une diffusion adéquate.

59 Plan triennal d’action lié à l’utilisation des sommes allouées aux cégeps dans le cadre du réinvestissement du Québec
consécutif au rétablissement partiel des transferts fédéraux à l’enseignement supérieur.

60 Pour plus d’information, il est possible de consulter l’enjeu 2.1 du Plan triennal d’action lié à l’utilisation des sommes allouées
aux cégeps dans le cadre du réinvestissement du Québec consécutif au rétablissement partiel des transferts fédéraux à
l’enseignement supérieur ou l’action 1B.2.2 du plan stratégique du Collège.

61 Pour plus d’information, il est possible de consulter l’action 1B.2.3 du plan stratégique du Collège.

62 Pour plus d’information, il est possible de consulter les actions 1B.2.7 et 4.1.2 du plan stratégique du Collège.

63 Pour plus d’information, il est possible de consulter l’action 4.2.3b) du plan stratégique du Collège.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

62

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

FAITS SAILLANTS RELATIFS AU PROCESSUS
DE DIFFUSION DES COURS DU CÉGEP@DISTANCE

Les tutrices et tuteurs et les aides pédagogiques individuelles et aides pédagogiques individuels
sont au centre du processus de diffusion du Cégep@distance.

Mis à part les élèves admis à la condition qu’ils respectent les clauses d’un contrat de réussite,
l’offre d’encadrement est assez identique pour l’ensemble des élèves.

Le bassin des tutrices et tuteurs potentiels semble suffisamment grand pour combler les besoins.

La formation des nouvelles tutrices et nouveaux tuteurs consiste essentiellement en un contact
téléphonique d’une heure entre la personne responsable du tutorat et la nouvelle tutrice ou le
nouveau tuteur. Il n’existe aucun système d’évaluation des tutrices et tuteurs.

L’accueil des élèves, que ce soit par téléphone, au moyen d’une lettre personnalisée ou par
courriel, est laissé au choix de la tutrice ou du tuteur.

Les activités d’accueil offertes par les tutrices et tuteurs arrivent parfois tard dans le processus
(lors du premier devoir).

Le Cégep@distance limite à 250 le nombre d’élèves confiés à une tutrice ou un tuteur.

Le guide de votre réussite représente un outil clé pour les élèves.

Les aides pédagogiques individuelles et aides pédagogiques individuels manquent de temps
pour relancer les élèves ayant signé un contrat de réussite.

Les aides pédagogiques individuelles et aides pédagogiques individuels externes au
Cégep@distance considèrent que la diffusion des cours doit être caractérisée par un service de
soutien aux élèves qui assure des réponses rapides et précises. Les élèves interrogés confirment
généralement l’adéquation entre leurs besoins et les services reçus. Par contre, l’adéquation est
plus difficile à établir entre les besoins et les services suivants: le nombre d’heures de disponibilité
et la variété de plages offerts par les tutrices et tuteurs ainsi que la rapidité de leur réponse aux
besoins des élèves. De plus, il existe une différence de perception selon le statut et la strate
d’âge des élèves.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

63

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

2 PORTRAIT FINANCIER DU CÉGEP@DISTANCE

Pour obtenir le portrait financier du Cégep@distance, la DRSI a fait appel à une experte en financement
du réseau scolaire. Cette dernière a analysé le mode de financement du Cégep@distance et ses différents
états financiers, qui sont associés à ceux du Collège de Rosemont. Cette analyse a procuré une description
de ce qui se passe au Cégep@distance tout en faisant ressortir certaines particularités.

Il est à noter que le Cégep@distance a un mode de financement particulier qui est notamment précisé
dans les annexes budgétaires suivantes :

C004 – Financement des élèves inscrits dans un programme de Cégep@distance ;

C001 – Financement de la clientèle des cégeps ;

C003 – Mode de calcul pour la subvention de la formation continue ;

S025 – Programme d’aide pour les applications pédagogiques des technologies de l’information et de
la communication.

Les sections suivantes présentent un portrait de l’évolution du nombre d’inscriptions, des revenus et des
dépenses du Cégep@distance de 2001 à 2002 et de 2006 à 200764, puis certaines observations concernant
l’évolution de ces données et le développement de l’établissement.

2.1. ÉVOLUTION DU NOMBRE D’INSCRIPTIONS AUX COURS65

Les données du tableau 28 montrent que le nombre d’inscriptions aux cours crédités du Cégep@distance a
augmenté d’environ 6,8% entre 2001 et 2002 puis entre 2005 et 2006. Le nombre d’inscriptions aux cours
non crédités et le nombre d’inscriptions en reconnaissance des acquis ont, pour leur part, connu une très
grande augmentation, passant de 216 à 1 270 et de 43 à 69. Les autres catégories d’inscriptions, répertoriées
sous les titres «Auditeurs», «Épreuves synthèses» et «Examens de reprise», ont enregistré des diminutions.

64 Des majorations sont entrées en vigueur à partir de l’année scolaire 2007-2008. Ces majorations touchent la subvention octroyée
en vertu de la règle budgétaire du Programme d’aide pour les applications pédagogiques des technologies de l’information
et de la communication et la subvention puisée dans l’enveloppe des priorités ministérielles consenties au Cégep@distance.
De plus, une allocation particulière est allouée pour les coûts d’encadrement du premier stage du programme Techniques
d’éducation à l’enfance.

65 Les données et explications présentées dans cette section sont tirées d’un rapport non publié de Bénédikta Rystic (2008).

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

64

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Tableau 28

Inscriptions au Cégep@distance, selon le type, de 2001-2002 à 2006-2007 (nombres et variations
annuelles en pourcentages)

Augmentation Augmentation

2001-2002 2002-2003 2003-2004 2004-2005 2005-2006 2006-2007
de 2001-2002 de 2001-2002

à 2005-2006 à 2006-2007

(%) (%)

Inscriptions aux cours 24 196 26 582 26 683 25 529 25 831 25 964 6,76 7,31
crédités (nombre)

Variations annuelles (%) 9,86 0,38 -4,32 1,18 0,51 n.d.

Auditeurs (nombre) 148 99 9 11 34 n.d. -77,03 n.d.

Variations annuelles (%) -33,11 -90,91 22,22 209,09 n.d. n.d.

Reconnaissance des acquis 43 34 46 51 69 n.d. 60,47 n.d.
(nombre)

Variations annuelles (%) -20,93 35,29 10,87 35,29 n.d. n.d.

Épreuves synthèses (nombre) 82 85 74 68 44 n.d. -46,34 n.d.

Variations annuelles (%) 3,66 34 34 34 n.d. n.d.

Examens de reprise (nombre) 753 739 840 879 618 n.d. -17,93 n.d.

Variations annuelles %) -1,86 13,67 4,64 -29,69 n.d. n.d.

Cours non crédités (nombre) 216 214 382 419 1 270 n.d. 487,96 n.d.

Variations annuelles (%) -0,93 78,50 9,69 203,10 n.d. n.d.

Sources : Cadre d’évaluation du programme Cégep@distance, page 6. Les indicateurs du Cégep@distance 2007, page 9.

2.2. REVENUS DU CÉGEP@DISTANCE66

2.2.1. REVENUS GLOBAUX DU CÉGEP@DISTANCE

Le tableau suivant indique, en millions de dollars et en pourcentages, l’évolution de la provenance des revenus
du Cégep@distance entre 2001 et 2002 puis entre 2006 et 2007. On peut également constater que les
revenus totaux du Cégep@distance sont passés de 7,3 millions de dollars en 2001-2002 à 9,4 millions
de dollars en 2006-2007.

66 Les données et explications présentées dans cette section sont tirées d’un rapport non publié de Bénédikta Rystic (2008).

R
A

P
P

O
R

T
 D

’É
V

A
L

U
A

T
IO

N

65

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Tableau 29

Évolution de la provenance des revenus du Cégep@distance entre 2001-2002 et 2006-2007

Millions Millions Écart en 2001-2002 2006-2007 Écart en

de dollars de dollars millions (%) (%) pourcentage

2001-2002 2006-2007 de dollars

Subvention du MELS 2,9 5,2 2,3 39,3 54,9 15,6

Droits d’inscription et de scolarité 2,8 3,6 0,8 38,5 38,0 -0,5

Ventes de biens et services, et locations 0,7 0,3 -0,4 9,1 3,1 -5,9

Autres sources 0,9 0,3 -0,6 13,1 3,7 -9,4

Total 7,3 9,4 2,1

Source : Rystic, 2008, résumé des pages 5 à 6.

La comparaison des revenus totaux obtenus par le Cégep@distance en 2001-2002 à ceux de 2006-2007
indique une augmentation globale de 2,1 millions de dollars ou de 28,7%. La principale source des revenus
du Cégep@distance, soit la subvention du MELS, a augmenté encore davantage, soit de 2,3 millions de
dollars ou de 79,9%. Ainsi, la part de la subvention du MELS dans l’ensemble des revenus a augmenté de
15,6 points de pourcentage (passant de 39,3% à 54,9%).

Par contre, le tableau 29 permet de constater que les droits d’inscription et de scolarité (27,09% d’augmentation),
qui constituent la deuxième plus importante source des revenus, ont augmenté légèrement moins vite que
l’ensemble des revenus (28,71% d’augmentation). En fait, un écart de 1,6 point de pourcentage est ainsi
observé entre ces deux sources. La part de cette somme dans le total des revenus du Cégep@distance
a baissé de 0,5 point de pourcentage.

Il importe d’observer que, pendant la période de 2001-2002 à 2006-2007, les revenus des ventes de biens
et services ainsi que les revenus de locations étaient de 0,3 million de dollars en 2006-2007, alors qu’ils
étaient de 0,7 million de dollars en 2001-2002, ce qui représente une baisse d’environ 55%. Par conséquent,
la part de ces revenus est passée de 9,1% à 3,1%, ce qui correspond à une baisse de 5,9 points de pourcentage67.

Pendant la période étudiée, les autres revenus du Cégep@distance sont passés de 0,9 million de dollars
à 0,3 million de dollars, ce qui représente une baisse de 63,4%. La part de ces revenus est passée de 13,1%
à 3,7%; elle a donc connu une diminution de 9,4 points de pourcentage. Il faut observer qu’il s’agit d’une
imputation interne68.

67 Les ventes de biens et services englobent les revenus provenant de la vente de biens et de la prestation de services à des individus,
par exemple la vente de notes de cours, la location ou la vente de matériel de laboratoire ou le service de reprographie. Les
locations comprennent les revenus générés par la location de biens du cégep, par exemple la location de locaux ou de chambres.
(Sources : MELS, ES, DGFE, DSC ; Système d’information financière par activité [SIFA], pages 3 à 5.)

68 Les autres revenus englobent les revenus d’intérêts sur les comptes de banque et les dépôts à terme ainsi que les revenus
d’intérêts et de dividendes sur les placements à court terme concernant le fonds de fonctionnement. Quant à l’imputation
interne, elle est utilisée à des fins de gestion interne seulement et comprend les transactions entre les services d’une même
entité. Ces transactions internes sont éliminées au rapport financier annuel, qui les présente soit dans les revenus d’imputation,
soit dans les dépenses d’imputation, pour un effet net nul sur le flux de la trésorerie. (Sources: MELS, ES, DGFE, DSC; SIFA,
« Les définitions des principaux postes de revenus », pages 3 à 5.)

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

66

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

2.2.2. DISTRIBUTION DE L’ALLOCATION DU MELS DANS LES REVENUS GLOBAUX
DU CÉGEP@DISTANCE

Lorsqu’on se centre sur la distribution de l’allocation du MELS dans les revenus globaux du Cégep@distance69,
il est possible de répertorier trois catégories d’allocations: le financement des programmes menant au DEC
(enseignants)70, des programmes conduisant à l’AEC (financés, enseignants et activités d’enseignement) et
de la formation à distance financée par l’allocation fixe. En 2006-2007, ces trois catégories d’allocations
représentaient respectivement 39,5%, 3,5% et 32,6% des allocations totales.

De 2001-2002 à 2006-2007, l’allocation affectée au financement des programmes conduisant au DEC
(enseignants) est passée de 1,2 à 2 millions de dollars, pour une augmentation de 0,8 million de dollars
ou de 65,8%. Le taux d’augmentation de cette allocation (65,9) est particulièrement élevé puisqu’il dépasse
le taux d’augmentation du total des revenus du Cégep@distance (28,71). L’écart entre les deux augmentations
est de 37,1 points de pourcentage.

Les allocations du MELS affectées au financement des programmes menant à l’AEC (enseignants et activités
d’enseignement) sont passées de 129 988$ à 178 696$. Il s’agit d’une augmentation de 37,5% (soit 8,8
points de pourcentage de plus que le taux d’augmentation du total des revenus du Cégep@distance [28,7%]).

En ce qui concerne l’allocation pour la formation à distance financée par l’allocation fixe, elle est passée
d’environ 1,5 à environ 1,6 million de dollars. Cette augmentation de 0,1 million de dollars représente
une hausse de 7,5%.

Il convient de mentionner aussi que des augmentations importantes dans les autres catégories d’allocations
provenant du MELS sont incluses dans les autres revenus du Cégep@distance provenant du MELS (en 2006-
2007, 1,2 million de dollars – code 34013 et autres revenus provenant du MELS, de 0,5 million de dollars).

Le premier tableau présenté ci-après permet de voir la situation (en dollars) ayant cours entre 2001-2002 et
2006-2007. Le second tableau montre la situation observée (en pourcentages) entre 2001-2002 et 2006-2007.

69 Si l’on centre l’analyse sur l’allocation du MELS, les droits de scolarité, les ventes de biens et les autres revenus ne sont pas
pris en considération dans cette section.

70 DEC: diplôme d’études collégiales ; AEC : attestation d’études collégiales.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

67

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Tableau 30

Allocations du MELS, certification de crédits reportés du Cégep@distance et autres revenus par champ
d’activités pour les exercices financiers terminés le 30 juin des années 2002 à 2007 (en dollars)

Augmentation Augmentation

2001-2002 2002-2003 2003-2004 2004-2005 2005-2006 2006-2007
de 2001-2002 de 2001-2002

à 2006-2007 à 2006-2007

(en $) (en %)

Allocations du MELS et certifications de crédits reportés

34001 C@D-E pes DEC 1 205 466 1 382 882 2 190 000 2 066 400 2 070 240 1 999 145 793 679 65, 84

34030 C@D-E pes 84 492 96 414 155 598 136 776 113 770 116 152 31 660 37, 47
(AEC financées)

34031 C@D-A 45 496 51 915 83 784 73 648 61 261 62 544 17 048 37, 47
(AEC financées)

C@D-RAF scolaire (25%) 15 934 25 610 26 368 28 096 10 016 -15 934

C@D-RAF extrascolaire (50%) 1 488 3 434 3 232 3 328 5 376 -1 488

34002 C@D-RAC (25%) 115 115

34002 C@D-RAC (50%) 6 174 6 174

50001 C@D- 1 535 500 1 828 700 1 595 400 1 590 800 1 619 600 1 650 700 115 200 7,50
Formation à distance-fixe

34013 C@D- 955 343 1 046 757 1 063 561 938 867 1 333 216 1 222 100 266 757
Autres revenus MELS

Revenus récupérables -6 805 -13 452 -11 620 -26 076 -2 281 6 805

Total des allocations du 3 836 914 4 422 260 5 106 323 4 811 839 5 211 198 5 056 930 1 220 016 31,80
MELS et certifications

Autres revenus par champ d’activité

MELS -12 936 37 474 74 231 16 826 99 972 452 459 465 395 -3 597,67

Ministère de la Solidarité
sociale

Autres organismes
gouvernementaux 41 676 15 343

Autres organismes 79 430 14 593 14 593

Droits (inscriptions, scolarité 2 808 643 3 224 447 3 248 920 3 158 213 3 629 477 3 569 518 760 875 27,09
et droits afférents)

Droits –
étudiants étrangers

Droits – 956
non-résidents du Québec

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

68

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Augmentation Augmentation

2001-2002 2002-2003 2003-2004 2004-2005 2005-2006 2006-2007
de 2001-2002 de 2001-2002

à 2006-2007 à 2006-2007

(en $) (en %)

Autres revenus par champ d’activité (suite)

Ventes de biens et services 661 123 531 903 252 020 355 069 368 274 291 223 -369 900 -55,95

Locations 4 878 2 699 2 699

Intérêts

Autres revenus

Tenant lieu de ristourne –
TVQ

Total des autres revenus, 3 456 830 3 793 824 3 575 171 3 572 740 4 197 374 4 330 492 873 662 25,27
par champ d’activité

Total des revenus 7 293 744 8 216 084 8 681 494 8 384 579 9 408 572 9 387 422 2 093 678 28,71

Notes :1/MELS : Ministère de l’Éducation, du Loisir et du Sport.
2/C@D: Cégep à distance
3/E pes DEC: Enseignants ; période/élèves/semaine ; Diplôme d’études collégiales.
4/AEC : Attestation d’études collégiales.
5/A : Activités d’enseignement (A de FABES)
6/RAF comprend la reconnaissance des acquis et la récupération, tandis que RAC comprend la reconnaissance des acquis seulement.

Sources : Rapports financiers annuels du Collège de Rosemont, de 2001-2002 à 2006-2007, p. 12 et 13 (pour 2006-2007, rapport financier
avant analyse).

Tableau 31

Allocations du MELS, certification de crédits reportés du Cégep@distance et autres revenus par champ
d’activités, pour les exercices financiers terminés le 30 juin des années 2002 à 2007 (en pourcentages)

Écart entre Répartition

2001-2002 2002-2003 2003-2004 2004-2005 2005-2006 2006-2007 2001-2002 et des allocations

(%) (%) (%) (%) (%) (%) 2006-2007 2006-2007

(en point de %) (%)

Allocations du MELS et certifications de crédits reportés

34001 C@D-E pes DEC 16,53 16,83 25,23 24,65 22,00 21,30 4,77 39,53

34030 C@D-E pes 1,16 1,17 1,79 1,63 1,21 1,24 0,08 2,30
(AEC financées)

34031 C@D-A 0,62 0,63 0,97 0,88 0,65 0,67 0,04 1,24
(AEC financées)

C@D-RAF scolaire (25%) 0,22 0,31 0,30 0,34 0,11 0,00 -0,22

C@D-RAF extrascolaire (50%) 0,02 0,04 0,04 0,04 0,06 0,00 -0,02

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

69

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Écart entre Répartition

2001-2002 2002-2003 2003-2004 2004-2005 2005-2006 2006-2007 2001-2002 et des allocations

(%) (%) (%) (%) (%) (%) 2006-2007 2006-2007

(en point de %) (%)

Allocations du MELS et certifications de crédits reportés (suite)

34002 C@D-RAC (25%)

34002 C@D-RAC (50%) 0,07 0,07 0,12

50001 C@D- 21,05 22,26 18,38 18,97 17,21 17,58 -3,47 32,64
Formation à distance-fixe

34013 C@D- 13,10 12,74 12,25 11,20 14,17 13,02 -0,08 24,17
Autres revenus MELS

Revenus récupérables -0,09 -0,16 -0,13 -0,31 -0,02 0,00 0,09

Total des allocations du
MELS et certifications 52,61 53,82 58,82 57,39 55,39 53,87 1,26 100,00

Autres revenus par champ d’activité

MELS -0,18 0,46 0,86 0,20 1,06 4,82 5,00

Ministère de la Solidarité 0,00 0,00
sociale

Autres organismes 0,50 0,16 0,00
gouvernementaux

Autres organismes 0,84 0,16 0,16

Droits (inscriptions, scolarité 38,51 39,25 37,42 37,67 38,58 38,02 -0,48
et droits afférents)

Droits – étudiants étrangers

Droits – non-résidents 0,01
du Québec

Ventes de biens et services 9,06 6,47 2,90 4,23 3,91 3,10 -5,96

Locations 0,00 0,00 0,00 0,00 0,05 0,03 0,03

Intérêts

Autres revenus

Tenant lieu de ristourne –
TVQ

Total des autres revenus, 47,39 46,18 41,18 42,61 44,61 46,13 -1,26
par champ d’activité

Total des revenus 100,00 100,00 100,00 100,00 100,00 100,00 0,00

Notes :1/MELS : Ministère de l’Éducation, du Loisir et du Sport.
2/C@D: Cégep à distance
3/E pes DEC: Enseignants ; période/élèves/semaine ; Diplôme d’études collégiales.
4/AEC : Attestation d’études collégiales.
5/A : Activités d’enseignement (A de FABES)
6/RAF comprend la reconnaissance des acquis et la récupération, tandis que RAC comprend la reconnaissance des acquis seulement.

Source : Tableau précédent.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

70

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Le tableau suivant permet, par contre, de constater que cette augmentation de la subvention reflète princi-
palement la croissance, survenue en 2003-2004, du cœfficient «k71» appliqué au nombre d’epes72 dans
le calcul de la subvention accordée par le MELS au Cégep@distance, lequel est passé de 0,50 à 0,7573. En
analysant les données concernant le DEC (enseignants), on constate que le volume d’activités éducatives
réalisées est passé de 38 886 pes brutes74 en 2001-2002 à 40 586 pes brutes en 2006-2007. Cela représente
une augmentation de 4,4%. Étant donné ces deux constats, l’augmentation de la subvention est principalement
liée au nouveau facteur de cœfficient « k ».

De plus, en ce qui concerne la comparaison du volume d’activités réalisées aux subventions dédiées aux
programmes financés conduisant à une AEC, on constate que le nombre de pes brutes est passé de 3 433
en 2001-2002 à 6 053 en 2006-2007, ce qui représente une augmentation de 76,3%. Pendant cette période,
la subvention du MELS est passée d’environ 130,0 mille dollars à 178,7 mille dollars, pour une augmentation
de 37,5%. Cet écart entre l’augmentation du volume des activités réalisées dans le cadre des programmes
financés menant à une AEC et la subvention correspondante s’explique par le fait que ces programmes
sont financés à l’aide d’une enveloppe fermée, établie en fonction des ressources financières disponibles
et allouées par le MELS. Cette enveloppe n’est pas ajustée annuellement en fonction du volume d’activités.

Tableau 32

Volume d’activités réalisées (pes brutes) et subvention accordée par le ministère de l’Éducation,
du Loisir et du Sport au Cégep@distance pour les exercices financiers terminés le 30 juin des
années 2002 à 2007 (en dollars)

2001-2002 2002-2003 2003-2004 2004-2005

Volume Subvention Volume Subvention Volume Subvention Volume Subvention
réalisé $ réalisé $ réalisé $ réalisé $

(pes brutes) (pes brutes) (pes brutes) (pes brutes)

C@D-E pes DEC 38 886 1 205 466 43 901 1 382 882 45 625 2 190 000 43 050 2 066 400

C@D-AEC financées 3 433 129 988 4 128 148 329 4 054 239 382 3 279 210 424

C@D-Formation
manquante-C014 (25%)

C@D-RAC-C014 (50%)

71 Le cœfficient « k » est un facteur de pondération utilisé dans le calcul du mode de financement du Cégep@distance afin
de tenir compte de la différence de modalités entre la formation à distance et la formation en classe.

72 Enseignants/périodes/élèves/semaine.

73 Rapport financier 2006-2007 du Collège de Rosemont, page 28.
Annexe C004 (Financement des élèves inscrits dans un programme au Cégep @ distance), art. 7 : «Le Cégep@distance reçoit
une allocation tenant compte de "Epes" (voir annexes C001 et C003) imputable à une enveloppe spécifique pour la formation à
temps plein à raison de 75% du taux prévu pour le "Epes" ».

74 Pes : périodes/élèves/semaine ; epes : enseignants/périodes/élèves/semaine.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

71

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

2001-2002 2002-2003 2003-2004 2004-2005

(Suite) Volume Subvention Volume Subvention Volume Subvention Volume Subvention
réalisé $ réalisé $ réalisé $ réalisé $

(pes brutes) (pes brutes) (pes brutes) (pes brutes)

C@D-Récupération de
cours échoués C015 (25%)

C@D-RAF scolaire (25%) 1 028 15 934 1 626 25 610 1 648 26 368 1 756 28 096

C@D-RAF extrascolaire 48 1 488 109 3 434 101 3 232 104 3 328
(50%)

Total 43 395 1 352 876 49 764 1 560 255 51 428 2 458 982 48 189 2 308 248

Augmentation de

2005-2006 2006-2007 2001-2002 à

2006-2007

Volume Subvention Volume Subvention Volume Subvention Volume Subvention
réalisé $ réalisé $ réalisé $ réalisé $

(pes brutes) (pes brutes) (pes brutes) (pes brutes)

C@D-E pes DEC 43 130 2 070 240 40 586 1 999 145 4,37 65,84

C@D-AEC financées 3 530 175 031 6 053 178 696 76,32 37,47

C@D-Formation 626 10 016 7 115 n.d. n.d.
manquante-C014 (25%)

C@D-RAC-C014 (50%) 168 5 376 188 6 174 n.d. n.d.

C@D-Récupération de
cours échoués C015 (25%)

C@D-RAF scolaire (25%) n.d. n.d. n.d. n.d. n.d. n.d.

C@D-RAF extrascolaire
(50%) n.d. n.d. n.d. n.d. n.d. n.d.

Total 47 454 2 260 663 46 834 2 184 130 7,92 61,44

Notes :1/C@D: Cégep à distance.
2/E pes DEC: Enseignants ; période/élèves/semaine ; Diplôme d’études collégiales.
3/AEC : Attestation d’études collégiales.
4/A : Activités d’enseignement (A de FABES)
5/RAF comprend la reconnaissance des acquis et la récupération, tandis que RAC comprend la reconnaissance des acquis seulement.
6/En 2003-2004, le cœfficient k appliqué aux «E pes» dans le calcul de la subvention du MELS au Cégep@distance est passé de 0,50 à 0,75.
7/Les AEC sont financées à l’aide d’une enveloppe fixe (qui ne peut pas être ajustée en fonction du volume d’activités).

Sources:Rapports financiers annuels du Collège de Rosemont, de 2001-2002 à 2006-2007, (pour 2006-2007, rapport financier avant analyse).

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

72

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

2.3. DÉPENSES DU CÉGEP@DISTANCE75

Le tableau suivant indique, en millions de dollars et en pourcentages, l’évolution de la distribution des
dépenses du Cégep@distance entre 2001-2002 et 2006-200776.

Tableau 33

Évolution de la distribution des dépenses du Cégep@distance entre 2001-2002 et 2006-2007

Millions Millions Écart 2001-200276 2006-2007 Écart en

de dollars de dollars en dollars (%) (%) pourcentage

2001-2002 2006-2007

Salaires et avantages 2,8 3,9 1,1 39,6 41,7 2,1
sociaux des autres
catégories de personnel

Services, honoraires et 2,2 3,1 0,9 30,5 32,4 1,9
contrats, et locations

Fournitures et matériel 0,8 1,4 0,6 11,4 14,9 3,5

Communications 0,8 0,8 - 10,5 8,8 -1,7
et informations

Autres dépenses 0,04 0,2 0,5 1,2 0,7

Total 7,2 9,5 2,3

Source : Rystic, 2008, résumé des pages 9 et 10.

La majeure partie (86,5%) de l’augmentation des dépenses totales du Cégep@distance pour la période
de 2001-2002 à 2006-2007 s’explique par les croissances observées pour les deux principaux postes de
dépenses, soit les salaires et avantages sociaux des autres catégories de personnel que celle des enseignants
et les dépenses relatives aux services, aux honoraires et aux contrats ainsi qu’aux locations. En fait, les dépenses
concernant les salaires et avantages sociaux des autres catégories de personnel que celle des enseignants
ont augmenté de 1,1 million de dollars ou de 38,8% et dépassent de 6,8 points de pourcentage le taux
d’augmentation du total des dépenses. Quant aux dépenses relatives aux services, aux honoraires et aux
contrats ainsi qu’aux locations, elles ont augmenté de 0,9 million de dollars ou de 40,5% et dépassent de
8,5 points de pourcentage le taux d’augmentation du total des dépenses.

75 Les données et explications présentées dans cette section sont tirées du rapport non publié de Bénédikta Rystic (2008).

76 Ce tableau ne présente pas les dépenses en immobilisations de l’année 2001-2002 (542 839$). Cela explique pourquoi
le pourcentage total associé à l’année 2001-2002 n’atteint pas 100%.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

73

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

De façon encore plus précise, les tableaux 1-4 et 1-5 présentés en annexe permettent de voir l’évolution
des dépenses pour les traitements de diverses catégories de personnel (distribution des 3,9 millions de dollars).
Ainsi, de 2001-2002 à 2006-2007, les dépenses concernant les traitements du personnel professionnel
ont augmenté de 0,6 million de dollars, soit de 49,3%. Parmi les augmentations de dépenses pour les traitements
de diverses catégories de personnel, cette croissance était la plus forte. Elle dépassait de 10,4 points de
pourcentage l’augmentation globale des dépenses pour les traitements de l’ensemble des catégories de
personnel du Cégep@distance.

Quant aux dépenses relatives aux traitements du personnel de soutien, leur augmentation est de 38,1%.
La part des dépenses concernant les traitements du personnel de soutien dans le total des dépenses relatives
aux traitements a peu varié, passant de 13,0% en 2001-2002 à 13,6% en 2006-2007.

En ce qui concerne l’évolution, pendant la période étudiée, des dépenses relatives aux traitements du personnel
hors cadre et du personnel cadre, l’augmentation est d’environ 7,0%. À la fin de la période étudiée, leur
part dans les dépenses du Cégep@distance a légèrement baissé (de 0,9 point de pourcentage). Quant aux
dépenses concernant les traitements du personnel de gérance, l’augmentation est de 33,1%, ce qui est
inférieur de 5,7 points de pourcentage à la croissance de l’ensemble des dépenses relatives aux traitements.
Au cours de la période étudiée, la part des dépenses relatives aux traitements du personnel de gérance
dans l’ensemble des dépenses du Cégep@distance est restée inchangée, soit à 0,7%.

2.4. ÉVALUATION DE CERTAINES PARTICULARITÉS DU MODE DE FINANCEMENT
DU CÉGEP@DISTANCE AU REGARD DE LEUR INFLUENCE SUR L’OFFRE
DE FORMATION

Le financement du Cégep@distance est différent de celui des autres établissements d’enseignement collégial.
En 2003-2004, d’importants ajustements ont été faits au regard du financement octroyé au Cégep@distance.
La présente évaluation ne permet pas de juger si ces ajustements sont suffisants ou non, mais elle fait ressortir
deux remarques sur la situation actuelle du Cégep@distance.

2.4.1. REVENUS EN PROVENANCE DES PRODUITS ET SERVICES

Alors que l’entente concernant le centre de formation à distance du Collège de Rosemont77 stipule que
celui-ci doit s’engager à réaliser, selon un calendrier établi de concert avec la ministre de l’Éducation, du
Loisir et du Sport, l’autofinancement d’une proportion croissante des activités du Cégep@distance, notamment
par la tarification de ses produits et services, il est possible de voir une baisse importante (de 0,7 million à
0,3 million) dans les revenus de biens et de services entre 2001-2002 et 2006-2007. Étant donné cette baisse
marquée et en l’absence d’un calendrier, on peut conclure que cette clause n’a pas toujours été respectée.

77 L’annexe 4 présente un extrait de cette entente au regard du financement.

R
A

P
P

O
R

T
 D

’É
V

A
L

U
A

T
IO

N

74

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

On doit prendre note toutefois que les données concernant la vente des produits et services du Cégep@distance
pourraient changer rapidement. En effet, pendant la période d’évaluation, cet établissement a travaillé
en collaboration avec le ministère de l’Immigration et des Communautés culturelles, la Fondation Chagnon
et la Ligue de hockey junior majeur du Québec. Les résultats des ententes conclues avec ces organismes,
non pris en compte dans la présente évaluation, qui terminait son analyse en 2006-2007, pourraient changer
le portrait de la situation.

2.4.2. AUGMENTATION DU VOLUME D’ACTIVITÉS RÉALISÉES EN REGARD
DES PROGRAMMES MENANT À UNE AEC

L’écart entre l’augmentation de 76,3% du volume d’activités réalisées en regard aux programmes menant
à une AEC et l’augmentation de 37,5% de l’enveloppe fermée de ces programmes génère des problèmes
de financement au Cégep@distance, puisqu’on compte plus d’élèves que de subventions accordées. Cette
situation oblige le Cégep@distance à puiser dans son fonds de fonctionnement ou à refuser des élèves.
L’une ou l’autre de ces solutions nuit à son offre de services.

3 CARTE DES PROGRAMMES

3.1. CARTE DES PROGRAMMES D’ÉTUDES AUTORISÉS AU CÉGEP@DISTANCE

Comme il a été mentionné au chapitre 1, le Cégep@distance est assujetti, pour les programmes menant au
diplôme d’études collégiales, à la carte des programmes d’études que ce dernier est autorisé à donner.

Au Collège de Rosemont, treize programmes d’études techniques sont offerts : Acupuncture, Technologie
d’analyses biomédicales, Techniques d’inhalothérapie, Audioprothèse, Techniques de thanatologie, Techniques
d’aménagement et d’urbanisme, Techniques de recherche sociale, Techniques de comptabilité et de gestion,
Techniques de gestion de commerces, Techniques de bureautique, Microédition et hypermédia, Informatique
de gestion, Gestion de réseaux informatiques et passerelle entre le diplôme d’études professionnelles (DEP)
et le DEC (voie de spécialisation Gestion de réseaux informatiques).

Du côté de la formation préuniversitaire, on trouve les programmes d’études Sciences de la nature, Sciences
humaines (trois profils), Arts et lettres (cinq profils) et Histoire et civilisation.

3.2. BESOINS DES ÉTABLISSEMENTS

Comme il a été mentionné au chapitre 3, les réponses données par les directions d’établissement ayant
rempli le questionnaire permettent de dégager, pour la formation ordinaire, des besoins de formation à
distance au regard des cours de la formation générale, des cours liés aux programmes préuniversitaires de
sciences de la nature et de sciences humaines de même que des cours inscrits au programme de techniques
administratives.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

75

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

3.3. APPRÉCIATION DE LA CLAUSE PRÉCISANT QUE LE CÉGEP@DISTANCE EST
ASSUJETTI À LA CARTE DES PROGRAMMES DU COLLÈGE DE ROSEMONT ET
ADÉQUATION ENTRE CETTE CARTE DE PROGRAMMES ET LES BESOINS
DES ÉTABLISSEMENTS

Étant donné que la clause précisant que le Cégep@distance est assujetti à la carte des programmes du
Collège de Rosemont ne concerne que les programmes menant à l’obtention d’un diplôme d’études collégiales,
il ne semble pas que cette précision puisse avoir des effets négatifs sur le développement de l’établissement
et de son offre de formation. Les employées et employés du Cégep@distance rencontrés dans le cadre d’un
groupe de discussion partageaient d’ailleurs cette opinion.

De plus, étant donné que les besoins identifiés par les directions d’établissement touchent des programmes
compris dans la carte du Collège de Rosemont, cette obligation ne semble pas avoir des effets négatifs sur
le développement du Cégep@distance et de son offre de formation. De plus, de par la possibilité qu’a le
Cégep@distance d’établir des partenariats, il semble qu’il ne sera jamais limité par la carte des programmes
du Collège de Rosemont, d’autant plus qu’il bénéficie d’une personne qui assure la coordination de la
formation sur mesure et des partenariats78.

78 P.V. 2540 du Collège de Rosemont.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

76

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

FAITS SAILLANTS RELATIFS AU FINANCEMENT DU CÉGEP@DISTANCE
ET À SON ASSOCIATION AVEC LA CARTE DES PROGRAMMES

DU COLLÈGE DE ROSEMONT

Les revenus totaux du Cégep@distance sont passés de 7,3 millions de dollars en 2001-2002 à
9,4 millions de dollars en 2006-2007.

La part de la subvention du MELS dans l’ensemble des revenus du Cégep@distance a augmenté
de façon importante entre 2001-2002 et 2006-2007. Par contre, cette augmentation reflète
principalement l’augmentation en 2003-2004 du cœfficient «k» appliqué au nombre d’epes dans
le calcul de la subvention accordée par le MELS au Cégep@distance, qui est passé de 0,50 à 0,75.

Les dépenses totales du Cégep@distance sont passées de 7,2 millions de dollars en 2001-2002 à
9,5 millions de dollars en 2006-2007. Les trois principales catégories de dépenses de cet établissement
étaient, en 2006-2007, les salaires et avantages sociaux des autres catégories de personnel que les
enseignants (professionnels) (42%), les services, les honoraires, les contrats et les locations (32%)
ainsi que les fournitures et le matériel (15%).

Les revenus en provenance des produits et services ont subi une baisse importante entre 2001-2002
et 2006-2007.

Le nombre d’élèves qui veulent s’inscrire à un programme menant à une attestation d’études
collégiales et qui requièrent un fonds financier plus important que ceux disponibles à partir de
l’enveloppe fermée liée au financement de ce type de programme place le Cégep@distance
dans une situation de vulnérabilité financière au regard de cet aspect.

Le fait de lier le Cégep@distance à la carte des programmes du Collège de Rosemont ne semble
pas nuire à son développement puisque les besoins identifiés par les directions d’établissement
ayant répondu au questionnaire ciblent des programmes intégrés à cette carte de programmes.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

77

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

5
CHAPITRE

EFFETS DU CÉGEP@DISTANCE

1 EFFETS DU CÉGEP@DISTANCE SUR LE CHEMINEMENT DES ÉLÈVES
DANS LES ÉTUDES COLLÉGIALES

Afin de déterminer dans quelle mesure le Cégep@distance facilite le cheminement des élèves et contribue
à la diplomation79, des données qualitatives et quantitatives ont été exploitées.

Les données quantitatives sont tirées des dossiers des élèves du Cégep@distance. La période de référence
couvre les années 2005 à 200780. Elles donnent des informations sur :

la réussite de cours témoins dans le cheminement global des élèves ;

le cheminement des élèves dans le réseau collégial après leur inscription au Cégep@distance ;

la diplomation dans l’ensemble des établissements du réseau collégial après l’inscription au Cégep@distance.

Les données qualitatives sont tirées du sondage destiné aux élèves du Cégep@distance. Elles renvoient à
une seule question dont la réponse permet d’obtenir le point de vue des élèves concernant l’impact du
Cégep@distance sur leur cheminement scolaire.

La constitution du fichier de données s’est d’abord faite à partir des codes permanents des élèves du
Cégep@distance ayant été inscrits à au moins un cours crédité entre le mois de janvier 2005 et le mois de
décembre 2007. Ensuite, à partir de CHESCO81, une recherche des variables désirées a été lancée afin d’obtenir
le fichier de données sur lequel reposeraient les différentes analyses. Les informations de CHESCO sont
celles qui étaient disponibles dans Socrate82 en date du 23 juin 2008. Il est à noter que 24 151 des 24 181
codes permanents transmis par le Cégep@distance (99,9%) ont été retracés83. Les données recueillies dans
CHESCO ont permis d’obtenir des taux de réussite et des taux de diplomation. Par contre, aucune donnée
concernant le taux de persévérance84 ne pouvait être obtenue par le fichier de données utilisé.

79 Il est important de se rappeler qu’il est impossible de constater directement les effets d’un programme. Toutefois, les inférences
faites à partir des données recueillies nous amènent à établir certains constats permettant de supposer des effets probants
du Cégep@distance.

80 Le projet initial prévoyait prendre en considération les données relatives aux années ultérieures à l’an 2000.

81 Indicateurs de cheminement scolaire au collégial.

82 Socrate est le nouveau système de gestion des données d’élèves du collégial qui remplace le Système d’information et de gestion
des données sur l’effectif collégial (SIGDEC).

83 Même s’il existe une opération d’actualisation des codes permanents, le retraçage de codes permanents peut être impossible
à certaines occasions, notamment lorsque les élèves ont changé de code permanent.

84 Il est à noter que le plan de réussite de l’établissement fixe des objectifs en vue de diminuer les taux d’abandon.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

78

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Pour obtenir de l’information sur le cheminement global des élèves, il a été décidé d’analyser des cours
témoins. Les cours retenus pour l’observation sont les cours de réseau, les cours de la formation générale,
les cours dont le code se termine par l’année d’implantation et ceux dont le code se termine par les lettres
«RL». En tout, 171 cours ont ainsi été analysés. Pour la présentation des résultats, les cours ont cependant
été regroupés.

1.1. EFFETS DU CÉGEP@DISTANCE SUR LE CHEMINEMENT DES ÉLÈVES
DANS LES ÉTUDES COLLÉGIALES : ANALYSE DE DONNÉES

Pour les cours témoins retenus, le calcul du taux de réussite a été effectué à partir du nombre d’inscriptions-
cours. Dans la présente évaluation, le nombre d’inscriptions-cours analysées est de 39 84785. Celles-ci
sont distribuées relativement équitablement dans les trois années ayant fait l’objet d’une investigation.
Le tableau 1-6, présenté à l’annexe 3, montre la distribution des inscriptions-cours.

Tableau 34

Cours sélectionnés selon l’année

Cours sélectionnés

Année Nombre Pourcentage

2005 12 616 31,7

2006 15 712 39,4

2007 11 519 28,9

Source : MELS, DGAUC, système CHESCO, version de 2008 (réf. : D080412).

Sans égard au nombre d’inscriptions-cours, la proportion de la population cible d’élèves de sexe féminin
est plus élevée que la proportion d’élèves de sexe masculin.

85 Ce nombre a été retenu après avoir dû rejeter certains cas d’élèves qui étaient simultanément inscrits, pour une même
session et à un même cours, au Cégep@distance et dans un autre établissement. Le nombre d’élèves touchés est donc
affecté par ce constat.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

79

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Tableau 35

Cours sélectionnés selon le sexe et l’année

Sexe Années

2005 2006 2007

Nombre % Nombre % Nombre %

Féminin 5 626 63,5 7 079 64,1 5 498 64,6

Masculin 3 232 36,5 3 962 35,9 3 010 35,4

Total86 8 858 11 041 8 508

Source : MELS, DGAUC, système CHESCO, version de 2008 (réf. : D080412).

Pour les inscriptions-cours sélectionnées dans la cadre de la présente évaluation, le taux de réussite général
varie entre 58,3% et 61,2%.

Tableau 36

Taux de réussite des cours sélectionnés selon l’année

Année Pourcentage de réussite des inscriptions-cours sélectionnées

2005 58,3

2006 60,8

2007 61,2

Source : MELS, DGAUC, système CHESCO, version de 2008 (réf. : D080412).

L’écart des taux de réussite selon le sexe permet de constater une différence de sept points de pourcentage,
et ce, à l’avantage du sexe féminin.

Tableau 37

Taux de réussite des cours sélectionnés selon le sexe

Année Pourcentage de réussite des inscriptions-cours sélectionnées

Féminin 62,7

Masculin 55,2

Source : MELS, DGAUC, système CHESCO, version de 2008 (réf. : D080412).

86 Un même individu peut revenir dans des années distinctes.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

80

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Le taux de réussite des cours sélectionnés varie en fonction des regroupements et présente des écarts pouvant
atteindre 25,6 points de pourcentage. Les meilleurs taux de réussite se trouvent dans les regroupements
suivants: Techniques d’éducation à l’enfance (73,7%), Agriculture et foresterie (73,3%), Sciences administratives
(67,9%) et Éducation physique (67,8%). Quant aux taux de réussite les plus faibles, ils sont associés aux
regroupements suivants: Littérature (48,1%), Langue (54,1%), Mathématiques (54,9%), Philosophie (57,0%)
et Sciences (57,4%).

Tableau 38

Taux de réussite des cours sélectionnés selon les regroupements

Regroupement (numéro de discipline) Pourcentage de réussite

Littérature (601) 48,1

Langue (607 et 608) 54,1

Mathématiques (201) 54,9

Philosophie (340) 57,0

Sciences (101, 202 et 203) 57,4

Langue seconde (602 et 604) 61,3

Administration, commerce et informatique (410, 412 et 420) 61,7

Sciences humaines (300, 320, 330, 350, 360, 381, 383, 385 et 387) 64,8

Éducation physique (109) 67,8

Sciences administratives (401) 67,9

Agriculture et foresterie (152, 153 et 190) 73,3

Techniques d’éducation à l’enfance (322) 73,7

Source : MELS, DGAUC, système CHESCO, version de 2008 (réf. : D080412).

L’observation des cours sélectionnés permet d’identifier certains indicateurs d’impact du Cégep@distance
dans le cheminement global des élèves. Un premier indicateur consiste à distinguer le taux de réussite
des élèves selon qu’ils avaient suivi ou non le cours observé avant leur inscription au Cégep@distance.
Le second indicateur porte sur la distinction du taux de réussite des élèves ayant échoué à un cours au
Cégep@distance, mais le reprenant ensuite dans un autre établissement du réseau87.

Parmi les élèves qui n’avaient pas été inscrits au cours observé avant de le suivre à Cégep@distance, 64,1%
l’ont réussi dans cet établissement. Quant aux élèves qui avaient été inscrits à ce cours avant de le suivre
au Cégep@distance mais qui y avaient échoué, 49,3% l’ont réussi dans cet établissement.

87 Les taux de réussite présentés tiennent compte du cours suivi immédiatement avant l’inscription au Cégep@distance ou
immédiatement après. Ainsi, si un élève réussit son cours à sa troisième reprise après son passage au Cégep@distance,
sa réussite ne sera pas comptabilisée dans les données présentées ici.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

81

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Tableau 39

Différenciation des taux de réussite des élèves selon les cours suivis avant l’inscription
au Cégep@distance

Cours observés au Cégep@distance

Absence d’inscription dans un autre établissement Inscription dans un autre établissement

avant l’inscription au Cégep@distance avant l’inscription au Cégep@distance

Nbre d’inscription- Nbre de réussites Pourcentage Nbre d’inscription- Nbre de réussites Pourcentage

cours au C@D de réussite cours au C@D de réussite

au C@D au C@D

28 783 18 459 64,1 6 563 3 237 49,3

Source : MELS, DGAUC, système CHESCO, version de 2008 (réf. : D080412).

Il est possible de constater que 80,1% des élèves qui ont échoué au cours observé au Cégep@distance
et qui le reprennent dans un autre établissement réussissent ce cours. Le pourcentage de réussite pour les
élèves qui avaient été inscrits autant avant qu’après leur passage au Cégep@distance est nul88.

Tableau 40

Différenciation des taux de réussite des élèves après qu’ils ont suivi le cours observé
au Cégep@distance

Verdict relatif aux cours suivis après le passage au Cégep@distance

Absence d’inscription dans un autre établissement Inscription dans un autre établissement

avant l’inscription au Cégep@distance avant l’inscription au Cégep@distance

Nbre d’inscriptions- Nbre de réussites Pourcentage Nbre d’inscriptions- Nbre de réussites Pourcentage

cours dans l’établissement de réussite cours dans l’établissement de réussite

suivant le C@D suivant le C@D

1 259 1 008 80,1 987 0 0

Source : MELS, DGAUC, système CHESCO, version de 2008 (réf. : D080412).

88 Rappel : il est question ici du résultat au cours suivant immédiatement le passage au Cégep@distance.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

82

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

1.1.1. CHEMINEMENT DES ÉLÈVES DANS LE RÉSEAU COLLÉGIAL APRÈS LEUR
INSCRIPTION AU CÉGEP@DISTANCE

Après leur dernière inscription au Cégep@distance, les élèves concernés peuvent se trouver dans les
situations suivantes :

obtenir une sanction d’études dans la session courante ;

arrêter ou poursuivre leurs études collégiales.

L’analyse des données recueillies permet de constater que 18,1% des élèves ont obtenu une sanction d’études
collégiales dans la session courante à leur dernière inscription au Cégep@distance. De plus, 30,5% des
élèves ont arrêté leurs études collégiales et 51,3% (19,8 + 31,5) les ont poursuivies. Au total, 31,5% des
élèves qui ont poursuivi leurs études n’ont pas obtenu de sanction d’études collégiales en juin 2008 contre
19,8% des élèves qui en ont obtenu une. Le type de cheminement à la suite de la dernière inscription au
Cégep@distance diffère légèrement entre les garçons et les filles. Ce constat s’applique particulièrement
eu égard à l’obtention d’une sanction à la session courante, où une différence de près de trois points de
pourcentage est observable entre les garçons et les filles.

Tableau 41

Cheminement à la suite de la dernière inscription au Cégep@distance selon
la population totale et le sexe

Élèves ayant suivi au moins un cours crédité au Cégep@distance

Cheminement Population
Sexe

Population féminine Population masculine

Nbre % Nbre % Nbre %

Sanction obtenue à la session courante 4 346 18,1 2 603 17,1 1 743 20,0

Arrêt des études collégiales 7 326 30,5 4 672 30,6 2 654 30,4

Poursuite des études collégiales et obtention 4 751 19,8 3 113 20,4 1 638 18,8
ultérieure d’une sanction
(observation au 23 juin 2008)

Poursuite des études collégiales sans obtention 7 564 31,5 4 873 31,9 2 691 30,8
d’une sanction (observation au 23 juin 2008)

Source : MELS, DGAUC, système CHESCO, version de 2008 (réf. : D080412).

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

83

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

1.1.2. DIPLOMATION DES ÉLÈVES AYANT ÉTÉ INSCRITS À AU MOINS UN COURS
AU CÉGEP@DISTANCE

Sans qu’on puisse conclure à l’impact du Cégep@distance sur la diplomation des élèves, l’observation de
la proportion d’élèves ayant obtenu leur diplôme après leur passage au Cégep@distance permet d’établir
la portion de sa clientèle qui finit par obtenir une sanction. Les tableaux suivants indiquent donc le type
de sanction répertorié sans égard à l’établissement la délivrant ni à la période s’écoulant entre l’inscription
de l’élève au Cégep@distance et l’obtention de cette sanction89.

Près de 40% (37,9%) des élèves observés avaient obtenu une sanction d’études collégiales en date du
23 juin 2008. À cet égard, il n’existe pas de différence marquée entre les garçons et les filles.

Tableau 42

Verdict de sanction après un passage au Cégep@distance selon la population totale et le sexe

Élèves ayant suivi au moins un cours crédité au Cégep@distance

Verdict de sanction Population
Sexe

Population féminine Population masculine

Nbre % Nbre % Nbre %

Sanction obtenue 9 097 37,9 5 716 37,5 3 381 38,8

Absence de sanction 14 890 62,1 9 545 62,6 5 345 61,3

Total 23 987 100 15 261 100,1 8 726 100,1

Source : MELS, DGAUC, système CHESCO, version de 2008 (réf. : D080412).

Le type de diplôme obtenu par les 9 097 élèves ayant obtenu une première sanction90 après leur passage
au Cégep@distance se concentre de façon presque équivalente entre le DEC de la formation préuniversitaire
(47,5%) et celui de la formation technique (46,4%). Un faible pourcentage d’élèves ont obtenu une
attestation d’études collégiales ou deux sanctions ou plus au cours de la même session-année. Le type de
sanction diffère légèrement entre les garçons et les filles, particulièrement en ce qui concerne l’obtention
d’un DEC en formation préuniversitaire et d’une attestation, où les pourcentages sont respectivement
de 45,6% et 50,6% et de 7,2% et 4,1%.

89 Les taux de diplomation présentés ne tiennent pas compte de la durée prévue associée à un programme de formation
ni de la période totale s’écoulant entre le début des études et l’obtention d’une sanction.

90 Certains élèves observés ont pu obtenir une deuxième sanction dans une session-année ultérieure à la première sanction
obtenue. Aux fins de l’analyse, seule la première sanction a été considérée.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

84

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Tableau 43

Type de sanction obtenu après un passage au Cégep@distance selon la population totale et le sexe

Élèves ayant obtenu une sanction après leur passage au Cégep@distance

Cheminement Population
Sexe

Population féminine Population masculine

Nbre % Nbre % Nbre %

DEC de la formation préuniversitaire 4 319 47,5 2 607 45,6 1 712 50,6

DEC de la formation technique 4 218 46,4 2 689 47,0 1 529 45,2

AEC 552 6,1 414 7,2 138 4,1

Deux sanctions 8 0,1 6 0,1 2 0,1

Source : MELS, DGAUC, système CHESCO, version de 2008 (réf. : D080412).

1.1.3. APPRÉCIATION DE L’ANALYSE DES DONNÉES DISPONIBLES RELATIVEMENT
AU CHEMINEMENT DES ÉLÈVES

Pour les inscriptions-cours sélectionnées dans la cadre de la présente évaluation, le fait que le taux de réussite
général varie entre 58,3% et 61,2% est considéré comme un élément s’inscrivant dans la continuité des
taux de réussite observés ces dernières années au Cégep@distance91. Deux raisons principales expliquent
qu’aucune appréciation n’est faite à l’égard de ces taux. D’une part, la force relative des élèves composant
l’échantillon n’a pas été établie92. D’autre part, le premier défi en formation à distance ne porte pas sur
l’atteinte d’un taux de réussite ciblé, mais bien sur l’atteinte d’un taux de persévérance déterminé.

Le fait que 18,1% des élèves obtiennent une sanction au cours de la session courante à leur dernière inscription
au Cégep@distance permet de conclure que le ou les cours suivis ont un impact certain sur le cheminement
de ces élèves.

De plus, sans conclure à l’impact du Cégep@distance, le fait que 19,8% des élèves obtiennent une sanction
d’études après leur passage à cet établisssement et que la majorité de ceux qui n’obtiennent pas de sanction
poursuivent leurs études collégiales indique que le Cégep@distance ne nuit pas à leur persévérance.

91 À la page 21 du document Indicateurs – Tableaux de bord 2005-2006 2006-2007, le taux de réussite global entre 2001-2002
et 2005-2006 varie entre 62,2% et 63,5%.

92 La moyenne générale au secondaire est utilisée couramment dans le réseau collégial pour établir la force relative des élèves
composant un groupe et éventuellement porter un jugement nuancé sur les taux de réussite.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

85

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Il est à noter que 49,3% des élèves ayant préalablement échoué à un cours avant de s’inscrire au
Cégep@distance obtiennent finalement un verdict de réussite. De plus, 80,1% des élèves échouent
d’abord au Cégep@distance mais réussissent ensuite le même cours dans un autre établissement. Ces
deux indicateurs permettent de supposer que le Cégep@distance permet aux élèves ayant préalablement
échoué à un cours dans un autre établissement et l’ayant ensuite réussi au Cégep@distance de suffisamment
consolider leur apprentissage pour jouer un certain rôle dans leur réussite et, incidemment, dans leur
cheminement scolaire. En ce qui concerne les élèves ayant d’abord échoué au Cégep@distance pour ensuite
réussir dans un autre établissement, le Cégep@distance peut leur permettre de développer suffisamment
les connaissances de base pouvant jouer un certain rôle dans leur progression.

Par contre, le fait que le pourcentage de réussite des élèves qui ont été inscrits à un cours particulier autant
avant qu’après leur passage au Cégep@distance est nul laisse supposer que le Cégep@distance ne permet
pas de remettre sur la voie de la réussite les élèves échouant plusieurs fois au même cours.

1.2. EFFETS DU CÉGEP@DISTANCE SUR LE CHEMINEMENT DES ÉLÈVES DANS
LEURS ÉTUDES COLLÉGIALES : OPINION DES ÉLÈVES CONCERNÉS

Les élèves du Cégep@distance ayant répondu au questionnaire ont indiqué que les cours suivis à cet
établissement leur avaient principalement permis de rattraper un retard, de concilier les études et le travail,
d’obtenir leur DEC, d’obtenir leur DEC dans les délais prévus ou d’obtenir leur DEC plus rapidement.

Tableau 44

Opinion des élèves sur l’impact des cours suivis au Cégep@distance

% Catégories

28,7 Rattraper un retard dans votre cheminement scolaire

27,2 Concilier les études et le travail

24,6 Obtenir votre DEC

24,3 Obtenir votre DEC dans les délais prévus

23,6 Obtenir votre DEC plus rapidement

15,4 Mener à terme un projet personnel

12,9 Concilier les études et la vie de famille

12,9 Faire un retour aux études

6,7 Faire une demande d’admission à l’université

5,3 N’a rien donné – a échoué

12,8 Autres choix distribués dans 21 catégories et comptant
individuellement pour moins de 3%

Certaines personnes ayant répondu plus d’une fois, le pourcentage cumulatif des résultats dépasse 100%.
Source : Sondage destiné aux élèves du Cégep@distance.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

86

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

2 UTILISATION DU MATÉRIEL PRODUIT PAR LE CÉGEP@DISTANCE

Dans la perspective du partage de son expertise, le Cégep@distance rend disponible le matériel qu’il produit
pour l’ensemble des enseignantes et enseignants du réseau collégial. À l’exception des frais de reprographie
et d’expédition (s’il y a lieu), le matériel est mis gratuitement à la disposition des enseignantes et enseignants
du réseau. Même si le matériel développé varie d’un cours à l’autre, dans le cas des cours imprimés, il
comprend généralement un guide d’étude, un manuel de base, un cahier d’apprentissage et des documents
additionnels. Le Cégep@distance donne également accès au matériel produit dans le cadre des cours Internet.
Tout membre du personnel enseignant du secteur régulier d’un établissement d’enseignement collégial
ayant signé une entente avec le Cégep@distance peut ainsi avoir accès gratuitement au matériel lié aux
cours Internet, qui inclut généralement des contenus théoriques, des activités d’apprentissage et d’autoévaluation
de même qu’une démarche d’apprentissage systématique.

Interrogés sur l’utilisation du matériel conçu par le Cégep@distance par les membres de leur personnel,
seulement 17% des directions d’établissement ayant rempli le questionnaire ont mentionné que le matériel
est utilisé au secteur de la formation ordinaire. Le pourcentage est de 7% au secteur de la formation continue.

Les employées et employés consultés du Cégep@distance considèrent qu’ils disposent de matériel de qualité,
mais peu utilisé par les enseignantes et enseignants des établissements d’enseignement collégial. Ces employées
et employés considèrent également que le matériel pourrait davantage servir au personnel enseignant et
qu’il y a là un potentiel à développer et à exploiter.

Le Cégep@distance tient à jour une liste des cours Internet93 distribués. Les données en provenance de
l’établissement indiquent que le total des cours distribués a substantivement diminué dans les trois dernières
années (de plus de 50%).

Tableau 45

Cours Internet distribués par année

Total de cours Nombre de cours Moyenne (nombre
Année

distribués touchés distribué par cours)

2003 305 81 3,77

2004 642 149 4,31

2005 646 135 4,79

2006 375 141 2,66

2007 294 110 2,67

Source : Fichier Excel du Cégep@distance.

93 Les données concernant la distribution des autres types de cours ne sont pas conservées par le Cégep@distance.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

87

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

FAITS SAILLANTS RELATIFS AUX EFFETS DU CÉGEP@DISTANCE
SUR LE CHEMINEMENT SCOLAIRE ET LA DIPLOMATION

DE MÊME QUE SUR L’UTILISATION DU MATÉRIEL PRODUIT

Globalement, le taux de réussite pour les inscriptions-cours sélectionnées dans le cadre de la
présente évaluation varie entre 58,3% et 61,2%. Ce taux s’inscrit dans la continuité de ceux
observés ces dernières années au Cégep@distance.

Parmi les élèves qui n’ont pas été inscrits au cours observé avant de le suivre au Cégep@distance,
64,1% réussissent le cours à cet établissement.

Parmi les élèves qui ont été inscrits au cours observé avant de le suivre au Cégep@distance mais
qui y ont échoué, 49,3% réussissent le cours à cet établissement. De plus, 80,1% des élèves qui
ont échoué au cours observé au Cégep@distance et qui le reprennent dans un autre établissement
réussissent la deuxième fois. Ces deux indicateurs nous amènent à supposer que le Cégep@distance
permet à certains élèves de suffisamment consolider leur apprentissage ou de développer des
connaissances de base pouvant jouer un certain rôle dans leur progression et, incidemment, dans
leur cheminement scolaire.

Il est possible d’observer que 18,1% des élèves obtiennent une sanction d’études dans la session
courante à leur dernière inscription au Cégep@distance. Ainsi, il est possible de conclure que le
ou les cours suivis ont un impact certain sur le cheminement de ces élèves.

Sans conclure à l’impact du Cégep@distance, le fait que 19,8% des élèves obtiennent une sanction
d’études après leur passage à cet établissement et que la majorité des élèves sans sanction poursuivent
leurs études permet de supposer que le Cégep@distance ne nuit pas à leur persévérance.

Près de 40% (37,9%) des élèves observés avaient obtenu une sanction d’études collégiales en date
du 23 juin 2008.

Les principaux impacts des cours du Cégep@distance identifiés par les élèves interrogés sont les
suivants: les cours suivis ont permis de rattraper un retard, de concilier les études et le travail, d’obtenir
un DEC, d’obtenir un DEC dans les délais prévus ou d’obtenir un DEC plus rapidement.

Les données en provenance de Cégep@distance indiquent que le total des cours distribués a
substantivement diminué dans les trois dernières années (de plus de 50%).

CONCLUSION

Le processus d’évaluation faisant l’objet de ce rapport a couvert l’ensemble des questions à la base des
travaux d’évaluation. Malgré la complexité de l’objet traité et les difficultés éprouvées pendant le

processus, cette première évaluation, réalisée dans le cadre de l’application de la politique ministérielle
d’évaluation en vigueur depuis 2005, a permis d’obtenir une image de la pertinence, de l’efficacité et des
effets du Cégep@distance. Les résultats d’ensemble sont résumés en fonction des aspects couverts par
l’évaluation.

Pertinence

La pertinence du Cégep@distance a été traitée sous l’angle de l’adéquation entre l’offre de l’établissement
et les besoins globaux identifiés par les différentes répondantes et différents répondants interrogés au cours
de l’évaluation. Pour bien distinguer la pertinence des actions du Cégep@distance en relation avec ses
différents mandats, son offre de services a été répartie en trois catégories: les programmes d’études collégiales
et les cours, les activités de soutien liées à la formation à distance et à la reconnaissance des acquis, les
études ou recherches favorisant la promotion ou le développement de la formation à distance ou les projets
expérimentaux permettant l’intégration des TIC à la formation à distance.

Mise à part l’offre de cours dans la famille des sciences de la nature en formation préuniversitaire, l’offre
de formation du Cégep@distance répond globalement aux besoins des directions d’établissement ayant
répondu au questionnaire.

L’adéquation entre les autres mandats du Cégep@distance et les besoins des répondantes et répondants
n’a pu être véritablement établie compte tenu du fait que très peu de besoins avaient été soulignés par
les répondantes et répondants. Cette difficulté à obtenir des précisions sur ce qui est attendu de la part
des actrices et acteurs externes au Cégep@distance influence non seulement l’évaluation, mais également le
développement du Cégep@distance. Compte tenu du fait que ce dernier n’a pas systématisé ses mécanismes
officiels d’identification des besoins de formation, il est possible de conclure qu’il doit faire face à un obstacle
pour assurer le développement de son offre de formation.

Néanmoins, pour appuyer le développement de son offre de formation, le Cégep@distance peut compter
sur le fait que la formation à distance est vue très positivement (plus de 80%) par la plupart des personnes
interrogées. Finalement, le développement d’une offre de formation à distance par d’autres établissements
d’enseignement peut avoir un effet de levier ou constituer un obstacle au développement du Cégep@distance.

Efficacité

L’efficacité du Cégep@distance a été analysée de manière à déterminer dans quelle mesure les décisions
de centraliser dans cet établissement l’élaboration et la diffusion des cours, de lui accorder un mode de
financement particulier et de le lier à la carte des programmes du Collège de Rosement pouvaient influencer
son développement. L’évaluation de l’efficacité du Cégep@distance a principalement été réalisée à partir
d’avis d’expertes externes qui ont centré l’essentiel de leur analyse sur la description de la situation en vigueur.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

89

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

90

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

L’analyse du processus d’élaboration des cours a permis de distinguer des phases se subdivisant en étapes
qui s’articulaient bien entre elles et précisaient généralement les rôles attendus des différentes personnes
intervenant dans le processus. Plusieurs contraintes externes au processus ont été identifiées (ex.: difficulté à
recruter et à maintenir en emploi des expertes et experts de contenu, congés des employées et employés,
etc.) et permettent d’expliquer, du moins en partie, la difficulté du Cégep@distance à respecter ses délais
de planification pour la conception des cours. En fait, la difficulté du Cégep@distance à respecter ces délais
et, par conséquent, à étendre le temps requis à la conception de certains cours représente un obstacle
à son développement.

Néanmoins, le type de cours développés par le Cégep@distance répond aux besoins des directions d’établis-
sement ayant rempli le questionnaire et, en partie, aux besoins des élèves interrogés. La différence de
perception identifiée selon le statut et la strate d’âge des élèves est un indice pouvant guider les décisions
prises au regard des différentes modalités entourant la diffusion des cours.

De plus, en ce qui concerne la diffusion des cours, il a été possible de constater que le processus mis en
place était intéressant en soi, quoique insuffisamment détaillé. Malgré certaines faiblesses, notamment le
fait que les activités d’accueil peuvent arriver tard dans le processus et que certaines intervenantes et certains
intervenants indiquent manquer de temps, les modalités visant à assurer la diffusion des cours semblent
répondre généralement aux besoins des élèves interrogés. Par contre, les réponses de ces élèves montrent
un certain écart entre les besoins de ces derniers et le nombre d’heures de disponibilité ainsi que la variété
de plages offertes par les tutrices et tuteurs ou la rapidité de leur réponse aux besoins des élèves. La différence
de perception identifiée selon le statut et la strate d’âge des élèves confirme l’importance d’adapter la diffusion
des cours en fonction de la diversité de la clientèle.

L’analyse des données portant sur le financement du Cégep@distance a permis de constater que d’importants
ajustements avaient été faits en 2003-2004. D’autres majorations sont entrées en vigueur à partir de l’année
scolaire 2007-2008. Cette analyse a également mis en évidence la contribution du MELS dans le financement
du Cégep@distance.

Les données financières recueillies ne visaient pas à juger si les ajustements apportés étaient suffisants,
mais ont toutefois permis de porter un jugement sommaire sur l’efficacité du Cégep@distance au regard
des moyens dont il dispose. À cet égard, l’augmentation de la contribution du MELS au financement du
Cégep@distance n’a pas été accompagnée, comme le stipule l’entente entre le MELS et le Collège de
Rosemont, d’un calendrier précisant l’autofinancement d’une proportion croissante des activités du
Cégep@distance. Finalement, l’écart entre l’augmentation du volume d’activités réalisées en regard des
programmes conduisant à l’AEC et l’augmentation de l’enveloppe fermée de ces programmes nous amène
à conclure que cette façon de financer peut freiner en partie le développement de l’offre de services du
Cégep@distance.

Le fait de lier le Cégep@distance à la carte des programmes du Collège de Rosemont ne semble pas nuire
à son développement puisque les besoins identifiés par les directions d’établissement ayant répondu au
questionnaire ciblent des programmes intégrés à cette carte.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

91

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Effets

L’évaluation des effets du Cégep@distance a permis de déterminer dans quelle mesure cet établissement
facilitait le cheminement des élèves et contribuait à leur diplomation. L’évaluation de ces effets a également
mis en évidence le fait que le matériel produit par le Cégep@distance était peu utilisé dans le milieu collégial.

En ce qui concerne plus précisément l’impact du Cégep@distance sur le cheminement scolaire des élèves,
il est intéressant de constater que ceux interrogés ont mentionné en grand nombre que les cours suivis
avaient permis de rattraper un retard, de concilier les études et le travail ou d’obtenir un DEC. L’impact
probable du Cégep@distance sur le cheminement des élèves a été confirmé par l’analyse des données
recueillies, qui a révélé que près de 40% des élèves observés avaient finalement obtenu une sanction
d’études collégiales.

De plus, trois indicateurs révèlent que le Cégep@distance a permis à certains élèves de suffisamment
consolider leur apprentissage ou de développer des connaissances de base pouvant jouer un certain rôle
dans leur progression et, incidemment, dans leur cheminement scolaire. En fait, parmi les élèves qui
n’avaient pas été inscrits au cours observé avant de le suivre au Cégep@distance, 64,1% ont réussi ce
cours à cet établissement. Parmi les élèves qui avaient été inscrits au cours observé avant de le suivre au
Cégep@distance, 49,3% l’ont finalement réussi la seconde fois. De plus, 80,1% des élèves qui avaient
échoué au Cégep@distance et qui ont repris le cours dans un autre établissement l’ont réussi.

Sans pouvoir conclure à l’impact direct du Cégep@distance, les indices recueillis représentent donc des
données intéressantes sur le cheminement des élèves. Par contre, il est à noter que 30,5% des élèves
ont tout de même arrêté leurs études collégiales après leur passage au Cégep@distance.

Retour sur l’évaluation et son utilité

Malgré la complexité de l’opération et de l’objet traité, l’évaluation réalisée permet de conclure que le
Cégep@distance répond globalement aux besoins qu’il a été possible d’identifier. La réponse aux besoins
de formation, la réalisation de son mandat et l’impact de ses actions sur le cheminement scolaire des
élèves s’inscrivent dans un contexte caractérisé par la présence de certaines forces et de certains obstacles
dont la considération guide les ajustements à apporter pour assurer le développement du Cégep@distance
et de son offre de formation.

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

93

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Le comité-conseil est composé de douze membres, dont trois sont nommés par le Collège de Rosemont
et neuf, par le ministère de l’Éducation, du Loisir et du Sport (MELS).

Au moins quatre des membres nommés par le MELS viennent du secteur public de l’enseignement collégial:
un d’un collège anglophone et un autre du secteur privé.

1
ANNEXE

COMPOSITION DU COMITÉ-CONSEIL
DU CÉGEP@DISTANCE

R
A

P
P

O
R

T
 D

’É
V

A
L

U
A

T
IO

N

95

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

2
ANNEXE

PROCESSUS D’ÉLABORATION DES
PROGRAMMES D’ÉTUDES TECHNIQUES

Phases d’élaboration
Étapes des différentes phases

d’élaboration

Études sectorielles

Validation par groupe
de travail

Orientation et développement
des programmes

Analyse de métier réalisée
par comité technique

Définition buts et compétences
(production de matrice)

Validation du projet de
formation par comité paritaire

de validation

PLANIFICATION

Formulation
objectifs et standards

Une fois
les étapes
terminées

Harmonisation

PLANIFICATION

Approbation du programme
APPLICATION

ET SUIVI

Avis du sous-comité du
CNPEPT

Avis du CNPEPT
au Ministère

Décision du Ministère

Préparation devis
d’implantation

Autorisation
par établissement

Avis du CNPEPT
au Ministère

Décision du MinistèreSi décision
positive

Si décision positive

Mise en œuvre
du programme

Évaluation du programme
par comité d’évaluation

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

97

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Tableau 1-1

Suggestions des élèves concernant l’accès aux services offerts par le Cégep@distance

Avez-vous des suggestions à faire pour ce qui est de l’accès aux services offerts par Cégep@distance,

en fonction de vos besoins ?

Pourcentages Catégories

48,3 Aucune suggestion – C’est bon

15,6 Plus grande disponibilité des tutrices et tuteurs

3,9 Communication avec les tuteurs par courriel

3,3 Amélioration de la qualité de l’accueil au secrétariat

3,3 Plus d’encadrement

3,2 Réponses plus rapides

3,0 Amélioration du processus entourant les examens : dates, lieux en région, etc.

22,8 Autres choix distribués dans 26 catégories et comptant individuellement pour moins de 3%

Certaines personnes ayant répondu plus d’une fois, le pourcentage cumulatif des résultats dépasse 100%.
Source : Sondage destiné aux élèves du Cégep@distance.

Tableau 1-2

Identification des éléments positifs et des points à améliorer concernant l’accès au soutien
offert par les tutrices et tuteurs

Indiquez le principal élément positif pour ce qui est de l’accès au soutien offert par votre tuteur.

Pourcentages Catégories

22,3 Réponse rapide, correction des devoirs

17,1 Bonne disponibilité

10,7 Bonne pédagogie, aide, clarté

8,7 Accès par courriel

8,1 Non classé ailleurs, car hors propos

7,1 Bons commentaires sur la correction des devoirs

5,4 Aucun

3
ANNEXE

TABLEAUX SUPPLÉMENTAIRES

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

98

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Indiquez le principal élément positif pour ce qui est de l’accès au soutien offert par votre tuteur. (suite)

Pourcentages Catégories

4,8 Contact direct par téléphone et par boîte vocale

4,6 Contact facile/personnalisé/humain

3,9 Diversité des moyens de communication

14,3 Autres choix distribués dans 9 catégories et comptant individuellement pour moins de 3%

Indiquez le principal élément à améliorer, pour ce qui est de l’accès au soutien offert par votre tuteur.

Pourcentages Catégories

39,2 Disponibilité

22,5 Rien à améliorer

8,3 Autres – sans répondre à la question

7,1 Rapidité du retour

5,8 Accès par courriel

4,9 Pédagogie

18,8 Autres choix distribués dans 17 catégories et comptant individuellement pour moins de 3%

Certaines personnes ayant répondu plus d’une fois, le pourcentage cumulatif des résultats dépasse 100%.
Source : Sondage destiné aux élèves du Cégep@distance.

Tableau 1-3

Identification des éléments positifs et des points à améliorer concernant l’accès au soutien
offert par les aides pédagogiques

Indiquez le principal élément positif du point de vue de l’accès au soutien offert par l’aide pédagogique

individuel du Cégep@distance.

Pourcentages Catégories

36,8 Rapidité/Efficacité/Qualité du service rendu

26,4 Disponibilité

19,7 Bons conseils/Informations

10,4 Autres – sans répondre à la question

7,1 Aucun

3,6 Autres choix distribués dans 4 catégories et comptant individuellement pour moins de 3%

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

99

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Indiquez le principal élément à améliorer du point de vue de l’accès au soutien offert par l’aide pédagogique

individuel du Cégep@distance.

Pourcentages Catégories

35,4 Aucun – C’est bon

17,8 Disponibilité

11,1 Service

10,4 Attente au téléphone

6,0 Autres – sans répondre à la question

5,4 Conseils

3,6 Quantité de personnel

3,6 API attitré : connaissance du dossier

3,0 Rapidité de la réponse

9,2 Autres choix distribués dans 5 catégories et comptant individuellement pour moins de 3%

Certaines personnes ayant répondu plus d’une fois, le pourcentage cumulatif des résultats dépasse 100%.
Source : Sondage destiné aux élèves du Cégep@distance.

Tableau 1-4

Dépenses de formation du Cégep@distance par champs d’activités pour les exercices
financiers terminés le 30 juin des années 2002 à 2007 (en dollars)

Augmen-

tation de

2001-2002 2002-2003 2003-2004 2004-2005 2005-2006 2006-2007 2001-2002

à 2006-2007

(en $)

TRAITEMENTS

100 Hors cadres et cadres 340 967 364 147 399 320 405 234 412 897 364 712 23 745

120 Personnel de gérance 49 855 54 035 56 953 59 001 62 889 66 358 16 503

140 Personnel enseignant

144 Contrats et hon.
d’enseignement

170 Personnel professionnel 1 231 973 1 635 211 1 763 600 1 636 946 1 650 672 1 839 048 607 075

200 Personnel de soutien 934 336 1 135 587 1 172 488 1 183 003 1 181 871 1 290 513 356 177

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

100

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Augmen-

tation de

(suite) 2001-2002 2002-2003 2003-2004 2004-2005 2005-2006 2006-2007 2001-2002

à 2006-2007

(en $)

300 Av. sociaux -
enseignants

300 Av. sociaux - 283 073 333 990 351 108 339 677 350 224 382 587 99 514
autres personnels

300 Coûts de conv. -
enseignants

300 Coûts de conv. -
autres personnels

Sous-total 2 840 204 3 522 970 3 743 469 3 623 861 3 658 553 3 943 218 1 103 014

AUTRES DÉPENSES

400 Communication et 749 046 787 953 802 662 817 300 873 260 834 092 85 046
information

511 Combustible-Huile

512 Combustible-Gaz

520 Électricité

540 Matériel didactique 28 503 6 133 3 490 3 185 6 050 3 540 -24 963
et spécialisé

500 Autres dépenses
du code 500 786 702 1 073 015 985 265 1 223 550 1 297 516 1 402 399 615 697

620 Honoraires 1 698 722 2 155 575 2 441 914 2 511 627 2 431 528 2 244 753 546 031
professionnels

630 Locations 350 000 370 473 360 981 379 889 548 896 569 449 219 449

640 Transport étudiant
et stages

650 Contrats 81 836 462 328 406 043 97 767 216 423 200 655 118 819

600 Autres dépenses
du code 600 54 763 57 633 86 090 83 219 91 432 54 845 82

730 Intérêts 8 167 8 167

700 Autres dépenses 124 441 95 892 82 456 70 530 97 244 54 240 -70 201
du code 700

779 Imputation -88 101 -193 021 -164 388 -412 619 -38 353 125 877 213 978

Immobilisations 542 839 161 888 369 791 30 391 91 150 24 699 -518 140

Sous-total 4 328 751 4 977 869 5 374 304 4 804 839 5 615 146 5 522 716 1 193 965

Total 7 168 955 8 500 839 9 117 773 8 428 700 9 273 699 9 465 934 2 296 979

Note : Le personnel de soutien comprend le personnel de secrétariat et les techniciennes et techniciens.
Sources: Rapport financiers annuels du Collège Rosemont, de 2001-2002 à 2006-2007, p. 16; (pour 2006-2007, rapport financier avant analyse).

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

101

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Tableau 1-5

Répartition des dépenses de formation du Cégep@distance par champs d’activités pour les
exercices financiers terminés le 30 juin des années 2002 à 2007 (en pourcentages).

Écart entre

2001-2002
2001-2002 2002-2003 2003-2004 2004-2005 2005-2006 2006-2007

à 2006-2007

(en point de %)

TRAITEMENTS

100 Hors cadres et cadres 4,76 4,28 4,38 4,81 4,45 3,85 6,96

120 Personnel de gérance 0,70 0,64 0,62 0,70 0,68 0,70 33,10

140 Personnel enseignant

144 Contrats et hon.
d’enseignement

170 Personnel professionnel 17,18 19,24 19,34 19,42 17,80 19,43 49,28

200 Personnel de soutien 13,03 13,36 12,86 14,04 12,74 13,63 38,12

300 Av. sociaux -
enseignants

300 Av. sociaux - 3,95 3,93 3,85 4,03 3,78 4,04 35,15
autres personnels

300 Coûts de conv. -
enseignants

300 Coûts de conv. -
autres personnels

Sous-total 39,62 41,44 41,06 42,99 39,45 41,66 38,84

AUTRES DÉPENSES

400 Communication 10,45 9,27 8,80 9,70 9,42 8,81 11,35
et information

511 Combustible-Huile

512 Combustible-Gaz

520 Électricité

540 Matériel didactique 0,40 0,07 0,04 0,04 0,07 0,04 -87,58
et spécialisé

500 Autres dépenses 10,97 12,62 10,81 14,52 13,99 14,82 78,26
du code 500

620 Honoraires 23,70 25,36 26,78 29,80 26,22 23,71 32,14
professionnels

630 Locations 4,88 4,36 3,96 4,51 5,92 6,02 62,70

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

102

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Écart entre

2001-2002
2001-2002 2002-2003 2003-2004 2004-2005 2005-2006 2006-2007

à 2006-2007

(en point de %)

AUTRES DÉPENSES (suite)

640 Transport étudiant
et stages

650 Contrats 1,14 5,44 4,45 1,16 2,33 2,12 145,19

600 Autres dépenses 0,76 0,68 0,94 0,99 0,99 0,58 0,15
du code 600

730 Intérêts

700 Autres dépenses 1,74 1,13 0,90 0,84 1,05 0,57 -56,41
du code 700

779 Imputation -1,23 -2,27 -1,80 -4,90 -0,41 1,33 -242,88

Immobilisations 7,57 1,90 4,06 0,36 0,98 0,26 -95,45

Sous-total 60,38 58,56 58,94 57,01 60,55 58,34 27,58

Total 100,00 100,00 100,00 100,00 100,00 100,00

Source : Tableau 1-4.

Tableau 1-6

Cours sélectionnés selon les regroupements

Regroupements

(numéro de discipline)
Nombre Pourcentage

Sciences humaines (300, 320, 330,
350, 360, 381, 383, 385 et 387) 7 462 18,7

Mathématiques (201) 6 132 15,39

Administration, commerce
et informatique (410, 412 et 420) 6 034 15,1

Littérature (601) 5 688 14,3

Éducation physique (109) 3 464 8,7

Philosophie (340) 2 653 6,7

Techniques d’éducation
à l’enfance (322) 2 491 6,3

Langue seconde (602 et 604) 2 436 6,1

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

103

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

Regroupements

(numéro de discipline) (suite)
Nombre Pourcentage

Sciences administratives (401) 1 201 3,0

Sciences (101, 202 et 203) 1 185 3,0

Langue (607 et 608) 1 056 2,7

Agriculture et foresterie (152, 153 et 190) 45 0,1

Source : CHESCO, version de 2008 (réf. : D080412).

R
A
P
P
O
R
T
 D

’É
V
A
L
U
A
T
IO

N

105

RAPPORT
D’ÉVALUATION CÉGEP@DISTANCE

11. Le MINISTRE alloue au COLLÈGE, sur les sommes mises annuellement à sa disposition par le Parlement
et en conformité avec les règles budgétaires qu’il établit en application de l’article 25 de la Loi sur les
collèges d’enseignement général et professionnel, des subventions annuelles pour le maintien du CENTRE.

Ces subventions sont administrées par le COLLÈGE en conformité avec les règles budgétaires, notamment
en ce qui concerne la transférabilité ou la non-transférabilité des revenus, des dépenses, du surplus
ou du déficit reliés aux activités de formation à distance dont la gestion est confiée au CENTRE.

12. Malgré l’article 11, le COLLÈGE s’engage à réaliser, selon un calendrier établi de concert avec le MINISTRE,
l’autofinancement d’une proportion croissante des activités du CENTRE, notamment par la tarification
de ses produits et services, sous réserve des dispositions des articles 24 à 24.5 de la Loi sur les collèges
d’enseignement général et professionnel et du troisième alinéa96 de l’article 2 de la présente entente.

13. Le budget du COLLÈGE adopté et transmis au MINISTRE en application de l’article 26.1 de la Loi sur
les collèges d’enseignement général et professionnel, ainsi que ses états financiers, vérifiés et transmis
au MINISTRE en application des articles 26.3 à 27 de cette loi, doivent être accompagnés de tout document
ou renseignement que le MINISTRE requiert sur les activités du CENTRE.

4
ANNEXE

EXTRAIT DE L’ENTENTE CONCERNANT LE CENTRE DE
FORMATION À DISTANCE DU COLLÈGE DE ROSEMONT:
CÉGEP@DISTANCE

96 Il réalise les études ou recherches nécessaires à l’exercice de ses autres fonctions ainsi qu’à la promotion et au développement
de la formation à distance.

www.mels.gouv.qc.ca

20
-2

05
7-

01

	Couvert 1
	Crédits
	TABLE DES MATIÈRES
	LISTE DES TABLEAUX
	LISTE DES ANNEXES
	LISTE DES TABLEAUX EN ANNEXE 3
	INTRODUCTION
	1 CHAPITRE CÉGEP@DISTANCE
	1 BREF RAPPEL DE LA FORMATION À DISTANCE
	2 BRÈVE DESCRIPTION DU CÉGEP@DISTANCE
	Tableau 1 Nombre d’inscriptions à des cours crédités selon le statut des élèves
	Tableau 2 Nombre d’élèves inscrits à des cours crédités
	Tableau 3 Nombre d’inscriptions selon leur type
	3 ORGANISATION DE LA GESTION DU CÉGEP@DISTANCE
	3.1. ACTIVITÉS SOUS LA RESPONSABILITÉ DIRECTE DU COLLÈGE DE ROSEMONT
	3.2. ACTIVITÉS SOUS LA RESPONSABILITÉ DES ÉTABLISSEMENTS DU RÉSEAU COLLÉGIAL
	3.3. ACTIVITÉS SOUS LA RESPONSABILITÉ DU COMITÉ-CONSEIL DU CÉGEP@DISTANCE
	3.4. ACTIVITÉS SOUS LA RESPONSABILITÉ DIRECTE DU CÉGEP@DISTANCE
	3.4.1. GESTION ADMINISTRATIVE ET GESTION DES RESSOURCES HUMAINES
	3.4.2. OFFRE DE COURS ET DE SERVICES AUX ÉLÈVES
	3.4.3. DÉVELOPPEMENT DE L’OFFRE DE FORMATION ET ÉLABORATION DES COURS
	3.4.4. SOUTIEN À LA MISE EN OEUVRE DE L’OFFRE DE FORMATION
	3.4.5. RÉALISATION DE PROJETS DE RECHERCHE ET DE DÉVELOPPEMENT OU DE PROJETS EXPÉRIMENTAUX PERMETTANT L’INTÉGRATION DES TIC
	2 CHAPITRE STRATÉGIES D’ÉVALUATION
	1 RÔLE ET COMPOSITION DU COMITÉ D’ÉVALUATION
	2 ASPECTS COUVERTS ET QUESTIONS D’ÉVALUATION
	3 MÉTHODES DE COLLECTE DE DONNÉES ET POPULATIONS TOUCHÉES
	3.1. ANALYSE DE DOCUMENTS ET DE DONNÉES
	3.2. AVIS D’EXPERTES
	3.3. CONSULTATION DE GROUPES D’INDIVIDUS (GROUPES DE DISCUSSION ET QUESTIONNAIRES)
	3.3.1. GROUPES D’INDIVIDUS CONSULTÉS
	3.3.2. DÉTERMINATION DES POPULATIONS ET DES ÉCHANTILLONS
	3.3.3. SÉLECTION ET CARACTÉRISTIQUES DES OUTILS
	3.3.4. PROFIL DES RÉPONDANTES ET RÉPONDANTS AU QUESTIONNAIRE DESTINÉ AUX DIRECTIONS D’ÉTABLISSEMENT D’ENSEIGNEMENT COLLÉGIAL
	Tableau 4 Répartition des répondants selon la population annuelle moyenne en formation ordinaire de l’établissement d’enseignement collégial
	3.3.5 PROFIL DES RÉPONDANTES ET RÉPONDANTS AU QUESTIONNAIRE DESTINÉ AUX ÉLÈVES DU CÉGEP@DISTANCE
	Tableau 5 Répartition des élèves selon leurs caractéristiques
	3.3.6. PROFIL DES AIDES PÉDAGOGIQUES INDIVIDUELLES ET AIDES PÉDAGOGIQUES INDIVIDUELS EXTERNES AU CÉGEP@DISTANCE
	3.3.7. RÉSUMÉ DES CONSULTATIONS DES GROUPES CIBLÉS
	Tableau 6 Groupes ciblés et rejoints selon les outils utilisés et les dates de fin de consultation
	4 TRAITEMENT ET ANALYSE DES DONNÉES
	3 CHAPITRE PERTINENCE DU CÉGEP@DISTANCE
	1 PORTRAIT DE L’OFFRE DE FORMATION DU CÉGEP@DISTANCE
	1.1. PROGRAMMES D’ÉTUDES COLLÉGIALES ET COURS
	1.2. ACTIVITÉS DE SOUTIEN LIÉES À LA FORMATION À DISTANCE ET À LA RECONNAISSANCE DES ACQUIS
	1.3. ÉTUDES OU RECHERCHES FAVORISANT LA PROMOTION OU LE DÉVELOPPEMENT DE LA FORMATION À DISTANCE OU PROJETS EXPÉRIMENTAUX PERMETTANT L’INTÉGRATION DES TIC À LA FORMATION À DISTANCE
	2 MÉCANISMES MIS EN PLACE PAR LE CÉGEP@DISTANCE POUR L’IDENTIFICATION DES BESOINS GLOBAUX DE FORMATION
	3 PORTRAIT DES BESOINS GLOBAUX DE FORMATION
	3.1. PORTRAIT DES BESOINS GLOBAUX EN CE QUI CONCERNE LES PROGRAMMES D’ÉTUDES COLLÉGIALES OU LES COURS
	Tableau 7 Portrait des besoins de cours à distance pour la formation ordinaire et la formation continue
	Tableau 8 Identification des besoins particuliers de cours à distance pour la formation ordinaire et la formation continue
	Tableau 9 Nombre d’élèves intéressés par des cours à distance par catégorie de formation
	3.2. PORTRAIT DES BESOINS GLOBAUX EN CE QUI CONCERNE LES ACTIVITÉS DE SOUTIEN LIÉES À LA FORMATION À DISTANCE ET À LA RECONNAISSANCE DES ACQUIS
	Tableau 10 Identification des besoins particuliers de formation à distance en fonction des services liés à la reconnaissance des acquis ou à la formation manquante
	3.3. PORTRAIT DES BESOINS GLOBAUX EN CE QUI CONCERNE LES ÉTUDES OU RECHERCHES FAVORISANT LA PROMOTION OU LE DÉVELOPPEMENT DE LA FORMATION À DISTANCE OU LES PROJETS EXPÉRIMENTAUX PERMETTANT L’INTÉGRATION DES TIC À LA FORMATION À DISTANCE
	4 FACTEURS FAVORABLES OU DIFFICULTÉS INFLUENÇANT LE LIEN ENTRE L’OFFRE DU CÉGEP@DISTANCE ET LES BESOINS DE FORMATION
	4.1. FACTEURS FAVORABLES OU DIFFICULTÉS ÉPROUVÉES PAR RAPPORT À L’OFFRE DE FORMATION
	Tableau 11 Appréciation des directions d’établissement concernant la place de la formation à distance dans le système éducatif
	Tableau 12 Appréciation des directions des établissements sur la clientèle pouvant le plus bénéficier de la formation à distance
	4.2. FACTEURS FAVORABLES OU DIFFICULTÉS ÉPROUVÉES PAR RAPPORT AUX ACTIVITÉS DE SOUTIEN LIÉES À LA FORMATION À DISTANCE ET À LA RECONNAISSANCE DES ACQUIS
	Tableau 13 Appréciation des directions d’établissement concernant la place des services particuliers offerts en formation à distance dans le système éducatif
	4.3. FACTEURS FAVORABLES OU DIFFICULTÉS ÉPROUVÉES PAR RAPPORT AUX ÉTUDES OU RECHERCHES FAVORISANT LA PROMOTION OU LE DÉVELOPPEMENT DE LA FORMATION À DISTANCE OU AUX PROJETS EXPÉRIMENTAUX PERMETTANT L’INTÉGRATION DES TIC À LA FORMATION À DISTANCE
	5 ADÉQUATION ENTRE L’OFFRE DU CÉGEP@DISTANCE ET LES BESOINS GLOBAUX DES ÉTABLISSEMENTS COLLÉGIAUX
	5.1. ADÉQUATION ENTRE L’OFFRE DE FORMATION DU CÉGEP@DISTANCE ET LES BESOINS GLOBAUX DE FORMATION DES ÉTABLISSEMENTS COLLÉGIAUX
	5.2. ADÉQUATION ENTRE L’OFFRE DE FORMATION DU CÉGEP@DISTANCE ET LES BESOINS GLOBAUX CONCERNANT LES ACTIVITÉS DE SOUTIEN LIÉES À LA FORMATION À DISTANCE ET À LA RECONNAISSANCE DES ACQUIS
	4 EFFICACITÉ DU CÉGEP@DISTANCE
	1 CENTRALISATION DE L’ÉLABORATION ET DE LA DIFFUSION DES COURS AU CÉGEP@DISTANCE
	1.1. PROCESSUS D’ÉLABORATION DES COURS
	1.1.1. PROCESSUS THÉORIQUE D’ÉLABORATION DES COURS32
	Tableau 14 Première phase du processus d’élaboration des cours : analyse
	Tableau 15 Deuxième phase du processus d’élaboration des cours : conception du devis
	Tableau 16 Troisième phase du processus d’élaboration des cours : planification
	Tableau 17 Quatrième phase du processus d’élaboration des cours : prototypage35
	Tableau 18 Sixième phase du processus d’élaboration des cours : implantation
	1.1.2. CONTRAINTES ET POINTS FORTS DU PROCESSUS D’ÉLABORATION DES COURS36
	1.1.3. POINT DE VUE D’UNE EXPERTE SUR LE PROCESSUS D’ÉLABORATION DES COURS40
	1.1.4. DONNÉES RELATIVES AU TEMPS DE CONCEPTION DES COURS
	Tableau 19 Compilation selon le début de la conception du cours dans une année scolaire donnée
	Tableau 20 Compilation du temps écoulé entre le début de la conception d’un cours et la fin théorique de celle-ci
	1.1.5. CARACTÉRISTIQUES MENTIONNÉES PAR LES DIRECTIONS D’ÉTABLISSEMENT
	Tableau 21 Appréciation des directions d’établissement au regard des caractéristiques des cours de la formation à distance
	1.1.6. CARACTÉRISTIQUES MENTIONNÉES PAR LES ÉLÈVES
	Tableau 22 Statut des élèves au regard de l’impact du matériel de leur cours sur leur intérêt à l’égard de la formation à distance
	Tableau 23 Statut des élèves au regard du niveau de consultation du matériel de leur cours
	1.1.7. APPRÉCIATION DES COURS CONÇUS PAR LE CÉGEP@DISTANCE ET ADÉQUATION ENTRE CEUX-CI ET LES BESOINS DES ÉTABLISSEMENTS ET DES ÉLÈVES
	1.2. PROCESSUS DE DIFFUSION DES COURS
	1.2.1. PROCESSUS THÉORIQUE DE DIFFUSION DES COURS49
	1.2.2. CONTRAINTES ET POINTS FORTS DU PROCESSUS DE DIFFUSION DES COURS TELS QU’ILS ONT ÉTÉ OBSERVÉS PAR LES EMPLOYÉES ET EMPLOYÉS DU CÉGEP@DISTANCE52
	1.2.3. PROCESSUS DE DIFFUSION DES COURS SELON LES EMPLOYÉES ET EMPLOYÉS DU CÉGEP@DISTANCE
	1.2.4. PROCESSUS DE DIFFUSION DES COURS D’APRÈS L’EXPERTE CONSULTÉE54
	1.2.5. CARACTÉRISTIQUES MENTIONNÉES PAR LES AIDES PÉDAGOGIQUES INDIVIDUELLES ET AIDES PÉDAGOGIQUES INDIVIDUELS EXTÉRIEURS AU CÉGEP@DISTANCE, LES DIRECTIONS D’ÉTABLISSEMENT ET LES ÉLÈVES
	Tableau 24 Appréciation des directions d’établissement concernant l’adéquation entre les besoins des élèves et l’encadrement offert par le Cégep@distance
	Tableau 25 Adéquation entre les besoins des élèves et les différentes activités de diffusion mises en oeuvre par le Cégep@distance
	Tableau 26 Adéquation entre les besoins des élèves et les différentes activités de diffusion mises en oeuvre par le Cégep@distance selon le statut des élèves
	Tableau 27 Adéquation entre les besoins des élèves et les différentes activités de diffusion mises en oeuvre par le Cégep@distance selon l’âge des élèves
	1.2.6. APPRÉCIATION DU MODÈLE DE DIFFUSION DES COURS DU CÉGEP@DISTANCE ET ADÉQUATION ENTRE LES BESOINS DES ÉTABLISSEMENTS (Y COMPRIS LES AIDES PÉDAGOGIQUES) ET DES ÉLÈVES
	2 PORTRAIT FINANCIER DU CÉGEP@DISTANCE
	2.1. ÉVOLUTION DU NOMBRE D’INSCRIPTIONS AUX COURS65
	Tableau 28 Inscriptions au Cégep@distance, selon le type, de 2001-2002 à 2006-2007 (nombres et variations annuelles en pourcentages)
	2.2. REVENUS DU CÉGEP@DISTANCE66
	2.2.1. REVENUS GLOBAUX DU CÉGEP@DISTANCE
	Tableau 29 Évolution de la provenance des revenus du Cégep@distance entre 2001-2002 et 2006-2007
	2.2.2. DISTRIBUTION DE L’ALLOCATION DU MELS DANS LES REVENUS GLOBAUX DU CÉGEP@DISTANCE
	Tableau 30 Allocations du MELS, certification de crédits reportés du Cégep@distance et autres revenus par champ d’activités pour les exercices financiers terminés le 30 juin des années 2002 à 2007 (en dollars)
	Tableau 31 Allocations du MELS, certification de crédits reportés du Cégep@distance et autres revenus par champ d’activités, pour les exercices financiers terminés le 30 juin des années 2002 à 2007 (en pourcentages)
	Tableau 32 Volume d’activités réalisées (pes brutes) et subvention accordée par le ministère de l’Éducation, du Loisir et du Sport au Cégep@distance pour les exercices financiers terminés le 30 juin des années 2002 à 2007 (en dollars)
	2.3. DÉPENSES DU CÉGEP@DISTANCE75
	Tableau 33 Évolution de la distribution des dépenses du Cégep@distance entre 2001-2002 et 2006-2007
	2.4. ÉVALUATION DE CERTAINES PARTICULARITÉS DU MODE DE FINANCEMENT DU CÉGEP@DISTANCE AU REGARD DE LEUR INFLUENCE SUR L’OFFRE DE FORMATION
	2.4.1. REVENUS EN PROVENANCE DES PRODUITS ET SERVICES
	2.4.2. AUGMENTATION DU VOLUME D’ACTIVITÉS RÉALISÉES EN REGARD DES PROGRAMMES MENANT À UNE AEC
	3 CARTE DES PROGRAMMES
	3.1. CARTE DES PROGRAMMES D’ÉTUDES AUTORISÉS AU CÉGEP@DISTANCE
	3.2. BESOINS DES ÉTABLISSEMENTS
	3.3. APPRÉCIATION DE LA CLAUSE PRÉCISANT QUE LE CÉGEP@DISTANCE EST ASSUJETTI À LA CARTE DES PROGRAMMES DU COLLÈGE DE ROSEMONT ET ADÉQUATION ENTRE CETTE CARTE DE PROGRAMMES ET LES BESOINS DES ÉTABLISSEMENTS
	5 CHAPITRE EFFETS DU CÉGEP@DISTANCE
	1 EFFETS DU CÉGEP@DISTANCE SUR LE CHEMINEMENT DES ÉLÈVES DANS LES ÉTUDES COLLÉGIALES
	1.1. EFFETS DU CÉGEP@DISTANCE SUR LE CHEMINEMENT DES ÉLÈVES DANS LES ÉTUDES COLLÉGIALES : ANALYSE DE DONNÉES
	Tableau 34 Cours sélectionnés selon l’année
	Tableau 35 Cours sélectionnés selon le sexe et l’année
	Tableau 36 Taux de réussite des cours sélectionnés selon l’année
	Tableau 37 Taux de réussite des cours sélectionnés selon le sexe Année Pourcentage de réussite
	Tableau 38 Taux de réussite des cours sélectionnés selon les regroupements
	Tableau 39 Différenciation des taux de réussite des élèves selon les cours suivis avant l’inscription au Cégep@distance
	Tableau 40 Différenciation des taux de réussite des élèves après qu’ils ont suivi le cours observé au Cégep@distance
	1.1.1. CHEMINEMENT DES ÉLÈVES DANS LE RÉSEAU COLLÉGIAL APRÈS LEUR INSCRIPTION AU CÉGEP@DISTANCE
	Tableau 41 Cheminement à la suite de la dernière inscription au Cégep@distance selon la population totale et le sexe
	1.1.2. DIPLOMATION DES ÉLÈVES AYANT ÉTÉ INSCRITS À AU MOINS UN COURS AU CÉGEP@DISTANCE
	Tableau 42 Verdict de sanction après un passage au Cégep@distance selon la population totale et le sexe
	Tableau 43 Type de sanction obtenu après un passage au Cégep@distance selon la population totale et le sexe
	1.1.3. APPRÉCIATION DE L’ANALYSE DES DONNÉES DISPONIBLES RELATIVEMENT AU CHEMINEMENT DES ÉLÈVES
	1.2. EFFETS DU CÉGEP@DISTANCE SUR LE CHEMINEMENT DES ÉLÈVES DANS LEURS ÉTUDES COLLÉGIALES: OPINION DES ÉLÈVES CONCERNÉS
	Tableau 44 Opinion des élèves sur l’impact des cours suivis au Cégep@distance
	2 UTILISATION DU MATÉRIEL PRODUIT PAR LE CÉGEP@DISTANCE
	Tableau 45 Cours Internet distribués par année
	CONCLUSION
	Annexe 1 COMPOSITION DU COMITÉ-CONSEIL DU CÉGEP@DISTANCE
	ANNEXE 2 PROCESSUS D’ÉLABORATION DES PROGRAMMES D’ÉTUDES TECHNIQUES
	ANNEXE 3 TABLEAUX SUPPLÉMENTAIRES
	Tableau 1-1 Suggestions des élèves concernant l’accès aux services offerts par le Cégep@distance
	Tableau 1-2 Identification des éléments positifs et des points à améliorer concernant l’accès au soutien offert par les tutrices et tuteurs
	Tableau 1-3 Identification des éléments positifs et des points à améliorer concernant l’accès au soutien offert par les aides pédagogiques
	Tableau 1-4 Dépenses de formation du Cégep@distance par champs d’activités pour les exercices financiers terminés le 30 juin des années 2002 à 2007 (en dollars)
	Tableau 1-5 Répartition des dépenses de formation du Cégep@distance par champs d’activités pour les exercices financiers terminés le 30 juin des années 2002 à 2007 (en pourcentages).
	Tableau 1-6 Cours sélectionnés selon les regroupements
	ANNEXE 4 EXTRAIT DE L’ENTENTE CONCERNANT LE CENTRE DE FORMATION À DISTANCE DU COLLÈGE DE ROSEMONT: CÉGEP@DISTANCE

