

**L'Archipel
de l'avenir**

Rapport 2018-2019

1. Table des matières

Page		Page	
2	Table des matières	12	Communications
2	Introduction	13	Ressources humaines
3	Qui sommes-nous? Mission & valeurs	14	Rapport du trésorier
4	Message du président	15	États financiers
5	Le Conseil d'administration	16	Financement
5	Faits saillants 2018 – 2019	17	Bénévolat & comités de travail
7	Rapport du directeur général	18	Représentation
6	Plan d'action & programmes	18	Donateurs & partenaires
8	Ateliers d'autonomie résidentielle	19	Perspectives d'avenir
8	Ateliers de cuisine collective	19	Statistiques & <i>membership</i>
10	Activités de loisirs et sorties	20	Remerciements
11	Service d'activités de jour	20	Conclusion
12	Projet résidentiel autonome		

2. Introduction

C'est à l'automne 2013 que des parents de jeunes adultes vivant avec un trouble du spectre de l'autisme ont décidé de se regrouper et d'agir devant le manque de ressources pour leurs enfants parvenus à la majorité. Pour pallier cet état de fait, ils fondent un organisme ayant pour mission de favoriser l'autonomie et l'intégration sociale des adultes ayant un trouble du spectre de l'autisme sans déficience intellectuelle par un éventail de services de soutien. *L'Archipel de l'avenir* prend forme et est incorporé officiellement le 4 mars 2014 et est reconnu comme organisme de bienfaisance en 2015.

De 2014 à 2017, *l'Archipel de l'avenir* connaît un grand essor et reçoit le soutien d'une organisatrice communautaire du *CIUSSS du Nord-de-l'Île-de-Montréal*. L'organisme se définit et se fait connaître dans le quartier Ahuntsic de Montréal. Très vite son intervention et ses programmes sont connus et reconnus tant dans le milieu que dans le réseau de la santé, de l'autisme et de la déficience intellectuelle.

C'est également en 2017 que l'organisme conclut un partenariat avec les *Résidences communautaires d'Ahuntsic* pour le développement d'un premier projet d'habitation communautaire de 55 logements dont 10 seront offerts à des personnes autistes et les 45 autres à des personnes âgées. Ce projet s'inscrit dans un désir d'offrir aux personnes autistes un milieu de vie stimulant, une mixité et une inclusion sociale. Enfin en mars 2018, l'organisme est officiellement reconnu par le Ministère de la Santé et des Services sociaux dans le cadre du Programme de soutien aux organismes communautaires qui apporte un soutien financier à la mission de *l'Archipel de l'avenir*.

3. Qui sommes-nous ? Mission et valeurs

Soutenir l'autonomie des adultes autistes

Revue en janvier 2019, la mission de l'Archipel de l'avenir est maintenant orientée vers les personnes adultes vivant avec un trouble du spectre de l'autisme (TSA) suffisamment autonomes pour bénéficier des services offerts par l'Archipel.

L'organisme s'est donné pour mission de créer, de développer et d'offrir un éventail de services et d'activités pour soutenir l'autonomie et l'inclusion sociale des adultes ayant un trouble du spectre de l'autisme avec ou sans déficience intellectuelle.

Pour ce faire, l'Archipel propose :

- ♦ des ateliers préparatoires à l'autonomie ;
- ♦ des ateliers de cuisine collective ;
- ♦ des activités récréatives et d'éducation populaire diversifiées et adaptées ;
- ♦ des logements subventionnés avec soutien individuel et communautaire pour des personnes vivant avec un trouble du spectre de l'autisme sans déficience intellectuelle (TSASDI).

Vers une société inclusive

En constituant l'Archipel, les administrateurs placent les besoins, le mieux-être et les aspirations des personnes autistes au premier plan. Ceci oriente leurs décisions, leurs actions et leurs valeurs, à la fois au plan de la gestion et de l'intervention.

Valeurs de gestion

- ♦ Honnêteté et intégrité des dirigeants
- ♦ Respect et tolérance dans les discussions
- ♦ Justice, égalité et équité dans la prise de décision
- ♦ Éthique, imputabilité et transparence

Valeurs d'intervention

- ♦ Confiance dans la compétence des adultes autistes
- ♦ Respect des personnes et absence d'abus, d'intimidation et de violence
- ♦ Climat d'ouverture, d'entraide et d'écoute
- ♦ Empathie et sécurité

Vision du conseil

Habité par la conviction que les adultes ayant un TSA ont le potentiel et le désir de vivre de façon autonome, dans un espace qui leur soit propre, l'Archipel de l'avenir les appuie dans ce projet en leur offrant un soutien adapté à chaque étape. Partant de la préparation, en passant par l'accès à des habitations de qualité et jusqu'au soutien communautaire, l'Archipel de l'avenir vise à leur offrir l'opportunité de prendre leur place en tant qu'individus autonomes intégrés dans la collectivité.

Nouveau Logo

Dessiné dans une gestuelle manuelle, ce logo est fidèle aux demandes du Conseil d'administration. Un grand « A » chapeaute l'emblème. Normal : il dit à la fois Archipel et...Avenir. C'est un « A » souriant. Il est assis sur un groupe de maisons à étages, où l'on devine beaucoup de logements, une vive communauté. Les portes sont grandes ouvertes : comme quoi on n'est pas barré ! Un soleil rayonne, clin d'œil à notre image d'origine. L'emblème est souriant, facile d'accès. Il invite à rejoindre l'Archipel, à nous retrouver, bref, à nous aimer. Toutes et tous. Un merci tout spécial à M. Maryo Thomas, créateur du logo.

4

4. Message du président du conseil

Je suis très fier des projets réalisés au cours des 5 dernières années. Que de chemin parcouru ! Je me rappelle nos débuts en 2013 où une poignée de parents réunis, inquiets de l'explosion des diagnostics et de l'important déficit de services à l'âge adulte de leurs enfants autistes, voulaient faire quelque chose pour leur assurer un avenir. On estimait alors leur nombre à 51 000 au Québec (Dr Laurent Mottron, *La mise à l'écart des adultes autistes*, L'EXPRESS, printemps 2014). C'est ce noyau de parents qui a jeté les bases de l'Archipel de l'avenir. Qui s'occupera de nos adultes autistes quand nous ne serons plus là, lorsque nous deviendrons malades ou trop âgés pour nous occuper d'eux ? Voilà le leitmotiv qui anime les dirigeants et les intervenants de l'Archipel depuis sa création en 2014.

Lorsqu'on regarde le chemin parcouru depuis, nous pouvons être fiers des résultats et de l'offre de services progressivement mise en place par l'Archipel : ateliers d'autonomie pour la préparation à la vie en appartement, ateliers de cuisine collective, activités de loisirs, café-rencontres pour les parents, l'arrivée prochaine de logements sociaux avec soutien communautaire destinés à nos membres ayant un TSA sans DI ; dix d'entre eux déménageront en juin 2019 dans les Résidences communautaires d'Ahuntsic grâce à une entente de partenariat.

Tout cela a pu se faire grâce au travail compétent et acharné de notre conseil d'administration, du soutien constant et expérimenté de notre organisatrice communautaire du CIUSSS NÎM, de notre directeur général qui a dû apprendre rapidement les rouages de notre organisme, des employés et des nombreux bénévoles de l'Archipel qui participent à nos différents comités.

Toutes ces personnes méritent tout notre respect et nos remerciements pour leur implication et leur dévouement. À ne pas oublier non plus le soutien et l'appui de nos nombreux partenaires, notamment de Rêvanous, des Résidences communautaires d'Ahuntsic (RCA) et de Solidarité Ahuntsic : sans leur appui l'Archipel n'aurait pu progresser aussi rapidement. MERCI !

Il reste beaucoup à faire et les perspectives d'avenir sont réjouissantes : création d'un Service d'activités de jour pour les personnes ayant une DI ou un TSA en partenariat avec l'organisme Rêvanous et le CIUSSS du Nord-de-l'Île-de-Montréal ; élaboration d'un projet de logements sur le site Louvain qui accueillera une vingtaine de personnes ayant un TSA ; extension de notre offre de services dans le cadre du partenariat avec les RCA. L'avenir est à nos portes. À nous de le saisir et de poursuivre la route pour inclure convenablement nos autistes dans la société afin de leur assurer un avenir meilleur. Il y a en eux une incroyable richesse. Nous avons avantage à la partager et à en profiter. Ils ont tant à nous dire et nous montrer pour élargir nos horizons.

Président du Conseil d'administration

5

5. Le conseil d'administration

Les administrateurs se sont réunis à 10 reprises au cours de l'année 2018-2019. Ils ont également tenu une journée de planification stratégique en janvier 2019. Ces 11 rencontres de travail totalisent plus de 45 heures de discussion, de considération des enjeux auxquels doit répondre l'Archipel et de décisions. Les administrateurs ont consacré plus de 350 heures à la préparation, la participation, la lecture de documents divers et aux suivis de ces rencontres.

6. Faits saillants 2018 – 2019

- ♦ Rédaction d'un document présentant l'offre globale des services de l'Archipel ;
- ♦ Révision et adoption du texte de la mission de l'Archipel en avril 2018, revue en janvier 2019, afin d'étendre les services aux adultes ayant un TSA avec déficience intellectuelle légère sauf pour l'offre de logements réservée aux TSA sans DI ;
- ♦ Mise en ligne du nouveau site Web, d'un nom de domaine www.larchipeldelavenir.org et d'adresses de courriel correspondantes ;
- ♦ Changement du logo de l'organisme ;
- ♦ Développement d'un plan de communication par des étudiants de l'Université de Montréal en communication (automne 2018) ;
- ♦ Réalisation d'une activité de financement le 21 avril 2018 (quille-othon) ;
- ♦ Réalisation de l'entente de partenariat avec les Résidences communautaires Ahuntsic pour offrir un logis abordable à 10 personnes autistes ;

CONSEIL D'ADMINISTRATION 2018 – 2019

Paul Sénécal
Président

Économiste-statisticien retraité

♦
Sylvie Jetté

Vice-présidente

Bibliothécaire – Ville de Montréal

♦
Ariel Guberman

Trésorier

Chef achats accessoires – Fleurexpert

♦
Chantal Rivest

Secrétaire

Éducatrice en service de garde

Retraitée de la CSMB

♦
Thérèse Chapdelaine

Administratrice

Enseignante et directrice d'école

Retraitée de la CSDM

♦
Micheline Gervais

Administratrice

Conseillère en emploi

Horizon Carrière

♦
Marjolaine St-Jules

Administratrice

Agente de relations humaines

Retraitée du CHU Ste-Justine

- ♦ Élaboration d'une politique de sélection de locataires pour personnes vivant avec un trouble du spectre de l'autisme :
 - Adoption d'un questionnaire d'entrevue et évaluation de l'autonomie des personnes vivant avec un TSA ayant soumis une demande de logement dans les Résidences communautaires Ahuntsic ;
 - Formation d'un comité de travail conjoint avec les Résidences communautaires d'Ahuntsic (dit comité d'arrimage) ;
 - Participation des administrateurs au processus d'entrevue de sélection des candidats âgés ayant fait une demande de logement ;
 - Participation du président de l'Archipel au conseil d'administration des RCA comme administrateur ;
- ♦ Modification des règlements généraux de l'organisme pour répondre adéquatement aux exigences de l'Agence du Revenu du Canada ;

De gauche à droite...
 Assises : Chantal Rivest, Micheline Gervais et Marjolaine St-Jules
 Debout : Paul Sénécal, Thérèse Chapdelaine, Ariel Guberman et Sylvie Jetté

- ♦ Adoption d'une entente avec le Centre communautaire Ahuntsic pour loger le siège social de l'organisme ;
- ♦ Engagement d'un directeur général Robert Nowlan ;
- ♦ Achat d'équipement informatique pour répondre aux besoins d'un secrétariat moderne ;
- ♦ Embauche de nouveaux employés Raphaëlle Tremblay, Mireille Malaket qui se joignent à Christelle Juteau, Emma Paré-Chouinard et Guillaume Lapointe-Tremblay ;
- ♦ Mise en place de deux séries de 15 ateliers de cuisine collective et achat d'équipement ;
- ♦ Exercice de planification stratégique pour les administrateurs et employés le 19 janvier pour identifier les priorités des prochaines années et la priorisation des enjeux essentiels qui sont :
 1. Développement d'un projet de service d'activités de jour pour adultes ayant un TSA et/ou une déficience intellectuelle en partenariat avec le CIUSSS NÎM et Rêvanous ;
 2. Détermination des priorités d'embauche pour le personnel de soutien communautaire et de soutien individuel. Mise en branle du processus de sélection et d'embauche.

7. Rapport du directeur général

J'ai été à même de constater la soif de grandir de l'Archipel de l'avenir pour mieux servir ses membres. Beaucoup de dévouement, d'enthousiasme et de don de soi guident l'organisme qui entreprend un nouvel envol pour mieux répondre aux demandes. Les administrateurs du conseil d'administration impliqués depuis les débuts dans la gestion courante voient maintenant leur rôle se transformer dans une approche plus stratégique d'orientation et de vision à long terme.

Lors de mon arrivée en août 2018 plusieurs attentes m'avaient été proposées touchant la gouvernance de l'organisme, les activités, le projet d'habitation en partenariat avec les Résidences communautaires Ahuntsic, l'offre de services aux membres et aux futurs résidents, les ressources financières, humaines et les communications.

Un bon bout de chemin a été fait, bien que les nombreuses attentes ne soient pas encore toutes réalisées. Il faut être patient... résolu et tourné vers l'avenir.

Le présent rapport annuel souligne les avancées de l'organisme qui est devenu, à juste titre, un partenaire de choix et de qualité. Un partenaire reconnu et recherché. La vision développée par le conseil d'administration se concrétise.

Je remercie sincèrement les administrateurs pour la confiance dont ils m'ont honoré. J'espère avoir été à la hauteur. Bonne route !

Directeur général

8. Plan d'action et programmes 2018-2019

1. Assurer la réalisation de la mission, le développement de l'organisme et sa pérennité ;
2. Offrir aux personnes vivant avec un TSA des services de soutien et d'assistance afin de développer leur autonomie et leur intégration dans la vie quotidienne et la vie communautaire ;
 - Ateliers préparatoires à l'autonomie résidentielle, ateliers de cuisines collectives, sorties et loisirs, café-rencontres pour les proches aidants ;

3. Le projet d'habitation avec les Résidences communautaires d'Ahuntsic :
 - Assurer la participation et l'inclusion sociale des futurs locataires et créer un milieu de vie stimulant en apportant le soutien requis en lien avec les ressources de la communauté ;
 - Veiller aux intérêts de l'organisme et des futurs locataires dans le développement du volet immobilier du projet ;
 - Identifier les futurs résidents et réaliser un processus de sélection exemplaire ;
4. Assurer le financement de l'ensemble des activités de l'organisme ;
5. Assurer la visibilité des activités de l'organisme, sa notoriété et le respect de ses engagements auprès de ses partenaires.

9. Ateliers d'autonomie résidentielle

L'Archipel de l'avenir a donné, durant l'année 2018-2019, à l'automne et à l'hiver, deux sessions d'ateliers préparatoires à l'autonomie résidentielle de 15 semaines chacune. Ces ateliers ont répondu aux besoins de 26 adultes TSA et de 22 parents. La participation est excellente et assidue et le degré de satisfaction verbalisée est élevé.

Ces ateliers brisent l'isolement des adultes TSA comme celui de leurs parents et font prendre conscience des responsabilités liées à une vie autonome en appartement ; ils donnent également plusieurs outils visuels aidant à assumer ces responsabilités ; ils permettent des échanges sur la condition d'autiste, en apportent une meilleure compréhension et soulignent l'importance de développer une bonne estime de soi.

Tous les participants sont rencontrés en entrevue individuelle avant le début de chaque session d'ateliers. Cela permet aux membres du comité et aux animatrices d'adapter la présentation du contenu de chaque atelier en fonction des besoins et du niveau de réceptivité du groupe.

Un fait saillant de l'année 2018 - 2019 fut d'ouvrir cette offre de services aux adultes ayant un TSA présentant une légère déficience intellectuelle. La liste d'attente pour les ateliers de l'automne compte déjà 6 inscriptions.

Marjolaine St-Jules

10. Ateliers de cuisine collective

En 2018-2019, l'Archipel élargit son offre de services en offrant deux sessions par année d'ateliers de cuisine. Ces ateliers visent à soutenir l'adulte autiste dans les activités de la vie quotidienne et domestique tout en lui offrant une occasion de socialiser, de créer des liens de confiance et de développer un sentiment d'appartenance. Deux sessions de 15 semaines à chaque année sont offertes à l'automne et à l'hiver à des groupes de 10 personnes.

Dès l'annonce de la nouvelle activité nous avons reçu plus de quinze inscriptions et avons constitué une liste d'attente. Nous notons un taux de présence de 94% pour les 10 participants à cette première session d'ateliers. Pour la deuxième session d'ateliers, nous avons reçu 24 demandes d'inscriptions, constitué une liste d'attente pour la prochaine session à l'automne 2019. Dans l'ensemble, les participants se regroupent spontanément en sous-groupes et échangent beaucoup entre eux.

Ils sont généralement enthousiastes, respectueux les uns envers les autres et

démontrent un grand intérêt pour cette activité. Les tâches sont réparties entre les sous-groupes. Le climat est dynamique. Les participants donnent des suggestions, sont désireux d'avoir une copie des recettes effectuées et sont heureux de repartir avec un plat. Le choix des recettes plaît aux participants. Ceux-ci peuvent également faire des suggestions qui sont considérées. Les explications concernant les recettes et les tâches à faire étaient toujours claires et faciles à comprendre. Les copies-papier des recettes distribuées aux participants leur sont utiles. Les participants ont apprécié les recettes choisies qui leur ont permis de faire de nouvelles découvertes par rapport à leur alimentation habituelle et ils pensent refaire certaines recettes chez eux.

Les parents présents lors de la dernière activité ont également exprimé leur grande satisfaction face à ces ateliers ; leurs jeunes revenaient toujours enthousiastes à la maison et ne voulaient surtout pas manquer un atelier. De plus, les participants ont beaucoup apprécié de pouvoir apporter des plats pour leur lunch du lendemain.

Le taux d'assiduité, l'enthousiasme, l'équipe d'animation et les commentaires des participants démontrent la pertinence de cette activité.

Thérèse Chapdelaine

Suite à l'animation de deux sessions d'activités de cuisine, j'ai pu constater que malgré les différences entre les groupes et les participants, certains points revenaient. Pour des jeunes qui ont comme projet de vivre seul en appartement, la question de l'alimentation semble être un sujet préoccupant voire inquiétant. Ce que j'ai reçu comme commentaires de la part des participants est que de prendre de l'expérience dans la cuisine leur donnait plus de confiance en leurs capacités. Plusieurs m'ont dit qu'ils étaient plus à l'aise dans la cuisine et qu'ils avaient essayé de refaire à la maison des recettes présentées lors des ateliers. Ils semblent très fiers de pouvoir cuisiner par eux-mêmes et de pouvoir préparer des repas pour leur famille. J'ai également reçu des commentaires de parents qui m'ont dit que leurs enfants s'étaient découvert un intérêt pour la cuisine.

Le fait d'avoir une banque de recettes simples imprimées semble aussi beaucoup plaire aux participants. Ils m'ont dit que cela leur permettait d'avoir des outils qui sont faciles à consulter lorsqu'ils doivent se faire à manger. Toutes les recettes n'ont pas été au goût de tous, mais même ceux qui ont moins aimé ont quand même apprécié l'apprentissage. Certains m'ont dit qu'ils avaient essayé de modifier des recettes chez eux pour les adapter à leurs goûts (plus ou moins d'épices, varier les légumes etc.).

Dans l'ensemble, les activités semblent beaucoup plaire aux participants. L'atmosphère des ateliers est très joviale et les participants en profitent pour échanger et connaître de nouvelles personnes. Ces ateliers semblent être un outil efficace pour apprendre les bases de la cuisine aux participants et leur donner confiance en leurs capacités de réaliser leur projet de vivre de façon autonome. *Guillaume Lapointe-Tremblay, animateur*

11. Activités de loisir et sorties

Faits saillants

- ♦ En chiffres : 4 activités par mois, gratuites ou à faible coût – 35 activités en 2018/2019 dont une mixte pour Noël (dont 22 parents) – 27 personnes TSA différentes rejointes et 146 présences ;
- ♦ Nouveaux participants inscrits : nombre de membres accru grâce à la publicité et à une pratique de rappels ;
- ♦ Stabilité, assiduité et fidélisation des participants, habitudes créées, maintien de l'intérêt ;
- ♦ La dynamique de groupe s'est accrue au fur et à mesure du développement de l'offre : des liens se sont créés entre les participants, nos activités répondent à l'objectif de socialisation entre pairs, notamment via la formule café plus régulière ;
- ♦ Bénévoles stables et engagés, s'investissant envers les participants ;
- ♦ Sondages réguliers auprès des membres, raffinement de ce sondage afin d'obtenir des résultats encore plus précis sur leurs intérêts, ajustement constant de la programmation en conséquence afin de faire le lien entre la programmation et les besoins ;
- ♦ Relâche des activités en août et septembre pour cause de réorganisation et embauche d'une nouvelle employée responsable des activités de loisirs. Nous avons fait peau neuve et repensé les processus ;
- ♦ Activités diversifiées pour plaire à tous : 5 à 7, atelier photo, musées, planétarium, café-rencontres, soirées cinéma, participation à des événements publics, etc. dont une activité mixte avec les parents ;
- ♦ Mise sur pied d'une politique de fidélisation des participants ;
- ♦ 3 cafés-rencontres qui ont rejoint 34 parents : thématiques précises ou échanges libres. Appréciation des parents, échanges très stimulants et partages favorisant le soutien essentiel aux aidants naturels ;

C'est un plaisir de pouvoir m'impliquer au sein de L'Archipel de l'Avenir, à titre de responsable des activités de loisir. C'est une façon agréable et ludique de soutenir l'autonomie et de briser l'isolement que certains participants peuvent vivre. En effet, le fait de devoir prendre connaissance de l'infolettre, de s'inscrire, de confirmer sa présence, d'être à l'heure au rendez-vous, de participer aux activités, de passer des commandes, etc., constitue de petits pas vers l'autonomie. Par ailleurs, les échanges entre les participants offrent d'autres opportunités d'apprentissage sur le plan relationnel, notamment, tout en donnant l'occasion à certains membres de sortir de chez eux et de faire des rencontres enrichissantes.

Par ailleurs, les sorties avec les membres de l'Archipel me permettent de mieux comprendre l'autisme et ses nombreuses facettes. C'est une expérience qui me fait grandir à la fois sur le plan professionnel et personnel et j'en suis très reconnaissante. C'est un plaisir et un privilège de pouvoir partager un bon moment avec les participants, dans différents types d'activités. Surtout que de rencontrer régulièrement certains membres favorise une relation de confiance et un meilleur accompagnement. Enfin, de voir les efforts qu'ils mettent dans leur quête d'autonomie et dans leur désir de connecter aux autres est inspirant ! » *Raphaëlle Tremblay*

Enfin, soulignons une **mention spéciale** à notre responsable des loisirs très proactive dans ses fonctions, qui contribue efficacement à ce que nous ayons une vision nette et claire de la situation, fait preuve d'autonomie, de rigueur et nous offre ses compétences autant au niveau de ses interventions, de son accompagnement auprès des participants, qu'au niveau administratif par le biais de ses rapports statistiques et ses infolettres.

Sylvie Jetté & Micheline Gervais

Objectifs 2019 – 2020

- ♦ Accroître encore le nombre de membres et la participation aux activités ;
- ♦ Continuer d’offrir des activités diversifiées et répondant aux besoins des participants;
- ♦ Prévoir des activités récurrentes (arts) ;
- ♦ Présenter de nouvelles thématiques lors des café-rencontres de parents.

12. Service d’activités de jour

L’Archipel de l’avenir a été approché conjointement avec Révanous par le CIUSSS du Nord-de-l’Île-de-Montréal en décembre 2018 afin de créer et d’opérer un service d’activités de jour pouvant accueillir jusqu’à 32 nouvelles personnes ayant un TSA ou une déficience intellectuelle. Ce projet offrira un ensemble varié d’activités, plus ou moins structurées, qui permettra aux personnes d’avoir des occupations stimulantes et valorisantes en poursuivant plusieurs objectifs de développement ou de maintien de leurs capacités en fonction de leurs besoins et de leurs intérêts. Entièrement financé par le MSSS, ce service devrait ouvrir avant la fin de 2019 et avoir pignon sur rue dans l’arrondissement Ahuntsic-Cartierville. Un comité tripartite travaille avec acharnement depuis le début pour élaborer toutes les facettes de cet important projet : organisation, gouvernance, partage des responsabilités, coordination, emplacement, programmation, activités, clientèle visée et critères de sélection, ressources humaines, budget, reddition de compte.

Nos sincères remerciements à la direction des programmes DI-TSA-DP du CIUSSS du Nord-de-l’Île-de-Montréal pour la confiance témoignée à notre égard.

13. Projet résidentiel autonome

Le comité de sélection de l'Archipel de l'avenir, composé des administrateurs Ariel Guberman, Sylvie Jetté, Chantal Rivest et Marjolaine St-Jules s'est réuni à trois reprises pour élaborer le questionnaire d'entrevue des candidats TSASDI désirant habiter aux RCA, dernier document à devoir être finalisé dans la procédure de sélection des locataires TSASDI.

Des administrateurs de l'archipel ont participé également à la soirée d'information du 13 juin organisé par RCA ainsi qu'à l'ensemble des entrevues de candidats locataires aînés.

Un comité d'arrimage composé des administrateurs de l'Archipel, Chantal Rivest et Sylvie Jetté, du directeur de l'Archipel, Robert Nowlan, d'administrateurs des RCA, Daniel Corbeil (en remplacement de Martine Gagné) et Lucie Cliche a été formé et soutenu sans relâche par notre organisatrice communautaire, Carole Brousseau, du CIUSSS NÎM. Le comité s'est réuni 9 fois entre le 27 août 2018 et le 18 février 2019 pour discuter et réaliser les modalités du partenariat que les deux organismes ont entrepris.

Marjolaine St-Jules

12

14. Communications

Comité communications

Le comité s'assure de la visibilité de l'Archipel par courriel et sur la page Facebook en publiant divers communiqués relatifs à nos activités et à l'autisme. Citons quelques statistiques et mandats réalisés :

- ♦ 222 abonnés à la page ;
- ♦ 213 mentions j'aime ;
- ♦ 252 personnes rejointes par semaine en moyenne ;
- ♦ Création d'une bannière permettant une visibilité dans les activités de visibilité ;
- ♦ Mise à jour du dépliant de l'Archipel de l'avenir ;
- ♦ Accueil de 5 étudiants en communication de l'Université de Montréal et collaboration aux discussions et travaux menant à une proposition de plan de communications, transfert d'informations du comité et contribution du directeur général auprès des étudiants ;
- ♦ Prise de photos lors d'événements ;
- ♦ Tenue à jour de la liste des membres.

Sylvie Jetté

Site Web

Afin d'augmenter sa visibilité, d'informer et de maintenir un lien avec ses membres et d'aller chercher de nouveaux partenaires et bailleurs de fonds, l'Archipel a jugé important de procéder à la création d'un site web dynamique.

Débutées en 2016-2017, les démarches de conceptualisation, de rédaction et de programmation pour le site web ont permis son lancement en juin 2018. Afin d'amener à terme ce projet d'envergure, Thérèse Chapdelaine, tout en s'impliquant à la rédaction du contenu, s'est associée à Frédérique Bensoussan pour la conceptualisation et l'arborescence du site, à Carole Brousseau qui a collaboré à la rédaction, à Reine Chevrier pour la révision et la correction de l'ensemble des textes, à Jean Boissonneault pour la programmation, à Ariel Guberman pour des aspects techniques et à Gilles Cloutier pour des mises à jour ponctuelles. Un travail d'équipe titanesque de plus de 300 heures qui permet à l'Archipel de l'avenir d'étendre la diffusion de sa mission et de ses activités pour informer ses membres et le grand public en général.

13

En plus d'une visibilité, le site web assure également une crédibilité à l'organisme lors de sollicitations auprès de fondations et autres organismes donateurs et a d'ailleurs été un incitatif dans l'octroi d'un don important à l'Archipel.

L'Archipel doit faire face au défi d'une mise à jour constante du contenu de son site afin de garder ses membres informés des activités et des événements offerts.

Thérèse Chapdelaine

15. Ressources humaines

Nous avons au cours de l'année 2018-2019 développé nos ressources humaines afin d'offrir encore plus de services de qualité et diversifiés. Nous sommes très heureux d'avoir pu compter sur les compétences et l'expérience de nos employés que nous remercions chaleureusement...

Christelle Juteau ♦ Guillaume Lapointe-Tremblay ♦ Mireille Malaket
Robert Nowlan ♦ Emma Paré-Chouinard ♦ Raphaëlle Tremblay

On ne peut passer sous silence l'engagement et la générosité de nos **32** bénévoles (dont 7 préfèrent taire leur nom). Ensemble, ils ont consacré **3 326** heures de bénévolat à différents mandats, tâches ou fonctions.

Le bénévolat, c'est l'art de la gratuité du cœur, du geste et du temps.

Le bénévolat a tellement de valeur qu'il n'a pas de prix.

Alexis Aubin ♦ Fay Ayotte ♦ Christian Barrette
Nadia Béliveau ♦ Roxanne Bernier
Paulette Bouchard ♦ Thérèse Chapdelaine
Gilles Cloutier ♦ Philippe Cloutier ♦ Édithe Gaudet
Étienne Gaudet ♦ Johanne Gélinas ♦ Micheline Gervais
Ariel Guberman ♦ Sylvie Jetté ♦ Guillaume Nadon
Sylvain Provencher ♦ Paul Sénécal
Gaétane B. Renaud ♦ Chantal Rivest
Jean-Marie Robert ♦ Claude Rocray ♦
Marjolaine Saint-Jules ♦ Zoé Saurais
Ganna Valuyeva

Le bénévolat, c'est un cheminement personnel : c'est une fenêtre ouverte sur le monde.

Le bénévolat, c'est une fleur que l'on s'offre.

14

MILLE FOIS MERCI !

Enfin un **merci tout particulier** à Madame Carole Brousseau, organisatrice communautaire à la Direction des services intégrés de 1^{ère} ligne du CIUSSS du Nord-de-l'Île-de-Montréal, qui, dès notre fondation, a cru dans notre mission et s'est investie sans compter pour nous faire grandir.

16. Rapport du trésorier

Les finances sont le fer de lance de la réalisation de nombreux projets. Notre gestion des finances s'est effectuée de façon calculée et responsable. Il faut souligner la contribution exceptionnelle de Thérèse Chapdelaine et de Paul Sénécal à cet effet. Notre organisme a été en mesure de financer l'embauche de personnel qui a permis de soulager les bénévoles et d'accomplir davantage et même de développer de nouveaux services.

Il faut souligner particulièrement l'apport de 40 000\$ sur 2 ans du programme de Soutien communautaire en logement social (SCLS) du Ministère de la Santé et des Services sociaux qui a permis à l'Archipel de jeter les bases à son projet de partenariat avec les Résidences communautaires Ahuntsic, d'embaucher un directeur général, de mettre en place une gouvernance de gestion et des procédures conformes aux besoins d'un organisme en croissance, d'offrir et solidifier de nouveaux programmes, le tout se reflétant dans le présent rapport d'activités. De plus, le Programme de soutien aux organismes communautaires (PSOC) a concrétisé sa reconnaissance par un versement de 15 000\$ en fin d'année financière.

L'année 2018-2019 se termine par un excédent des revenus sur nos dépenses. C'est bien mais cet équilibre est précaire et l'on doit continuer plus que jamais à diversifier et augmenter nos sources de revenus.

Ariel Guberman

À la page qui suit, on retrouve les états financiers pour l'année financière se terminant le 31 mars 2019.

17. États financiers au 31 mars 2019

	2019	2018
PRODUITS		
Subventions (PSOC & autres programmes)	25 000 \$	40 000 \$
Dons	39 926 \$	29 622 \$
Contribution des participants	1 120 \$	--
Activités de financement	4 060 \$	4 887 \$
	70 106 \$	74 509 \$
CHARGES		
Organisation des activités de financement	1 257 \$	1 323 \$
Salaires et charges sociales	31 418 \$	7 982 \$
Frais pour ateliers	4 877 \$	710 \$
Formation	197 \$	288 \$
Loyer et location de salles	1 614 \$	--
Papeterie, fournitures & timbres	1 548 \$	945 \$
Assurances	954 \$	134 \$
Frais de bureau	832 \$	726 \$
Frais de déplacements	866 \$	--
Contractuels	10 828 \$	18 586 \$
Frais de télécommunications	633 \$	414 \$
Taxes & permis	--	34 \$
Association, cotisations	390 \$	100 \$
Honoraires professionnels	2 049 \$	842 \$
Site internet	1 569 \$	69 \$
Frais de banque	804 \$	701 \$
Amortissement	381 \$	282 \$
	60 217 \$	33 136 \$
Excédent des produits sur les charges	9 889 \$	41 373 \$

BILAN au 31 mars

	2019	2018
ACTIF		
Encaisse	69 823 \$	59 320 \$
Frais payés d'avance	558 \$	670 \$
Immobilisations nettes	1 404 \$	657 \$
	71 785 \$	60 647 \$
PASSIF		
Fournisseurs à payer	--	402 \$
Salaires à payer	1 758 \$	--
Déductions salariales à payer	--	106 \$
	1 758 \$	508 \$
ACTIFS NETS NON AFFECTÉS	70 027 \$	60 139 \$
TOTAL PASSIF ET ACTIFS NETS NON AFFECTÉS	71 785 \$	60 647 \$

18. Financement

Le comité de financement formé de Sylvain Provencher, Édithe Gaudet et Thérèse Chapdelaine a eu le plaisir cette année d'être appuyé par Robert Nowlan, directeur général de l'Archipel. Plusieurs actions ont été entreprises pour accroître le financement autonome de l'organisme.

Les membres ont tenu quatre rencontres. Ils ont orienté leurs travaux prioritairement sur :

- ♦ recherche de financement pour la mission globale de l'organisme
- ♦ recherche de financement pour l'ajout de ressources humaines qui auront pour tâches le soutien individuel aux TSA qui résideront en appartement (afin de favoriser leur autonomie et leur intégration)
- ♦ financement des ateliers d'autonomie, des ateliers de cuisine et des activités de loisirs propices à une intégration sociale
- ♦ financement d'un poste de direction générale

16

Les membres se sont partagé les démarches et les travaux suivants :

- ♦ Recherche systématique et partagée des fondations dont les critères correspondant à la mission de l'Archipel, dans le répertoire Fonds & fondations pour OBNL du Québec. Une centaine de fondations ont été identifiées et seront sollicitées sous peu ;
- ♦ Rédaction et l'envoi de dossiers de sollicitation ;
- ♦ Rédaction de lettres de remerciement ;
- ♦ Contacts personnalisés auprès de donateurs et commanditaires potentiels (députés, direction générale, ...) ;
- ♦ Présence à l'AGA ou autres activités de donateurs (Caisse Desjardins, Fondation Laure-Gaudreault, ...) ;
- ♦ Organisation et tenue du Quille-O-Thon annuel ;
- ♦ Recherche de commandites, prix de présence pour le Quille-O-Thon ;
- ♦ Réflexion, recherche d'informations et sondage sur une possible organisation d'une deuxième levée de fonds annuelle ;
- ♦ Participation des membres du comité à une demi-journée de formation avec France Terreault pour compléter leur formation sur la recherche de financement ;

Conscients de l'épuisement des administrateurs vieillissants qui assument bénévolement depuis cinq ans la gestion de nombreuses tâches liées à la mission et au bon fonctionnement des activités de l'Archipel et soucieux d'assurer la pérennité des activités de l'organisme, les membres du comité centrent leurs efforts sur la recherche de financement pour des ressources humaines (animateurs pour les ateliers d'autonomie, de cuisine et autres activités, le soutien individuel et un poste de direction générale), sans oublier le financement de matériel pour les activités, les frais d'impression, les collations pour les participants, la location des locaux, la ligne téléphonique, le maintien du site web

Il convient de souligner le succès du Quille-O-Thon et de notre campagne de financement annuelle qui nous ont rapporté la somme de 4 731 \$ et remercier Sylvain Provencher pour ses démarches de recherche de prix de présence pour le Quille-O-Thon. Il convient également de remercier Édithe Gaudet pour la rédaction et l'envoi de dossiers de sollicitation.

Le comité a obtenu des réponses positives à plusieurs de ses demandes de dons, à la fois pour le soutien de sa mission et de ses programmes d'activités et pour son événement bénéfique annuel.

L'occasion est propice ici pour remercier chaleureusement les entreprises qui ont soutenu l'Archipel en 2018-2019 lors du Quille-o-Thon.

Partenaires – Donateurs

- ♦ Pharmacie N. Ahrid et R. Moustapha, membres affiliés à PROXIM
- ♦ Gestion Jean Hudon Inc.

Commanditaires – Prix de présence

- ♦ Marché Métro Fleury
- ♦ Mets DÉLICES maison
- ♦ Marie-France Carrière – Bijoux & Fantaisies
- ♦ Pharmaprix Michel Archambault
- ♦ Librairie Renaud Bray
- ♦ Restaurant les Bridés
- ♦ Mme Johanne Gélinas, tisserande
- ♦ Mme Paulette B. Gervais, tisserande
- ♦ Mme Gaétane B. Renaud, tisserande
- ♦ Mme Lucie Rajotte, tricot

19. Bénévolat et comités de travail

L'Archipel peut compter sur de nombreux bénévoles, dévoués, pour accomplir l'ensemble de ses mandats. Leur participation aux divers comités se chiffre en centaines d'heures au sein des différents comités.

- ♦ Conseil d'administration
- ♦ Comité Loisirs & Activités
- ♦ Comité communications
- ♦ Comité cuisine collective
- ♦ Comité ateliers d'autonomie
- ♦ Plan de communication
- ♦ Comité d'arrimage & sélection
- ♦ Projet d'activités de jour

*L'engagement bénévole,
ne serait-ce pas là une façon
d'humaniser une société qui
s'individualise
de plus en plus ?*

Et c'est sans compter les tâches entourant le financement, l'organisation du Quille-O-Thon, les accompagnements, les courses, les représentations, les comités externes, la préparation des rencontres et la lecture de la documentation et autres multiples tâches connexes. Au grand total, on estime le don de temps à plus de 3 000 heures pour l'exercice 2018 – 2019.

20. Représentation

Des représentants de l'Archipel ont été présents lors de ces activités ou auprès de ces organismes.

Salon des ressources du CIUSSS NÎM
Colloque Enfant Asperger
Résidences communautaires d'Ahuntsic
Comité régional pour l'autisme
et la déficience intellectuelle (CRADI)
Chantier Habitation Ahuntsic

Salon DITSA 18 ans +
Solidarité Ahuntsic
Fédération québécoise de l'Autisme
Fédération des OSBL d'habitation
de Montréal (FOHM)
Table DI/TSA du Nord-Est

18

21. Donateurs et partenaires

GRANDS MERCI à nos généreux donateurs

- ♦ Le ministère de la Santé et des Services sociaux pour le soutien financier à la mission globale par le Programme de Soutien aux organismes communautaires (PSOC)
- ♦ La députée du comté de Maurice-Richard, Madame Marie Montpetit
- ♦ La Caisse Desjardins du Centre-Nord de l'Île
- ♦ La Fondation Autisme Montréal
- ♦ La Fondation Carmand Normand
- ♦ La Fondation Laure Gaudreault
- ♦ La Fondation Luc Maurice
- ♦ La fondation Roger Lebeuf

& à nos partenaires

- ♦ Le CIUSSS du Nord-de-l'Île-de-Montréal
- ♦ Le CRADI
- ♦ La FOHM
- ♦ Le RQOH – Réseau québécois des OSBL d'habitation
- ♦ Solidarité Ahuntsic
- ♦ Les Résidences communautaires d'Ahuntsic
- ♦ Rêvanous
- ♦ LA FQA – Fédération québécoise de l'Autisme
- ♦ Le Mouvement PHAS – Personnes handicapées pour l'Accès aux Services

22. Perspectives d'avenir

Il est essentiel pour l'Archipel de l'avenir de développer sa place sur le site Louvain Est, d'accueillir et d'intégrer de nouveaux employés et de mettre en action le service d'activités de jour.

ÉLÉMENTS ESSENTIELS À RÉALISER

- ♦ Stabiliser les ressources humaines et financières ;
- ♦ Offrir un soutien communautaire et individuel aux locataires des Résidences communautaires Ahuntsic avec qui l'Archipel est partenaire de projet ;
- ♦ Parvenir à un arrimage harmonieux dans le partenariat RCA-Archipel ;
- ♦ S'occuper de la relève : accroître le nombre de bénévoles et possibilité d'élection de nouveaux administrateurs ;
- ♦ Accroître le financement sous diverses modalités ;
- ♦ Avoir un objectif de croissance : rajout d'activités, rajout de partenariats, activités de jour, etc. ;
- ♦ Développer une stratégie de communication pour accroître la notoriété de l'Archipel.

ÉLÉMENTS IMPORTANTS À CONSIDÉRER

- ♦ Œuvrer afin d'ériger un immeuble pour des locataires TSA en mixité sur le site Louvain Est ;
- ♦ Continuer à bénéficier des services de soutien de la Direction des services de première ligne du CIUSSS du Nord-de-l'Île-de-Montréal ;
- ♦ Développer des partenariats avec d'autres organismes comme Rêvanous, Autisme Montréal, Autisme sans limites.

23. Statistiques et membership

Au 31 mars 2019, l'Archipel dénombrait 161 membres dont 67 adultes ayant un TSA, 48 parents et 46 sympathisants.

24. Remerciements

MERCISSSS à toutes les personnes qui font confiance à l'Archipel, aux parents des adultes vivant avec un TSA, aux bénévoles qui contribuent à la réalisation de la mission tout comme à nos employés, à nos donateurs et partenaires.

Tous ensemble, nous contribuons à améliorer la vie d'adultes vivant avec un trouble du spectre de l'autisme.

20

25. Conclusion

L'Archipel de l'avenir, sa mission et sa raison d'être : soutenir des adultes vivant avec un trouble du spectre de l'autisme et rassurer les parents quant à l'avenir de leurs enfants.

Mai 2019