
PROCÈS-VERBAL

5e réunion
Le lundi 23 octobre 2017

UNIVERSITÉ DE SHERBROOKE
Conseil d'administration Année 2017-2018

tenue à la salle du conseil de faculté (local X2-2204) de la Faculté de médecine et des sciences de la
Santé

La réunion s'ouvre sous la présidence de M. Vincent Joli-Coeur, président du conseil, pre Jocelyne
Faucher, secrétaire générale, agissant à titre de secrétaire.

Les membres suivants sont présents:

pr Vincent Aimez
pre Christiane Auray-Blais
M. Matthew Cassar
pr Pierre Cassette
M. Steve Flanagan
pre Jocelyne Faucher
pr Jean Goulet
M. Michael Goldbloom
M. Vincent Guay
pre Christine Hudon
M. Vincent Joli-Coeur
M. André Laurin

Les membres suivants se sont excusés:

pr Michel Berthiaume
Mme Annie Marier

M. Steve Lavoie
Mme Julie Maltais
pr Éric Marchand
pr François Michaud
pre Pascale Morin
Dr Charles Orfali
M. Denis Paré
Mme Anie Perrault
pr Jean-Pierre Perreault
pre Denyse Rémillard
Mme Guylaine Sévigny
M. Stéphane Tremblay

M. Charles Vaillancourt

Le président souhaite la bienvenue à deux nouveaux membres du conseil, Mme Guylaine Sévigny et
M. Michael Goldbloom, et fait un résumé de leur parcours professionnel respectif.

CA-2017-10-23-01
Adoption de l'ordre du jour

Sur proposition régulière et à l'unanimité, le conseil d'administration adopte l'ordre du jour, tel qu'il
apparaît à l'avis de convocation annexé au présent procès-verbal.

CA-20 17 -10-23-02
Adoption du procès-verbal de la réunion du 25 septembre 2017

Sur proposition régulière et à l'unanimité, le conseil d'administration adopte le procès-verbal de la
réunion du 25 septembre 2017 tel qu'il a été transmis aux membres.

CA-2017-10-23-03
Affaires découlant du procès-verbal de la réunion du 25 septembre 2017

Les membres n'apportent aucun suivi relatif au procès-verbal de la réunion du 25 septembre 2017.

1

Page 1

CA-2017-10-23-04

UNIVERSITÉ DE SHERBROOKE
Conseil d'administration Année 2017-2018

Communications du président et du recteur

Le président informe les membres du conseil que, pour la deuxième année consécutive, les résultats
d'un sondage publiés dans le magazine Maclean's démontrent que l'Université Bishop's et
l'Université de Sherbrooke sont les universités les plus appréciées par les étudiantes et les étudiants
pour les études universitaires, ce qui positionne Sherbrooke comme étant la région de choix pour
poursuivre des études universitaires au Canada.

Le principal de l'Université Bishop's, M. Michael Goldbloom, mentionne qu'il faut saisir l'occasion
pour solliciter la Ville de Sherbrooke et des organismes tel que Destination Sherbrooke afin que
ceux-ci utilisent ces résultats de sondage comme publicité pour la Ville.

Le recteur informe les membres du conseil des sujets suivants:

• du lancement du processus de planification stratégique 2017-2018. Le recteur et son équipe
de direction ont pris part à des rencontres avec le personnel de l'Université, le 16 octobre au
Campus de Longueuil , et le 19 octobre au Campus principal. Ils ont notamment profité de ces
occasions pour échanger avec les membres de la communauté universitaire et lancer le
processus de planification stratégique sous le thème « Rassembler, Partager, S'engager ».
Les participantes et participants ont pris connaissance des cinq grandes questions qui
guideront la réflexion . Le recteur a également présenté les cinq chantiers et leurs membres. Il
a remercié toutes les personnes qui contribueront à l'exercice.

Ces rencontres ont également permis de tenir un exercice de réflexion sur les traits distinctifs
de l'UdeS. Ce premier travail collectif alimentera les discussions sur les valeurs qui
caractérisent l'Université de Sherbrooke. Le recteur a également invité les membres de la
communauté à participer aux consultations qui seront menées prochainement et à transmettre
leurs idées, commentaires et suggestions par courriel. Il a aussi annoncé le lancement
prochain du site Web de la planification stratégique qui permettra de trouver tous les
renseignements pertinents au sujet de ce vaste travail collectif;

• des Prix Inspiration 2018. Jusqu'au 15 février 2018, tous les membres de la communauté
universitaire sont invités à soumettre une candidature pour la 2e édition des Prix Inspiration.
Aux cinq catégories initiales (Engagement au sein de l'UdeS; Engagement bénévole à
l'extérieur de l'UdeS; Initiative-innovation; Qualité de service; Résilience) s'ajoutent cette
année les catégories Respect et Équipe inspirante;

. • des données sur l'effectif et les revenus de recherche. Certaines données sur l'effectif
étudiant pour l'année 2017-2018 et les revenus de recherche sont maintenant disponibles.
Ainsi , l'Université de Sherbrooke affiche une croissance continue de ses activités de
recherche avec des revenus de 132,5 M$. L'effectif étudiant connaît une hausse de 0,9 %, ce
qui demeure toutefois en deçà de l'augmentation de 1,8 % anticipée au moment de la
préparation du Budget 2017-2018;

• de la rencontre sur l'accès aux professions réglementées et à l'emploi pour les personnes
immigrantes formées hors Québec. Le recteur a participé le 12 octobre 2017 à une journée
de discussions et de réflexion sur « l'accès aux professions réglementées et à l'emploi pour
les personnes immigrantes formées hors Québec ». L'événement réunissait des
représentantes et représentants des ordres professionnels, des établissements
d'enseignement supérieur, des commissions scolaires et des établissements de santé.

Le premier ministre Philippe Couillard et plusieurs de ses ministres concernés (Immigration,
Diversité et Inclusion; Justice; Enseignement supérieur; Santé et Services sociaux; Travail ,
Emploi et Solidarité sociale) ont échangé avec les participantes et participants sur l'ensemble
du parcours des personnes immigrantes. Les discussions ont porté sur l'information et

1
Page 2

UNIVERSITÉ DE SHERBROOKE
Conseil d'administration Année 2017-2018

l'aiguillage, l'analyse du dossier, la formation d'appoint, les stages ainsi que l'intégration au
marché du travail. Les questions sur la collaboration entre les ordres professionnels et les
établissements d'enseignement ainsi que sur l'importance de l'accompagnement et des
besoins particuliers des personnes immigrantes ont été soulevées. Les ministres présents ont
affirmé leur détermination à mettre les moyens nécessaires, incluant certaines mesures
budgétaires, en appui à cette priorité;

• des Prix de la recherche et de la création ainsi que des Prix Tremplin qui ont été décernés le
12 octobre 2017 à six chercheuses et chercheurs remarquables et qui se sont illustrés
pendant l'année 2016;

• de l'accueil d'une délégation de Lyon. En marge des Entretiens Jacques Cartier qui se
tenaient du 16 au 18 octobre à Montréal, l'Université de Sherbrooke a accueilli une délégation
de représentantes et représentants de l'Université de Lyon . Certains membres ont participé au
comité de pilotage de l'Unité mixte internationale - Laboratoire Nanotechnologies &
Nanosystèmes (UMI-LN2). D'autres ont aussi visité le Pavillon de recherche appliquée sur le
cancer (PRAC), la Faculté .d'éducation , le Centre de recherche sur le vieillissement (CDRV)
ainsi que l'Institut interdisciplinaire d'innovation technologique (3IT) .

Un grand potentiel de collaboration a été révélé par ces rencontres, notamment au niveau du
recrutement et des échanges étudiants, mais aussi au niveau scientifique;

• de la certification par la Government Finance Officers Association of the United States and
Canada (GFOA). L'Université de Sherbrooke a obtenu pour une troisième année consécutive
un Distinguised Budget Presentation A ward, décerné par la GFOA. Il s'agit d'une association
professionnelle qui vise l'adoption des plus hauts standards nationaux et internationaux en
matière de processus budgétaire. Basée à Chicago, la GFOA regroupe des responsables des
finances d'organismes gouvernementaux et paragouvernementaux.

COMITÉ DES FINANCES

CA-2017-10-23-05
Ordre du jour de la réunion du comité des finances du 10 octobre 2017

Le président du comité des finances, M. Denis Paré, fait état des travaux du comité lors de la
réunion du 10 octobre 2017 et mentionne que tous les points à l'ordre du jour de cette réunion sont
inscrits à celui de la présente réunion du conseil d'administration (document en annexe).

CA-2017 -10-23-06
Compte rendu de la réunion du comité des finances du 14 septembre 2017

Les membres du conseil d'administration ont reçu le çompte rendu de la réunion du comité des
finances du 14 septembre 2017. Aucune question particulière n'est soulevée par les membres du
conseil (document en annexe).

CA-2017 -10-23-07
Règlement relatif à l'approbation et la signature des contrats (Règlement 2575-014) - modification -
approbation

La vice-rectrice à l'administration et au développement durable informe les membres du conseil
qu'afin de tenir compte de l'évolution des coûts des biens et des services ainsi que pour améliorer
l'efficacité du processus administratif, le Règlement relatif à l'approbation et à la signature des
contrats (Règlement 2575-014) a fait l'objet d'une révision. La dernière mise à jour remontait à plus
de 10 ans.

1
Page 3

UNIVERSITÉ DE SHERBROOKE
Conseil d'administration Année 2017-2018

Les niveaux hiérarchiques d'autorisation requis lors de la conclusion d'un contrat ont été modifiés en
tenant compte de plusieurs critères, dont les responsabilités de la personne dirigeante de l'Université
ainsi que les dispositions de la Loi sur les contrats d'organismes publics. Le règlement modifié prévoit
que certaines modalités relatives aux vérifications de conformité (approvisionnement et financière) et
aux redditions de compte à effectuer seront établies dans une directive. Le règlement modifié entrera
en vigueur à la date de l'adoption de la Directive d'application du Règlement relatif à l 'approbation et à
la signature des contrats (Directive 2600-071) par le comité de direction de l'Université.

Les membres du conseil échangent sur les aspects suivants:

• les mécanismes d'information aux tiers signataires quant à la responsabilité des
représentants de l'Université concernant leurs limites d'autorisation;

• la pertinence d'apposer deux signatures, plutôt qu'une seule.

Un suivi sera fait relativement à ces aspects lors d'une prochaine réunion du comité de finances. Par
ailleurs, certaines questions et suggestions sont formulées pour être prises en compte lors d'une
révision éventuelle du Règlement.

Sur proposition régulière et à l'unanimité, le conseil d'administration :

• approuve le Règlement relatif à l'approbation et à la signature des contrats (Règlement 2575-
014) modifié tel qu'il apparaît en annexe;

• fixe son entrée en vigueur à la date de l'adoption de la Directive d'application du Règlement
relatif à l'approbation et à la signature des contrats (Directive 2600-071) par le comité de
direction de l'Université.

(Document en annexe)

COMITÉ DES RESSOURCES HUMAINES

CA-20 17 -10-23-08
Ordre du jour de la réunion du comité des ressources humaines du 11 octobre 2017

Le président du comité des ressources humaines, M. Vincent Guay, fait rapport des travaux du
comité des ressources humaines lors de la réunion du 11 octobre 2017. Il mentionne que le dossier
concernant le Règlement déterminant les conditions de travail des directrices générales et des
directeurs généraux de service évolue bien et qu'il devrait être présenté à la prochaine réunion du
conseil d'administration (document en annexe).

CA-20 17 -10-23-09
Compte rendu de la réunion du comité des ressources humaines'du 13 septembre 2017

Les membres du conseil d'administration ont reçu le compte rendu de la réunion du comité des
ressources humaines du 13 septembre 2017. Aucune question particulière n'est soulevée par les
membres du conseil (document en annexe).

1

Page 4

UNIVERSITÉ DE SHERBROOKE
Conseil d'administration Année 2017-2018

CABINET DU RECTEUR ET VICE-RECTORATS

VICE-RECTORAT AUX RESSOURCES HUMAINES

CA-2017-1 0-23-1 0
Politique pour un environnement sans fumée (Politique 2500-041) - adoption - Règlement sur l'usage ,du
tabac, de la cigarette électronique et de tout autre produit équivalent (Règlement 2575-017) - abrogation

La secrétaire générale informe les membres du conseil qu'en vertu de la Loi visant à renforcer la
lutte contre le tabagisme (L.Q" 2015, c. 28), les 'établissements d'enseignement de niveau collégial
ou universitaire ont maintenant l'obligation d'adopter une politique concernant la lutte contre le
tabagisme visant à établir un environnement sans fumée. Tous les 2 ans, un rapport sur
l'application de cette politique devra être soumis au conseil d'administration, puis transmis au
ministre de la Santé et des Services sociaux dans les 60 jours suivant son dépôt.

À la question d'un membre du conseil, la secrétaire générale mentionne que, bien que la réflexion
soit amorcée, il est prématuré de se doter d'une règlementation relative à la marijuana, considérant
que le projet de loi concernant la légalisation du cannabis n'est pas encore adopté.

Sur proposition régulière et à l'unanimité, le conseil d'administration :

• adopte la Politique pour un environnement sans fumée (Politique 2500-041) telle qu'elle est
présentée à l'annexe 1;

• abroge le Règlement sur l'usage du tabac, de la cigarette électronique et de tout autre produit
équivalent (Règlement 2575-017) tel qu'il est présenté à l'annexe 2.

(Document en annexe)

SECRÉTARIAT GÉNÉRAL

CA-2017-10-23-11
United States Tax Ministry - maintien du statut d'organisme de charité pour l'année 2016-2017 -
approbation - autorisation de signature - confidentialité

La secrétaire générale précise que l'approbation des données permettant à l'Université de maintenir
son statut d'organisme de charité auprès du gouvernement américain est une procédure annuelle
requise en prévision des dons reçus en argent ou en nature en provenance des États-Unis.

Les données du formulaire et de ses annexes ont été complétées et validées par une avocate
américaine spécialisée en fiscalité américaine des organisations non gouvernementales, de la firme
Roha & Flaherty, avec la collaboration de la conseillère juridique interne de l'Université et de la
coordonnatrice de la comptabilité.

Sur proposition régulière et à l'unanimité, le conseil d'administration:

• approuve les données consignées dans le formulaire 990 et ses annexes, pour l'année 2016
(2016-2017), destinés à maintenir le statut d'organisme de charité de l'Université de
Sherbrooke auprès du gouvernement des États-Unis;

• autorise la secrétaire générale à signer, pour et au nom de l'Université, ledit formulaire tel qu'il
apparaît en annexe;

• déclare confidentiels tous les documents relatifs à cette décision.

l Page 5

UNIVERSITÉ DE SHERBROOKE
Conseil d'administration Année 2017-2018

NOMINATIONS 1 ÉLECTIONS

CA-2017-10-23-12
Comité des ressources humaines - nominations

Sur proposition régulière et à l'unanimité, le conseil d'administration nomme M. Michael Goldbloom et
M. Stéphane Tremblay à titre de membres externes du comité des ressources humaines pour un
mandat de trois ans débutant le 23 octobre 2017 et se terminant le 22 octobre 2020 (document en
annexe).

CA-2017-10-23-13
Comité de gouvernance - nominations

Sur proposition régulière et à l'unanimité, le conseil d'administration nomme pre Pascale Morin à titre
de membre interne et M. Steve Flanagan à titre de membre externe du comité de gouvernance pour
un mandat de trois ans débutant le 23 octobre 2017 et se terminant le 22 octobre 2020 (document
en annexe) .

RAPPORTS ET INFORMATION

Vice-rectorat aux ressources humaines

CA-2017-10-23-14
Protectrice des droits des étudiantes et des étudiants - rapport annuel 2016-2017

Mme Souci la Badaroudine, protectrice des droits des étudiantes et des étudiants, est invitée pour la
présentation de ce point.

Les membres du conseil reçoivent l'information relative au rapport annuel 2016-2017 de la protectrice
des droits des étudiantes et des étudiants. Mme Badaroudine souligne les 20 ans d'existence de la
fonction de protectrice ou de protecteur des droits des étudiantes et des étudiants à l'Université de
Sherbrooke ainsi que les améliorations majeures introduites au cours des dix dernières années,
notamment en ce qui a trait aux mécanismes d'encadrement aux cycles supérieurs et au respect du
principe d'impartialité dans la procédure de révision de notes.

La protectrice recommande que, dans un proche avenir, les membres de la communauté universitaire
examinent des pistes de solution afin d'améliorer la qualité de la relation d'encadrement aux études
supérieures, la situation des étudiantes et étudiants internationaux faisant face à des obstacles
systémiques ainsi que la qualité de l'information dans les communications avec les étudiantes et les
étudiants.

Un membre du conseil recommande qu'un sondage anonyme soit réalisé afin de mesurer la satisfaction
de la population étudiante et de recenser les problématiques vécues. À cet égard, le vice-recteur à la
recherche et aux études supérieures mentionne que le Regroupement des étudiantes et étudiants de
maîtrise, de diplôme et de doctorat de l'Université de Sherbrooke (REMOUS) procède actuellement à un
tel sondage.

Les membres se déclarent satisfaits des informations reçues.

(Document en annexe)

1
Page 6

UNIVERSITÉ DE SHERBROOKE
Conseil d'administration Année 2017-2018

Vice-rectorat à l'administration et au développement durable

CA-2017-10-23-15
Plan décennal des investissements universitaires 2018-2028 - information - confidentialité

La vice-rectrice à l'administration et au développement durable dépose à titre d'information le plan
décennal d'investissements universitaires 2018-2028 (PDIU).

Les membres du conseil ont reçu l'information relativement au plan décennal d'investissements
universitaires 2018-2028 (PDIU) et s'en déclarent satisfaits.

(Document en annexe)

CA-2017-10-23-16
Campus de la santé - résidences - état de la situation

La vice-rectrice à l'administration et au développement durable informe les membres du conseil de
l'avancement du dossier des résidences du campus de la santé depuis la dernière réunion du
conseil. Des rencontres individuelles ont eu lieu avec les investisseurs intéressés et chacun a eu la
possibilité de visiter les lieux. Les investisseurs intéressés doivent soumettre une proposition à la
vice-rectrice au plus tard le 10 novembre 2017.

Les membres se déclarent satisfaits des informations reçues.

Vice-rectorat aux études

CA-2017-10-23-17
Centre universitaire d'enrichissement de la formation à la recherche - rapport annuel 2016-2017

La vice-rectrice aux études informe les membres du conseil du rapport annuel 2016-2017 du Centre
universitaire d'enrichissement de la formation à la recherche de l'UdeS (CUEFR). Avec son
microprogramme de 3e cycle d'enrichissement des compétences en recherche et les diplômes de 3e
cycle de perfectionnement en recherche nouvellement créés, le CUEFR poursuit son développement.
Le Centre enregistre notamment une augmentation des inscriptions de près du double par rapport à
l'année précédente, la production de quatre cours en version anglaise, la création de trois activités
pédagogiques exclusives aux stagiaires postdoctoraux ainsi qu'une augmentation de la fréquence de
plusieurs cours. De plus, les huit facultés sont dorénavant partenaires de ce Centre.

Les membres se déclarent satisfaits des informations reçues.

(tloCUM(..UI' tu a.u.\WLe ') ~ ~l (. ('2- \ U(t-
Vice-rectorat à la recherche et aux études supérieures

CA-2017-10-23-18
Institut de pharmacologie de Sherbrooke - rapport d'autoévaluation 2013-2016 - confidentiel

Le vice-recteur à la recherche et aux études supérieures présente aux membres du conseil le rapport
d'autoévaluation faisant état des faits saillants de l'Institut de pharmacologie de Sherbrooke 2013-
2016 ainsi que son portrait et contexte actuels.

Les membres se déclarent satisfaits des informations reçues.

1
Page 7

CA-2017-10-23-19

UNIVERSITÉ DE SHERBROOKE
Conseil d'administration Année 2017-2018

Institut universitaire de première ligne en santé et services sociaux - rapport annuel 2016-2017

Le vice-recteur à la recherche et aux études supérieures informe les membres du conseil du rapport
annuel de l'Institut universitaire de première ligne en santé et services sociaux - Université de
Sherbrooke (IUPLSSS-US). L'Institut de l'Université de Sherbrooke est l'un des deux instituts de
première ligne, l'autre étant situé à Québec.

En 2016-2017, l'IUPLSSS-US a mené simultanément plusieurs chantiers afin de continuer à déployer
la programmation scientifique, renforcer l'intégration de la mission universitaire au sein du CIUSSS de
l'Estrie - CHUS, favoriser le rayonnement et le transfert de connaissances, et stimuler la participation
des étudiantes et étudiants.

L'IUPLSSS-US a procédé à une actualisation de sa structure et de son fonctionnement. Il a également
renforcé son positionnement scientifique autour de la personnalisation des soins et des services et
des interventions et soins de proximité, accru ses liens et les projets de recherche au sein des
directions cliniques du CIUSSS de l'Estrie-CHUS, puis élaboré une nouvelle stratégie de transfert de
connaissances.

(Di)uuv~t -lM- a.u,1tiJU-)
Secrétariat général

CA-2017-10-23-20
Procès-verbaux des instances

Les membres du conseil d'administration ont reçu les procès-verbaux des instances suivantes :

• Comité de direction de l'Université - procès-verbaux des réunions du mois de septembre 2017;
• Conseil des études - procès-verbal de la réunion du 24 mai 2017;
• Conseil de la recherche - procès-verbal de la réunion du 6 septembre 2017;
• Conseil universitaire - procès-verbal de la réunion du 14 juin 2017.

(Documents en annexe)

Cabinet du recteur

CA-2017-10-23-21
Présentation de la Faculté de médecine et des sciences de la santé

pr Dominique Dorion, doyen de la Faculté de médecine et des sciences de la santé, présente la Faculté
aux membres du conseil. Le doyen explique les particularités du fonctionnement de la FMSS, laquelle
doit composer avec différentes structures, tels que l'Association des professeures et professeurs de la
Faculté de médecine de l'Université de Sherbrooke (APPFMUS), la Société des médecins de
l'Université de Sherbrooke (SM US) et le Centre de Recherche Médicale de l'Université de Sherbrooke
(CRMUS).

De plus, le doyen explique aux membres du conseil la complexité du budget de la FMSS. Il fait état de
quelques défis de la Faculté, notamment à l'égard du recrutement d'étudiantes et d'étudiants pour le
nouveau baccalauréat en sciences infirmières.

1
Page 8

UNIVERSITÉ DE SHERBROOKE
Conseil d'administration Année 2017-2018

DATE DE LA PROCHAINE RÉUNION

CA-2017-10-23-22
Date de la prochaine réunion

Conformément au calendrier des réunions prévues pour l'aimée universitaire 2017-2018, le conseil
d'administration fixe la prochaine réunion au lundi 18 décembre 2017, sous réserve de modification
par le président si les circonstances l'exigent.

CLÔTURE DE LA RÉUNION

CA-2017-10-23-23
Clôture de la réunion

Sur proposition régulière, le conseil d'administration termine sa réunion.

Confirmé à la r~ nion du 18 décembre 2017.

~ 'î 'Î\ ~I(:
~p --
Vincent Joli-Coeur, président pre Jocelyne Faucher, secrétaire

1
Page 9

