

2

2

PHOTOS DE LA PAGE COUVERTURE
À PARTIR DU HAUT DE GAUCHE À DROITE

1. Roch Garand, Mohsen Mehrez, Daniel Fortin (Enseignants), David Gauthier-Gagné (Finissant de Technologie

de l’électronique industrielle et représentant du Cégep à la 14e édition des Olympiades de la formation
professionnelle et technique) et Vanessa Organ (Technicienne de travaux pratiques)

2. Alain Gagné, Marc Langlais, Suzie Whittom, Jacques-René Giguère, Jérôme Guénette, Diane Ruest, Lina Vallée,
Michel Spénard, Stéphane Dion et Marc Losier (Employés ayant atteint 15, 20, 25 ou 30 ans de service)

3. Martin Blanchette (Adjoint au député de Manicouagan), Guy Berthe (Trésorier de la Fondation), Florence
Pelletier (Récipiendaire de la Médaille du Gouverneur général du Canada) et Marie-Claude Guimond
(Représentante d’Aluminerie Alouette)

4. Judith Potvin et Simon Poirier (Boursiers de l’édition locale et représentants du Cégep à la finale nationale du
concours Science, on tourne!)

5. Drishtysingh Ramdenee, directeur de l’ITMI, posant devant le banc d’essai don de Pratt & Whitney Canada
6. Donald Bherer (Directeur général), Sara Vachon (Récipiendaire de la Bourse Christian-Proulx), Monique

Larouche (Représentante de la famille de Christian Proulx), et Marc Lavoie (Directeur des études)
7. Page couverture du 10e numéro de la revue Littoral
8. Chit Chatters’ Club
9. Participants de l’Intercollégial de théâtre
10. Pavillon de maintenance industrielle et de recherche en construction
11. Équipe de cross-country
12. Sandrine Bayard (Récipiendaire, entre autres, du Prix Manning en innovation lors de l’Expo-Sciences

pancanadienne)
13. Délégation du gouvernement camerounais présidée par le ministre de l’Emploi et de la Formation

professionnelle (MINEFOP)
14. Isa Di Piazza (Première rangée au centre) récipiendaire d’une mention d’honneur de l’Association québécoise

de pédagogie collégiale (AQPC) en compagnie de collègues de travail

PHOTOS DE LA DERNIÈRE PAGE
GROUPE DE FINISSANTS ACCOMPAGNÉS D’ENSEIGNANTS
À PARTIR DU HAUT DE GAUCHE À DROITE

1. Technologie de maintenance industrielle
2. Techniques de bureautique
3. Soins infirmiers
4. Techniques de comptabilité et de gestion
5. Techniques d’éducation à l’enfance
6. Sciences humaines
7. Technologie de l’électronique industrielle
8. Sciences de l’administration
9. Technologie minérale
10. Sciences de la nature
11. Arts visuels
12. Langues, lettres et communication
13. AEC – Éducation spécialisée
14. AEC Transport ferroviaire - Chefs de train
15. Social Science

DANS LE PRÉSENT DOCUMENT, LE GENRE MASCULIN DÉSIGNE,
LORSQUE LE CONTEXTE S’Y PRÊTE, AUSSI BIEN LES FEMMES QUE LES HOMMES.

3

TABLE DES MATIÈRES

MISSION / VALEUR / VISION ... 4
MESSAGE DU PRÉSIDENT DU CONSEIL D’ADMINISTRATION 5
MESSAGE DU DIRECTEUR GÉNÉRAL ... 6
FAITS SAILLANTS ... 7
CONSOLIDATION ET DÉVELOPPEMENT DES PROGRAMMES .. 7
SOUTIEN À LA RECHERCHE ET AU DÉVELOPPEMENT RÉGIONAL ... 11
CADRE ORGANISATIONNEL QUI SOUTIENT LE DÉVELOPPEMENT DU COLLÈGE 13
ACTIVITÉS DU CCTT – L’INSTITUT TECHNOLOGIQUE DE MAINTENANCE INDUSTRIELLE (ITMI) 14

CLIENTÈLE ... 15
ENSEIGNEMENT RÉGULIER ... 15
FORMATION CONTINUE ... 16
NOMBRE DE DIPLÔMES .. 16
TAUX DE PLACEMENT ... 17
STAGES EN ENTREPRISES .. 17

RÉUSSITE ET ENGAGEMENT DANS LES ÉTUDES .. 17
DONNÉES QUANTITATIVES SUR LA RÉUSSITE .. 19
RECONNAISSANCE DE L’ENGAGEMENT ÉTUDIANT ET SOUTIEN À LA RÉUSSITE 22
SERVICES ADAPTÉS ... 22

RESSOURCES HUMAINES .. 23
MEMBRES DU PERSONNEL AYANT PRIS LEUR RETRAITE ... 24

RÉSULTATS FINANCIERS ... 25
MEMBRES DES PRINCIPALES INSTANCES .. 28
CONSEIL D’ADMINISTRATION .. 28
COMITÉ EXÉCUTIF .. 28
COMMISSION DES ÉTUDES ... 29
PERSONNEL DE DIRECTION ET DE GÉRANCE .. 29

MÉRITE ÉTUDIANT ET BOURSES ... 30

BOURSIERS DE LA FONDATION ET DONATEURS .. 30

CODE D’ÉTHIQUE ET DE DÉONTOLOGIE DES ADMINISTRATEURS 32

4

MISSION

Le Cégep de Sept-Îles a comme mission principale de donner une formation collégiale de qualité et, de
façon complémentaire, de soutenir activement la recherche et le développement régional.

Le Cégep de Sept-Îles souscrit aux valeurs suivantes : le professionnalisme, l’engagement et le respect.

VISION

Le Cégep de Sept-Îles est reconnu comme un établissement chaleureux et dynamique qui place
l’innovation au centre de ses activités et qui rayonne activement dans son milieu.

VALEURS

Le Cégep de Sept-Îles souscrit aux valeurs suivantes : le professionnalisme, l’engagement et le respect.

ENJEU 1 ENJEU 2 ENJEU 3

LA CONSOLIDATION ET LE
DÉVELOPPEMENT DES
PROGRAMMES

LE SOUTIEN À LA RECHERCHE ET
AU DÉVELOPPEMENT RÉGIONAL

UN CADRE ORGANISATIONNEL QUI
SOUTIENT LE DÉVELOPPEMENT DU
COLLÈGE

ORIENTATION 1 :

ASSURER LA VIABILITÉ DES
PROGRAMMES

ORIENTATION 7 :

SOUTENIR LES ACTIVITÉS DE
RAYONNEMENT CULTUREL ET
SCIENTIFIQUE

ORIENTATION 11 :

MOBILISER AUTOUR DES ENJEUX
STRATÉGIQUES

ORIENTATION 2 :

FAVORISER LA RÉUSSITE ET
L’ENGAGEMENT DANS LES ÉTUDES

ORIENTATION 8 :

RÉALISER DES ACTIVITÉS DE
TRANSFERT TECHNOLOGIQUE OU DE
RECHERCHE APPLIQUÉE

ORIENTATION 12 :

ASSURER LA VISIBILITÉ DU COLLÈGE ET
PROMOUVOIR UNE IMAGE CONFORME
À LA MISSION, AUX VALEURS ET À LA
VISION

ORIENTATION 3 :

PROPOSER UN MILIEU DE VIE RICHE
AUX ÉTUDIANTS

ORIENTATION 9 :

CONTRIBUER AU DÉVELOPPEMENT
RÉGIONAL

ORIENTATION 13 :

MISER SUR DES MÉCANISMES SIMPLES,
SOUPLES ET EFFICACES

ORIENTATION 4 :

AJOUTER DE LA VALEUR À LA
FORMATION

ORIENTATION 10 :

RENDRE DISPONIBLES À LA
COLLECTIVITÉ LES RESSOURCES DU
COLLÈGE

ORIENTATION 14 :

S’ASSURER DE DISPOSER DES
RESSOURCES NÉCESSAIRES À LA
RÉALISATION DE LA MISSION

ORIENTATION 5 :

DÉVELOPPER L’OFFRE DE FORMATION

 ORIENTATION 15 :

S’ASSURER D’AVOIR DES PRATIQUES DE
GESTION ADÉQUATES

ORIENTATION 6 :

TÉMOIGNER DE LA QUALITÉ DE LA
FORMATION DISPENSÉE

5

MESSAGE DU PRÉSIDENT
DU CONSEIL D’ADMINISTRATION

Monsieur François Blais
Ministre de l’Éducation, de l’Enseignement supérieur
et de la Recherche

Monsieur le Ministre,

En 2014-2015, le conseil d’administration a tenu cinq séances ordinaires et trois séances extraordinaires.
Lors de ces réunions, les dossiers reliés à la planification stratégique ont fait l’objet de plusieurs
recommandations du conseil et, de manière générale, d’un compte rendu régulier de leur avancement.
Le comité exécutif, pour sa part, s’est réuni à sept reprises, cette fréquence s’expliquant notamment par
les autorisations de commandes d’achat requises dans le cadre de travaux de construction.

Parmi les dossiers traités au conseil, mentionnons ceux relatifs au développement des infrastructures,
au déploiement des activités de recherche et à la contribution de l’établissement à certaines
orientations gouvernementales. Par ailleurs, nous sommes très heureux de signaler le renouvellement
du mandat du directeur général, M. Donald Bherer, pour une période de cinq ans, de même que le
renouvellement de la reconnaissance de notre centre collégial de transfert de technologie (CCTT),
l’Institut technologique de maintenance industrielle (ITMI) pour une durée identique. Nous ne pouvons
enfin passer sous silence les compressions budgétaires subies durant l’année et leurs conséquences
quant à notre capacité à investir dans le développement de nos infrastructures et à maintenir des
services aux étudiants de qualité.

Recevez, Monsieur le Ministre, l’expression de mes salutations les plus distinguées.

Le président du conseil d’administration,

Alain Lapierre

6

MESSAGE DU
DIRECTEUR GÉNÉRAL

Monsieur Alain Lapierre
Président du conseil d’administration

Monsieur le Président,

Nous vous soumettons le rapport d’activités 2014-2015 pour fin d’approbation par le conseil
d’administration et transmission au ministère.

Malgré un contexte budgétaire plus difficile en raison d’importantes compressions budgétaires, nous
avons en 2014-2015 poursuivi nos chantiers de développement. À ce titre, nous signalons la
construction du pavillon universitaire Alouette contigu à nos installations : projet auquel nous avons été
fortement associés, qui consacre l’émergence d’un campus d’enseignement supérieur dans notre région
et dans lequel, de façon innovatrice, deux ordres d’enseignement coordonnent leurs efforts et mettent
en commun leurs ressources pour apporter une contribution structurante à leur milieu. Nous soulignons
également la construction d’un nouveau pavillon dédié aux laboratoires du programme de Technologie
de maintenance industrielle et à des unités de recherche du Collège.

En matière de recherche, nous disposons maintenant d’unités très performantes dans les domaines de
la maintenance industrielle, des opérations ferroviaires, de l’environnement et de l’écriture nord-
côtière. Des avancées significatives sont aussi réalisées dans le secteur de la santé. À l’international,
mentionnons une entente conclue avec la société camerounaise Camwater et la visite d’une délégation
dirigée par le ministre de l’Emploi et de la Formation professionnelle du Cameroun en vue de la mise en
place de cinq centres de formation dans ce pays.

Enfin, il m‘apparaît important de mettre en évidence deux avis stratégiques émis sur la contribution que
nous entendons apporter au Plan Nord et à la Stratégie maritime de même qu’une présentation
remarquée faite à un colloque d’envergure tenu sur l’économie de notre ville.

Tout en remerciant le conseil d’administration et la commission des études pour leur appui unanime à
mon renouvellement de mandat, recevez, Monsieur le Président, l’expression de ma considération
distinguée.

Le directeur général,

Donald Bherer

7

FAITS SAILLANTS

CONSOLIDATION ET DÉVELOPPEMENT DES PROGRAMMES

 VIABILITÉ DES PROGRAMMES

 Baisse de 4 % du nombre d’inscriptions à l’enseignement régulier à l’automne.

 106 étudiants à la formation continue dans les attestations d’études collégiales, 32 en
reconnaissance des acquis et compétences, 80 à temps complet en formation sur mesure et
113 à temps partiel.

 68 étudiants internationaux à temps plein répartis dans les programmes techniques dont 25
nouveaux étudiants en provenance du Cameroun (7), de la Côte-d’Ivoire (1), de la Guadeloupe
(1), de la Nouvelle-Calédonie (12), de la Réunion (2), Sénégal (1) et de la Tunisie (1).

 86 étudiants autochtones à temps plein, soit 57 en formation initiale et 29 à la formation
continue.

 Tournée de promotion générale sur l’ensemble du territoire.

 Tournée de promotion dans les écoles anglophones de la Basse-Côte-Nord sur la formation
bilingue, le programme Social Science et l’ensemble de la formation technique.

 Animation des Soirées collégiales du Service régional d’admission au collégial de Québec
(SRACQ) dans les écoles de Port-Cartier, Sept-Îles, Havre-Saint-Pierre et Fermont.

 Participation aux activités MeMO et M4S de l’Institut canadien des mines et métaux (ICMM),
aux rencontres cégeps-secondaire de Matane et Gaspé, au Salon des carrières de Baie-
Comeau, au Marathon de l’emploi du Conseil de bande d’Uashat Mak Mani-Utenam, au Salon
des carrières de Pessamit et au Salon Clic ton emploi et Career Fair (École Flemming).

 Promotion du programme de Technologie minérale au Congrès Québec Mines.

 Participation au Comité régional en information scolaire et professionnelle de l’Est du Québec
(CRISP).

 Près de 600 élèves nous ont rendu visite lors d’une journée Portes ouvertes enrichie d’un volet
destiné aux élèves de 3e secondaire. Ces derniers, en plus de se familiariser avec l’univers
collégial, étaient invités à participer à des expériences de laboratoire des différents
programmes autant techniques que préuniversitaires. Quant à eux, les élèves de 4e et 5e
secondaires pouvaient assister à des démonstrations spécialisées.

 Communications ciblées en soutien aux programmes en difficulté.

 Visite d’une délégation du gouvernement de la Guadeloupe.

 RÉUSSITE ET ENGAGEMENT DANS LES ÉTUDES

 Taux moyen de réussite en 1re session (82 %) légèrement en dessous de la moyenne du réseau
(84,2 %) et néanmoins près de la cible institutionnelle de 85 %.

8

 Taux général de réinscription à la 3e session (67,5 %) s’éloignant de la moyenne du réseau
(70,2 %) et inférieure à la cible institutionnelle (82 %).

 Taux général de diplomation deux ans après la durée prévue (46,5 %) inférieur à la moyenne
du réseau (53,2 %) et à la cible institutionnelle (62 %). Cela tient au fait que les étudiants du
secteur technique prennent plus de temps pour compléter leurs études que les trois ans
prévus.

 Maintien d’un plan de mesures pour l’amélioration de la maîtrise du français.

 22 projets d’aide à la réussite réalisés par les départements à l’automne et à l’hiver souscrivant
au plan stratégique du Collège et s’appliquant au volet 2 de la tâche enseignante.

 Mesures d’encadrement offertes par le Centre d’aide en philosophie aux étudiants
calédoniens inscrits à des cours de formation à distance et aux étudiants inscrits dans le
premier cours de philosophie.

 Mise en œuvre d’un cadre de référence sur l’encadrement des étudiants-athlètes.

 Mise en œuvre d’une procédure concernant la passation d’examens pour les étudiants
bénéficiant de services adaptés.

 VIE ÉTUDIANTE RICHE

 Participation d’une étudiante au concours collégial provincial Philosopher.

 Participation d’étudiants au Concours littéraire des collégiens.

 Participation d’étudiants au concours Science on tourne! (2 étudiants ont représenté le Cégep
à la finale nationale en Charlevoix).

 Participation d’étudiants à la Finale régionale d’Expo-Sciences (une étudiante de Sciences de la
nature a participé à l’Expo-sciences pancanadienne à Frédéricton et s’est méritée la médaille
d’or et le Prix Manning en innovation).

 Participation d’un étudiant de Technologie de l’électronique industrielle aux Olympiades
canadiennes des métiers et des technologies à Saskatoon.

 Participation de 16 étudiants à la finale locale et à la finale régionale de Cégeps en spectacle.
 Sélection du court-métrage produit par un étudiant du programme d’Arts visuels au concours

« De l’âme à l’écran ».
 Accueil de 225 participants de 16 collèges dans le cadre de l’Intercollégial de théâtre

(participation de la troupe du Collège les Fous-trac.
 Mise en place d’une équipe d’improvisation et inscription au circuit d’improvisation du Réseau

intercollégial des activités socioculturelles du Québec (RIASQ).
 Diffusion dans le cadre de l’activité Ciné-Campus de documentaires et de films variés, de

même que les films sélectionnés par les Prix du cinéma québécois.
 Organisation de plusieurs activités thématiques, notamment lors de la Semaine du français

Richelieu (dictée, concours de rapidité de recherche dans le dictionnaire, quiz de connaissance
du français et activité « traduis ton texto »), de la semaine de prévention de la toxicomanie et
de la journée de sensibilisation au cancer de la peau.

 Mise en œuvre durant la Semaine québécoise des rencontres interculturelles d’activités
favorisant l’intégration des nouveaux étudiants internationaux et le rapprochement entre les
cultures, notamment par la présentation de danses traditionnelles et le buffet des continents.

9

 Mise sur pied de clubs et comités étudiants (comité vert, comité voyage étudiant, club
entrepreneur et club anime).

 Encouragement au bénévolat libre et organisation d’une activité de reconnaissance.

 Dans le sport intercollégial AA :
 volleyball féminin : 3e rang au classement de la Ligue du Saguenay−Lac-Saint-Jean−Côte-

Nord, obtention de la médaille de bronze au Championnat de conférence Nord-Est;

 volleyball masculin AA : participation à la ligue du Québec−Chaudière-Appalaches;
 soccer masculin : 3e rang de la ligue du Centre-du-Québec.

 Parmi les membres de l’équipe mixte de cross-country, un étudiant a remporté la médaille d’or
dans la classe ouverte homme.

 Actualisation du parcours du Mur d’escalade La-Voie et mise à jour des outils de
communication et de promotion.

 Conjointement avec le Centre de santé et des services sociaux de Sept-Îles (CSSSSÎ),
expérimentation de présence dans nos murs de personnel infirmier à raison d’une demi-
journée par semaine (90 étudiants ont été rencontrés durant les 20 semaines du projet).

 50 étudiants à l’automne et 48 à l’hiver se prévalant du système de transport quotidien
Interbus (Sept-Îles–Port-Cartier).

 78 étudiants logés aux résidences étudiantes.

 Acceptation de 147 demandes de prêts et bourses.

 VALEUR AJOUTÉE À LA FORMATION

 En Sciences de la nature, activités d’amélioration de la réussite en 1re session (lecture efficace,
utilisation de la bibliothèque, prise de notes et techniques de rédaction d’un rapport de
laboratoire), organisation des Midis-bio pour les étudiants de Soins infirmiers et soutien à
Sciences on tourne, Expo-Sciences et au Forum science et société.

 En Sciences humaines « Individu et société » et Social Science, organisation de conférences, de
visite d’entreprises et d’organismes, de quizz et collecte de livres pour le centre Alpha Lira.

 En Arts visuels, lancement d’une galerie d’art contemporain, participation à l’Intercollégial
d’arts visuels à Sherbrooke, organisation de l’exposition annuelle des œuvres des étudiants
ainsi qu’élaboration d’une signature image pour chacun des programmes d’études.

 En Langues, lettres et communication (module langues), activités culturelles organisées par le
Chit Chatters’ Club, téléenseignement en mode synchrone aux étudiants anglophones du
Cégep de Thetford, encadrement des étudiantes de Techniques de bureautique au cours
d’anglais de niveau 101 et participation à l’élaboration du nouveau programme Arts, lettres et
communication.

 En Langues, lettres et communication (module lettres), soutien aux activités de la Dictée
Richelieu, du concours Le français fait la force, du Prix littéraire des collégiens et du Prix
intercollégial du cinéma québécois et participation à l’élaboration du nouveau programme
Arts, lettres et communication.

10

 En Mathématiques, encadrement particulier dans les cours de sciences 201-NYA-05 et 201-
NYB-05, d’électronique 201-271-SI et de maintenance industrielle 201-802-SI.

 En Philosophie, encadrement des étudiants inscrits à des cours de formation à distance
(particulièrement les étudiants calédoniens).

 En Soins infirmiers, programme d’externat et entente avec le Centre de santé et des services
sociaux de Sept-Îles (CSSSSÎ) en vue d’emplois assurés pour les étudiants pendant et après
leurs études, projets L’heure SOS et Calcul de la dose exacte (constat d’une hausse du taux de
réussite), élaboration de scénarios pour le simulateur de soins afin de permettre aux étudiants
de vivre des situations non disponibles en stage, acquisition d’un système d’enregistrement
audio et vidéo pour la session d’automne 2014, étude des besoins de formation dans les
dispensaires de la Côte-Nord et du Nord et réalisation des travaux de mise en oeuvre du
programme 180.B0 Soins infirmiers pour infirmiers et infirmières auxiliaires.

 En Technologie de maintenance industrielle, collaboration avec l’Institut technologique de
maintenance industrielle (ITMI), suivi des étudiants de première année et des étudiants
calédoniens des trois niveaux, et organisation de 10 visites en industrie et de 3 conférences.

 En Technologie de l’électronique industrielle, amélioration de l’équipement des laboratoires
avec ajout de l’alimentation triphasée et mise en œuvre d’une heure d’aide aux devoirs pour
les étudiants de 1re année.

 En Technologie minérale, participation des étudiants à Québec Mines 2014 et CMP-CNL,
organisation de 8 visites en industrie (Alouette, ArcelorMittal, IOC, Ville de Sept-Îles) et 10
sorties de terrain, mise à jour en continu de la page Facebook du programme et collaboration
à la demande d’obtention des voies de spécialisation Exploitation et Géologie.

 En Techniques d’éducation à l’enfance, analyse de nombreux parcours atypiques, accentuation
de la présence dans le milieu notamment au Regroupement des centres de la petite enfance
de la Côte-Nord (RCPECN) et poursuite de la réflexion sur un service de garde au Cégep.

 En Techniques de comptabilité et de gestion, augmentation de l’encadrement des étudiants de
première année et attention spéciale accordée aux trois cours de comptabilité.

 En Techniques de bureautique, placement des étudiantes en stage.

 En Techniques de l’informatique, travaux de révision du programme.

 Adhésion au Fonds collectif de l’Association pour l’application pédagogique de l’ordinateur
(APOP) et participation grandissante aux conférences et ateliers en ligne.

 Finalisation du développement d’une plateforme d’enseignement à distance à la formation
continue.

 Support aux nouveaux enseignants dans l’utilisation des outils de la plateforme LÉA pour le
suivi et l’encadrement en ligne des étudiants.

 Promotion de l’approche Virtual Team Teaching par l’enseignante Sharon Coyle.

 Enseignement par visioconférence à des étudiants du Cégep de Thetford en anglais, langue
d’enseignement.

11

 DÉVELOPPEMENT DE L’OFFRE DE FORMATION

 Révision de la programmation institutionnelle en Langues, lettres et communication et
Technologie de maintenance industrielle.

 En Arts visuels, élaboration du cadre spécifique de l’épreuve synthèse de programme.

 Autorisation du programme de Soins infirmiers pour infirmières auxiliaires et demande
d’autorisation de deux nouvelles voies de sortie au programme de Technologie minérale.

 Élaboration du Cadre de référence sur l’encadrement des étudiants-athlètes.

 Deux attestations d’études collégiales (AEC) complétées : Chef de train (8e cohorte) et
Techniques d’éducation spécialisée.

 Nouvelles AEC démarrées en Techniques d’éducation spécialisée, Techniques d’éducation
spécialisée en milieu autochtone et Techniques d’intervention en milieu carcéral.

 Diplomation de cinq personnes dans le cadre du programme de reconnaissance des acquis et
compétences (RAC), quatre en Techniques d’éducation à l’enfance (AEC) et une en
Coordination de travail de bureau (AEC).

 Formation sur mesure pour 294 travailleurs d’entreprises et organismes, notamment dans les
domaines de la bureautique et de la gestion des ressources humaines.

 Mise en œuvre de sessions de formation basées sur le programme de développement des
compétences en gestion et en supervision des ressources humaines M3i.

 Formation à temps partiel en photographie numérique, langue et utilisation de tablettes
électroniques.

 ÉVALUATION DE LA FORMATION

 Suivi de la mise en œuvre des recommandations de la Commission de l’évaluation de
l’enseignement collégial (CÉEC) en regard notamment de la conformité des plans de cours et
des épreuves finales.

SOUTIEN À LA RECHERCHE ET AU DÉVELOPPEMENT RÉGIONAL

 RECHERCHE APPLIQUÉE ET TRANSFERT TECHNOLOGIQUE

 Groupe de recherche sur l’écriture nord-côtière (GRÉNOC) : publication des 9e et 10e numéros
de la revue Littoral, signature d’une entente de diffusion et de distribution du 10e numéro avec
la maison d’édition montréalaise Mémoire d’encrier, participation aux Nuits amérindiennes
tenues à Port-au-Prince en Haïti et au Colloque international Les métamorphoses de la noirceur
dans le Nord à Reykjavik en Islande ainsi qu’au 83e congrès de l’Association francophone pour
le savoir (ACFAS), présentation d’une exposition estivale au Musée régional de la Côte-Nord
récapitulant l’ensemble des publications réalisées par le groupe depuis 2005 intitulée
L’influence des livres ou les chercheurs de Côte-Nord, demandes de subvention au programme
de développement de partenariat du Conseil de recherches en sciences humaines (CRSH) et au

12

programme de projets ponctuels du Secrétariat aux affaires autochtones, et contribution aux
travaux de l’Alliance de recherche universités-communautés (ARUC) Habiter le Nord.

 Institut nordique de recherche en environnement et en santé au travail (INREST) : entente de
partenariat avec l’Institut des sciences de la mer de Rimouski (ISMER) et l’Observatoire global
du Saint-Laurent (OGSL) pour le projet Phares du Saint-Laurent, alliance stratégique avec le
Centre de recherche sur les biotechnologies marines (CRBM), mission économique avec le
CRBM, ententes de services en R&D avec 4 entreprises de la Minganie et 2 entreprises de la
région de Sept-Îles dans les domaines des biotechnologies marines, de l’aquaculture, du
développement de procédés et de traitement de matières organiques, réalisation de la phase
1 du mandat de l’Observatoire environnemental de la Baie de Sept-Îles et mise en œuvre de la
phase II, participation au sommet Le point sur l’économie de Sept-Îles, au Symposium
international sur le développement nordique à Québec, aux travaux de la Table sur la qualité
de l’air et à ceux du réseau stratégique du CRSNG pour des océans canadiens en santé.

 Institut technologique de maintenance industrielle (ITMI) et Chaire industrielle de recherche
en exploitation et maintenance ferroviaire : voir section consacrée à l’ITMI.

 Tavaux de mise en œuvre d’une chaire industrielle de recherche de niveau universitaire
hébergé au Cégep.

 Visite d’une délégation des dirigeants de la Cameroun Water Utilities Corporation
(CAMWATER) pour la signature d’une convention de services portant sur la formation de la
main-d’œuvre de l’entreprise.

 Visite d’une délégation dirigée par le ministre de l’Emploi et de la Formation professionnelle
(MINEFOP) du Cameroun en lien avec l’entente signée sur la mise en place de cinq centres de
formation professionnelle dans ce pays.

 DÉVELOPPEMENT RÉGIONAL

 Pavillon universitaire Alouette : participation au Fonds Alouette et au comité aviseur sur le
développement des services universitaires.

 Recherche de financement pour la mise en oeuvre d’un centre de formation et de recherche
des Premières Nations de la Côte-Nord,

 Participation à l’Assemblée des partenaires du Plan Nord et au comité d’implantation de
l’Institut nordique du Québec.

 Avis sur la contribution du Cégep de Sept-Îles au Plan Nord du gouvernement du Québec.

 Avis sur la contribution du Cégep de Sept-Îles à la Stratégie maritime du gouvernement du
Québec.

 SERVICES À LA COLLECTIVITÉ

 Entente sur l’hébergement du créneau Action concertée de coopération régionale de
développement (ACCORD) Ingénierie des procédés industriels, miniers et métallurgiques
(IPIMM).

 Tenue d’événements : colloque de l’Alliance de recherche universités-communautés (ARUC),
Forum bioalimentaire de la Côte-Nord, Festival de l’environnement, Salon du livre de la Côte-

13

Nord, Salon de l’emploi, Salon des entreprises, pièce de théâtre de la Troupe sans détour,
soirées extramurales du Festival du film, Ligue d’improvisation de Sept-Îles, Soirées Kino-Sept-
Îles, , Expo-Sciences régionale et Relais pour la vie.

 Poursuite des travaux de mise en œuvre d’un dispensaire urbain de concert avec le Centre de
santé et des services sociaux de la Côte-Nord (CSSSCN) et l’Université du Québec à Chicoutimi
(UQAC) et de construction d’un gymnase multifonctionnel conjointement avec la Ville de Sept-
Îles.

 Accueil de groupes, notamment d’écoles primaires au Mur d’escalade La-Voie.

CADRE ORGANISATIONNEL QUI SOUTIENT LE DÉVELOPPEMENT DU COLLÈGE

 MOBILISATION ET VISIBILITÉ

 Veille médias, incluant les médias sociaux.

 Publication de 19 communiqués de presse, quatre numéros du journal interne Points de
repère et tenue de deux conférences de presse, l’une dans le cadre de la signature d’un
protocole d’entente avec la CAMWATER et l’autre pour la présentation du GreenCube (groupe
électrogène vert).

 MÉCANISMES

 Adoption d’une politique en matière de santé et sécurité.

 Révision du Règlement relatif à la conclusion et à la gestion de contrats d’approvisionnement,
de services et de travaux de construction.

 Mise sur pied du Comité d’éthique de la recherche, conformément à la Politique d’éthique de
la recherche.

 RESSOURCES

 Sous-embauche de 5,98 équivalents temps complet (ETC) dans l’allocation des ressources
professorales et entente au comité des relations de travail (CRT) des enseignants pour utiliser
ces ressources excédentaires afin de réduire les charges individuelles (CI) plus élevées dans
certains départements en 2015-2016 et augmenter la réserve à hauteur de 1,5 ETC.

 CI moyenne de 78,9 chez le personnel enseignant. Depuis quatre ans, la CI moyenne est
inférieure à la moyenne réseau. Notre performance s’explique par une bonne gestion des
ressources enseignantes, la bonification de l’annexe S026 pour soutenir les programmes en
difficulté tant techniques que préuniversitaires et l’injection de 4,41 ETC pour l’encadrement
des étudiants et pour pallier au fait que certains enseignants ont 4 cours à préparer ou plus
par session.

 Travaux de construction du Pavillon de maintenance industrielle et de recherche : emprunt de
600 000 $, appel d’offres, octroi de contrats, suivi du chantier, acquisition d’équipements,
déménagement d’équipements…

14

 Pavillon universitaire Alouette : transfert des locaux de l’UQAC jusqu’alors hébergés au Cégep,
suivi du chantier de construction, entente de servitude par destination du propriétaire
concernant l’installation du système de géothermie et négociation d’une entente sur la gestion
de services par le Cégep.

 Demande du subvention pour la construction d’un pavillon dédié à des bancs d’essais.

 Appel d’offres pour l’acquisition d’équipements de téléphonie et mise en œuvre du
remplacement du système de gestion téléphonique, incluant les appareils afférents.

 Analyse des besoins informatiques du Pavillon de maintenance industrielle et de recherche.

 Mesures d’économie d’énergie : changement des luminaires du gymnase et des lampadaires
piétonniers.

 Suivi du plan d’optimisation de la sécurité du réseau informatique.

 Amélioration de l’ergonomie du laboratoire du Département de bureautique.

 Installation d’une nouvelle classe avec mobilier multifonctionnel.

 Réaménagement des locaux du Service des technologies de l’information.

 Aménagement d’un centre de services adaptés pour les étudiants souffrant d’un handicap.

 PRATIQUES DE GESTION

 Augmentation de l’utilisation de la plateforme LÉA par le personnel enseignant pour la saisie
des notes et des absences des étudiants.

 Mesures de soutien utilisées pour le suivi des étudiants en situation d’échecs multiples.

ACTIVITÉS DU CCTT − L’INSTITUT TECHNOLOGIQUE DE MAINTENANCE
INDUSTRIELLE (ITMI)

L’année 2014-2015 est la première année du renouvellement de cinq ans obtenu en 2014. Les faits
saillants de l’année sont les suivants :

 renouvellement de la reconnaissance du CCTT;
 impulsion significative donnée au concept d’Usine 4.0 tant par l’important volume d’activités de

recherche réalisé que par les partenariats significatifs établis avec des entreprises et des
institutions;

 déploiement autour de projets précis dans les régions de Montréal, du Bas-Saint-Laurent et de
l’Estrie;

 développement de produits et de services commercialisables;
 intenses activités de communication scientifique;
 soumission de projets majeurs d’acquisition d’équipements de pointe et de mise en place de

nouvelles infrastructures;
 hausse de 14 % du chiffre d’affaires et prédominance des revenus de recherche.

15

632 617
590

564
586 603

701 715 729 738

688
660

635

0

50

100

150

200

250

300

350

400

450

500

550

600

650

700

750

800

02-03 03-04 04-05 05-06 06-07 07-08 08-09 09-10 10-11 11-12 12-13 13-14 14-15

ÉVOLUTION DE LA CLIENTÈLE

Clientèle totale Technique
Hors programme Session d'accueil (Tremplin DEC à compter de 13-14)
Session de transition Préuniversitaire

CLIENTÈLE

ENSEIGNEMENT RÉGULIER

DONNÉES STATISTIQUES AU 20 SEPTEMBRE 2014*

PROGRAMME COLLÈGE COLLÈGE COLLÈGE TOTAL TOTAL I II III M F
SECTEUR PRÉUNIVERSITAIRE
Arts visuels 13 5 - 4 14 18
Langues, lettres et communication 12 5 - 6 11 17
Sciences de la nature 42 27 - 24 45 69
Sciences humaines (société et individu) 67 45 - 29 83 112
Sciences humaines (administration) 3 4 - 5 2 7
Social Science 6 7 - 7 6 13

TOTAL PARTIEL 143 93 - 75 161 236
(Pourcentage) 22,5 % 14,6 % - 11,8 % 25,4 % 37,2 %

SECTEUR TECHNIQUE
Soins infirmiers 29 27 12 5 63 68
Techniques de comptabilité et de gestion 20 17 9 13 33 46
Techniques de bureautique 11 5 8 24 24
Techniques d’éducation à l’enfance 13 9 9 1 30 31
Techniques de l’informatique 14 7 3 22 2 24
Technologie de l’électronique industrielle 19 22 32 64 9 73
Technologie de maintenance industrielle 13 14 20 46 1 47
Technologie minérale 4 5 11 11 9 20

TOTAL PARTIEL 123 106 104 162 171 333
(Pourcentage) 19,4 % 16,7 % 16,4 % 25,5 % 26,9 % 52,4 %

TREMPLIN DEC 66 - - 29 37 66
(Pourcentage) 10,4 % 4,6 % 5,8 % 10,4 %

TOTAL 332 199 104 266 369 635
(Pourcentage) 52,3 % 31,3 % 16,4 % 41,9 % 58,1 % 100

* Étudiantes et étudiants inscrits à temps complet et à temps partiel à l’enseignement régulier incluant les étudiants en stage :
 En Techniques de bureautique 3e année, 5 étudiantes.
 En Technologie de l’électronique industrielle 3e année, 10 étudiants.
 En Technologie de maintenance industrielle 3e année, 1 étudiant.

16

FORMATION CONTINUE
RÉPARTITION DES ÉTUDIANTS EN FONCTION DE LA LOCALITÉ ET DE LA FORMATION DISPENSÉE

FORMATION
GÉNÉRALE

ENSEIGNEMENT À
DISTANCE ET

TUTORAT

FORMATION
TECHNIQUE

FORMATION SUR
MESURE TOUTES MESURES

Nbre
de cours

Nbre d’ins-
criptions

Nbre de
cours

Nbre d’ins-
criptions

Nbre
de cours

Nbre d’ins-
criptions

Nbre
de cours

Nbre d’ins-
criptions

Nbre
de cours

Nbre d’ins-
criptions

La Romaine 2 19 2 19
Mingan 2 19 2 19
Natashquan 1 9 1 9
Port-Cartier 3 15 3 15
Schefferville 0 0 0 0
Sept-Îles 12 47 9 14 83 930 34 292 138 1283

TOTAL 2014-2015 12 47 9 14 83 930 42 354 146 1345

TOTAL 2013-2014 33 109 5 10 81 959 40 416 159 1494

NOMBRE DE DIPLÔMES EN 2014-2015

 SESSION D’AUTOMNE SESSIONS
D’HIVER ET D’ÉTÉ ANNÉE

Homme Femme Total Homme Femme Total Homme Femme Total

DIPLÔME D’ÉTUDES COLLÉGIALES

SECTEUR PRÉUNIVERSITAIRE

Arts visuels 2 2 2 2

Langues, lettres et communication 4 4 4 4

Sans mention 2 2 2 2

Sciences de la nature 12 12 24 12 12 24

Sciences humaines / Social Science 4 4 11 21 32 11 25 36

TOTAL PARTIEL 4 4 23 41 64 23 45 68

SECTEUR TECHNIQUE

Soins infirmiers 1 1 10 10 11 11

Techniques de comptabilité et de gestion 2 1 3 2 1 3

Techniques de bureautique 1 1 7 7 8 8

Techniques d’éducation à l’enfance 4 4 5 5 9 9

Techniques de l’informatique 1 1 1 1

Technologie de l’électronique industrielle 8 8 5 5 13 13

Technologie de maintenance industrielle 3 3 3 1 4 6 1 7

Technologie minérale 3 2 5 3 2 5

TOTAL PARTIEL 12 6 18 13 26 39 25 32 57

TOTAL 12 10 22 36 67 103 48 77 125

ATTESTATION D’ÉTUDES COLLÉGIALES

Coordination du travail de bureau 1 1 1 1

Éducation spécialisée 1 7 8 1 1 2 2 8 10

Techniques d’éducation à l’enfance 2 2 3 3 5 5

Transport ferroviaire – Chefs de train 12 12 12 12

TOTAL 1 9 10 13 5 18 14 14 28

17

TAUX DE PLACEMENT

Le taux de placement des finissants se maintient autour de 95 %.

STAGES EN ENTREPRISES

PLACEMENT DES ÉTUDIANTS

 AUTOMNE 2014 HIVER 2015 ÉTÉ 2015

Technologie de maintenance industrielle 1 5 8

Technologie de l’électronique industrielle 10 -- 7

Technologie minérale -- -- 1

Techniques de bureautique 5 -- 6

Techniques de l’informatique -- -- 2

RÉUSSITE ET ENGAGEMENT DANS LES ÉTUDES

Rappelons que le plan d’aide à la réussite et à la persévérance 2012-2015 comporte l’ajout d’un objectif
visant l’amélioration du français, conformément à la directive du ministère en ce sens et que les
principaux axes d’intervention du plan et les chantiers qui en découlent se déclinent ainsi :

1. L’intégration à l’environnement collégial :

 La révision de la session (Tremplin DEC) : orientation professionnelle, parcours offerts, mesures
d’encadrement, etc.

 La mise en place d’activités d’accueil dans les programmes d’études pour les étudiants de
première année.

 La sensibilisation des nouveaux étudiants aux exigences des études collégiales et leur
responsabilisation au regard du règlement sur la réussite.

 La promotion des services d’aide aux étudiants.

2. Le choix de carrière professionnelle :

 L’offre de parcours exploratoires aux étudiants indécis sur leur choix de carrière.
 L’organisation d’activités visant à préciser/consolider le choix de carrière.
 La promotion des carrières scientifiques et technologiques.

3. La réussite à la 1re session :

 La mise en œuvre de services adaptés pour les étudiants en situation de handicap.
 L’encadrement des méthodes de travail dans les cours d’accueil des programmes (pédagogie de

la 1re session).
 Le suivi systématique des présences aux cours et aux évaluations.
 La concertation enseignants-aide pédagogique individuel (API) pour assurer un suivi efficace

des nouveaux inscrits.
 La planification d’activités d’évaluation dans le premier tiers de la session.
 L’analyse de la réussite dans les cours de 1re session et le suivi avec les départements

concernés.

18

4. La persévérance aux études :
 L’ajout de ressources pour l’encadrement didactique dans certains cours écueils.
 L’utilisation de la plateforme informatique LÉA pour le suivi et l’encadrement des étudiants

(présence en classe, résultats scolaires, communications, etc.).
 L’organisation de services de tutorat par les pairs et la promotion des projets personnels de

réussite.
 La concertation avec les répondants autochtones et calédoniens sur le cheminement scolaire

de leurs étudiants.
 La production de tableaux de bord sur la réussite dans chaque programme.

5. La diplomation :

 La mise en œuvre de mesures favorisant la diplomation :
 la récupération de cours échoués, tutorat, examen de reprise, etc.;
 la relance des étudiants quasi-diplômés.

 Les ateliers de préparation aux épreuves synthèses de programme.
 La vérification des épreuves synthèses de programme en regard de l’équité institutionnelle.

6. La maîtrise du français :

 La mise en place d’un service de référence linguistique au centre d’aide en français (CAF).
 La réduction de la taille des groupes dans le cours 601-101-MQ « Écriture et littérature ».
 La mise en place d’un soutien pédagogique en ligne CAF.com.

Plusieurs départements ont soumis, dans le cadre du volet 2 de la tâche enseignante, des projets pour
soutenir la réussite de leurs étudiants.

DÉPARTEMENTS PROJETS
Administration Encadrement dans les cours de comptabilité
Arts visuels Productions visuelles des programmes
Électronique industrielle Encadrement des étudiants de première année et de Nouvelle-Calédonie
Langues et lettres (langues)  Animation du Chit-Chatters’ Club

 Encadrement des étudiants de Techniques de bureautique
Langues et lettres (lettres)  Centre d’aide en français

 DuoCaf
 Classe inversée
 CafLib
 Tutorat par les pairs

Mathématiques Encadrement dans les cours de sciences et maintenance industrielle
Philosophie  Centre d'aide en philosophie

 Encadrement des étudiants inscrits dans un cours par
correspondance en philosophie et des étudiants de la Nouvelle-
Calédonie

Sciences Les midis-bio
Sciences humaines Centre en sciences humaines
Soins infirmiers  Projet simulateur Partie 2

 Calcul de la dose exacte
 L’heure S.O.S.
 Quizz
 Soins infirmiers en première ligne - Pratique en dispensaire

Maintenance industrielle Encadrement des étudiants de Nouvelle-Calédonie
Technologie minérale Page Facebook

19

Soulignons aussi la contribution des Services aux étudiants (SAÉ) qui ont mis en place plusieurs mesures
pour soutenir la motivation aux études des jeunes désirant s’impliquer dans des activités exigeantes au
niveau de l’engagement personnel. Précisons que la réussite des cours est exigée pour qu’un étudiant
puisse participer à une ligue sportive.

L’équipe des SAÉ a aussi mis en place un encadrement spécial pour les étudiants de la Nouvelle-
Calédonie inscrits dans les cours de formation à distance requis pour compléter leurs études dans le
délai prescrit.

DONNEES QUANTITATIVES SUR LA REUSSITE

LA REUSSITE A LA 1re SESSION

Cible institutionnelle : 85 % des étudiants réussissent plus de 50 % de leurs cours à la session 1.

PROPORTION DES NOUVEAUX INSCRITS AYANT REUSSI
PLUS DE LA MOITIE DE LEURS COURS A LA 1re SESSION

 A 2012 A 2013 A 2014

COLLÈGE 83,3 % 84,1 % 82,0 %

RÉSEAU 83,4 % 84,7 % 84,2 %

À l’automne 2014, la proportion de l’ensemble des nouveaux étudiants ayant réussi plus de la moitié de
leurs cours a diminuée par rapport aux deux années précédentes. L’objectif de 85 % est presqu’atteint.

LA PERSEVERANCE AUX ETUDES

Cible institutionnelle : 82 % des nouveaux inscrits se réinscrivent au collégial.

TAUX GENERAL DE REINSCRIPTION A LA 3e SESSION

 A 2011 A 2012 A 2013

COLLÈGE 64,9 % 74,2 % 67,5 %

RÉSEAU 74,3 % 75,1 % 70,2 %

Le taux global de réinscription des étudiants de la cohorte d’automne 2013 a diminué par rapport à la
cohorte précédente et il se situe quatorze points sous la cible institutionnelle. On explique notamment
cette diminution par le fait que de plus en plus d’étudiants suivent une première année au Collège avant
de s’inscrire ailleurs dans un programme qui n’est pas offert ici. De plus, soulignons que le taux de
réinscription des secteurs préuniversitaire et technique est de 82 % et au Tremplin DEC de 28 %.

L’OBTENTION DU DIPLOME

Cible institutionnelle : 62 % des nouveaux inscrits obtiennent leur diplôme deux ans après la durée
prévue.

20

TAUX GENERAL DE DIPLOMATION DEUX ANS APRES LA DUREE PREVUE

 A 2007 A 2008 A 2009 A 2010
Accueil et
intégration 39,2 % 26,5 % 26,5 % 17,9 %

Préuniversitaire 69,5 % 68,6 % 63,9% 60,2 %

Technique 54,7 % 52,1 % 49,3 % 51,9 %

Collège 60,1 % 54,4 % 41,4 % 46,5 %

Réseau 64,5 % 63,9 % 54,1 % 53,2 %

Au secteur préuniversitaire, le taux de diplomation de la cohorte 2010 est inférieur de deux points de la
cible institutionnelle alors que le taux réseau est de 59,4 %. Le faible taux au secteur technique
s’explique par le fait que de plus en plus d’étudiants complètent le programme en 4 ans.

L’AMELIORATION DU FRANÇAIS

Le ministère a adopté au printemps 2011 un cadre de mesures sur cinq ans visant la mise en place d'une
offre accrue de services aux fins d'améliorer la maîtrise du français dans les collèges. Le ministère verse
une allocation spécifique de 35 000 $ aux établissements du réseau pour financer notamment la mise en
place d’un service de référence linguistique. De plus, le Collège a reçu du ministère une allocation
additionnelle récurrente sur 5 ans de 65 000 $ pour soutenir la mise en place de projets en lien avec des
problématiques particulières liées à la langue d’enseignement. L’analyse de la réussite en français sur les
cinq dernières années a démontré que nos efforts devaient porter sur le cours de français 601-101-MQ
« Écriture et littérature » où l’écart négatif avec la moyenne du réseau est le plus important (-10 points
de pourcentage).

Conformément à la directive ministérielle, des objectifs et des cibles quantitatives et qualitatives de
réussite en français ont été intégrés, à l’automne 2011, dans le plan de réussite du Collège en regard de
la réussite à l’épreuve ministérielle de français. Une cible d’amélioration a aussi été inscrite pour le
cours 601-101 de la séquence en français. Le tableau suivant résume ces éléments.

OBJECTIFS INDICATEURS
Améliorer la réussite dans le premier cours de français Hausse de 10 % du taux de réussite chez les étudiants

persévérants dans le cours 601-101-MQ
Assurer la prise en charge de la qualité de la langue
dans les cours de formation spécifique

Notation du français dans les évaluations des cours de
formation spécifique

Améliorer le taux de réussite à l’épreuve uniforme en
français

Hausse de 5 % du taux de réussite global à l’épreuve
uniforme de français (ÉUF)

À l’automne 2014, le Collège a maintenu en place les mesures suivantes pour soutenir l’amélioration du
français :

 Un service de référence linguistique au Centre d’aide en français (CAF) (281 étudiants ont été

rencontrés).
 La réduction du nombre d’étudiants dans les groupes du cours 601-101.
 L’organisation d’une activité de perfectionnement sur l’utilisation d’une grille de correction simple du

français par les enseignants des autres disciplines.
 L’ajout à la programmation institutionnelle du cours de mise à niveau en français 601-011-50 pour les

étudiants admis conditionnellement suite à un échec en français au secondaire.

21

TAUX DE RÉUSSITE AU PREMIER COURS DE FRANÇAIS 601-101-MQ

SESSION
AUTOMNE

2012
HIVER
2013

AUTOMNE
2013

HIVER
2014

AUTOMNE
2014

HIVER
2015

Collège 81 % 75 % 77 % 73 % 88 % 60,0 %
Réseau 75 % 58 % 79 % 60 % 78 % ND

Le premier point de référence est le taux de réussite des étudiants à leur premier cours de français. On
peut constater que les actions entreprises comme la diminution du nombre d’étudiants dans les groupes
ont donné des résultats puisque l’augmentation a été de 7 % (Aut12-Aut14) approchant ainsi notre
objectif de 10 %.

Une analyse comparée nous montre que pour la période 2005-2011 le taux de réussite dans le cours
601-101-MQ était de 66 % alors que pour la période 2012-2015 la réussite fut de 75 % soit une
augmentation de 9 %.

En ce qui a trait à la réussite à l’épreuve uniforme, les résultats observés sont les suivants :

TAUX DE RÉUSSITE À L’ÉPREUVE MINISTÉRIELLE DE FRANÇAIS

SESSION
AUTOMNE

2012
HIVER
2013

ÉTÉ
2013

AUTOMNE
2013

HIVER
2014

ÉTÉ
2014

AUTOMNE
2014

HIVER
2015

Collège 85,4 % 79,6 % 62,9 % 85,0 % 73,0 % 33,3 % 91,2 % 86,5 %
Réseau 86,9 % 82,5 % 73,0 % 87,9 % 79,5 % 66,1% 86,6 % 82,6 %

Les données les plus significatives pour cette épreuve sont celles du mois de décembre (présentées ici
en gras /Automne) alors que la passation de l’épreuve regroupe le plus grand nombre de candidats.
L’épreuve est normalement administrée à la fin du cours 601-103-MQ « Littérature québécoise » qui,
dans la majorité des programmes, est suivi en 3e session. Le nombre de candidats aux épreuves
administrées en mai et août est moindre parce qu’il correspond principalement à des cheminements
irréguliers ou à des reprises après échecs.

RÉUSSITE DE LA CLIENTÈLE AUTOCHTONE

 Le taux de réussite scolaire pour l’automne 2014 est significativement plus élevé que celui de

l’hiver 2015. En effet, 68 % des étudiants autochtones ont eu au maximum un échec lors de la
session d’automne contre 76 % pour celle de l’hiver ce qui s’approche des résultats de l’ensemble
des étudiants du collège soit 77 % à l’automne et 81 % à l’hiver 2015.

 Certains programmes enregistrent un taux de réussite des cours plus élevé que d’autres. D’abord le

programme Techniques d’éducation à l’enfance, avec une moyenne générale cumulative de 83 %
pour l’année 2014-2015. Pour sa part, la moyenne générale cumulative du programme Science de
la nature s’élève à 72 %.

 La principale cause de l’échec scolaire des élèves autochtones demeure l'absentéisme aux cours et

aux activités d’évaluation. Les nombreux résultats entre 0 et 30 % notés aux dossiers scolaires de la

22

clientèle autochtone traduisent cette problématique. Dans la plupart des cas, il s’agit en fait d’un
abandon des études après la date du dénombrement de la clientèle (abandon informel).

Même si, pour la très grande majorité des étudiants, le français n’est pas la langue maternelle, 80 %
des étudiants ont réussi l’épreuve ministérielle lors de la première passation. Pour les étudiants
ayant vécu un premier échec à cet examen, le Collège a offert un atelier de préparation à l’ÉUF. Les
étudiants autochtones concernés ont suivi cet atelier et ont tous réussi l’examen ministériel lors de
leur deuxième ou troisième tentative.

RECONNAISSANCE DE L’ENGAGEMENT ÉTUDIANT ET SOUTIEN À LA RÉUSSITE

La reconnaissance de l’engagement étudiant s’applique aux activités de bénévolat dans les secteurs
sportif, culturel, communautaire, entrepreneurial, politique, scientifique, scolaire et développement
durable tant à l’externe qu’à l’interne. L’étudiant qui a accompli 60 heures de bénévolat sans aucune
rétribution monétaire ou pédagogique et qui n’a cumulé tout au plus qu’un échec durant l’année a droit
à la mention de l’engagement étudiant sur son bulletin.

En 2014-2015, le Collège a reconnu l’engagement de 81 d’étudiants. Presque tous ces étudiants n’ont
obtenu aucun échec durant l’année. Le nombre de mentions aurait pu être beaucoup plus élevé si la
centaine d’autres étudiants engagés dans divers projets avaient complété le formulaire obligatoire à
verser au dossier. L’équipe des Services aux étudiants a organisé un 5 à 7 de l’engagement étudiant en
mai. Près de 70 étudiants y ont participé.

Par ailleurs, le Cégep a reçu une allocation de 56 516 $ dans le cadre de l’annexe S028 sur les mesures
de soutien à la réussite. Cette allocation a été utilisée en totalité pour mettre en place les mesures
suivantes :

Intégration sociale de l’étudiant 28 258 $
Développement des relations pédagogiques (activités périscolaires) 9 890 $
Besoins individuels et collectifs (aide psychologique, équipes sportives) 4 238 $
Engagement étudiant 14 130 $

TOTAL 56 516 $

SERVICES ADAPTÉS

Les activités menées en regard des services adaptés (précédemment dénommé clientèle émergente) ont
beaucoup évolué durant les dernières années pour tenir compte d’une hausse significative de la
demande. La mise en place de services d’accompagnement favorise la réussite chez cette clientèle. Pour
l’année scolaire 2014-2015, les activités suivantes se sont tenues :

 montage et mise à jour des dossiers des étudiants pouvant bénéficier des services adaptés;
 élaboration des plans de services des étudiants bénéficiaires;
 référence des étudiants sans diagnostic vers des organismes pouvant faire une évaluation adéquate

des problèmes d’apprentissage;
 au début de chacune des sessions, communication et information aux enseignants concernés des

accommodements spécifiques requis pour les étudiants présents dans leurs cours;

23

 mise en œuvre des accommodements requis (examen, programme d’allocation pour des besoins
particuliers de l’aide financière aux études, demande d’aide financière pour les étudiants ayant des
problèmes d’apprentissage…);

 rencontres des étudiants concernés;
 rencontres d’information des parents;
 échanges avec les partenaires, soit intervenant du Cégep de Sainte-Foy, médecin, psychologue…);
 relocalisation des locaux dédiés dans de nouvelles installations comprenant un local insonorisé avec

des bureaux adaptés et une salle de surveillance.

Nbre D’UTILISATEURS DES SERVICES ADAPTÉS
ANNÉE SCOLAIRE SESSION D’AUTOMNE SESSION D’HIVER

2012-2013 10 13
2013-2014 21 27
2014-2015 30 42

RESSOURCES HUMAINES

24

0

10

20

30

40

50

60

Encadrement Soutien Enseignant Professionnel

10
13

48

34

30

51

8

RÉPARTITION DU PERSONNEL PAR CATÉGORIE D'EMPLOI
(Hommes/Femmes)

Hommes Femmes

0

10

20

30

40

50

60

70

80

Encadrement Soutien Enseignant Professionnel

14

39

76

11

0
4

23

0

RÉPARTITION DU PERSONNEL
PAR CATÉGORIE D'EMPLOI

(Temps complet/Temps partiel)

Temps complet

Temps partiel

MEMBRES DU PERSONNEL AYANT
PRIS SA RETRAITE

ENSEIGNANTS

Céline Marmen

Raymonde Pelletier

Madeleine Perreault

Stéphane Saint-Gelais

PROFESSIONNEL

André Gauthier

SOUTIEN

Odette Vincent

25

RÉSULTATS FINANCIERS

ÉTAT DES REVENUS ET DÉPENSES DU FONDS DE FONCTIONNEMENT
EXERCICE CLOS LE 30 JUIN 2015

ENSEIGNEMENT

RÉGULIER
($)

FORMATION
CONTINUE

($)

TOTAL
($)

REVENUS
Résultats de l’analyse du Ministère de l’année antérieure 12 122 133 12 255
MÉESR − Revenus transfert pour l’exercice courant 12 416 353 881 039 13 297 392
MÉESR – Subventions liées à la réforme (9 219) - (9 219)
Ministère de la Solidarité sociale - - -
Autres organismes 22 521 - 22 521
Autres revenus 653 438 247 211 900 649

TOTAL DES REVENUS 13 095 215 1 128 383 14 223 598
CHARGES
Résultats de l’analyse du Ministère de l’année antérieure - - -
Salaires et avantages des enseignants 6 384 747 312 298 6 697 045
Coûts de convention des enseignants 658 118 - 658 118
Salaires et avantages sociaux des autres personnels 3 609 863 454 056 4 063 919
Coûts de convention des autres personnels 466 338 26 485 492 823
Communications et information 234 846 49 484 284 330
Fournitures et matériel 676 786 15 415 692 201
Services, honoraires et contrats 828 364 46 350 874 714
Autres dépenses (160 933) 125 050 (35 883)

TOTAL DES CHARGES 12 698 129 1 029 138 13 727 267
EXCÉDENT DE L’EXERCICE 397 086 99 245 496 331

 Salaires, avantages sociaux, coûts de convention : 86,7 %
 Autres dépenses : 13,3 %

CENTRE COLLÉGIAL DE TRANSFERT DE TECHNOLOGIE (CCTT)

INSTITUT TECHNOLOGIQUE DE MAINTENANCE INDUSTRIELLE (ITMI))
ÉTAT DES REVENUS ET DÉPENSES DU FONDS DE FONCTIONNEMENT

EXERCICE CLOS LE 30 JUIN 2015
 MONTANT ($)

REVENUS
Ministère de l’Éducation, de l’Enseignement supérieur et de la Recherche (MÉESR) 200 000
Ministère de l’Économie, de l’Innovation et des exportations (MÉIE) 80 000
Projets de recherche 460 725
Projets d’aide technique 293 952
Information technologique 6 430

TOTAL DES REVENUS 1 041 107
CHARGES
Salaires et avantages sociaux des enseignants 27 607
Salaires et avantages sociaux des autres personnels 763 028
Communications et information 44 845
Fournitures et matériel 87 068
Services, honoraires et contrats 11 343
Autres dépenses 48 500

TOTAL DES CHARGES 982 391
EXCÉDENT DE L’EXERCICE 58 716

26

0
500 000

1 000 000
1 500 000
2 000 000
2 500 000
3 000 000
3 500 000

2010-2011 2011-2012 2012-2013 2013-2014 2014-2015

Résultats d'exercice Surplus accumulé avant appropriation

ÉVOLUTION DU SOLDE DE FONDS DE FONCTIONNEMENT / RÉSULTATS D’EXERCICE

 Incluant les activités financières associées au CCTT.

VARIATION DES IMMOBILISATIONS

 SOLDE AU 30
JUIN 2014

($)

ACQUISITIONS
DE L’ANNÉE

($)

TRANSFERT
ET

DISPOSITION
($)

AMORTISSEMENT
ACCUMULÉ

($)

SOLDE AU 30
JUIN 2015 1

($)

Améliorations majeures aux bâtiments 2 282 259 11 711 126 491 (252 348) 2 168 113
Aménagement des terrains 1 005 349 11 132 98 260 (480 765) 633 976
Autres équipements 2 509 475 413 538 (27 820) (2 055 334) 839 859
Bâtiments 21 486 938 - 22 036 (10 583 881) 10 925 093
Développement informatique 153 562 5 750 17 250 (100 661) 75 901
Documents de bibliothèque 1 015 747 - 23 564 (916 226) 123 085
Équipements de communications
multimédias

389 409 38 537 17 579 (288 751) 156 774

Équipements informatiques 3 796 934 87 402 (69 575) (3 583 991) 230 770
Équipements spécialisés / enseignement 5 859 859 30 379 50 101 (4 446 864) 1 493 475
Manuels pédagogiques 4 289 - - (3 074) 1 215
Matériel roulant 77 136 - - (69 077) 8 059
Mobilier et équipement de bureau 1 018 553 72 572 37 064 (900 336) 227 853
Réseau de télécommunication - - - - -
Terrain 175 521 - - - 175 521
TRAVAUX EN COURS
Améliorations majeures aux bâtiments 257 220 154 841 (126 491) 285 570
Aménagement des terrains 9 977 88 283 (98 260) - -
Bâtiments 521 474 6 065 307 (22 036) 6 564 745
Développement informatique - 17 250 (17 250) -
Matériel et équipement 34 454 190 700 (126 263) 98 891
Équipement spécialisé 3 038 49 981 (50 101) 2 918

TOTAL 40 601 194 7 237 383 (145 451) (23 681 308) 24 011 818

1. Valeur comptable nette.

27

SUIVI DÉCOULANT DE L’ARTICLE 2 DE LA LOI METTANT EN ŒUVRE CERTAINES DISPOSITIONS
DU DISCOURS SUR LE BUDGET DU 30 MARS 2010 ET VISANT LE RETOUR À

L’ÉQUILIBRE BUDGÉTAIRE EN 2013-2014 ET LA RÉDUCTION DE LA DETTE (LOI 100)

En 2014-2015, le Cégep a respecté en tout point les exigences de l’article 2 de la Loi 100, à savoir ne pas
octroyer de prime, allocation, compensation ou autre rémunération additionnelle fondée sur le
rendement à un membre du personnel de direction et du personnel d’encadrement.

ÉTAT DE L’APPLICATION DES DISPOSITIONS ÉNONCÉES À L’ARTICLE 20
DE LA LOI SUR LA GESTION ET LE CONTRÔLE DES EFFECTIFS DES MINISTÈRES, DES ORGANISMES

ET DES RÉSEAUX DU SECTEUR PUBLIC AINSI QUE DES SOCIÉTÉS D’ÉTAT

NIVEAU D’EFFECTIF ATTRIBUÉ POUR LES MOIS DE JANVIER, FÉVRIER ET MARS 2015

CATÉGORIE
DE

PERSONNEL

VARIATION
Nbre

D’HEURES

AUCUNE
MESURE
REQUISE

DÉPASSEMENT
AUTORISÉ PAR LE

MÉESR

MOYENS POUR
RECTIFIER LA
SITUATION

Hors cadre 0
Cadre (258,92) X
Gérant 203 X NON REQUIS
Professionnel (73,25) X
Enseignant (98,12) X
Technicien 566,58 X NON REQUIS
Personnel de bureau 493,75 X NON REQUIS
Ouvrier 764,08 X NON REQUIS
TOTAL 1597,12

CONTRATS DE SERVICES COMPORTANT UNE DÉPENSE DE 25 000 $ ET PLUS

TYPE DE FOURNISSEURS NOMBRE VALEUR ($)
Personnes morales 16 923 384
Personnes physiques 0 0

28

MEMBRES DES PRINCIPALES INSTANCES

CONSEIL D’ADMINISTRATION

Au 30 juin 2015 le conseil était formé des personnes suivantes :

Commission scolaire Laurent Turbis

Conseil des partenaires
du marché du travail

 Vacant

Employé de soutien Luc Turner

Enseignants

Brigitte Gagnon
Sylvie Levesque

Entreprises de la région

Vacant
Michel Lessard

Établissement de niveau universitaire Vacant

Étudiants Mathieu Maltais (Études préuniversitaires)
Vacant (Études techniques)

Membres d’office

Donald Bherer
(Directeur général)
Marc Lavoie
(Directeur des études)

Parents d’étudiants

Richard Lapierre
Benoît Leblanc

Professionnel non enseignant Josée Alain

Titulaires de diplômes
d’études collégiales

Alain Lapierre (Études techniques) (Président)
Tony Wright (Vice-président)
(Études préuniversitaires)

Socioéconomiques

Katerie Champagne Jourdain
Russel Tremblay

COMITÉ EXÉCUTIF

Directeur général Donald Bherer
Enseignant (Interne) B Brigitte Gagnon

Parent d’étudiant (Externe) Richard Lapierre
Professionnel (Interne) Josée Alain

Socioéconomique (Externe) Russel Tremblay

29

COMMISSION DES ÉTUDES

MEMBRE D’OFFICE
Directeur des études Marc Lavoie

MEMBRES NOMMÉS PAR LE CONSEIL D’ADMINISTRATION
Directrice adjointe des études Marie-Ève Vaillancourt

Directeur adjoint des études Pierre-Étienne Beausoleil
Directeur de la formation continue, des services aux entreprises et

des partenariats d’affaires
 Christophe Bonnal

RESPONSABLES DE PROGRAMME
Arts visuels Martin Beauregard

Langues, lettres et communication Johanne Charest
Sciences de la nature Marc Langlais

Sciences de l’administration / Sciences humaines Gaétan Talbot
Social Sciences Sacha Willett

Soins infirmiers Brigitte Gagnon
Techniques de bureautique Louise Draper

Techniques de comptabilité et de gestion Michel Spénard
Techniques d’éducation à l’enfance Josée Boutin

Techniques de l’informatique Carl Gendron
Technologie de l’électronique industrielle Roch Garand
Technologie de maintenance industrielle Jean Mailhot

Technologie minérale Mylène Richard
MEMBRES ÉLUS PAR LEURS PAIRS

Représentants des
employés de soutien

Marlène Gagnon
Sandra Sirois

Représentants du
personnel enseignant

Steve Rouillard
Nathalie Ross

Représentants du
personnel professionnel

Josée Alain
Anik Boileau

MEMBRES NOMMÉS PAR L’ASSOCIATION GÉNÉRALE DES ÉTUDIANTS

Alexandra Elsliger
Bob Ward Leblanc

PERSONNEL DE DIRECTION ET DE GÉRANCE
Direction générale Donald Bherer

Direction des études

Marc Lavoie
Pierre-Étienne Beausoleil
Directeur adjoint des études
Marie-Ève Vaillancourt
Directrice adjointe des études
Suzie Whittom
Gestionnaire administrative
Direction générale et Direction des études

Direction de la formation continue, des services aux
entreprises et des partenariats d’affaires

 Christophe Bonnal

Direction des ressources matérielles et financières

Guy Berthe, directeur
Alain Cajolet, coordonnateur aux
ressources matérielles
Jeanne Desbiens, coordonnatrice aux
technologies de l’information
Anick Roussel, coordonnatrice aux
ressources financières

Direction des ressources humaines, affaires
corporatives et communications

 Francis Desbiens

30

MÉRITE ÉTUDIANT ET BOURSES

La Fondation, en conformité à son programme de bourses d’excellence, a récompensé 31 étudiants
méritants, distribuant près de 14 150 $ recueillis auprès de commanditaires de la région.

BOURSIERS DE LA FONDATION ET DONATEURS

BOURSE D’EXCELLENCE ET MÉDAILLE DE LA GOUVERNEURE GÉNÉRALE DU CANADA
Florence Pelletier Sciences de la nature Aluminerie Alouette

BOURSE CHRISTIAN PROULX
Sara Vachon Sciences de la nature Laboratoire Environex

BOURSE POUR LE MEILLEUR PROGRÈS SCOLAIRE DANS LE SECTEUR PRÉUNIVERSITAIRE
Sara-Lynn Lepage Langues, lettres et

communication
Caisse d'économie Desjardins des
mines, métaux et services publics

BOURSE POUR LE MEILLEUR PROGRÈS SCOLAIRE DANS LE SECTEUR TECHNIQUE
Catherine Cormier Techniques de bureautique Construction RIC (1994) inc.

BOURSE POUR LA MEILLEURE PERFORMANCE DANS LE SECTEUR PRÉUNIVERSITAIRE
Chloé Pouliot Sciences humaines Innergex

BOURSE POUR LA MEILLEURE PERFORMANCE DANS LE SECTEUR TECHNIQUE
Julien Ross Techniques de comptabilité et de

gestion
Rio Tinto –Fer et Titane

BOURSES POUR LA MEILLEURE PERFORMANCE DANS CHAQUE PROGRAMME D’ÉTUDES

Arts visuels Alexandra Gamache Club Voyages Côte-Nord

Langues, lettres et
communication

Marie-Michelle Grant DMG Architecture

Sciences de la nature Cynthia Fournier Innergex

Sciences humaines Catherine Arseneau Numérik Solutions d’affaires

Social Science Kevin Stubbert Rio Tinto Fer et Titane

Soins infirmiers Eslie Méthot-Nadeau Ordre régional des infirmières et
infirmiers de la Côte-Nord

Techniques de bureautique Vanessa Harvey Caisse populaire Desjardins
de Sept-Îles

Techniques de comptabilité et de
gestion

Julie Yockell Mallette

Techniques d’éducation à
l’enfance

Virginie Jacques Immobilière montagnaise ltée

Technologie de l’électronique
industrielle

Joey Saint-laurent Métal 7

Technologie de maintenance
industrielle

Jean-Baptiste Waunie Rio Tinto Fer et Titane

Technologie minérale Mélina Audet Rio Tinto Fer et Titane

31

RETOUR AUX ÉTUDES
Iannick Lavoie Technologie minérale Développement économique

Sept-Îles
INTÉGRATION AUX ÉTUDES COLLÉGIALES – PROGRAMME PRÉUNIVERSITAIRE

Anne-Sophie Chénard Sciences de la nature Association des parents du
Cégep de Sept-Îles

INTÉGRATION AUX ÉTUDES COLLÉGIALES – PROGRAMME TECHNIQUE
Simon Laverdière Technologie de l’électronique

industrielle
Association des parents du
Cégep de Sept-Îles

PROGRÈS EN FRANÇAIS LANGUE MATERNELLE
Audrey Scanlan Sciences de la nature Cain Lamarre Casgrain Wells

BOURSES POUR LA MEILLEURE PERFORMANCE DANS UN PROGRAMME D’ATTESTATION D’ÉTUDES COLLÉGIALES

Éducation spécialisée Émilie Caron-Descôteaux Caisse d'économie Desjardins des
mines, métaux et services publics

Chefs de train Tony Leblanc Rio Tinto Fer et Titane

BOURSES POUR L’ENGAGEMENT DANS UN PROGRAMME D’AEC

Éducation spécialisée Claudette Labbé Caisse d'économie Desjardins des
mines, métaux et services publics

BOURSES D’ENCOURAGEMENT À L’INSCRIPTION DANS UNPROGRAMME NON TRADITIONNEL D’AEC
Éducation spécialisée David Leboeuf MD Communication

FINALE D’UN CONCOURS CULTUREL

Nicolas Chouinard Langues, lettres et
communication ROCHE ltée Groupe conseil

FINALE LOCALE DU CONCOURS SCIENCE ON TOURNE!
Judith Potvin
Simon Poirier

Sciences de la nature
Sciences de la nature

ROCHE ltée Groupe conseil

MEILLEURE PERFORMANCE SPORTIVE
Jessica Michaud Sciences de la nature Rio Tinto Fer et Titane

32

CODE D’ÉTHIQUE ET DE

DÉONTOLOGIE DES ADMINISTRATEURS

PRÉAMBULE

Les présentes règles d’éthique et de déontologie sont adoptées en vertu de la Loi modifiant la Loi sur le
ministère du Conseil exécutif et d’autres dispositions législatives concernant l’éthique et la déontologie.
Ces dispositions complètent les règles d’éthique et de déontologie déjà prévues aux articles 321 à 330
du Code civil du Québec et aux articles 12 et 20 de la Loi sur les collèges d’enseignement général et
professionnel. Les dispositions législatives d’ordre public, notamment les articles 12 et 20 de la Loi sur
les collèges d’enseignement général et professionnel prévalent, en cas de conflit, sur les dispositions du
présent code.

1. DÉFINITIONS

Dans le présent Code les mots suivants signifient :

 administrateur : membre du conseil d’administration du Collège;
 administrateur membre du personnel : le directeur général, le directeur des études ainsi que

les deux enseignants, le professionnel et l’employé de soutien respectivement élus par leurs
pairs à titre d’administrateur;

 code : code d’éthique et de déontologie des administrateurs;
 Collège : le Collège d’enseignement général et professionnel de Sept-Îles;
 intérêt : ce qui importe, ce qui est utile, avantageux.

2. OBJET

Le Code a pour objet d’établir certaines règles d’éthique et de déontologie régissant les
administrateurs du Collège en vue :

 d’assurer la confiance du public dans l’intégrité, l’impartialité et la transparence du conseil

d’administration du collège, et
 de permettre aux administrateurs d’exercer leur mandat et d’accomplir leurs fonctions avec

confiance, indépendance et objectivité au mieux de la réalisation de la mission du Collège.

3. CHAMP D’APPLICATION

Tout administrateur est assujetti aux règles du Code. De plus la personne qui cesse d’être
administrateur est assujettie aux règles prévues à l’article 5.2 du Code.

4. DEVOIRS GÉNÉRAUX DES ADMINISTRATEURS

L’administrateur exerce sa fonction avec indépendance, intégrité et bonne foi au mieux de l’intérêt
du Collège et de la réalisation de sa mission. Il agit avec prudence, diligence, honnêteté, loyauté et
assiduité comme le ferait en pareilles circonstances une personne raisonnable et responsable.

33

5. OBLIGATIONS DES ADMINISTRATEURS

5.1 L’administrateur doit, dans l’exercice de ses fonctions :

 respecter les obligations que la loi, la charte constitutive du Collège et les règlements lui

imposent et agir dans les limites des pouvoirs du Collège;
 éviter de se placer dans une situation de conflit entre son intérêt personnel ou l’intérêt du

groupe ou de la personne qui l’a élu ou nommé et les obligations de ses fonctions
d’administrateur;

 agir avec modération dans ses propos, éviter de porter atteinte à la réputation d’autrui et
traiter les autres administrateurs avec respect;

 ne pas utiliser, à son profit ou au profit d’un tiers, les biens du Collège;
 ne pas divulguer, à son profit ou au profit d’un tiers, l’information privilégiée ou confidentielle

qu’il obtient en raison de ses fonctions;
 ne pas abuser de ses pouvoirs ou profiter indûment de sa position pour en tirer un avantage

personnel;
 ne pas, directement ou indirectement, accorder, solliciter ou accepter une faveur ou un

avantage indu pour lui-même ou pour une autre personne;
 n’accepter aucun cadeau, marque d’hospitalité ou autre avantage que ceux d’usage et de

valeur minime.
 La personne qui cesse d’être administrateur doit, dans l’année suivant la fin de son

mandat d’administrateur :
 se comporter de façon à ne pas tirer d’avantages indus de ses fonctions antérieures

d’administrateur;
 ne pas agir en son nom personnel ou pour le compte d’autrui relativement à une

procédure, à une négociation ou à une autre opération à laquelle le Collège est partie.
Cette règle ne s’applique pas à l’administrateur membre du personnel du Collège en ce
qui concerne son contrat de travail;

 ne pas utiliser de l’information confidentielle ou privilégiée relative au Collège à des fins
personnelles et ne pas donner des conseils fondés sur des renseignements non
disponibles au public.

6. RÉMUNÉRATION DES ADMINISTRATEURS

L’administrateur n’a droit à aucune rémunération pour l'exercice de ses fonctions d’administrateur
du Collège. Il ne peut également recevoir aucune autre rémunération du Collège, à l'exception du
remboursement de certaines dépenses autorisées par le conseil d’administration.

Cette disposition n’a pas pour effet d’empêcher les administrateurs membres du personnel de
recevoir leur salaire et autres avantages prévus à leur contrat de travail.

7. RÈGLES EN MATIÈRE DE CONFLIT D’INTÉRÊTS

7.1 Objet

Les règles contenues au présent article ont pour objet de faciliter la compréhension des
situations de conflit d’intérêts et d’établir des procédures et modalités administratives

34

auxquelles est assujetti l’administrateur en situation de conflit d’intérêts pour permettre de
procéder au mieux de l’intérêt du Collège.

7.2 Situations de conflit d’intérêts des administrateurs

Constitue une situation de conflit d’intérêts toute situation réelle ou apparente, qui est
objectivement de nature à compromettre ou susceptible de compromettre l’indépendance et
l’impartialité nécessaires à l’exercice de la fonction d’administrateur, ou à l’occasion de
laquelle l’administrateur utilise ou cherche à utiliser les attributs de sa fonction pour en retirer
un avantage indu ou pour procurer un tel avantage indu à une tierce personne.

Sans restreindre la portée de cette définition et seulement à titre d’illustration, sont ou
peuvent être considérés comme des situations de conflit d’intérêts :

a) la situation où l’administrateur a directement ou indirectement un intérêt dans une

délibération du conseil d’administration;
b) la situation où un administrateur a directement ou indirectement un intérêt dans un

contrat ou un projet de contrat avec le Collège;
c) la situation où un administrateur, directement ou indirectement, obtient ou est sur le point

d’obtenir un avantage personnel qui résulte d’une décision du Collège;
d) la situation où un administrateur accepte un présent ou un avantage quelconque d’une

entreprise qui traite ou qui souhaite traiter avec le Collège, à l’exception des cadeaux
d’usage de peu de valeur.

7.3 Situations de conflit d’intérêts des administrateurs membres du personnel

Outre les règles établies à l'article 7.2 du Code, l’administrateur membre du personnel est en
situation de conflit d’intérêts dans les cas prévus aux articles 12 et 20.1 de la Loi sur les
collèges d’enseignement général et professionnel.

7.4 Déclarations d’intérêts

Dans les trente (30) jours suivant l’entrée en vigueur du présent Code ou dans les trente (30)
jours suivant sa nomination, l’administrateur doit compléter et remettre au président du
conseil d’administration une déclaration des intérêts qu’il a à sa connaissance dans une
entreprise faisant affaires avec le Collège et divulguer, le cas échéant, toute situation réelle ou
apparente de conflit d’intérêts pouvant le concerner. Cette déclaration doit être révisée et
mise à jour annuellement par l’administrateur.

Outre cette déclaration d’intérêt, l’administrateur doit divulguer toute situation de conflit
d’intérêts de la manière et dans les cas prévus au premier alinéa de l’article 12 de la Loi sur les
collèges d’enseignement général et professionnel.

7.5 Interdictions

Outre les interdictions pour les situations de conflit d’intérêts prévues aux articles 12 et 20 de
la Loi sur les collèges d’enseignement général et professionnel, l’administrateur qui est en
situation de conflit d’intérêts à l'égard d’une question discutée au conseil d’administration a

35

l’obligation de se retirer de la séance du conseil pour permettre que les délibérations et le vote
se tiennent hors de la présence de l’administrateur et en toute confidentialité.

7.6 Rôle du président

Le président du conseil est responsable du bon déroulement des réunions du conseil
d’administration. Il doit trancher toute question relative au droit de voter à une réunion du
conseil. Lorsqu’une proposition est reçue par l’assemblée, le président du conseil doit, après
avoir entendu le cas échéant les représentations des administrateurs, décider quels sont les
membres habilités à délibérer et à voter. Le président a le pouvoir d’intervenir pour qu’une
personne s’abstienne de voter et pour que cette dernière se retire de la salle où siège le
conseil. La décision du président est finale.

8. CONSEILLER EN DÉONTOLOGIE

Le secrétaire du conseil ou toute autre personne nommée par le conseil d’administration agit
comme conseiller en déontologie. Ce dernier est chargé :

 d’informer les administrateurs quant au contenu et aux modalités d’application du Code;
 de conseiller les administrateurs en matière d’éthique et de déontologie;
 de faire enquête sur réception d’allégations d’irrégularités et de faire rapport au conseil

d’administration;
 de faire publier dans le rapport annuel du Collège le présent Code ainsi que les

renseignements prévus à la loi.

9. CONSEIL DE DISCIPLINE

9.1 Le conseiller en déontologie saisit le conseil d’administration de toute plainte ou de toute
autre situation d’irrégularité en vertu du Code ainsi que des résultats de son enquête.

9.2 Le conseil d’administration ou le comité constitué par le conseil à cette fin siège comme
conseil de discipline et décide du bien-fondé de la plainte et de la sanction appropriée, le cas
échéant.

9.3 Le conseil de discipline notifie à l’administrateur les manquements reprochés et l'avise qu’il
peut, dans les trente (30) jours, fournir par écrit ses observations au conseil de discipline et,
sur demande d’être entendu par celui-ci relativement aux manquements reprochés et à la
sanction appropriée.

9.4 Dans le cas d’une situation urgente nécessitant une intervention rapide ou dans un cas
présumé de faute grave, l’administrateur peut être relevé provisoirement de ses fonctions par
le président du conseil d’administration.

9.5 Le conseil de discipline qui conclut que l’administrateur public a contrevenu à la loi ou au Code
recommande au conseil d’administration la sanction disciplinaire appropriée. Les sanctions
possibles sont la réprimande, la suspension ou la révocation.

En 2014-2015, aucun cas n’a été traité dans le cadre de l’application du Code d’éthique et de
déontologie des administrateurs.

3

