

COLLÈGE DAWSON

Rapport annuel 2016–2017

TABLE DES MATIÈRES

Extrait du conseil approuvant le rapport annuel	1
Mission	3
Vision et Valeurs	4
Message du Président du Conseil d'administration	5
Réalisations Dawson	6
Rapport du Directeur Général	7
Réalisations Dawson	11
Population étudiante	13
Atteinte des cibles	15
Rapport démographique	19
Diplômés DEC	21
Réalisations Dawson	22
Formation continue	25
Statistiques d'emploi	27
Soutien à la réussite scolaire	29
Informations financières	31
Réalisations Dawson	32
Conseil d'administration	34
Commission des études	34
Organigramme 2016-2017	35
Code d'éthique et de déontologie	36

**EXTRAIT DU PROCÈS-VERBAL DE LA 490^e SÉANCE ORDINAIRE DU
CONSEIL D'ADMINISTRATION DU COLLÈGE DAWSON TENUE LUNDI LE
27 NOVEMBRE 2017 À COMPTER DE 18 HEURES DANS LA SALLE DE
CONSEIL 5B.13, 3040, RUE SHERBROOKE OUEST, MONTRÉAL, QUÉBEC**

It was moved by Anthony Williams, seconded by Sonya Branco, **THAT THE BOARD OF GOVERNORS RECEIVES THE DAWSON COLLEGE ANNUAL REPORT 2016-17.**

The motion was adopted unanimously with one abstention.

Je certifie que cet extrait est conforme au procès-verbal de la réunion du 27 novembre 2017 du conseil d'administration du Collège Dawson et à laquelle il y avait quorum.

François Paradis
Directeur, Affaires corporatives

Agenda item : 490.6.5

13 septembre : Une occasion de réfléchir

À l'occasion du 10e anniversaire de la tragique fusillade du 13 septembre, des activités commémoratives ont eu lieu au Peace Garden du Collège Dawson en présence des membres de la communauté du Collège, des familles et des survivants de la tragédie, des services hospitaliers et de la police, ainsi que des représentants des trois ordres de gouvernement.

Ces activités ont donné aux participants l'occasion de se souvenir, mais aussi d'envisager l'avenir avec espoir.

Des moments empreints de solennité ont souligné ce jour où Anastasia De Sousa, étudiante au premier trimestre, a perdu la vie à la suite d'un acte de violence insensé. La cérémonie aura toutefois également permis de rendre hommage à sa force de caractère, encore très présente dans l'esprit des nombreux membres de sa famille sur place. L'activité a aussi été l'occasion de saluer la force et la détermination de la communauté de Dawson et de rappeler le chemin qu'elle a parcouru pour transcender sa peine et se tourner vers l'éducation à la paix, à la non-violence, en misant sur l'innovation et la collaboration.

Le directeur général Richard Filion a parlé du passé, du présent et de l'avenir de Dawson et a cité les paroles de Candide de Voltaire qui, après avoir vu de quoi le monde était fait, a conclu : « Il faut cultiver notre jardin. » Ce jardin, c'est l'humanité, l'humain en chacun de nous. Par la suite, les voix de Charles Brenchley, ancien président de l'Association étudiante de Dawson qui a contribué à réunir les étudiants et l'administration pendant la phase de rétablissement en 2007, ainsi que les leaders étudiants actuels Anthony Williams (président) et Annie Quadros (éducation à l'environnement) ont réaffirmé le pouvoir des jeunes dans leurs messages d'espoir.

Sur la scène politique, le chef Ghislain Picard de l'Assemblée des Premières Nations du Québec et du Labrador, Mme Hélène David, ministre responsable de l'Enseignement supérieur, le maire de Montréal Denis Coderre et le représentant du premier ministre Justin Trudeau, Peter Schiefke, député de Vaudreuil-Soulanges et secrétaire parlementaire du premier ministre (Jeunesse), lui-même diplômé de Dawson, ont tous prononcé des discours passionnés sur le rôle de l'éducation et le besoin de compréhension, de patience et de collaboration dans notre société.

Le président du conseil d'administration, Sylvain Richard, a clôturé la cérémonie après trois prestations musicales émouvantes auxquelles ont assisté plus de 500 personnes.

La diplômée Cherylyn Toca a chanté une version remarquable d'Imagine de John Lennon, Nina Segalowitz et Taqralik Partridge, interprètes de chant guttural inuit, ont présenté trois chansons dont une qui est intitulée Love Song. Le service s'est terminé sur une version puissante et émouvante de Forever Young de Bob Dylan interprétée par Dawn Tyler Watson.

MISSION

LE COLLÈGE DAWSON EST UNE COMMUNAUTÉ DYNAMIQUE ET INCLUSIVE VOUÉE À LA PRESTATION D'UN ENSEIGNEMENT SUPÉRIEUR DE QUALITÉ. NOTRE MISSION VISE À :

- éduquer une population diversifiée d'étudiants grâce à des activités d'apprentissage transformatrices et novatrices;
- engager les apprenants et leur donner les moyens de devenir des citoyens actifs et responsables;
- enrichir la société en offrant des possibilités d'apprentissage tout au long de la vie, en cultivant les partenariats et en contribuant à un avenir pacifique et durable.

VISION

ÊTRE LE CHEF DE FILE DE LA PRESTATION D'OFFRES DE FORMATION NOVATRICES ET D'EXPÉRIENCES D'APPRENTISSAGE TRANSFORMATIONNEL GRÂCE À DES PRATIQUES PÉDAGOGIQUES AXÉES SUR LES ÉTUDIANTS, QUI FAVORISENT LA RÉUSSITE DE CES DERNIERS ET QUI VISENT À LEUR DONNER LES MOYENS DE DEVENIR DES CITOYENS INFORMÉS ET ENGAGÉS

VALEURS

EXCELLENCE

Nous cherchons à stimuler nos étudiants et à les éduquer en appliquant les normes les plus élevées qui soient. À cette fin, nous nous engageons à fournir un enseignement, des programmes et des services excellents grâce à l'autoréflexion, à des évaluations et à des recherches fondées sur des données probantes.

COLLABORATION

Reconnaissant que le soutien à l'apprentissage des étudiants nous mobilise de diverses manières, nous valorisons une communauté dans laquelle nos membres se sentent encouragés à communiquer et transmettre leurs expériences, leurs idées, leurs connaissances et leurs compétences afin de nourrir et d'enrichir l'environnement d'apprentissage. Nous affirmons que le Collège, en tant que communauté, est renforcé par la participation et la représentation de tous ses membres à sa gouvernance.

INNOVATION ET CRÉATIVITÉ

Nous encourageons une innovation et une créativité qui reconnaissent à la fois le succès et l'échec et qui s'appuient sur des expériences d'apprentissage authentiques, riches et dynamiques, tant en classe qu'à l'extérieur, afin d'appliquer des approches pédagogiques et technologiques de pointe à l'enseignement et à l'apprentissage.

BIEN-ÊTRE POUR TOUS

Nous cultivons un environnement d'apprentissage et de travail sain et inclusif où tous les membres de notre communauté se sentent respectés, valorisés et soutenus dans la poursuite de leurs objectifs personnels et professionnels. Nous visons à promouvoir la santé et le bien-être à long terme de tous, de manière durable.

MESSAGE DU PRÉSIDENT DU CONSEIL D'ADMINISTRATION

Sylvain Richard

PRÉSIDENT DU CONSEIL D'ADMINISTRATION

Madame la ministre responsable de l'Enseignement supérieur,

C'est avec grand plaisir que je sou mets, au nom du conseil d'administration du Collège Dawson, le présent rapport annuel dans lequel vous trouverez un aperçu de l'information pertinente et des réalisations remarquables concernant l'année scolaire 2016-2017.

Je suis convaincu qu'en lisant ce rapport, vous serez à même d'apprécier à sa juste valeur le dynamisme du Collège Dawson, un établissement d'enseignement supérieur qui peut compter sur les nombreuses contributions d'une communauté d'érudits et d'employés dévoués et activement engagés à réaliser sa mission éducative, comme le montrent les indicateurs de performance clés aux pages 15 et 17 de ce rapport.

Au cours de l'exercice 2016-2017, le conseil d'administration s'est réuni six fois dans le cadre d'une pratique de saine gouvernance des activités du Collège. Pendant ces réunions, ses membres ont été informés de la pertinence et de l'efficacité du vaste éventail d'activités découlant du plan de gestion annuel du Collège. Permettez-moi d'attirer votre attention sur certaines des plus importantes.

Tout d'abord, l'année scolaire 2016-2017 a commencé par une série d'activités importantes célébrant le 10^e anniversaire de la fusillade du 13 septembre survenue au Collège. Ces activités ont permis à Dawson ainsi qu'à la communauté du Grand Montréal de non seulement se souvenir, mais aussi d'envisager l'avenir avec espoir et détermination. Cette période de commémoration nous a donné l'occasion de rendre hommage à tous ceux qui ont été touchés par cette tragédie et de réaffirmer l'engagement de la communauté Dawson envers une mission éducative audacieuse et tournée vers l'avenir.

Deuxièmement, au cours du semestre d'automne 2016, le conseil d'administration a approuvé le nouveau plan stratégique des cinq prochaines années. Ce processus a donné à la communauté et aux membres du conseil l'occasion de réfléchir aux orientations que le Collège devrait suivre pour maintenir et renforcer sa position de chef de file de l'enseignement collégial, ici et à l'étranger. En conséquence, le conseil d'administration a adopté de nouveaux énoncés de mission, de valeurs et de vision pour mieux exprimer les objectifs de nos efforts éducatifs.

Troisièmement, pour illustrer notre volonté de servir et d'améliorer notre société, nous nous engageons à soutenir les initiatives qui font de Dawson un campus vivant. Ici, les étudiants et le personnel s'appuient sur les principes du développement durable pour « vivre l'apprentissage » grâce à des projets scolaires, parascolaires et professionnels et en trouvant des solutions innovantes aux défis les plus pressants de notre temps.

Dans l'ensemble, madame la ministre, 2016-2017 a été une année très productive qui a avant tout profité à ceux qui sont la raison d'être du Collège, nos étudiants!

Veillez agréer, madame la ministre, nos salutations distinguées.

Achievement Awards highlight student excellence

A total of 73 achievement prizes were awarded at the November Awards Ceremony to recognize the academic accomplishments of 68 students attending at Dawson College.

Among the award recipients were three multiple winners: Rodrigo Diaz Llana took the second year Achievement Award in Nursing, the Montreal General Hospital School of Nursing Alumnae Association Award and the Aditya Youth Trust Fund award; Xeniya Balyberdina received the first year Achievement Award in Civil Engineering Technology and the Dawson Teachers' Union Women in Engineering Scholarship; and Jerry Huang was given the first year Achievement Award in Science and the Peter Berlow Award.

First and second year Achievement Awards are given to students with the highest averages in their programs over the previous year. Named scholarships are awarded through a nomination and jury selection process. Congratulations to all our award recipients.

Pictured are Marta Pogaccini, award recipient of the Languages Profile First Year Award in the Arts, Literature and Communication program, with the Dean of Creative and Applied Arts, Andréa Cole. Photo: Mary Di Liello

Universal Design at Dawson, explained

The Universal Design for Learning (UDL) framework supports the growing need for the creation of pedagogy that responds to the increasingly diverse student demographic in post-secondary classrooms. At Dawson, we embrace this diversity and we understand that it includes students of varying cultures, backgrounds, abilities, learning preferences, ages and genders.

Universal Design for Learning's core principles of multiple means of representation, engagement, and action and expression, can be seen as a response to evidence from neuroscience about this very diversity. UDL states that learning is as individual as one's fingerprint and that learner variability is the norm.

Accepting the idea that diversity is the new "normal", the Student AccessAbility Centre at Dawson has been supporting inclusion through the promotion of UDL principles. In collaboration with 4 other post-secondary institutions (McGill, Marianopolis, Centennial and John Abbott) we partnered in a three year MESRST funded Chantier 3 project, Conception et implantation d'une trousse d'outils pédagogiques facilitant l'adoption durable de la conception universelle comme cadre d'accès à l'apprentissage.

The project investigated faculty perceptions of Universal Design; specifically, the facilitators and stressors experienced by teachers in the implementation of UDL in their pedagogical practices. This research resulted in the creation of a bilingual,

on-line, user-friendly toolkit, ALLUDL. It provides a space for theoretical, practical and interactive resources by and for faculty, in order to support the integration of UDL in post-secondary pedagogy.

The ALLUDL website will be hosted here at Dawson and it will feature examples of pedagogical materials developed within a UDL framework, by faculty throughout the five partner institutions, and beyond.

Civil Engineering students from Nantong Vocational University visit Dawson

Dawson welcomed 5 students and a teacher from the Civil Engineering program at Nantong Vocational University in Nantong, China on October 12th, 2016. The group will attend courses along with Dawson students and faculty in Dawson's Civil Engineering program and will have an opportunity to tour the city of Montreal as a part of their three week exchange.

Dawson College established a partnership with Nantong Vocational University in 2007 when a joint program in Civil Engineering Techniques was established. The program, was built as an AEC (Attestation d'études collégiales) and is taught jointly by Dawson College and Nantong Vocational faculty. Five cohorts of students have successfully completed and graduated from the program at Nantong Vocational University.

This exchange between Dawson's and Nantong's Civil Engineering programs represents an opportunity for students from both schools to share their knowledge and to learn more about each other's culture.

RAPPORT DU DIRECTEUR GÉNÉRAL

Richard Filion

DIRECTEUR GÉNÉRAL

Madame la ministre responsable de l'Enseignement supérieur,

L'année scolaire 2016-2017 peut être considérée comme un moment charnière pour le Collège Dawson, puisque c'était la dernière année du Plan stratégique 2010-2015 et que nous avons adopté un nouveau Plan stratégique couvrant la période 2016-2021.

Issu d'un énoncé de vision qui favorisait l'offre d'activités éducatives visant le développement de l'étudiant dans son ensemble — le noyau du plan de réussite des étudiants de Dawson tel qu'il est résumé dans les résultats du profil des diplômés — le Plan stratégique 2010-2015 a jeté les bases du déploiement d'initiatives s'appuyant sur les trois piliers de nos orientations stratégiques :

- la recherche de l'excellence scolaire;
- l'amélioration de l'environnement d'apprentissage;
- le service à la société.

Ainsi, l'élaboration du troisième plan stratégique a fourni à la communauté l'occasion de discuter et de réfléchir aux orientations pertinentes susceptibles de guider l'évolution du Collège pour les cinq prochaines années, en s'appuyant sur les réalisations des années précédentes.

Le résultat tangible de ces réflexions a été le Plan stratégique révisé couvrant la période 2016-2021, approuvé par le conseil d'administration à l'automne 2016 après une vaste consultation des membres de la communauté. Cette consultation a donné lieu à la mise à jour et à la reformulation de l'énoncé de mission afin de mieux refléter la façon dont la communauté de Dawson comprend son mandat éducatif. Trois éléments clés ont émergé de cette discussion et constituent maintenant le cadre conceptuel de cet énoncé de mission renouvelé :

ÉDQUER ■ ENGAGER ■ ENRICHIR

De plus, cet exercice a permis de revoir l'ensemble des valeurs qui orientent nos efforts éducatifs. La série de valeurs nouvellement élaborée — excellence; collaboration; bien-être pour tous; innovation et créativité — réaffirme la volonté de la communauté d'offrir à sa population étudiante des parcours d'apprentissage correspondant aux normes de qualité les plus élevées possible.

Finalement, ces nouveaux énoncés de mission et de valeurs ont été précisés dans un énoncé de vision audacieux et tourné vers l'avenir :

Être le chef de file de la prestation d'offres scolaires novatrices et d'expériences d'apprentissage transformationnel grâce à des pratiques pédagogiques axées sur les étudiants, qui favorisent la réussite de ces derniers et qui visent à leur donner les moyens de devenir des citoyens informés et engagés.

À partir de ce moment, la table était mise pour œuvrer à l'atteinte de nos objectifs stratégiques et à la réalisation de nos actions, comme énoncé dans le Plan stratégique 2016-2021.

RENFORCER NOS CAPACITÉS

Comme l'indique le Plan de gestion annuel (PGA) 2016-2017, la priorité d'action consistait à « s'assurer que les secteurs clés du Collège préparent un plan de mise en œuvre en fonction des priorités stratégiques », conformément au Plan stratégique 2016-2021. Par conséquent, le Collège s'est particulièrement penché sur le renforcement de la capacité d'élaborer un plan englobant tous les secteurs d'activité de manière cohérente et intégrée. Trois grandes décisions ont ensuite été prises pour répondre à cette préoccupation.

La première a été la création d'un nouveau bureau se consacrant à la surveillance de notre système d'assurance qualité et à nos activités de planification. Répondant à une recommandation issue du rapport de la Commission d'évaluation de l'enseignement collégial (CEEC) qui a suivi la vérification d'assurance qualité menée par le Collège en 2015, le Bureau d'assurance qualité et de la planification (BAQP) a été créé et doté de la mission suivante :

« Gérer et coordonner le développement, la mise en œuvre et l'amélioration des principaux mécanismes d'assurance qualité du Collège pour la planification stratégique et la réussite des étudiants et (...) fournir un soutien à l'administration scolaire pour l'évaluation des programmes et des enseignants ainsi que pour les examens de fin de session. »

Assistées par ce nouveau bureau, toutes les directions ont été invitées à établir l'ordre des mesures qui leur semble pertinent de prendre pour atteindre les objectifs stratégiques fixés dans le Plan 2016-2021. Conformément à la priorité du PGA 2016-2017 et après bien des itérations, un plan de mise en œuvre complet couvrant la période visée par le Plan stratégique — une feuille de route, pour ainsi dire — a été élaboré et présenté au conseil d'administration lors de sa réunion de juin 2017.

Une deuxième décision a été prise conformément à l'orientation stratégique énoncée par le Collège, à savoir « être un employeur de référence voué au perfectionnement et à l'engagement des employés » (objectif no 5). L'une des actions clés du Plan stratégique 2016-2021 a trait à la nécessité pour le Collège de consolider son approche de la gestion et du développement des ressources humaines, y compris l'intégration des employés dans la vie de l'établissement.

Par conséquent, il est devenu primordial d'accorder une attention particulière à cette dimension vitale de notre établissement, d'autant plus que Dawson a commencé à recruter une nouvelle génération d'employés. Un nouveau poste de directeur associé aux ressources humaines a donc été créé au cours du semestre d'automne 2016 en vue d'élaborer une vision du développement des ressources humaines à Dawson, ainsi qu'un plan d'action complet. Le nouveau directeur est entré en fonction en janvier 2017, et on a amorcé les travaux destinés à faciliter l'établissement et la redéfinition des rôles et des responsabilités précédemment assumés par le directeur des Services administratifs, notamment en ce qui concerne la Direction des finances. L'élaboration d'un plan

d'action est en cours, et ce dernier devrait bientôt être soumis à l'approbation des différents intervenants du Collège.

Une troisième décision, prise à l'hiver 2017, a ouvert la voie à une réorganisation majeure des services dans le domaine du développement pédagogique. Afin de renforcer la capacité des secteurs clés du Collège à contribuer à l'atteinte des objectifs stratégiques, certaines des ressources consacrées au développement pédagogique ont été réaffectées à des secteurs comme les ressources humaines, les systèmes d'information et des technologies, l'assurance qualité et la planification.

En outre, il a été décidé, dans le cadre du processus d'établissement du budget de 2017-2018, d'allouer des ressources additionnelles à des secteurs comme le Service des ressources matérielles et les Services aux étudiants pour aider ces unités à relever les différents défis du Plan stratégique 2016-2021. Le défi résultant d'une telle réorganisation a trait à la création de conditions favorisant une plus grande collaboration entre les différentes unités du Collège et une plus grande appropriation des orientations stratégiques.

En résumé, sur le plan stratégique, l'année 2016-2017 a principalement été consacrée à la planification et à la création de conditions qui renforceront les capacités du Collège de concrétiser sa vision pour 2021. À la suite des décisions prises en 2016-2017, l'année 2017-2018 servira à consolider et à évaluer nos activités clés avant le déploiement complet des stratégies prévues dans notre plan.

LA RÉUSSITE DES ÉTUDIANTS AU CŒUR DE L'EFFORT DU PERSONNEL ENSEIGNANT

Tout en s'engageant dans cet important exercice de réflexion stratégique et de planification, la communauté de Dawson est demeurée attachée à sa mission principale. Au cours de l'exercice 2016-2017, le secteur de la Direction des études a entrepris et a appuyé plusieurs activités axées sur la réussite des étudiants, allant de l'offre de cours à la prestation de services.

Trois nouvelles offres de cours se distinguent par la manière dont elles s'adressent aux étudiants : le programme *Journeys*, des cours groupés comprenant des communautés d'apprentissage et un cours spécialisé en formation continue s'adressant aux nouveaux étudiants.

Après une année de planification et de développement, Dawson a lancé *Journeys*, son programme de transition vers le DEC pour les étudiants autochtones. Il s'agit d'un parcours d'apprentissage d'un an offrant aux étudiants des Premières Nations, Inuits et Métis un environnement accueillant, créant des conditions favorables et culturellement adapté à l'apprentissage au niveau postsecondaire. Les résultats sont prometteurs : le taux de persévérance est de 75 %, ce qui représente une augmentation considérable par rapport au taux antérieur qui était de 30 %. Quarante-deux pour cent (92 %) des étudiants de *Journeys* ont été acceptés dans les programmes de Dawson à l'automne 2017. Les classes plus petites, une communauté d'apprentissage attentive aux besoins, le contenu autochtone et le dévouement du personnel enseignant attirent des étudiants de partout au Québec.

L'une des innovations du programme *Journeys* est son approche pédagogique, qui associe deux cours liés à la discipline scolaire à un cours visant l'aide à l'apprentissage afin que le même groupe d'étudiants puisse acquérir des compétences qui sont ensuite facilement et rapidement réappliquées et renforcées.

Cette approche de la communauté d'apprentissage a également été introduite dans quatre autres cours groupés offerts au programme d'enseignement régulier, permettant ainsi aux enseignants de différentes disciplines de collaborer à des cours comportant des activités d'intégration. Ces types de communautés d'apprentissage sont très efficaces en ce qui a trait à l'acquisition de compétences et aux résultats d'apprentissage du Profil des diplômés (Graduate Profile).

En ce qui concerne les activités visant à promouvoir les résultats liés au Profil du diplômé, l'un des principaux événements a sans aucun doute été la tenue, à Montréal en mars, de la conférence mondiale sur le Modèle des Nations Unies parrainée par l'Université Harvard. Organisée par 125 étudiants et 25 diplômés de Dawson, cette conférence de cinq jours a rassemblé 1 900 délégués de 115 pays. Des représentants des trois ordres de gouvernement ont accueilli les participants, qui ont discuté des développements mondiaux et des défis à venir dans le cadre d'une série d'ateliers et de simulations de sessions des Nations Unies.

Parmi les activités et les offres de Dawson qui contribuent aux résultats du Profil du diplômé figurent deux domaines d'études particuliers : les études portant sur la condition féminine et les études portant sur la paix, qui comptent en tout 570 étudiants inscrits. Bien que le magazine Web SPACE (Science Participating with Arts and Culture in Education) ne fonctionne pas de la même manière que les domaines d'études particuliers, il est similaire en ce sens qu'il fait participer les étudiants de tous les départements du Collège à des activités scolaires et parascolaires thématiques destinées à élargir et à enrichir l'apprentissage. Quelque 400 étudiants ont participé à des activités hebdomadaires et à des projets liés à la thématique de SPACE.

En plus de ces efforts relatifs à l'enseignement et aux activités parascolaires visant à promouvoir la réussite des étudiants, le secteur de la Direction des études a pu, grâce aux fonds fournis par le Ministère, encourager le personnel enseignant à développer des mécanismes pédagogiques et de soutien destinés à aider les étudiants ayant des besoins particuliers.

L'éventail de projets financés — par exemple, aider les étudiants à comprendre les informations quantitatives, adapter le matériel et les activités pédagogiques en fonction des pratiques et des approches pédagogiques inclusives, soutenir l'inclusion des apprenants allosexuels et apporter un soutien aux étudiants et aux professeurs dans le programme *Journeys* — illustre les défis et la diversité qui caractérisent l'éducation collégiale au 21^e siècle.

Un certain nombre de projets énumérés ci-dessus comportaient la formation et le mentorat du personnel enseignant sur la façon d'aider les étudiants handicapés ou ayant des besoins spéciaux, ces ressources permettant d'élargir le champ d'intervention vers ces personnes.

Les changements apportés aux politiques et aux procédures au cours de l'année visaient également à favoriser la réussite des étudiants. Le règlement 8 concernant la promotion de la réussite éducative a été révisé et mis à jour dans l'espoir que des interventions plus rigoureuses destinées aux étudiants de première année entraînent une diminution du nombre de ceux qui, faute de soutien en début de parcours, sont soumis aux dispositions du règlement.

Suivant une perspective similaire destinée à améliorer la qualité des services offerts à nos étudiants, d'importants services de soutien consacrés à la vie étudiante au Collège ont fait l'objet d'évaluations au cours de l'année 2016-2017. Le Centre d'aide à l'apprentissage (CAA) et le service de counseling ont tous deux été soumis à ces évaluations, ce qui a entraîné certains ajustements relatifs à l'amélioration de la prestation de services. Dans la même veine, le Centre d'accessibilité des étudiants (CAE) a subi un certain nombre de changements importants qui se sont traduits par une simplification des procédures et par une plus grande clarté dans la façon dont les services sont fournis aux étudiants et au corps professoral.

PROGRAMMES ET ASSURANCE DE LA QUALITÉ

La Politique institutionnelle d'évaluation des programmes (PIEP) a été révisée. Elle intègre désormais des principes d'évaluation continue améliorant la sensibilité aux besoins des programmes et en favorisant une culture d'amélioration continue.

Le programme *Technologies du génie électronique* a été évalué en appliquant cette nouvelle approche. De plus, après des évaluations approfondies, les programmes *Techniques de comptabilité et gestion* et *Techniques de marketing* et de gestion ont été révisés. Le programme *Technologies d'analyses biomédicales* a également été revu à la suite d'une révision ministérielle.

Le nouveau programme d'AEC *Création d'entreprises dans le secteur des industries créatives et culturelles* a été lancé à l'automne 2016. Il vise à guider les étudiants dans les étapes de développement d'une entreprise ou d'une organisation en démarrage dans le secteur créatif ou culturel. Dix-neuf étudiants ont participé à ce programme de huit mois qui se déroule dans un incubateur du Vieux-Montréal.

Au cours des dernières années, les responsables du programme de *Techniques de Physiothérapie* ont éprouvé de grandes difficultés à trouver des stages de qualité pour leurs étudiants. Pour résoudre ce problème, la clinique de santé du Collège Dawson a été ouverte en janvier 2017. La clinique est devenue une source importante de soins de physiothérapie abordables pour la communauté de Dawson. Sous la supervision d'un physiothérapeute, les étudiants stagiaires ont servi 162 clients dans le cadre de 1 033 visites.

Parmi ses initiatives relatives au fonctionnement des programmes, la Direction des études a révisé le règlement 9 concernant la gestion des programmes d'études et sa politique connexe. Cette révision avait deux grands objectifs : 1) renforcer la présence et la contribution des mécanismes consultatifs aux activités du programme, principalement en ce qui concerne leur pertinence; 2) veiller à ce que les programmes créent et utilisent des mécanismes pour satisfaire aux six critères énoncés dans la Politique institutionnelle d'évaluation des programmes (PIEP).

De plus, dans le cadre d'un processus d'examen continu, la Politique institutionnelle d'évaluation des apprentissages (P.I.E.A.) a été révisée. Cette révision a notamment fourni l'occasion de discuter des attentes et de clarifier les dispositions de la Politique concernant l'évaluation sommative dans les cours.

Le secteur de la formation continue a également fait l'objet d'une considération importante en 2016-2017, tant sur le plan organisationnel qu'opérationnel. Une analyse des besoins a été menée afin de mieux situer la structure de gestion pertinente pour ce secteur d'activités, et des discussions ont eu lieu pour déterminer l'utilisation optimale des ressources pédagogiques allouées aux activités de formation continue.

L'embauche d'un directeur responsable de ce secteur et l'ajout de ressources pédagogiques devraient modifier considérablement la façon dont les services sont offerts, tant pour les activités créditées que pour celles qui ne donnant pas lieu à des crédits, tout en renforçant la capacité du Collège de relever les défis colossaux découlant de ce domaine d'activités.

Enfin, l'année 2016-2017 a été très fructueuse en ce qui concerne le financement des activités liées à la recherche et au développement (RD) compte tenu de l'octroi de plus de 2 millions de dollars par des organismes tiers. Ce financement a grandement contribué à l'amélioration de l'environnement d'apprentissage et à l'enrichissement de l'expérience étudiante à Dawson, conformément à ce qui est énoncé dans notre Plan stratégique.

AMÉLIORATION DE NOS SYSTÈMES DANS L'INTÉRÊT DE NOTRE MISSION ÉDUCATIVE

Dans les établissements d'enseignement, l'utilisation des technologies de l'information exerce une influence considérable sur la façon dont les connaissances et l'information sont accessibles et réorganisées. Par conséquent, le maintien et l'amélioration des technologies de l'information du Collège constituent un défi constant.

En 2016-2017, en ce qui a trait à la performance et à la solidité de notre réseau, nous en avons amélioré les capacités en déployant 45 nouveaux points d'accès pour augmenter la couverture et la fiabilité et nous avons amorcé la mise à niveau de notre infrastructure de réseau de base pour accroître la bande passante. De plus, le Collège a procédé à l'examen de la stratégie concernant la sécurité des TI et l'équipement et a mené une campagne de sensibilisation auprès des utilisateurs. Afin de mieux prendre en charge ces nouvelles exigences, le Collège a créé un nouveau poste d'analyste de la sécurité du réseau et a produit un rapport sur les faiblesses de cette sécurité, ce qui aidera à piloter plusieurs projets des prochaines années.

En collaboration avec la Direction des finances et le Service des ressources matérielles qui est responsable des achats, le Service des systèmes d'information et des technologies a testé avec succès la mise en place d'un nouveau système de demandes pour les immobilisations dans Clara afin d'améliorer l'efficacité opérationnelle et le contrôle financier.

De plus, à la suite de l'audit de deux ans du Vérificateur général du Québec (VGQ), la Direction des finances a réalisé un travail important et a appliqué de façon satisfaisante les recommandations concernant les dispositions relatives aux immobilisations corporelles et au réaligement du Registre de ces immobilisations. Cette direction a également participé en 2016-2017 à une vérification méticuleuse de la taxe de vente provinciale et de la taxe sur les produits et services effectuée par Revenu Québec. Dans la foulée de cette vérification, le Collège prépare maintenant la mise en place de nouvelles procédures plus détaillées afin de faire face à son volume croissant de transactions financières.

Enfin, en collaboration avec le Service des ressources matérielles, la Direction des finances a réussi à régler quatre ans de réclamations pour le passif environnemental.

RÉALISATIONS DAWSON

Dawson student Madison Gold is recipient of first Irwin Cotler Award

Madison Gold, a first-year student in the Child Studies profile in Social Science was named on Monday evening as the recipient of the first-ever Irwin Cotler Award. Named for the long-standing former Member of Parliament for Mount-Royal and Minister of Justice in honour of his five decades championing social justice, the award recognizes outstanding community service.

Three Sisters Garden lauded as place to learn and share

After just one growing season, the Three Sisters Garden has provided aboriginal students at Dawson with an inspiring place to gather, to commune with nature and to harvest traditional foods. And as a Gazette article recently reported, "It is also a place of sharing and learning, a bridge between indigenous and non-indigenous students."

Talented veteran reporter Susan Semanak went on to explain: "What is a Three Sisters garden? It is a vegetable plot in which the three "sisters" of the Mohawk Creation Story coexist as companion plants. First Peoples believe that corn, beans and squash are precious gifts. Legend has it that the seeds of these vegetables were scattered by Sky Woman as she fell to Earth from another world, tamped into the dirt as she danced, and then watered by her tears."

5 Environmental Science Students in Mexico for the Sustainable Campuses Internship

Five students from the Environmental Science profile have landed in Mexico for a six week Sustainable Campuses internship. The students will spend six weeks at two partner schools: the Preparatoria Comunitaria de Tres Marías (UAEM) and the Universidad Politécnica del Estado de Morelos. The students will work to advance sustainability projects within each school and community and will participate in and provide workshops in each location. Check out the students' daily blogs to learn about their experiences!

A witness to history: Second Regard

History teacher Frédéric Bastien led his class last semester to the War Museum in Ottawa to pay heed to the words of Hans Uthoff, a veteran of German origin with a remarkable story to tell. The visit was captured by Radio-Canada and broadcast as a mini-documentary as part of its Second Regard series.

RÉALISATIONS DAWSON

Black Theatre Workshop honours Winston Sutton

Winton Sutton from the Theatre department has joined an illustrious group of people who have received the Dr. Martin Luther King Jr. Achievement Award which according to the citation is awarded "to a Black artist or cultural leader who has made significant contributions to the Canadian arts and culture landscape."

Winston Sutton is described as an accomplished actor and director who has dedicated his life to the development of emerging theatre professionals. He was a part-time professor at Concordia University prior to becoming a permanent teacher here in the Theatre department in 1994, a position he still holds today. He also served as Artistic Director of Black Theatre Workshop from 1988-1993.

The Black Theatre Workshop Mentorship program has also selected three Dawson graduates to take part in this inspiring project. Congratulations to Patrick Abellard, Daniela Sandiford and Anton May who were chosen as mentees, and to Winston.

POPULATION ÉTUDIANTE

Étudiants à temps plein et temps partiel par programme

PROGRAMMES PRÉUNIVERSITAIRES	AUTOMNE 2015	AUTOMNE 2016
Arts, lettres et communication	772	757
Arts visuels	102	100
Histoire et civilisation	119	107
Sciences de la nature	1 095	1 094
Sciences humaines	3 437	3 436
PROGRAMMES TECHNIQUES		
Design de présentation	133	130
Gestion des commerces	132	132
Graphisme	132	127
Interprétation théâtrale	82	82
Photographie	108	117
Soins infirmiers	334	323
Techniques d'animation et de synthèse d'images	116	127
Techniques d'intervention en loisir	113	115
Techniques de comptabilité et de gestion	122	117
Techniques de design d'intérieur	128	121
Techniques de design industriel	67	68
Techniques de génie mécanique	140	140
Techniques de l'informatique	173	181
Techniques de laboratoire - chimie analytique	66	59
Techniques de réadaptation physique	70	68
Techniques de travail social	200	188
Technologie d'analyses biomédicales	85	81
Technologie de génie civil	111	112
Technologie de l'électronique	105	114
Technologie de radio-oncologie	44	46
Technologie de radiodiagnostic	102	102
Tremplin DEC	129	73
Préuniversitaires et Tremplin DEC	5 654 (68,2%)	5 567 (68,0%)
Techniques	2 631 (31,8%)	2 616 (32,0%)
Total	8 285 (100%)	8 183 (100%)

RÉALISATIONS DAWSON

Harvard WorldMUN: Dawson triumphs in hosting, organizing monumental event

The organizers of Harvard Model UN, hosted by Dawson in partnership with the Palais des congrès and Tourisme Montréal, and endorsed by the Quebec government, the City of Montreal and the Canadian government, delivered a rousing conference to more than 1,900 delegates from 115 countries last week. The event was a resounding success, due in large part to the host team, made up of Dawson graduates and current students who have participated in DCMUN (Dawson Model UN) under the leadership of faculty advisers Chris Bourne and Ted Irwin.

A long list of speakers opened and closed the 5-day event, including Quebec Ministers Christine St-Pierre (International Relations and la Francophonie), Martin Coiteux (Municipal Affairs and Land Occupancy, Public Security and Minister responsible for the Montréal region), Hélène David (Higher Education), Peter Schiefke, Member of Parliament, Vaudreuil—Soulanges, and Parliamentary Secretary to the Prime Minister (Youth), as well as Dawson's Director General Richard Filion, and Harout Chitilian, Vice-Chair of the Executive Committee of the City of Montréal.

ATTEINTE DES CIBLES

Taux de diplomation en temps prescrit + deux ans peu importe le programme

AUTOMNE 2004 – AUTOMNE 2013, COHORTE A

Pourcentage des étudiants qui ont réussi 100% de leurs cours en première session

AUTOMNE 2006 – AUTOMNE 2016, COHORTE A – DAWSON VS. RÉSEAU COLLÉGIAL

RÉALISATIONS DAWSON

Dawson Blues women's basketball goes all the way, captures silver

It was a heartbreaking final after going so far for the women's Dawson Blues basketball team, but in the end, it was the Lethbridge Kodiaks, who had gone undefeated in their entire season, who took gold. Dawson's silver in the CCAA Women's Basketball National Championship came after a grueling season and a hard fought battle in Edmonton on March 18. The final score was Lethbridge Kodiaks 81, Dawson Blues 57.

The Silver Medalists were led by Player of the Game Eleanore Marciszewski, who applied consistent defensive pressure while also producing 18 points on offense. The Blues' Tamara Farqhar and Sorelle Ineza managed 13 and 11, respectively.

Dawson Blues were one of eight teams who advanced to the Nationals in Edmonton, one of two teams representing Quebec, along with Collège Montmorency, who came in first in the provincial RSEQ league. The whole team, and head coach Trevor Williams, and assistant coaches Stephanie Bergeron, Farid Charles, Patrick Smith, and manager Wanda Kagan made Dawson proud.

Dawson Athletics also hosted the Division 2 Men's and Women's Basketball RSEQ tournament with some of the biggest crowds in attendance seen all season.

ATTEINTE DES CIBLES

Taux de réussite des étudiants qui ont réussi leurs cours en première session

AUTOMNE 2006 – AUTOMNE 2016, COHORTE A – DAWSON VS. RÉSEAU COLLÉGIAL

POURCENTAGE DES ÉTUDIANTS QUI ONT RÉUSSI LEURS COURS EN PREMIÈRE SESSION ■ COLLÈGE DAWSON ■ RÉSEAU DES CÉGEPS

Taux de rétention en troisième semestre peu importe le programme au même collège

AUTOMNE 2006 – AUTOMNE 2016, COHORTE A – DAWSON VS. RÉSEAU COLLÉGIAL

TAUX DE RÉTENTION AU 3E SEMESTRE (%) ■ COLLÈGE DAWSON ■ RÉSEAU DES CÉGEPS

RÉALISATIONS DAWSON

Sandrine Carle-Landry is the 2017 regional winner of the Quebec Osempreneur Challenge

Liberal Arts student Sandrine Carle-Landry has been announced as the winner of the regional Osempreneur Challenge in the individual and small team category. Her submission and entrepreneurial project was recognized over submissions from all Cégeps on the island of Montreal.

Her friend Corinne Pelletier who was one of the subjects in a series of videos produced for Sandrine's project, Refus global now and, Kim Simard who coordinates the Women Studies Certificate were in attendance to cheer her on. Sandrine eloquently presented her project to the crowd at City Hall when she collected her \$800 prize.

Sandrine's entrepreneurial project is an independent media and a pro-inter-sectional production box. Through the use of social media, the goal of Refus global now is to create media content that promotes the convergence of various social struggles and highlights causes usually ignored by traditional media. One of her videos, Parlons poils: LA PILOSITÉ FÉMININE was viewed over 345,000 times in a very short period of time.

The Osempreneur Challenge recognizes students who demonstrate an entrepreneurial spirit by acting on an idea and bringing it to life. Student-initiated projects were evaluated on impact, scope, originality and innovation as well as the student's capacity to mobilize resources and take the project from start to finish.

RAPPORT DÉMOGRAPHIQUE

Inscriptions aux programmes préuniversitaires et techniques et Tremplin DEC

	AUTOMNE 2015	AUTOMNE 2016
Préuniversitaires et Tremplin DEC	5 654 (68,2%)	5 567 (68,0%)
Techniques	2 631 (31,8%)	2 616 (32,0%)
Inscriptions totales	8 285 (100%)	8 183 (100%)

RÉALISATIONS DAWSON

Congratulations to our 2017 graduates!

In another record year, more than 2,900 students received DEC and AEC statements after having completed their programs of study between Summer 2016 and Winter 2017. More than 600 of those graduates attended ceremonies held at Place des Arts' Théâtre Maisonneuve on June 20.

The afternoon ceremony celebrated graduates in Social Science, Liberal Arts and the technical programs of the Social and Business Technologies. Community Recreation and Leadership Training and inaugural Peace Studies Certificate graduate Shanti Pierce, who was also on the DSU executive, delivered an emotional valedictory address that showed that the path to success doesn't always come easy or in a straight line.

The evening ceremony honoured graduates in Arts, Literature and Communication, Visual Arts, Science, and technical programs in Applied Arts, Medical Studies and Engineering, as well as those completing AEC programs. Chris Olimpo, a 2011 graduate in Illustration & Design who now runs a successful Virtual Reality/Augmented Reality company called 5th Wall delivered the Convocation address, telling graduates to be audacious, to find that thing they love to do and to pursue it, despite conventional wisdom.

Nearly 3,000 people attended the ceremonies, which were presided by the Director General, Richard Filion, the Academic Dean, Diane Gauvin, the Chair of Senate, Michael Wood, and the Dean of Academic Systems, Registrar Carmela Gumelli.

DIPLÔMÉS DEC

Diplômés DEC par programme

PROGRAMMES PRÉUNIVERSITAIRES	ÉTÉ 2016	AUTOMNE 2016	HIVER 2017	TOTAL
Arts, lettres et communication	33	63	152	248
Arts visuels	9	3	12	24
Histoire et civilisation		4	46	50
Sciences de la nature	76	74	256	406
Sciences humaines	198	334	655	1187
Sous-Total	316	478	1,121	1,915

PROGRAMMES TECHNIQUES	ÉTÉ 2016	AUTOMNE 2016	HIVER 2017	TOTAL
Design de présentation	1		22	23
Gestion des commerces	7	4	27	38
Graphisme	2		34	36
Interprétation théâtrale	4		17	21
Photographie	3	2	18	23
Soins infirmiers		1	76	77
Techniques d'animation et de synthèse d'images	3		17	20
Techniques d'intervention en loisir			25	25
Techniques de comptabilité et de gestion	2	2	16	20
Techniques de design d'intérieur	2	1	25	28
Techniques de design industriel	3		10	13
Techniques de génie mécanique	3	1	25	29
Techniques de l'informatique	1	1	23	25
Techniques de laboratoire - chimie analytique		3	8	11
Techniques de réadaptation physique		1	14	15
Techniques de travail social	2		47	49
Technologie d'analyses biomédicales			20	20
Technologie de génie civil		1	22	23
Technologie de l'électronique			12	12
Technologie de radio-oncologie			13	13
Technologie de radiodiagnostic			23	23
Sous-Total				
Total	349	495	1,615	2,459

Living Campus initiative launched with projects to be implemented throughout the year

Living Campus is a concept that integrates educational approaches under the vision of well-being for all and is the embodiment of the College's commitment to the betterment of society. It recognizes that our entire campus is a learning lab that explicitly demonstrates that Nature matters and mobilizes the College mission values and strategic plan through a sustainability filter. National and international institutions have partnered with Dawson to develop projects and processes that bring life to education and learning while forging new relationships.

Dawson students win PontPop Competition for second year in a row

The annual PontPOP contest at École de technologie supérieure (ETS) is a province-wide competition where students must build scale model bridges using only popsicle sticks, glue and dental floss. The bridges are evaluated for their design, originality, aesthetic and their weight tolerance. Last year, Dawson Civil Engineering Technology student, Vlad Danita, won overall first place. This year, Dawson stole the show again with Science program students Christian Ivov Ivanov and Alexandra Zajda not only winning first place, but also breaking the all-time weight record for the competition. The bridge was named the "Behemoth" due to its design philosophy and relatively large weight. It supported 5250kg while weighing 2.564kg. The former record for student-built bridges was around 4600kg, from a high school student in 2006.

Christian came up with his design in high school for the same competition 2 years ago but it originally had a flaw; the supports exploded prematurely at "only" 1600kg, a much lower weight than originally hoped. This year he decided to try again and started sticking his 2000 popsicle sticks together at his home using only sandpaper and clamps, so it ended up being a very crude (and not very pretty) build. This is why it took everyone by surprise when the rushed, poorly built bridge demolished the weight record by such a margin that it managed to score a high enough weight efficiency to win.

There is no denying, that the appropriately named Behemoth of a bridge accomplished Christian's personal goal from two years ago and stole the spotlight while leaving the judges in shock and awe. What seemed to amaze them most is how he used far simpler tools and techniques to build it when compared to other bridges and yet still came out on top by a long-shot, which may have been a deciding factor in winning first place.

Civil Engineering Technology also had a team competing this year with three students; Moustafa Elshebshirq, Michael Lacourse and Gasser Aly.

Blues basketball players receive full scholarships to American university

Two players from our Women's Basketball team have accepted full scholarships at a major American university. Both Tamara Farquhar and Leony Boudreau will see their dreams come true as they pursue their studies at Purdue University, Indiana. Tamara will study Psychology and Kinesiology whereas Leony will study Biomedical Engineering.

Dawson graduate wins Bronze medal for Canada at the 2016 Olympic Games

Bianca Farella, a former Dawson College Blues Rugby player, has along with her teammates won a Bronze Medal for Canada in Rugby Sevens at the 2016 Olympic Games. Bianca played women's rugby at Dawson College from the fall of 2009 until the winter of 2011. She graduated from the Pure and Applied Science program at Dawson College and attended University at Concordia where she played Rugby and was nominated as Rookie of the Year in 2012. After one year at Concordia University she was selected for the Canadian National Team and moved to British Columbia.

Dawson Blues men's hockey lends a helping hand at Thanksgiving

Along with some members of the Montreal Alouettes, six members of the Dawson Blues Men's Hockey team (David Kronish, Marco Lento, Jacob Meltzer, Emile Badji, Ben Kreyzerman and Coach Carl Benoit) volunteered their time during the annual Thanksgiving dinner event at Welcome Hall Mission's Men's shelter.

Thanksgiving is an occasion to celebrate blessings with friends and family, but this is not the case for many Montrealers who are alone, hungry and often living on the streets. The Blues were thankful for the opportunity to help WHM and served meals to 350 Montrealers in need on Thanksgiving Monday.

Dawson's Boustan Hirji honoured by Boston University

Dr. Boustan Hirji of the Religion Department at Dawson College has been selected by the Alpha Chapter of the Boston University Association of Alumni as the 2016 Distinguished Alumna of the School of Theology. The honour cited Dr. Hirji for excellence as a teacher, an author and a leader in helping others on a path to greater spirituality. A celebration of her career was held at Boston University on September 21 and 22 that included a panel discussion.

Dawson College welcomes students and teachers from Rotteck Gymnasium in Freiburg, Germany

On Thursday, October 13th, 2016, Arts, Literature and Communication (ALC) welcomed a group of 17 exchange students from Freiburg, Germany. This German language exchange brings together students from Dawson, Vanier and Collège Ahuntsic in Quebec and students from the Rotteck and An Gymnasiums in Freiburg, Germany. The German students are currently participating in a homestay exchange with their counterparts in Canada and will join in classroom activities at both Dawson and Ahuntsic. They will also have the opportunity to visit and learn about Montreal, Quebec City and Mont Tremblant.

Students from Dawson and Ahuntsic will travel to Freiburg, Germany to participate in an immersive German language exchange next May 2017, where they will rejoin their homestay guests and build on relationships forged here in Montreal.

This language exchange was originally spearheaded by Collège Ahuntsic and has had an increasing number of participants from Dawson College. Ahuntsic will continue to participate in the exchange however the ALC program and the Office of International Development will establish a formal partnership between Dawson College and the Rotteck Gymnasium in Freiburg to ensure that future Dawson students can benefit from this excellent travel and learning opportunity.

RÉALISATIONS DAWSON

Science, on tourne! competition recognizes two Dawson students

The national finals of the 25th edition of the Science, on tourne! science competition were held on May 6 at Cégep Garneau in Québec City with 36 CEGEP teams competing. The challenge was centred on the theme of Masquerade Ball, with the aim to build an autonomous engine that could pick up golf balls and place them in a container. Close to 400 people were on hand to watch the competition play out, with the team from Cégep de Trois-Rivières taking the top prize.

Two Dawson students were recognized for their individual achievement: Justin Simard, a student in Mechanical Engineering Technology, was awarded the ETS prize, which gives Justin \$1,500 for tuition costs at the École de technologie supérieure, while Adrian Barraza-Borzone took the Prix de participation Hydro. Adrian is also a student in Mechanical Engineering. Congratulations to them both and to all the Science, on tourne! competitors.

FORMATION CONTINUE

INSCRIPTIONS EN FORMATION CONTINUE (INCLUANT ATTESTATIONS D'ÉTUDES COLLÉGIALES)

	NOMBRE D'ÉTUDIANTS			NOMBRE DE PLACES PAR COURS		
	TEMPS PLEIN	TEMPS PARTIEL	TOTAL	TEMPS PLEIN	TEMPS PARTIEL	TOTAL
Été 2015	90	778	868	337	977	1 314
Automne 2015	1 250	1 553	2 803	4 618	2 671	7 289
Hiver 2016	1 203	1 533	2 736	4 638	2 919	7 557

FINISSANTS AEC (ATTESTATION)	ÉTÉ 2016	AUTOMNE 2016	HIVER 2017	TOTAL
Independant Video Game Design			19	19
Accounting Principles		22	30	52
Civil Engineering Techniques			23	23
Commercial Photography		24	19	43
Mechanical Engineering Techniques			10	10
Network Administration and Support		22		22
Preparation Cisco & Comptia Linux+ Certification			23	23
Preparation for Microsoft Certification	18			18
Venture Creation in the Creative and Cultural Industries			18	18
Total	18	68	142	228

FORMATION CONTINUE NON CRÉDITÉE

Printemps 2015	457
Automne 2015	1 071
Hiver 2016	1 042
Printemps 2016	603
Nombre total d'inscriptions 2016-2017	3 178

RÉALISATIONS DAWSON

Catherine Fichten adds latest research award to her list of honours

Dr. Catherine Fichten of the Psychology department and Adaptech at Dawson was honoured with the Prix ACFAS Denise-Barbeau for research in social and human sciences at the college level. A reception held for nine ACFAS award-winning scholars noted Catherine's exemplary vocation for the integration of students with disabilities, but also paid tribute to her perhaps lesser-known research passion that affects a great number of people, sleep disorders such as apnea, insomnia and chronic fatigue syndrome.

At Dawson, Catherine's strides in adaptive technologies has led to the creation of the Adaptech research centre, a leader in its field. The Adaptech Research Network has involved a team of academics, students and consumers who have conducted research since 1996 with Canadian college and university students with a variety of disabilities. She was honoured last March with the Fred Strache Leadership Award by California State University at its Annual International Technology & Persons with Disabilities Conference in March 2016.

STATISTIQUES D'EMPLOI

NOMBRES D'EMPLOYÉS *	NON-PERMANENTS	PERMANENTS	FEMMES	HOMMES
Personnel de gestion	7	32	23	17
Personnel enseignant	479	502	521	460
Personnel professionnel	23	54	65	12
Personnel de soutien †	619	212	512	319
Total	1 129	800	1 121	808

* y compris les employés qui ont laissé leurs postes durant l'année

† y compris les employés étudiants non-permanents

QUALIFICATIONS DU PERSONNEL ENSEIGNANT RÉGULIER

Doctorat - pas moins de	19,5%
Maîtrise ou plus	33,1%
Autre (y compris maîtrises/doctorats n'ayant pas encore atteint le maximum de l'échelle salariale)	47,4%

Note 1: Le niveau des effectifs établi conformément à l'article 38 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 pour la période du 1er avril 2016 au 31 mars 2017 n'excède pas celui de la période de référence du 1er janvier au 31 décembre 2014.

CATÉGORIE – 1ER AVRIL AU 31 MARS 2016

HEURES RÉMUNÉRÉES

Hors-cadres	4 788
Cadres	38 363
Gérants	23 016
Professionnels	106 569
Enseignants	1 048 799
Techniciens	190 263
Personnel de bureau	177 286
Ouvriers	19 863
Total	1 608 947

Note 2: Contrats de services, comportant une dépense de 25 000 \$ et plus, conclus entre le 1er juillet 2016 et le 30 juin 2017.

	NOMBRE	VALEUR
Contrats de services avec une personne physique	2	\$ 105 408,28
Contrats de services avec un contractant autre qu'une personne physique	6	\$ 719 295,25
Total des contrats de services		\$ 824 703,53

RÉALISATIONS DAWSON

SALTISE recognizes Dawson Director General and John Abbott Academic Dean

Dawson's Director General Richard Filion and the Academic Dean of John Abbott College Erich Schmedt were honoured at the SALTISE annual conference 2017 with the Lifetime Achievement Award in recognition of their support to SALTISE in "exceptional ways that have been complementary and timely."

In the citation to pay tribute to both administrators, SALTISE writes: "What makes [them] particularly special to SALTISE is their openness to those from outside their own institutions. This willingness to entertain ideas that extend beyond their College has made it possible for SALTISE to grow within the provincial network. Over and over again, both men have demonstrated their support of the SALTISE vision. For this, we are forever grateful!"

SOUTIEN À LA RÉUSSITE DES ÉTUDIANTS (S051)

Soutien destiné aux étudiants ayant des besoins particuliers ou un handicap

PROJET/ACTIVITÉ	DÉGRÈVEMENT	ÉTUDIANTS AIDÉS GRÂCE AUX INTERVENTIONS
Conception universelle de l'apprentissage	95 370 \$	840
Éducation physique pour les étudiants ayant un handicap physique	26 775 \$	63 étudiants ayant un handicap physique ou mental aidés directement; ressources fournies aux autres enseignants d'EP et aux conseillers pédagogiques
Cours et tremplins pour faciliter l'intégration au collège	76 245 \$	64 (programme Journeys et cours sur les stratégies de réussite au collège)
Développement des aptitudes linguistiques en anglais et en français	53 380 \$	Environ 2400 examens de classement Environ 1500 utilisateurs de CLÉO 80 étudiants ayant un handicap ont bénéficié de tutorat en français
Élaboration de techniques pédagogiques pour rédiger dans les disciplines	111 690 \$	Environ 840
Évaluation des expériences des étudiants ayant des besoins particuliers dans les classes d'apprentissage actif	10 115 \$	Fourniture d'information et de ressources à environ 50 enseignants qui utilisent les classes d'apprentissage actif
Élaboration des stratégies pédagogiques de deux sections des cours sur la méthodologie de recherche pour soutenir les étudiants à risque inscrits au programme général de sciences sociales	20 230 \$	Environ 80
Aide aux étudiants ayant diverses difficultés perceptuelles à surmonter leurs problèmes de compréhension des méthodes quantitatives	20 230 \$	Environ 80
Mise au point d'un modèle adaptable de cours à distance pour des étudiants à profil particulier	27 115 \$	Environ 230
Élaboration des activités et des simulations planifiées pour aider davantage les étudiants en soins infirmiers à acquérir des aptitudes à l'apprentissage, à performer, pendant les examens physiques et à communiquer	17 000 \$	Mise au point d'un système pour orienter les étudiants et déterminer comment ils pourraient être aidés (évaluation des besoins, examen du matériel, exercice en laboratoire de simulation et bilan des progrès)
Rédaction d'un livret d'introduction sur les ressources relatives aux soins aux patients transgenres et allosexes pour les professionnels de la physiothérapie	12 750 \$	Préparation d'un livret qui sera utilisé en 2017-2018 pour la formation à la sensibilité d'environ 35 étudiants
Total	470 900 \$	

Plusieurs des projets entrepris dans le cadre de l'enveloppe budgétaire S051 comprenaient la formation et le mentorat d'enseignants sur la façon d'aider les étudiants ayant un handicap ou des besoins particuliers. Ces ressources ont permis d'atteindre plus d'étudiants dans ces situations.

RÉALISATIONS DAWSON

Dawson celebrates first graduates with Peace Studies Certificates

On Friday, May 12th, the Dawson College Peace Centre was proud to present 25 exceptional students with the Peace Studies Certificate. By completing three Peace Studies courses, participating in a Peace 101 workshop, and devoting six or more (often much more) hours to community engagement, these students graduated from Dawson with a better understanding of peace and non-violence.

The ceremony was held at the Musée de Beaux-Arts in the Inuit Art Gallery, and friends, family, teachers and fellow students came out to congratulate them on their achievements. Some of those achievements include hosting the Dawson Peace Conference, organizing a student-art exhibition to promote peace, and building a "Meal Team" to serve lunch to the guests at Benedict Labre House Mission in Griffintown, to name a few.

INFORMATIONS FINANCIÈRES

Pour l'exercice terminé le 30 juin 2017 – Fonds de fonctionnement, Collège Dawson

REVENUES	2017	2016
Enseignement régulier	7 333 827	71 342 508
Formation continue	9 426 541	8 848 145
Services auxiliaires	5 423 355	6 023 329
Total	88 183 723	86 213 982

CHARGES	2017	2016
Salaires et avantages sociaux - Enseignants	54 455 818	52 833 109
Salaires et avantages sociaux - Autres personnels	20 627 787	19 493 865
Autres charges	12 277 313	12 585 585
Total	87 360 918	84 912 559
Excédent des revenus sur les charges	822 805	1 301 423

ÉVOLUTION DU SOLDE DE FONDS	2017	2016
Évolution du solde de fonds		
Solde de fonds au début de l'exercice	7 779 702	6 867 056
Excédent des revenus sur les charges	822 805	1 301 423
Virements au fonds des immobilisations		
Remboursement d'emprunt autofinancé	(300 000)	(300 000)
Acquisitions d'immobilisations	(261 836)	(87 777)
Autres	0	0
Total	(561 836)	(388 777)
Solde de fonds à la fin de l'exercice	8 040 671	7 779 702
<i>Solde de fonds affecté à des projets</i>	1 872 684	298 080
<i>Solde de fonds non affecté à des projets</i>	6 167 987	7 481 622

Teaching Excellence Award recipients honoured

Each year, students and teachers alike nominate teachers and colleagues that exemplify the qualities of the Director General's Awards for Teaching Excellence: those who embody teaching excellence through their outstanding performance in the classroom, lab and/or field work, but also those who have gone above and beyond to make a difference in the lives of their students and colleagues.

After a rigorous process overseen by the assistant deans in the three academic sectors, the following teachers are the recipients of this year's Teaching Excellence Awards:

CORY LEGASSIC
SOCIOLOGY DEPARTMENT

Cory came to Dawson with a background in Equity Studies in Education, as well as in Feminist Studies. He started working with students when employed by Katimavik, before coming to Dawson initially as a New School Facilitator. He has since taught courses in Humanities, Sociology, Methods and New School at Dawson, for which he is currently acts as coordinator.

ERIC VAN DER WEE
HUMANITIES DEPARTMENT

Eric has been teaching at Dawson since 2010, after teaching for 14 years at the secondary level. He describes his position in the Humanities Department at Dawson as the "best job ever". Eric can attest to the fact that his coursework often overflows into his life outside of Dawson, where his courses are discussed around the dinner table and that his children even enjoy sitting in on his lectures.

RAY CLAUDIO PINO
HISTORY DEPARTMENT

Relatively new to Dawson's History Department, Ray has already left quite an impression on his students and colleagues. Though his background includes passions as diverse as journalism and filmmaking (he graduated from the Film Studies program at Ryerson before continuing his education in History), his expertise lies in the history of international relations, where he has specialized in Modern Italy and Germany.

RAYMON FONG
3D ANIMATION & COMPUTER GENERATED IMAGERY PROGRAM

Raymon is not only considered a great teacher by his students and peers, but is also a Dawson alumnus. After graduating with honours from the Illustration & Design Program, Raymon spent 15 years in industry before returning to Dawson to teach in the 3D Animation & CGI program.

Forum: Linking North-South through research on campus sustainability

In Spring 2017, Dawson faculty, staff and students participated in the Third Sustainable Campuses Research Forum, which took place at three partner institution campuses in the state of Morelos in Mexico. Dawson's delegation was comprised of lead Sustainable Campuses Researcher and Dawson faculty member Gisela Frias, Sustainable Dawson's Chris Adam, Community Recreation and Leadership Training (CRLT) faculty member Sarah Cartier and the Coordinator of the Dawson College Peace Centre and Community Life Programming, Diana Rice. Also joining the group were two CRLT students, Keera Taylor and Jessica Rouillier, who were completing a 6 week internship experience at partner schools.

The Dawson group received the warmest of welcomes as the Third Sustainable Campuses Forum kicked off at the Universidad Autónoma del Estado de Morelos (UAEM) Preparatoria Comunitaria Tres Marias Campus, with whom the College has a newly penned partnership. At Tres Marias, the Dawson group was shown the groundwork that has gone into construction of a classroom made of completely sustainable materials. The participants got their feet dirty as they stomped through mud mounds in an effort to rid them of stones that could create lumps in the adobe mud bricks being made to create the structure's walls. They were also treated to a presentation of an indigenous medicinal plant garden, underlining the importance of the preservation of traditional knowledge

and implementation of experiential learning curriculum. Finally, they enjoyed a theater performance "A Time to Act", where our two students performed.

At the Universidad Pedagógica Nacional (UPN) Ayala Campus, Forum participants took in the grounds that had been transformed from manicured lawns into a home for local plant life like cacti and other native tree species: its own living campus! Presentations at UPN Ayala centered on food justice and security, which demonstrated how small initiatives can have a big impact in the formation of action-based communities. Participants also visited the community of Huitchila where they met with a group of rural women working in collaboration with the UPN to learn about traditional medicine.

The final day of the Forum was held at the Universidad Politécnica del Estado de Morelos (UPEMOR) where the group of Canadian and Mexican participants had a chance to share personal experiences around sustainability, reminding them that we each have a role to play in our personal and professional lives toward creating sustainable change in the world. Finally, the inauguration of the UPEMOR's Mural for the soon to come Aquatic Peace Garden which will celebrate the creation of serene, natural spaces inhabited by myriad local biodiversity was the perfect way to end another successful Forum.

Dawson marks another banner year in research

Dawson College continues to set the standard for research activity within the CEGEP network with 31 active funded projects under way, including nine new grants, totaling over \$1 million in external funding. These exceptional projects investigate important research questions across the disciplines and contribute to both knowledge construction and mobilization. You can read more about them in our annual research report.

Dawson has a long history of supporting and encouraging innovative projects that allow faculty to develop professionally, as well as support students' success. There are also a number of non-research institutional projects involving many members of the Dawson Community that distinguish themselves for their scope and importance at Dawson.

Non-research projects, coordinated by Azra Khan and Daniel Tesolin in the Office of Academic Development under outgoing Dean Barbara Freedman, this year received over \$800,000 in funding from sources such as the Canada-Quebec Entente, the Programme de soutien aux autochtones, and the Programme de soutien aux productions étudiants. For some perspective on activities in this area, in 2012-2013, \$150,000 of funding was granted; the next year that amount rose to \$502,000 to the current level of \$915,000 in 2015-2016. A slight decrease due to the withdrawal of TIPS funding was felt in 2016-2017 for a funding level of \$800,000.

For the coming year 2017-2018, Dawson has submitted requests totaling over \$2.5 million to non-research grant programs for projects such as Dawson College Learning Communities, Model UN, the inter-institutional community of practice on Active Learning – SALTISE, French language acquisition through games and activities, projects combining peace studies and sustainability studies, and our on-going initiatives through First Peoples Initiative, iCMTL incubator, on-line learning in French, to name just a few of the 19 projects proposed this year.

New grants received for Dawson researchers in 2017-2018 include the following:

Liz Charles, Chris Whittaker, Yann Brouillette – PAREA, who will continue their pedagogical research on active learning classrooms in a project titled "Overcoming Challenges to the successful implementation of active learning instruction: How to orchestrate and leverage feedback to increase learning opportunities."

Ben Seamone – FRQNT, who will continue his work in fundamental mathematics, in a project titled "New directions in the 'cops and robbers' graph searching model."

Elizabeth Kirkland – FRQSC, who will continue her historical research on women's political roles in Montreal, part of a team research grant on "Modernity and knowledge in Montreal, 1815-1985."

CONSEIL D'ADMINISTRATION

MEMBRES

Représentant du milieu universitaire	Anila Asghar
Représentante des entreprises	Sonya Branco
Directeur Général (ex officio)	Richard Filion
Représentante des diplômés des programmes préuniversitaires	Anna Gagliardi
Directrice des études (ex officio)	Diane Gauvin
Représentant des parents	Michael Goldwax (Vice-président)
Représentante des enseignants	Fiona Hanley
Représentant des diplômés des programmes techniques	Steve Hatajlo
Représentante du personnel professionnel	Azra Khan
Représentante du personnel de soutien	Jean Nagy
Représentant des étudiants des programmes préuniversitaires	Annie Quadros
Représentant de l'Emploi-Québec	Sylvain Richard (Président)
Représentant des enseignants	Benjamin Seamone
Représentant du secteur socio-économique	Jamie Singerman
Représentant des commissions scolaires	Anna Villalta
Représentant des étudiants des programmes techniques	Anthony Williams
Représentant du secteur socio-économique	Vacant
Représentante des entreprises	Vacant
Représentant des parents	Vacant

COMITÉ EXÉCUTIF

Directeur Général (ex officio)	Richard Filion (Chair)
Directrice des études (ex officio)	Diane Gauvin
Président du Conseil d'administration (ex officio)	Sylvain Richard
Vice-président du Conseil d'administration (ex officio)	Michael Goldwax
Représentant des diplômés des programmes techniques	Steve Hatajlo
Représentante du personnel professionnel	Azra Khan
Représentant du secteur socio-économique	Jamie Singerman

COMITÉ DE VÉRIFICATION

Membre du Conseil de l'externe	Sonya Branco
Membre du Conseil de l'externe	Michael Goldwax
Membre du Conseil de l'externe	Sylvain Richard

COMMISSION DES ÉTUDES

MODÉRATEUR DE LA COMMISSION

Michael Wood

REPRÉSENTANTS DE LA DIRECTION ACADÉMIQUE

Directrice des études	Diane Gauvin (Présidente)
Directeur de la vie étudiante	Raymond Boucher
Directrice des études adjointe, Creative and Applied Arts	Andréa Cole
Directeur des études adjoint, Science, Medical Studies and Engineering	Ray Bourgeois
Directrice des études adjointe, Social Science and Business Technologies	Leanne Bennett
Registraire	Carmela Gumelli
Coordonnatrice, Systèmes académiques	Julie Brosseau
Directrice des études adjointe, Développement pédagogique	Barbara Freedman

COORDONNATEUR DE SECTEUR OU DE PROGRAMME

Arts, Literature and Communication Program	Nelly Muresan
Social Science Program	Vivien Watson
Science Program	Jaleel Ali
Council of Career Programs	Karen Gabriele

ENSEIGNANTS

Arts, Literature and Communication/Visual Arts	Julianna Joos
Social Science/Liberal Arts	Jonathon Sumner
	Sylvain Muise
	Laura Shea
	Cynthia Martin
Science/Mathematics	
<i>Programmes techniques</i>	
Arts Technologies	Leigh Barnett-Shapiro
Business Technologies	Alex Simonelis
Engineering Technologies	Jimmy Plaitis
Medical Technologies	Mylène Saucier
Social Technologies	Chris Adam
<i>Formation générale</i>	
English	Alyson Grant
French	Laurent Duval
Humanities	Michael Wood
Physical Education	Tim Miller

PROFESSIONNELS (PERSONNEL NON-ENSEIGNANT)

Kelly Ann Morel
Jane Valihora
Anja Vroomen

EMPLOYÉ DE SOUTIEN

Daniel Tesolin

ÉTUDIANTS

Dawson Student Union	Shanti Pierce
Dawson Student Union	Jesse Torossian
Dawson Student Union	Anthony Williams
Étudiant à temps partiel	Camilo Mejia

ORGANIGRAMME 2016 - 2017

- Directeur général
- Directeurs/Directeurs des études adjoints
- Directrice des études
- Fondation
- Coordonnateurs
- Gérants/Vice-directeurs des études adjoints

CODE D'ÉTHIQUE ET DE DÉONTOLOGIE DES MEMBRES DU CONSEIL D'ADMINISTRATION

Préambule

Les règles d'éthique et de déontologie énoncées dans le présent document sont conformes à la Loi modifiant la Loi concernant le ministère du Conseil exécutif et d'autres dispositions législatives relatives à 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 (Annexe 2) et aux articles 12 et 20.1 de la Loi sur les collèges. En cas de divergence, les dispositions législatives d'ordre public, notamment les articles 12 et 20.1 de la Loi sur les collèges, ont préséance sur les dispositions du présent Code.

ARTICLE 1

Dispositions générales

1.01 Définitions

Dans le présent Code les mots suivants signifient :

- a) « ADMINISTRATEUR » : membre du conseil d'administration du collège ;
- b) « ADMINISTRATEUR MEMBRE DU PERSONNEL » : le directeur général, le directeur des études, ainsi que les deux enseignants et l'employé de soutien membres du conseil d'administration ;
- c) « CODE » : Code d'éthique et de déontologie des membres du conseil d'administration ;

1.02 Objet

Le Code a pour objet d'établir des règles d'éthique et de déontologie régissant les membres du conseil d'administration du collège en vue :

- a) d'assurer la confiance du public dans l'intégrité, l'impartialité et la transparence du conseil d'administration ;
- b) de permettre aux membres du conseil d'administration d'exercer leur mandat et d'accomplir leurs fonctions et obligations en toute confiance, indépendance et objectivité dans le but de mieux réaliser la mission du Collège.

1.03 Portée

La présente politique s'applique aux membres du conseil d'administration et, dans le cas de l'article 2.03, aux anciens membres du conseil d'administration du Collège.

ARTICLE 2

Devoirs et obligations des membres du conseil d'administration

2.01 Généralité

Les membres du conseil s'acquittent de leurs tâches en toute indépendance, avec intégrité et bonne foi, dans les meilleurs intérêts du Collège et en vue de l'accomplissement de sa mission. Ils agissent avec prudence, diligence, honnêteté, loyauté et assiduité comme le ferait toute personne raisonnable et responsable en pareilles circonstances.

2.02 Devoirs et obligations des membres en fonction :

- a) 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 ;
- b) éviter de se placer en situation de conflit entre leurs intérêts personnels, ou ceux du groupe ou de la personne qui les ont élus ou nommés, et leurs devoirs et obligations à titre de membres du conseil ;
- c) faire preuve de retenue dans leurs commentaires, éviter les atteintes à la réputation d'autrui et traiter les autres membres du conseil avec respect ;
- d) s'abstenir d'utiliser les biens du Collège à leur profit ou au profit d'autrui ;
- e) s'abstenir de divulguer ou d'utiliser, à leur profit ou au profit d'autrui, tout renseignement privilégié ou confidentiel obtenu ;
- f) s'abstenir d'abuser de leurs pouvoirs ou d'user indûment de leur fonction pour en tirer des avantages sur le plan personnel ;
- g) éviter de solliciter ou d'accepter, directement ou indirectement, toute faveur ou tout avantage en provenance d'une personne qui traite avec le Collège, pour eux-mêmes ou pour autrui ;
- h) n'accepter aucun cadeau, aucune marque d'appréciation ou tous avantages autres que ceux d'usage et de valeur minime.

2.03 Devoirs et obligations des membres ayant quitté leurs fonctions

Dans l'année qui suit la fin de leur mandat, les anciens membres du conseil doivent :

- a) a) agir de manière à ne pas tirer indûment profit de leur ancienne position au sein du conseil d'administration ;
- b) s'abstenir d'agir en leur nom ou au nom d'autrui dans toute démarche, négociation ou autre opération dans lesquelles le Collège pourrait être partie prenante. Cette règle ne s'applique pas aux administrateurs membres du personnel en ce qui a trait à leur contrat d'embauche ;
- c) s'abstenir d'utiliser tout renseignement confidentiel ou privilégié sur le Collège à son propre profit ou au profit d'autrui ;

ARTICLE 3

Rémunération

Les membres du conseil d'administration n'ont droit à aucune rémunération en contrepartie de l'accomplissement de leurs tâches à titre de membre du conseil. De plus, ils ne peuvent recevoir aucune rémunération du Collège autre que le remboursement des dépenses autorisées par le conseil d'administration.

Ce qui précède 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.

ARTICLE 4

Conflit d'intérêts

4.01 Objet

Les règles suivantes visent à aider les membres du conseil d'administration à bien comprendre les situations de conflit d'intérêts et à définir les mesures administratives pour les membres en situation de conflit d'intérêts dans le but de servir au mieux les intérêts du Collège.

4.02 Situations de conflit d'intérêts

- a) Il y a conflit d'intérêts dans toutes situations réelles, potentielles ou apparentes qui, selon les normes objectives, sont de nature à compromettre ou susceptibles de compromettre l'indépendance et l'impartialité d'un membre du conseil, deux qualités indispensables pour assumer ce rôle.
- b) Sans restreindre la portée de la définition de l'alinéa 4.02 a), sont ou peuvent être considérées comme des situations de conflit d'intérêts:
 - la situation où un membre du conseil a directement ou indirectement un intérêt manifeste dans une délibération du conseil d'administration;
 - la situation où un membre du conseil a directement ou indirectement un intérêt manifeste dans un contrat ou un projet de contrat avec le Collège;
 - la situation où un membre du conseil, directement ou indirectement, obtiendrait un avantage découlant d'une décision du Collège;
 - la situation où un membre du conseil 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.

4.03 Situations de conflit d'intérêts des administrateurs membres du personnel siégeant au conseil d'administration

Outre les règles énoncées au paragraphe 4.02, un membre du personnel devenu membre du conseil d'administration est en conflit d'intérêts dans les cas définis aux articles 12 et 20.1 de la Loi sur les collèges.

4.04 Déclaration d'intérêts

Dans les trente (30) jours suivant l'entrée en vigueur du présent Code ou dans les trente (30) jours suivant sa nomination, tout membre du conseil doit compléter et remettre au directeur général une déclaration des intérêts qu'il a, à sa connaissance, dans une entreprise faisant affaire ou ayant fait affaire avec le collègue et divulguer, le cas échéant, toute situation réelle, potentielle ou apparente de conflit d'intérêts pouvant le concerner. Cette déclaration doit être révisée et mise à jour annuellement par les membres du conseil. (Annexe 1).

Au cours des trente (30) jours qui suivent la découverte d'une nouvelle situation de conflit d'intérêts, les membres du conseil d'administration doivent soumettre une déclaration révisée au président du conseil d'administration.

De plus, les membres du conseil doivent divulguer toute situation constituant un conflit d'intérêts au sens des situations décrites au premier paragraphe de l'article 12 de la Loi sur les collèges.

4.05 Restrictions

Outre les dispositions en matière de conflit d'intérêts prévues aux articles 12 et 20.1 de la Loi sur les collèges, les membres du conseil en conflit d'intérêts par rapport à un point à l'ordre du jour doivent quitter la salle de réunion pour permettre les délibérations et la tenue du vote en leur absence et en toute confidentialité.

4.06 Le rôle du président

Toute décision concernant le droit de vote dans une réunion du conseil revient au président du conseil. En cas de différend sur le droit de voter sur une résolution, le président entendra les représentations des membres du conseil sur la question et rendra une décision sur le droit de voter. En tout état de cause, le président a le pouvoir d'ordonner à un membre de s'abstenir de voter et de quitter la salle pendant les délibérations et la tenue du vote. Les décisions du président sont finales.

ARTICLE 5

Administration du code

.....

5.01 Le rôle du conseiller en déontologie

Le directeur des services administratifs ou toute autre personne désignée par le conseil d'administration agit à titre de conseiller en déontologie. Il incombe à cette personne :

- a) d'informer les membres du conseil sur les dispositions du Code et sur son application ;
- b) de conseiller les membres du conseil sur les questions d'éthique et de déontologie ;
- c) d'enquêter sur les allégations d'irrégularités eu égard au Code et de faire part de ses observations au conseil d'administration ;
- d) de publier le Code dans le rapport annuel du Collège et les autres renseignements prévus par la Loi.

.....

5.02 Comité disciplinaire et sanctions

- a) Le conseiller en déontologie avertit 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.
- b) Le conseil ou un comité formé à cette fin par le conseil doit agir comme comité disciplinaire et décider de la validité de l'infraction et, s'il y a lieu, déterminer la sanction à imposer.
- c) Le conseil de discipline doit informer par écrit le membre du conseil du ou des manquements qui lui sont reprochés. De plus, il sera demandé au membre du conseil inculpé, de fournir au comité, par écrit et dans les 30 jours, ses commentaires personnels au sujet des infractions reprochées, des sanctions et de la possibilité de rencontrer, au besoin, les membres du comité.
- d) En cas de situation d'urgence nécessitant une action immédiate, ou en cas d'infraction grave, le président peut temporairement relever une personne de ses fonctions.
- e) Le comité disciplinaire qui conclut que le membre a contrevenu à la loi ou au Code devra imposer la sanction disciplinaire appropriée. Les seules sanctions possibles sont la réprimande, la suspension ou le congédiement du conseil.

ARTICLE 6

Entrée en vigueur

Le présent code d'éthique et de déontologie entre en vigueur le 1er janvier 1998.

Approuvé par le conseil d'administration le 24 novembre 1997.

NOTE: Au cours de l'année 2015-2016, aucune violation du code d'éthique et de déontologie des membres du conseil d'administration n'a été relevée.

STATISTIQUES

Bureau de l'assurance qualité et de la planification

PRODUIT PAR

Service des communications du Collège Dawson

DESIGN

Tom Crilley, Visual Communication Source

PHOTOGRAPHIE

Roger Aziz

COLLÈGE DAWSON

Rapport Annuel 2016–2017

Collège Dawson

3040, rue Sherbrooke Ouest

Montréal (Québec) H3Z 1A4

T 514 931 8731

dawsoncollege.qc.ca

D É C O U V R I R **COLLÈGE DAWSON**

