

COMITÉ EXÉCUTIF

Page 1 de 10

Résolutions adoptées à la 0160^e séance
tenue le 15 juin 2021

Date d'adoption du procès-verbal :
Le 24 août 2021

E-0160-4.1 RÉNOVATION DE LA PLACE DE LA LAURENTIENNE - MANDATS PROFESSIONNELS LES SERVICES EXP INC. (PROJET 55061) - AJUSTEMENT AUX HONORAIRES PROFESSIONNELS
2021-A0016-0160^e-820

Le Comité exécutif autorise M. **Éric Filteau**, vice-recteur à l'administration et aux finances, agissant conjointement avec M. **Alexandre Chabot**, secrétaire général, à signer, pour et au nom de l'Université de Montréal, dans le cadre du contrat octroyé à Les services EXP inc. dans le projet de rénovation de la Place de la Laurentienne, les avenants numéros 1 et 2 totalisant un montant de 11 984 \$, et les avenants à venir pour services additionnels jusqu'à concurrence d'une somme maximale de 30 000 \$, pour un montant cumulatif des dépenses supplémentaires de 41 984 \$ (avant taxes), le tout conformément au document **2021-A0016-0160e-820** déposé aux archives.

E-0160-4.2 SERVICES D'AGENTS EN SANTÉ ET SÉCURITÉ SUR LES CHANTIERS DE CONSTRUCTION (PROJETS 55546, 55707, 55788, 55789, 55790, 78190 ET 78191) - AUTORISATION DE PROCÉDER AU LANCEMENT D'UN APPEL D'OFFRES PUBLIC
2021-A0016-0160^e-828

Le Comité exécutif autorise, conformément au document **2021 A0016-0160e-828** déposé aux archives :

- la publication de l'appel d'offres public par la Direction des immeubles pour le contrat d'experts-conseils qualifiés en santé et sécurité sur les chantiers de construction. Cet appel d'offres vise à obtenir un programme de prévention à la Direction des immeubles ainsi que des agents en santé et sécurité à temps plein pour veiller au respect dudit programme et à la sécurité des usagers des bâtiments et à la sécurité des travailleurs aux chantiers de déconstruction et de construction de l'ensemble des projets sous la Direction des immeubles qui se dérouleront de front au projet de la Réaffectation des espaces libérés sur le site de la montagne;
- M. **Éric Filteau**, vice-recteur à l'administration et aux finances, et M. **Alexandre Chabot**, secrétaire général, à signer, pour et au nom de l'Université, la lettre d'acceptation de soumission et d'adjudication du contrat, d'une entreprise spécialisée en fourniture de main-d'œuvre qualifiée en santé et sécurité sur les chantiers de construction, et tout autre document requis pour donner effet à la présente, à condition que l'estimation de **1,64 M\$** (avant taxes [incluant les contingences de construction-déconstruction, une allocation pour les services requis par de futurs projets de la Direction des immeubles ainsi qu'une allocation pour les risques]) pour l'ensemble des services d'experts-conseils d'une entreprise spécialisée en santé et sécurité sur les chantiers de construction soit respectée, après que ces documents aient été visés par la Division des affaires juridiques.

COMITÉ EXÉCUTIF

Page 2 de 10

Résolutions adoptées à la 0160^e séance
tenue le 15 juin 2021

Date d'adoption du procès-verbal :
Le 24 août 2021

E-0160-4.3 SERVICES DE COLLECTE DE DÉCHETS ET DE LOCATION DE COMPACTEURS POUR L'UNIVERSITÉ DE MONTRÉAL
2021-A0016-0160^e-835

Le Comité exécutif, conformément au document **2021-A0016-0160e-835** déposé aux archives :

- ratifie la publication de l'appel d'offres pour le contrat de collecte de déchets, le 10 mars 2021;
- autorise la Division des services à la communauté de la Direction des immeubles à procéder à l'adjudication du contrat de collecte de déchets au plus bas soumissionnaire conforme GFL ENVIRONNEMENT pour une durée de cinq (5) ans ferme pour un montant de 2 041 866,80 \$ avant taxes, soit 408 373,36 \$ / an, pour les Campus de Montréal, d'Outremont et de Laval;
- autorise M. **Éric Filteau**, vice-recteur à l'administration et aux finances, et M. **Alexandre Chabot**, secrétaire général, à signer, pour et au nom de l'Université, tous les documents nécessaires à l'octroi du contrat découlant de l'appel d'offres après que ceux-ci auront été visés par la Division des affaires juridiques.

E-0160-4.4 ENGAGEMENT RELATIF À LA RÈGLE BUDGÉTAIRE SUR LA SUBVENTION CONDITIONNELLE
2021-A0016-0160^e-837

Le Comité exécutif s'engage, dans l'éventualité où l'équilibre budgétaire n'est pas atteint en 2020-2021, à transmettre au ministère de l'Enseignement supérieur une liste de mesures entreprises si le rétablissement est prévu s'effectuer au cours de l'année suivante, ou un plan de redressement si le rétablissement est prévu s'effectuer à plus long terme, et ce, dans les 60 jours suivant la transmission du Système d'information financière des universités (SIFU) pour l'exercice terminé le 30 avril 2021, le tout conformément au document **2021-A0016-0160e-837** et ses **annexes** déposés aux archives.

E-0160-4.5 EXCELLTHERA - AMENDEMENTS AUX LICENCES ET ENTENTE TRIPARTITE \ INVITÉ : M. GILLES NOËL, CONSEILLER SPÉCIAL AU VICE-RECTORAT À LA RECHERCHE, À LA DÉCOUVERTE, À LA CRÉATION ET À L'INNOVATION
2021-A0016-0160^e-822

Le Comité exécutif exécutif, conditionnellement à la signature de la Lettre d'engagement ECT, le tout conformément au document **2021-A0016-0160e-822** et son **annexe** déposés aux archives :

- approuve les Lettre d'amendement 1 et Lettre d'amendement 2 à être signées entre l'Université de Montréal et ExCellThera;

COMITÉ EXÉCUTIF

Page 3 de 10

Résolutions adoptées à la 0160^e séance
tenue le 15 juin 2021

Date d'adoption du procès-verbal :
Le 24 août 2021

- approuve les modifications aux termes et conditions des Licences UdeM-ECT et Licence RejuvenRx à intervenir entre l'Université de Montréal, ExCellThera et sa filiale RejuvenRx, le cas échéant;
- approuve la Lettre tripartite à être signée entre l'Université de Montréal, ExCellThera et la Société;
- autorise M^{me} **Marie-Josée Hébert**, vice-rectrice à la recherche, à la découverte, à la création et à l'innovation, à signer :
 - la Lettre d'amendement 1, la Lettre d'amendement 2 et la Lettre tripartite entre UdeM, ExCellThera et la Société après qu'elles auront été visées par la Division des affaires juridiques;
 - les amendements à venir aux Licence 1 et Licence 2 ainsi qu'à la Licence RejuvenRx, après qu'ils aient été visés par la Division des affaires juridiques;
 - l'avis formel de diligence à l'attention d'ExCellThera.

E-0160-4.6 ENTENTE DE COLLABORATION DU PROGRAMME D'AIDE COMPLÉMENTAIRE EN SANTÉ ÉTUDIANTE ET COTISATION DES FRAIS INSTITUTIONNELS OBLIGATOIRES (FIO) - RENOUELEMENT
2021-A0016-0160^e-832

Le Comité exécutif exécutif approuve le projet de renouvellement d'entente de collaboration entre l'Université de Montréal, la Fédération des associations étudiantes du campus de l'Université de Montréal (FAÉCUM), l'Association générale des étudiantes et étudiants de la Faculté de l'éducation permanente (AGEEFEP) et l'Alliance pour la Santé Étudiante au Québec (ASEQ) ainsi que l'entente négociée entre la FAÉCUM, l'AGEEFEP et l'Université de Montréal et autorise M. **Éric Filteau**, vice-recteur à l'administration et aux finances, et M^{me} **Louise Béliveau**, vice-rectrice aux affaires étudiantes et aux études, à procéder à la signature de ces deux ententes, le tout conformément au document **2021-A0016-0160e-832** et ses **annexes** déposés aux archives.

E-0160-4.7 CENTRE DE COMMUNICATION ÉCRITE - CHANGEMENT DE NOM
2021-A0016-0160^e-833

Le Comité exécutif approuve le changement d'appellation du Centre de communication écrite pour le Bureau du français dans les études, conformément au document **2021-A0016-0160e-833** déposé aux archives.

E-0160-4.8 CRÉATION D'UN BUREAU DE LIAISON EN FRANCE – BUREAU EUROPE
2021-A0016-0160^e-839

Le Comité exécutif, conformément au document **2021-A0016-0160e-839** déposé aux archives :

- approuve la création du Bureau Europe;

COMITÉ EXÉCUTIF

Page 4 de 10

Résolutions adoptées à la 0160^e séance
tenue le 15 juin 2021

Date d'adoption du procès-verbal :
Le 24 août 2021

- autorise la vice-rectrice aux partenariats internationaux et le secrétaire général à nommer le représentant du Bureau Europe et à signer tout contrat ou document requis pour la création du Bureau Europe, y compris le contrat avec le cabinet juridique;
- autorise la vice-rectrice aux partenariats internationaux et le secrétaire général à signer tout contrat de travail requis pour le personnel employé en France, de même que tout document requis pour assurer le traitement des salaires et charges sociales de ces salariés, y compris le contrat avec le cabinet comptable.

E-0160-4.9 PROPOSITION D'ENVELOPPE BUDGÉTAIRE POUR LES AUGMENTATIONS SALARIALES DES OFFICIERS
2021-A0016-0160^e-827

Le Comité exécutif, conformément au document **2021-A0016-0160e-827** déposé aux archives :

- indexe les échelles salariales et les salaires des officiers du même pourcentage que celui de la politique salariale du gouvernement qui sera en vigueur pour la période visée;
- réserve une enveloppe budgétaire provisionnelle relative à la progression salariale des officiers liée au programme d'appréciation de la contribution individuelle d'une somme entre 281 399 \$ et 343 933 \$, soit ± 10 % de 312 666 \$, le tout applicable pour l'année 2021-2022.

E-0160-4.10 RENOUVELLEMENT DE LA CONVENTION COLLECTIVE DU SYNDICAT DES CHARGÉES ET CHARGÉS DE COURS DE L'UNIVERSITÉ DE MONTRÉAL (SCCCUM) - CONSTITUTION DU COMITÉ PATRONAL DE NÉGOCIATION, MANDATS DE NÉGOCIATION ET DE SIGNATURE
2021-A0016-0160^e-819

Le Comité exécutif, conformément au document **2021-A0016-0160e-819** déposé aux archives :

- constitue le comité patronal de négociation pour le renouvellement de la convention collective du Syndicat des chargées et chargés de cours de l'Université de Montréal (SCCCUM), composé des personnes suivantes :
 - Me **Richard Gaudreault**, avocat, Lavery, de Billy, porte-parole;
 - M^{me} **Pascale Lefrançois**, doyenne, Faculté des sciences de l'éducation;
 - M. **Michel Janosz**, doyen, Faculté de l'éducation permanente;
 - M. **Éric Montpetit**, vice-doyen aux affaires professorales, Faculté des arts et des sciences;
 - M. **Jean-Pierre Blondin**, vice-recteur adjoint, Vice-rectorat aux ressources humaines et aux affaires professorales;
 - M^{me} **Marie-Lou Lalime**, conseillère principale en relations du travail, Direction des ressources humaines;
- confie au comité de négociation le mandat de négocier au nom de l'Université de Montréal la convention collective avec ce syndicat.

COMITÉ EXÉCUTIF

Page 5 de 10

Résolutions adoptées à la 0160^e séance
tenue le 15 juin 2021

Date d'adoption du procès-verbal :
Le 24 août 2021

Dans l'éventualité où une entente intervenait entre les parties suivant les paramètres du présent mandat, autorise les personnes suivantes à signer les conventions collectives, pour et au nom de l'Université :

- M. **Daniel Jutras**, recteur;
- M. **François Courchesne**, vice-recteur aux ressources humaines et aux affaires professorales;
- N..., directeur(trice) général(e) des ressources humaines, Direction des ressources humaines;
- M. **Yves Du Sablon**, directeur des relations professionnelles et santé au travail, Direction des ressources humaines;
- M^{me} **Pascale Lefrançois**, doyenne, Faculté des sciences de l'éducation;
- M. **Michel Janosz**, doyen, Faculté de l'éducation permanente;
- M. **Éric Montpetit**, vice-doyen aux affaires professorales, Faculté des arts et des sciences;
- M. **Jean-Pierre Blondin**, vice-recteur adjoint, Vice-rectorat aux ressources humaines et aux affaires professorales;
- M^{me} **Marie-Lou Lalime**, conseillère principale en relations du travail, Direction des ressources humaines.

E-0160-5.1 NOMINATIONS ET RENOUVELLEMENTS DE PROFESSEURS
2021-A0016-0160^e-816

Le Comité exécutif procède aux nominations et aux renouvellements des professeurs et dont les noms paraissent au document **2021-A0016-0160^e-816** déposé aux archives.

E-0160-5.2 FACULTÉ DE MÉDECINE DENTAIRE - NOMINATION D'UNE VICE-DOYENNE
2021-A0016-0160^e-817

Le Comité exécutif nomme M^{me} **Athena Papadakis** à titre de vice-doyenne à la Faculté de médecine dentaire, et ce, pour un mandat débutant le 1^{er} juillet 2021 et se terminant au plus tard le 31 mai 2023, le tout conformément au document **2021-A0016-0160^e-817** et son **annexe** déposés aux archives.

E-0160-5.3 FACULTÉ DES ARTS ET DES SCIENCES- DÉPARTEMENT DE GÉOGRAPHIE -
NOMINATION DU DIRECTEUR INTÉrimAIRE
2021-A0016-0160^e-815

Le Comité exécutif nomme M. **Richard Leonelli** à titre de directeur intérimaire du Département de géographie de la Faculté des arts et des sciences, et ce, du 1^{er} juillet 2021 au 31 décembre 2021, le tout conformément au document **2021-A0016-0160^e-815** et son **annexe** déposés aux archives.

COMITÉ EXÉCUTIF

Page 6 de 10

Résolutions adoptées à la 0160^e séance
tenue le 15 juin 2021

Date d'adoption du procès-verbal :
Le 24 août 2021

E-0160-5.4 CHAIRE JEAN MONBOURQUETTE SUR LE SOUTIEN SOCIAL DES PERSONNES ENDEUILLÉES - NOMINATION DU TITULAIRE
2021-A0016-0160^e-824

Le Comité exécutif nomme M. **Jean-Marc Barreau**, professeur adjoint à l'Institut d'études religieuses, en tant que titulaire de la Chaire Jean Monbourquette sur le soutien social des personnes endeuillées, et ce, pour un premier mandat de cinq (5) ans débutant le 1^{er} juillet 2021 et se terminant le 31 mai 2026, le tout conformément au document **2021-A0016-0160e-824** et son **annexe** déposés aux archives.

E-0160-5.5 CHAIRE ELI LILLY CANADA DE RECHERCHE EN SCHIZOPHRÉNIE - NOMINATION DU TITULAIRE
2021-A0016-0160^e-825

Le Comité exécutif nomme M. **Stéphane Potvin**, professeur titulaire au Département de psychiatrie et d'addictologie de la Faculté de médecine, en tant que titulaire de la Chaire Eli Lilly Canada de recherche en schizophrénie, et ce, pour un troisième mandat d'une durée de cinq (5) ans débutant le 1^{er} juillet 2021 et se terminant le 30 juin 2026, le tout conformément au document **2021-A0016-0160e-825** et son **annexe** déposés aux archives.

E-0160-5.6 CHAIRE EN ANALYSE DES RISQUES TOXICOLOGIQUES POUR LA SANTÉ HUMAINE - NOMINATION DE LA TITULAIRE
2021-A0016-0160^e-831

Le Comité exécutif nomme M^{me} **Michèle Bouchard**, professeure titulaire au Département de santé environnementale et santé au travail de l'École de santé publique, en tant que titulaire de la Chaire en analyse des risques toxicologiques pour la santé humaine, et ce, pour un troisième mandat de cinq (5) ans débutant le 15 juin 2021 et se terminant le 31 mai 2026, le tout conformément au document **2021-A0016-0160e-831** et son **annexe** déposés aux archives.

E-0160-5.7 CENTRE DE RECHERCHE EN DROIT PUBLIC - NOMINATION DU DIRECTEUR
2021-A0016-0160^e-823

Le Comité exécutif nomme M. **Vincent Gautrais**, professeur titulaire à la Faculté de droit, en tant que directeur du Centre de recherche en droit public (CRDP), et ce, pour un quatrième mandat d'une durée d'un (1) an se terminant le 31 mai 2022, le tout conformément au document **2021-A0016-0160e-823** et son **annexe** déposés aux archives.

E-0160-5.8 COMITÉS D'ÉTHIQUE DE LA RECHERCHE - NOMINATIONS
2021-A0016-0160^e-826

Le Comité exécutif nomme les personnes suivantes conformément au document **2021-A0016-0160e-826** déposé aux archives :

COMITÉ EXÉCUTIF

Page 7 de 10

Résolutions adoptées à la 0160^e séance
tenue le 15 juin 2021

Date d'adoption du procès-verbal :
Le 24 août 2021

Au Comité d'éthique de la recherche en sciences et en santé (CERSES)

- M. **David Montminy**, étudiant de doctorat au Département de philosophie, à titre de membre régulier versé en éthique, et ce, pour un deuxième mandat de trois (3) ans débutant le 15 juin 2021 et se terminant le 31 mai 2024;
- M^{me} **Christine Grou**, neuropsychologue et présidente de l'Ordre des psychologues, actuelle présidente du CERSES, à titre de membre suppléante versée en éthique, et ce, pour un premier mandat d'un (1) an débutant le 15 juin 2021 et se terminant le 31 mai 2022;
- M^{me} **Isabelle Parizeau**, commissaire à la Commission de l'immigration et du statut de réfugié du Canada, à titre de membre suppléante ayant une bonne connaissance des lois applicables, et ce, pour un deuxième mandat de trois (3) ans débutant le 15 juin 2021 et se terminant le 31 mai 2024;
- M^{me} **Claire Lutz**, formatrice et coordonnatrice à la formation, à titre de membre régulière représentant la collectivité n'ayant aucune affiliation avec l'Université, et ce, pour un premier mandat de trois (3) ans débutant le 15 juin 2021 et se terminant le 31 mai 2024;

Au Comité d'éthique de la recherche clinique (CERC)

- M^{me} **Nadine El Raichani**, étudiante de doctorat au Département de nutrition, à titre de membre régulière étudiante inscrite à un programme d'études supérieures de l'Université, et ce, pour un premier mandat d'un (1) an débutant le 15 juin 2021 et se terminant le 31 mai 2022;
- M^{me} **Kim Wanseo**, étudiante de doctorat au Département de psychologie, à titre de membre régulière étudiante inscrite à un programme d'études supérieures de l'Université, et ce, pour un troisième mandat d'un (1) an débutant le 15 juin 2021 et se terminant le 31 mai 2022;

Au Comité d'éthique de la recherche en arts et en humanités (CERAH)

- M. **Étienne Tardif-Paradis**, étudiant de maîtrise au Département de géographie, à titre de membre suppléant étudiant inscrit à un programme d'études supérieures de l'Université, et ce, pour un deuxième mandat de trois (3) ans débutant le 15 juin 2021 et se terminant le 31 mai 2024;

Au Comité d'éthique de la recherche en éducation et en psychologie (CEREP)

- M^{me} **Anne-Marie Émond**, professeure titulaire au Département de didactique, à titre de présidente pour un deuxième mandat de trois (3) ans débutant le 15 juin 2021 et se terminant le 31 mai 2024;
- M^{me} **Mariana Nunez**, enseignante, à titre de vice-présidente pour un premier mandat de trois (3) ans débutant le 15 juin 2021 et se terminant le 31 mai 2024;

COMITÉ EXÉCUTIF

Page 8 de 10

Résolutions adoptées à la 0160^e séance
tenue le 15 juin 2021

Date d'adoption du procès-verbal :
Le 24 août 2021

- M^{me} **Christine Brabant**, professeure agrégée au Département d'administration et fondements de l'éducation, à titre de membre régulière ayant une expertise dans les domaines, les méthodes et les disciplines de recherche relevant de l'autorité du comité, et ce, pour un deuxième mandat de (3) trois ans débutant le 15 juin 2021 et se terminant le 31 mai 2024;
- M^{me} **Anne-Marie Émond**, professeure titulaire au Département de didactique, à titre de membre suppléant ayant une expertise dans les domaines, les méthodes et les disciplines de recherche relevant de l'autorité du comité, et ce, pour un premier mandat de trois (3) ans débutant le 15 juin 2021 et se terminant le 31 mai 2024;
- M. **Jean Gagnon**, professeur agrégé au Département de psychologie, à titre de membre régulier ayant une expertise dans les domaines, les méthodes et les disciplines de recherche relevant de l'autorité du comité, et ce, pour un deuxième mandat de trois (3) ans débutant le 15 juin 2021 et se terminant le 31 mai 2024;
- M. **Éric Richard**, professeur et chercheur au Campus Notre-Dame-de-Foy, à titre de membre suppléant ayant une expertise dans les domaines, les méthodes et les disciplines de recherche relevant de l'autorité du comité, et ce, pour un deuxième mandat de trois (3) ans débutant le 15 juin 2021 et se terminant le 31 mai 2024;
- M^{me} **Mariana Nunez**, enseignante, à titre de membre régulière versée en éthique, et ce, pour un deuxième mandat de trois (3) ans débutant le 15 juin 2021 et se terminant le 31 mai 2024;
- M^{me} **Christine Brassard**, à titre de membre suppléante versée en éthique, et ce, pour un deuxième mandat de trois (3) ans débutant le 15 juin 2021 et se terminant le 31 mai 2024;
- M^{me} **Josette St-Amour-Blais**, à titre de membre suppléante ayant une bonne connaissance des lois applicables, et ce, pour un deuxième mandat de trois (3) ans débutant le 15 juin 2021 et se terminant le 31 mai 2024;
- Mme **Johanne Couture**, à titre de membre régulière représentant la collectivité n'ayant aucune affiliation avec l'Université, pour un deuxième mandat de trois (3) ans débutant le 15 juin 2021 et se terminant le 31 mai 2024;

Au Comité d'éthique de la recherche – société et culture (CERSC)

- M. **Jorge Pantaleon**, professeur agrégé au Département d'anthropologie, à titre de membre régulier ayant une expertise dans les domaines, les méthodes et les disciplines de recherche relevant de l'autorité du comité, et ce, pour un premier mandat de trois (3) ans débutant le 15 juin 2021 et se terminant le 31 mai 2024;
- M^{me} **Anne Marie Tassé**, juriste et bioéthicienne, à titre de membre suppléante versée en éthique, et ce, pour un premier mandat de deux (2) ans débutant le 15 juin 2021 et se terminant le 31 mai 2023;

COMITÉ EXÉCUTIF

Page 9 de 10

Résolutions adoptées à la 0160^e séance
tenue le 15 juin 2021

Date d'adoption du procès-verbal :
Le 24 août 2021

- M^{me} **Anne Marie Tassé**, juriste et bioéthicienne, à titre de membre suppléante ayant une bonne connaissance des lois applicables, et ce, pour un premier mandat de deux (2) ans débutant le 15 juin 2021 et se terminant le 31 mai 2023.

E-0160-5.9 COMITÉ PERMANENT EN MATIÈRE DE VIOLENCE À CARACTÈRE SEXUEL -
NOMINATION
2021-A0016-0160^e-821

Le Comité exécutif nomme M^{me} **Catherine Dionne** à titre de membre étudiant au Comité permanent en matière de violence à caractère sexuel, et ce, pour un mandat de quatre (4) ans débutant le 15 juin 2021 et se terminant le 31 mai 2025, conformément au document **2021-A0016-0160^e-821** déposé aux archives.

E-0160-5.10 CONSEIL DE LA FACULTÉ DE L'ÉDUCATION PERMANENTE - RENOUVELLEMENT ET
NOMINATION
2021-A0016-0160^e-829

Le Comité exécutif, conformément au document **2021-A0016-0160^e-829** déposés aux archives :

- nomme M. **Johnathan Grégoire** à titre de membre du Conseil de la Faculté de l'éducation permanente, en vertu de l'article 29.03, paragraphe b) des statuts, et ce, pour un mandat de trois (3) ans débutant le 15 juin 2021 et se terminant le 31 mai 2024;
- renouvelle le mandat de M. **Paolo De Michele** à titre de membre du Conseil de la Faculté de l'éducation permanente, en vertu de l'article 29.03, paragraphe b) des statuts, et ce, pour un mandat de trois (3) ans débutant le 15 juin 2021 et se terminant le 31 mai 2024.

E-0160-5.11 COMITÉ DE DISCIPLINE POUR LES MEMBRES DU PERSONNEL ENSEIGNANT –
NOMINATION
2021-A0016-0160^e-834

Le Comité exécutif nomme M. **Francis Gingras**, professeur titulaire au Département des littératures de langue française à la Faculté des arts et des sciences, à titre de membre professeur de carrière du Comité de discipline pour les membres du personnel enseignant, et ce, pour un mandat débutant le 15 juin 2021 et se terminant au plus tard le 31 mai 2025, le tout conformément au document **2021-A0016-0160^e-834** déposé aux archives.

E-0160-5.12 COMITÉ DE DISCIPLINE POUR LES ÉTUDIANTS – NOMINATION
2021-A0016-0160^e-838

Le Comité exécutif nomme M^{me} **France Dupuis**, professeure agrégée à la Faculté des sciences infirmières et ex-secrétaire de faculté, à titre de présidente du Comité de discipline pour les

COMITÉ EXÉCUTIF

Page 10 de 10

Résolutions adoptées à la 0160^e séance
tenue le 15 juin 2021

Date d'adoption du procès-verbal :
Le 24 août 2021

étudiants, et ce, pour un mandat se terminant le 31 mai 2023, le tout conformément au document **2021-A0016-0160e-838** déposé aux archives.

E-0160-5.13 COMITÉ DE RÉVISION DES DÉCISIONS DISCIPLINAIRES CONCERNANT LES ÉTUDIANTS – NOMINATIONS
2021-A0016-0160^e-840

Le Comité exécutif nomme, conformément au document **2021-A0016-0160e-840** déposé aux archives :

- M^{me} **Hélène Trudeau** à titre de présidente du Comité de révision des décisions disciplinaires concernant les étudiants, et ce, pour un mandat de quatre (4) ans se terminant le 31 mai 2025;
- M. **David D'Arrisso** à titre de membre exerçant les fonctions d'officier au Comité de révision des décisions disciplinaires concernant les étudiants, et ce, pour un mandat de quatre (4) ans se terminant le 31 mai 2025.

E-0160-6.11 OCTROI DE GRADES
2021-A0016-0160^e-830 À 830.10CORRIGE

Le Comité exécutif décerne les grades de premier cycle et de cycles supérieurs de HEC Montréal et Polytechnique Montréal, conformément aux documents **2021-A0016-0160e-830** à **830.10** déposés aux archives.

Le secrétaire général

Alexandre Chabot

COMITÉ EXÉCUTIF

Page 1 de 1

Résolutions adoptées à la 0160^e séance – 2^e partie
tenue le 7 juillet 2021

Date d'adoption du procès-verbal :
Le 24 août 2021

E-0160-10 CENTRE DE RECHERCHE EN REPRODUCTION ET FERTILITÉ – DÉSIGNATION D'UN
MEMBRE AU COITÉ DE SÉLECTION DU DIRECTEUR
2021-A0016-0160^e-842

Le Comité exécutif, conformément au document **2021-A0016-0160e-842** déposé aux archives, nomme **Dr Louis Gaboury**, professeur titulaire au Département de pathologie et biologie cellulaire de la Faculté de médecine de l'Université de Montréal, en tant que membre du Comité de sélection du directeur du Centre de recherche en reproduction et fertilité.

Le secrétaire général

Alexandre Chabot