

MONTREAL OF TOMORROW

IN MARCH 2008, MONTREAL ART GALLERY MONOPOLI EXHIBITED WORKS CREATED BY 16 STUDENTS ENROLLED IN THE UdeM MASTER'S IN ARCHITECTURE, UNDER THE SUPERVISION OF PROFESSOR JEAN-PIERRE CHUPIN. THE THEME OF THE EXHIBITION WAS "16 CURIOUS BEAUTIES: THE ARCHITECTURE OF MONTREAL IN 2108". IT WAS A COLLECTION OF MODELS, OBJECTS, TEXTS AND IMAGES THAT OFFERED A UNIQUE TAKE ON THE CITY OF OUR GREAT-GRANDCHILDREN. THESE VISIONS, BORN OF THE IMAGINATIONS OF BUDDING ARCHITECTS, DREW ON SUCH CONTEMPORARY CONCERNS AS HEALTH, THE ECOLOGY AND DEMOGRAPHICS TO SKETCH THE OUTLINES OF AN UNCERTAIN FUTURE: OUR OWN.

Jelena Porovic, "*SurUrb*" (detail and cover). Urban high-rise depicting all the attributes of the 20th century suburb: lawn, fence, garage, shopping centre, etc.

UdeM OF TOMORROW

What does the future hold in store for us? The question inspires all manner of reflection among those interested in the world's continuation. Consider the sub-title of American columnist Thomas L. Friedman's book *The World is Flat: A Brief History of the Twenty-First Century*. In his equally concise *A Brief History of the Future*, essayist Jacques Attali predicts the decline of the American empire and the shift of the world's economic centre of gravity to Asia. And in *xxi^e siècle, les innovations qui vont changer notre vie*, BMW France's communications director Éric de Riedmatten delivers a stimulating sci-fi bestseller... in business circles.

For this annual report, we, too, wanted to try our hand at futurology. An idea came to us while visiting our architecture students' incredible exhibition, "The architecture of Montreal in 2108". We should ask a dozen members of our community – students, professors, employees, alumni, donors – to predict what will become of their respective fields of activity. Their answers trace the broad outlines that will shape the course of things over the coming decades. They also point to potential solutions that the Université de Montréal can bring to today's challenges.

As the main training centre for the generations to come, and thanks to its very mission, the university institution looks to the future. The university timeline is measured in generations, which is why universities must have

a premonition of what will be, in order to transmit knowledge that furthers progress and social transformation.

What will the Université de Montréal of the future be like? We see it as modern, international, in tune with the world and attuned to contemporary issues, oriented to the needs of our society, able to fully exercise its leadership in the Francophonie, and enjoying sufficient resources to fulfill its two-fold mission of teaching and research.

Right now, with UdeM, our society is benefiting from one of the world's top 100 universities, according to the highly respected *Times Higher Education Supplement*, and for the sixth time in seven years, our institution was ranked the second most dynamic Canadian university in terms of research. The present must serve as a platform to keep asserting this unique position in Quebec postsecondary education.

This annual report highlights our most recent accomplishments. Clearly, from the successes it covers, the work carried out by the members of our community deserves to be celebrated, and it offers a sound foundation for the achievement of our loftiest aspirations.

Onward! The future needs us.

Luc Vinet, Rector

Luc Vinet

AN IDEA CAME TO US WHILE VISITING OUR ARCHITECTURE STUDENTS' INCREDIBLE EXHIBITION: WE SHOULD ASK A DOZEN MEMBERS OF OUR COMMUNITY TO PREDICT WHAT WILL BECOME OF THEIR RESPECTIVE FIELDS OF ACTIVITY.

One of the leading lights in Quebec genomics, a professor in the Faculty of Medicine and a researcher attached to the Montreal Heart Institute, **John Rioux** is a specialist in inflammatory disease. In 2007, *Québec Science* magazine rated his work on the major histocompatibility complex one of the top ten discoveries of the year.

“Currently, all medical research is oriented towards personalized medicine. Advances in the field of genomics are paving the way for fresh new perspectives that will make it possible to take individuals’ genetic profiles into account, both for the prevention of disease in patients and for their pharmaceutical treatment, a process referred to as pharmacogenomics.

“Imagine a patient who goes to the hospital in 2030. Right away, we take a blood sample. But instead of it giving us the patient’s hematocrit level or white cell count, this single sample lets us sequence the individual’s 3 billion genomic base pairs in just a few hours. The physician will then have a complete genetic portrait, which will help not only identify the disease’s subgroup very precisely, but determine what therapy is best adapted to the patient.

“Genetics is the science of our time because it is an information science. It supplies medicine with information of amazing quality, which will considerably improve diagnostic precision, and, as our public health network is more homogenous than elsewhere in the world, Quebec will be especially well placed to integrate all this information into the system.”

Sylvain Lévesque, “Le projet Sarcophage / The Sarcophagus Project” (detail). Green high-security 83-story urban development that protects its residents from the weather.

For four years, **Dominick Rathwell-Deault** has been studying at the Faculty of Veterinary Medicine – the only one in Quebec and one of only four in Canada. President of the UdeM Veterinary Students Association in 2006, she won the Simon-Mercier Prize, which rewards student commitment. She has already contributed her services to the clinic for pets of street youth set up by Father Emmett Johns, fondly known as Pops. Next year, she will take off for Costa Rica, where she will take part in a pet vaccination campaign.

VETERINARY MEDICINE OF TOMORROW

“During the summer, I work as an inspector for the Canadian Food Inspection Agency. I check the food safety of chicken carcasses in a Quebec company that slaughters 100,000 chickens a day. I mention this to show that veterinary medicine is not at all limited to providing care to animals, and that our profession is being called on to play an ever expanding role in the field of public health.

“Biosecurity, controlling zoonotic diseases, managing the risks of pandemics and keeping an eye on avian flu are, in my opinion, some of the areas that veterinarians will explore in the decades to come. The challenges are huge, especially in North America, which has been accused of falling a bit behind. Europe, because of the epidemics that have decimated herds over the last two decades, is better equipped to face epidemiological crises of animal origin. It will be in our best interests to follow Europe’s example, especially when it comes to disinfection standards – because there will be lots of crises if nothing is done. That’s the only prediction I’ll make.”

Professional flutist **Marie-Hélène Breault** already has a Ph.D. in performance. Now she is involved in doctoral studies in musicology. Her thesis on instrumental characters created for opera by the contemporary composer Stockhausen earned her last year's Desjardins Award of Excellence for student-researchers at the doctoral level.

MUSIC OF TOMORROW

"It's easier to say what musicians will be like than music. Music's paths are impenetrable, as music innovates in a language proper to itself that is fostered by an infinite range of external input. On the other hand, what we're seeing in musicians is an evolution in their training toward cross-disciplinary pairings. This is a major trend that is bound to become more pronounced, a trend that my colleagues and I are following very closely from the Observatory of Musical Creation.

"Musicians of the future will be fully multidisciplinary. They will have acquired training at HEC Montréal in management of cultural organizations, they will have mastered the rudiments of computer science applied to musical creation, and they will be well-grounded in how to use teaching skills and new learning methods. Or, like me, they will integrate knowledge of musicology into the art of music interpretation. Whatever their instrument, musicians of the future will approach their art by other channels than performance."

The first financial analyst to predict that the tech bubble would burst in 2000 is a UdeM graduate in economics. **François Trahan** is now at the pinnacle of the American financial industry. He has twice been named Wall Street's top portfolio strategist by *Institutional Investor*. In 2007, he left his job as chief strategist at Bear Stearns for the influential New York brokerage firm ISI Group.

FINANCIAL MARKET OF TOMORROW

"Three macroeconomic phenomena will determine the planet's financial future. First, the permanence of speculative bubbles. They've been around since the advent of the merchant class. In 1630, the price of tulips plummeted in Europe after years of robust sales. My favourite example: the 1960 crash of the bowling alley industry in the United States. The human condition is such that there will always be phases of growth followed by more or less pronounced slumps. When I predicted the burst of the tech bubble, I announced the growth in real estate, which proved to be correct until the recent subprime crisis.

"Second phenomenon: the emergence of the insurance market. Risk is now listed on the stock exchange – ecological risks, weather risks, real estate risks, medical risks. Hedge funds invest massively in this new niche. More and more often, brokerage firms hire brokers not only on the basis of their economic expertise, but on their knowledge of tornados, how to grow wheat or the timber industry.

"Thirdly, the shift to the East of the economic centre of gravity. Fifteen years ago, New York was the centre of international finance. Today, it shares this honour with London and Hong Kong. Fifteen years from now, it will be Hong Kong dominating the new world economic order. ISI Group, the firm that I work for, has 110 employees, 10 of whom work permanently in Hong Kong. And we are in touch with them by phone every day. The financial future will rise with the sun."

Nathalie Héroux, "O.M.C.A." (detail). 18-story white shell housing the headquarters of the Old Men's City-Center Association.

Jean-Michel Salaün heads the School of Library and Information Sciences. In 2007, *Archimag* magazine named him one of the five most influential personalities of the last 20 years in the field of information and documentation.

LIBRARY SCIENCES OF TOMORROW

"Library sciences probably won't exist anymore, at least not in its current form. In 1984, when the UdeM changed the name of its School of Library Sciences to School of Library and Information Sciences, it recognized a profound transformation that has continued ever since, well beyond what could be imagined at the time. Today's libraries are much more than a collection of books, documents and archives. The digital age and the explosion of the Web have remodelled the way we relate to knowledge and culture by changing the way we research, classify, lecture and listen. The expression 'information sciences' expresses the nature of this relationship much more accurately.

"What does the future have in store for us? Basically, archivists, librarians and documentalists will retain their primary mission: to bring order to the mass of documents produced by a society. But we can predict that this ordering will be done according to new models of document organization. The introduction of an 'intelligent' Web semantic and cyber infrastructures will dematerialize memory management – and consequently forgetfulness. It will promote the integration of documentary knowledge in daily practices, whether that involves leisure or work. The library will be less and less a place apart from the world, and the world will be more and more an open-sky library. And the information professional will be central to the knowledge society."

For many years, **Guylaine Rivard** has worked at UdeM's physical education and sports centre, CEPSUM, primarily as an organizer and development officer. She has just launched a program called "*Ma santé au sommet*," the first of its kind in Quebec, aimed at raising awareness among the 65,000 members of the university community of the virtues of physical activity and a healthy lifestyle.

PHYSICAL ACTIVITY OF TOMORROW

"We can't change lifestyles by decree. The only way to move from a curative approach to a preventive approach in physical and mental health care is through patient effort in awareness building. We're just starting to do this. For the moment, Western societies continue to test the body's limits, like we're doing to the environment, by the way, and we know the devastating effects of that. But things are changing. The same as with the environment, the way we look at the body and well-being is evolving, for the better.

"I think that, in 50 years, our societies will have understood the immense benefits to be gained from finding the proper balance between the demands of modern life and the limitations of biological reality. The work of building awareness will be behind us. Disease prevention resulting from the regular practice of physical activity and the adoption of a healthy lifestyle will be the norm. And when people look back, they will see the program that we just created at UdeM as a precursor of a new conception of wellbeing and of how to relate to this incredible asset that is our body."

His name graces the first chair in family medicine in Quebec, the **Doctor Sadok Besrour** Chair in Family Medicine, and since 2006, the Fund he set up has been contributing to the development of family medicine by awarding scholarships to students and researchers from his native Tunisia. Since 2007, the Sadok Besrour Awards of Excellence in Medicine,

the result of a unique agreement between the UdeM Faculty of Medicine and the four faculties of medicine in Tunisia, rewards one researcher and one clinical instructor from Tunisia.

PHILANTHROPY OF TOMORROW

“At the Université de Montréal, two thirds of all donations come from corporations and one third comes from individuals, mainly alumni. Generally speaking, it’s the other way around elsewhere in Canada: one third corporate donations and two thirds from individuals. I think that the culture surrounding donations in Quebec is heading in this direction.

“It is often said that Quebecers came late to philanthropy. But they have arrived. The largest foundation in Canada, the Chagnon Foundation, is based in Quebec, and personal foundations are multiplying here at a steady pace. If someone had told me ten years ago that one day I’d have one of my own, I would have laughed. And yet, I am far from being the only one. There are more and more of us in Quebec who have made philanthropy our mission.

“This explains why, these days, donors are more involved in the projects they support. Their contribution doesn’t end with the money they give. They invest on a personal level, bring ideas and participate in defining the direction of certain projects. One could well expect that they will be less and less patrons and more and more partners, engaged in an ongoing dialogue with the establishments they support. The philanthropy of tomorrow will be the militant expression of an individual commitment.”

Ramzi Boshra, “La nécronee / The Necroborne” (detail). High fashion architectural complex that offers a different take on the human life cycle, from birth (coat of mail) to death (shroud).

A professor in the Faculty of Law, **Vincent Gautrais** has spent ten years studying the evolution of the Internet and the legal regulations that frame this virtual space that is virtually limitless. He designed www.cyberconsommation.ca, which features a chart for e-consumers and provides tips and information on the legal recourse available to them.

INFORMATION TECHNOLOGY LAW OF TOMORROW

“The simplest way to understand what’s coming is to look at the past. In ancient Babylon, texts were carved on clay tablets, which made them tamper-resistant. In the Middle Ages, copyists had the power to modify texts, which worried those in power. To discourage them, the production of fakes was subject to the severest of penalties, just like murder. Then printing came along. We had to wait 300 years before the law was able to fully encompass this powerful machine of textual reproduction.

“Following the oral and print traditions, we are entering the digital era – and the era of falsification. Digital reproduction technologies make fakes commonplace and considerably extend digital reproduction’s field of application. This raises countless questions concerning legality: What is a written document? How do you verify a digital source? What’s the source of what we’re reading? Inevitably, law in the 21st century will be a mongrel law founded on sciences that are not solely of a legal nature. Much more than today, e-commerce law will have to call on experts to render justice. And it will have to respond to the security concerns of populations, which is the realm of all legal systems.”

A law graduate, **Ugo Dionne** left his profession for the business world. Along the way, this laureate of the Award for Student Contribution to Faculty Life and former president of the Montreal Junior Board of Trade discovered the virtues of commitment and founded Bénévoles d'affaires, a networking service for business people seeking causes to support.

“What is volunteering? It’s the needs, which are immense, and time, an increasingly rare commodity these days. I founded Bénévoles d'affaires because I had the chance to observe, over and over, a real willingness in business circles to get involved in the community. The problem is to find the cause that matches their values and profile. It takes an intermediary who can ensure optimal networking between the causes needing support and potential volunteers.

“In twenty years, an organization like Bénévoles d'affaires will be a must for business people hoping to make a social commitment. Just like there are headhunting organizations for job-market needs, there will be more and more volunteer headhunters who will act as go-betweens for people in need and those who can come to their aid. The primary mission of these intermediaries will be to offer turnkey causes to business people. And there will be no shortage of them. Volunteer work has a bright future in front of it, especially in Quebec where the framework of mutual aid is expected to expand at the pace of our society’s economic development.”

A professor in the Faculty of Nursing, **Francine Ducharme** holds the Desjardins Research Chair in Nursing Care for Seniors and their Families. This chair, the first of its kind in Canada, is celebrating its 10th anniversary.

AGING OF TOMORROW

“Population aging in Quebec is already a reality. It is estimated that by the middle of the century, 30% of Quebecers will be age 65 and older, compared to 5.8% in 1961. The demand for nursing care will skyrocket, and the State will be powerless to meet the demand.

“In this context, families will be expected to play a growing role in the provision of care to the elderly. Already, 90% of the aid to people losing their autonomy is performed by caregivers who we erroneously qualify as ‘natural’ – and who are in reality family members providing care. That said, close relatives can’t assume the responsibility of providing care to the elderly all on their own.

“That’s why, in the coming years, we will see informal support networks set up and new forms of community and intergenerational solidarity. We can even look ahead to the creation of care-providing cooperatives adapted to an aging population. The great challenge of our society will be to support not only the elderly but all those who come to their assistance.”

Marie Eve Primeau, “La clinique des métamorph / The Metamorph Clinic” (detail). Troglodyte plastic and psychic surgery clinic set up in cracks and crevices on Mount Royal.

Education student **Damir Metz-Fleury** is completing the four-year bachelor's degree that will allow him to teach at preschool and primary school levels starting next September. He spent last year in Senegal as part of the Teranga project that enables future teachers to perform their work term abroad. A few months before starting class, this active member of the UdeM Improvisation League confessed he went into teaching for a single reason: to transmit a love of learning to the very youngest of students.

TEACHING OF TOMORROW

"I'd put the question differently: what will a class be like in 10 years? The class of the future will have fewer students and more things: laptops, tables reserved for specific tasks, sinks, etc. Spaces will be specially set up for kinetic activities and reading. The acoustics will reduce the decibel level and soundproofing will save us from outside noises. The desks will be more functional and designed to hold students' new tools. Teachers will continue to give courses involving lectures, but they will be more a guide than a teacher. And, as is the case in Ontario today, they will belong to a teachers' association, the creation of which in Quebec will professionalize pedagogy as a career.

"But the biggest change will affect the teacher's best friend – the blackboard. Writing on the blackboard while looking at the class is the teacher's daily lot, yet it is a position that defies the rules of ergonomics and poses all sorts of problems when it comes to explaining the material. Well, the technology already exists to replace the traditional twosome of 'blackboard and chalk' with a tactile, interactive whiteboard that greatly facilitates interaction with the group. Thanks to this interface, the professor can save a written lesson and the student can move objects onscreen, something which will be particularly useful in geometry classes. The board of the future will be nothing if not digital."

Geneviève Pagé is the only Quebecker among the fifteen Canadian doctoral students awarded a Trudeau Scholar Prize from the prestigious Pierre Elliott Trudeau Foundation in 2007. Attached to the Group for Research and Action on the Victimization of Children – Research Alliance on Children's Development within the Community, she studies the adoption process of children under the care of the Quebec Department of Youth Protection.

ADOPTION OF TOMORROW

"For a long time in Quebec, adoptions took place informally. There is no doubt that is behind the culture of secrecy surrounding adopted children's biological origins. These days, this seal of confidentiality is being challenged. In Western societies, we recognize the importance of seeking roots in the identity development of adopted children. Moreover, international adoption, which is on the rise, is helping change our approach, as it is obviously impossible to hide their roots from a Chinese or Kenyan baby adopted by parents from Quebec.

"Quebec adoption laws date from 1924. They no longer correspond to our reality and they will have to be amended in the next few years. The 'open adoption' formula, which relaxes legal agreements between the biological family and the host family, is already prevalent in the Anglo-Saxon world and tends to impose itself on most Western societies. Quebec is no exception and, within ten years, we can expect the adoption law to become significantly more flexible. This will be in the best interests of the 300 or so Quebec children adopted every year."

UdeM 2007

THE YEAR IN REVIEW

SUPERCOMPUTER, SUPER RESEARCHERS

UdeM offers 350 Quebec scientists access to the most powerful shared memory supercomputer in the country, the Altix 4700. Featuring 384 dual-core processors and 1536 GB of RAM, the computer was acquired thanks to a major donation in kind from SGI Canada to the Quebec Network of High-Performance Computing.

LIFE AND DEATH OF OUR FORERUNNERS

Ancestry.ca, the leading online site for Canadian family history records, is partnering with UdeM on a major project to index the Drouin Collection of vital records. This collection, which contains more than 12 million records from 1621 to the 1940s, represents all vital records from Quebec and has long been considered the best resource for French Canadian genealogy.

KNOWLEDGE ONLINE

UdeM will coordinate Synergies, an ambitious Canadian project to broadcast knowledge in the humanities and social sciences. This initiative, which benefits from a \$14 million grant from the Canada Foundation for Innovation, will make it possible to offer researchers online access to Canadian research publications and a digital publishing service.

CREATING A DNA BANK OF THE QUEBEC POPULATION

The international consortium known as the Public Population Project in Genomics (P3G) has received \$34.5 million in funding from the governments of Quebec and Canada, as well as private and public partners, to launch a DNA Bank of the Quebec population. The Consortium includes the CARTaGENE project, in which UdeM is participating, and will keep Quebec in the forefront of genomic population research.

STEPHEN LEWIS AT ALUMNI MONTH

On the occasion of the second edition of the Alumni Month conference series "Crossing Borders," UdeM welcomed the former Canadian Ambassador to the United Nations and UN Special Envoy for HIV/AIDS in Africa, Mr. Stephen Lewis, who gave a speech to 700 people entitled "AIDS: Worldwide Emergency and Action Strategy."

KUDOS TO THE OUTREMONT CAMPUS

The UdeM land use project on the site of the Outremont marshalling yard won the Award for Planning Excellence in the Category of Urban Design awarded by the Canadian Institute of Planners. This honour, the only awarded in Quebec of the twelve conferred in 2007, underscores the high quality of the UdeM planning project designed by Groupe Cardinal Hardy in collaboration with Provencher Roy + associés architectes.

DISCOVERY OF THE FIRST BUILDING IN MONTREAL

Pointe-à-Callière's Archaeological Field School, launched jointly in 2002 by Pointe-à-Callière, the Montreal Museum of Archaeology and History and UdeM's Department of Anthropology, literally unearthed iron-cast evidence of the city's foundations. Digging under the building that houses the school on Place d'Youville, the archaeologists uncovered the remains of Fort Ville-Marie, the first French settlement in Montreal.

MED SCHOOL FOR ALL

The Université de Montréal launched a mini-med school that grew out of Les Belles Soirées and the Faculty of Medicine. Modelled on other Canadian mini-med schools, this new program offers a lecture series on topical medical subjects tailored to the general public.

AN INTERNATIONAL UNIVERSITY NETWORK

In October, UdeM held the founding conference of the International Forum of Public Universities (IFPU). A UdeM initiative, IFPU brings together 22 public universities that are widely recognized for the importance they give to research and their contributions to societal development. The University of Beijing will host the next conference, to be held in November 2008.

A NEW FAMILY MEDICINE UNIT IN SHAWINIGAN

UdeM is the main partner of the Shawinigan Family Medicine Unit inaugurated in the fall of 2007. During its first year, the \$1.8 million project welcomed six resident physicians under the supervision of the Faculty of Medicine. The unit will allow these students to develop their versatility, an essential quality for doctors practicing in remote areas.

THREE PROMISING PROJECTS IN GENOMICS

Génome Quebec is injecting \$21.3 million in public and private funding through its program to foster joint private and academic initiatives. The three funded projects in collaborative genomics research are all directed by researchers attached to UdeM: Dr. Jean-Claude Tardif and Michael S. Phillips (Montreal Heart Institute), Daniel Lamarre and Sylvain Meloche (Institute for Research in Immunology and Cancer) and Dr. Rafick-Pierre Sékaly (CHUM).

A UNIVERSITY ALLIANCE TO FIGHT CRIME

UdeM's International Centre for Comparative Criminology (CICC) joined forces with the new Centre of Excellence for Policing and Security at Griffith University in Australia. The Centre, which will receive AUS \$15 million in funding over five years, will work with a number of international experts in security and terrorism, including Benoit Dupont, a professor at the School of Criminology and researcher at CICC.

SÉGOMANIA

On September 24, 2007, Ségolène Royal delivered a lecture at the invitation of the Centre for International Studies at the Université de Montréal. The presidential candidate in the last French election spoke to an attentive audience of more than 1,000 and shared her views on the Francophonie, a theme dear to UdeM where more than 80% of its 6,000 foreign students come from French-speaking countries.

NEW SCIENTIFIC FRAMEWORKS FOR IRIC

The Institute for Research in Immunology and Cancer, one of the few Quebec centres to achieve the status of Centre for Excellence in Commercialization and Research, received \$18.7 million from the Canada Foundation for Innovation, \$7.5 million of which is earmarked for a project to identify therapeutic targets for clinical purposes headed by Dr. Guy Sauvageau.

IN-LIGHTENED

Sylvain Cousineau, Marlène Bourque and Audrey Laberge of the Faculty of Environmental Design were members of the interuniversity student group Team Montreal that took part in the Solar Decathlon held in Washington. Their project, a building dubbed Lumen-Essence powered entirely by solar energy, earned them eighth place in this prestigious international contest.

THANKS TO ONE PROF, 250 MILLION CHILDREN WILL COMPOSE

Recognized as one of the first Canadian composers to fully exploit computer music resources, Professor Jean Piché of the Faculty of Music designed an interactive application, TamTam, that makes it possible to compose and interpret music in a group. TamTam software will be installed on the XO computers that could be distributed to 250 million students in developing countries through the One Laptop per Child project.

TO LEARN ALL ABOUT CHILDHOOD DEVELOPMENT

The Centre of Excellence for Early Childhood Development launched the Encyclopedia on Early Childhood Development online. This now virtual essential reference work was designed in collaboration with renowned international experts to facilitate access to knowledge on childhood development for health care professionals and the parents of children, from the time they are born to age five.

THIRTY-ONE MILLION DOLLARS FOR MEDICAL RESEARCH

In May 2007, the Canadian Institutes of Health Research announced that \$217 million would be allocated to 589 health research projects across Canada. UdeM was awarded the lion's share, with 40% of all grants awarded in Quebec: \$31,171,308 for 59 research projects.

FUNDING FOR PARKINSON'S RESEARCH

NeuroScience Canada awarded a grant of \$1.5 million dollars to pharmacology professor Louis-Éric Trudeau for his research project on the genes responsible for Parkinson's disease. This work will benefit from the latest scientific innovations to better understand how brain cells can regenerate.

A TOME ON THE SULPICIANS OF MONTREAL

It took four years of solid work for three professors in the Department of History, Dominique Deslandres, John A. Dickinson and Ollivier Hubert, to complete one of the most ambitious editorial projects in the humanities in the past decade in Quebec, *Les Sulpiciens de Montréal – Une histoire de pouvoir et de discrétion*, published by Fides.

A \$10 PROSTHESIS

For one of his projects to complete his studies in industrial design, Sébastien Dubois designed an ergonomic prosthesis that gives one-legged people motor skills that are almost equivalent to two-legged walking. This prosthesis can be made for \$10 in developing countries, where thousands of people are mutilated every year by antipersonnel land mines.

FINANCIAL REPORT

SOURCES OF INCOME

OPERATING FUNDS

DISTRIBUTION OF EXPENSES

OPERATING FUNDS

TOTAL FUNDS – UdeM AND AFFILIATED SCHOOLS

AS AT MAY 31, 2007

(in thousands of dollars)

TOTAL FUNDS	UdeM	POLYTECHNIQUE	HEC MONTRÉAL
REVENUE	\$ 903,918	\$ 172,412	\$ 136,813
EXPENSES	\$ 869,037	\$ 174,870	\$ 128,037

INCOME STATEMENT AND STATEMENT OF CHANGES IN FUND BALANCES

AS AT MAY 31, 2007

(in thousands of dollars)

	GENERAL OPERATING FUNDS		DESIGNATED FUNDS								TOTAL FUNDS	
	2007	2006	Restricted fund		Capital assets fund		Endowment fund		Donations		2007	2006
			2007	2006	2007	2006	2007	2006	2007	2006		
REVENUE	\$ 525,912	\$ 490,559	\$ 201,813	\$ 197,901	\$ 123,540	\$ 96,116	\$ 20,435	\$ 5,935	\$ 32,218	\$ 26,943	\$ 903,918	\$ 817,454
Quebec Ministry of Education, Leisure and Sport grant	380,439	349,487	19,700	20,335	48,773	45,343	–	–	–	–	448,912	415,165
Other grants and government contracts	–	–	136,197	135,848	1,028	1,159	–	–	–	–	137,225	137,007
Grants and contracts from other sources	–	–	45,916	41,718	1,458	183	–	–	–	–	47,374	41,901
Tuition fees	63,738	64,161	–	–	–	–	–	–	–	–	63,738	64,161
Student services	7,244	7,325	–	–	–	–	–	–	–	–	7,244	7,325
Physical education and sports centre	9,386	8,946	–	–	–	–	–	–	–	–	9,386	8,946
Ancillary services	21,509	20,533	–	–	–	–	–	–	–	–	21,509	20,533
Investment income	1,071	1,243	–	–	1,604	2,116	7,968	(648)	25	68	10,668	2,779
Unrealized gain (loss) in market value of investments	(75)	–	–	–	3,311	728	12,463	6,571	39	(51)	15,738	7,248
Donations	–	–	–	–	–	–	4	12	32,154	26,926	32,158	26,938
Capital expenditures financed by other funds	–	–	–	–	67,240	46,867	–	–	–	–	67,240	46,867
Other	42,600	38,864	–	–	126	(280)	–	–	–	–	42,726	38,584
EXPENSES	539,894	525,970	209,704	208,793	107,785	93,497	577	371	11,077	3,440	869,037	832,071
Teaching and research	350,526	339,033	180,927	182,228	–	–	–	–	–	–	531,453	521,261
Academic and research support services	58,839	59,397	–	–	–	–	–	–	18	1	58,857	59,398
Student services	7,644	7,077	113	89	–	–	–	–	–	–	7,757	7,166
Physical education and sports centre	10,095	9,383	–	–	–	–	–	–	–	–	10,095	9,383
Scholarships	8,259	8,068	28,664	26,476	–	–	–	–	–	–	36,923	34,544
Administration	31,767	33,503	–	–	–	–	512	306	2,259	2,326	34,538	36,135
Facilities management	47,238	48,902	–	–	–	–	–	–	–	–	47,238	48,902
Ancillary services	17,054	16,097	–	–	–	–	–	–	–	–	17,054	16,097
Debt service	4,604	3,178	–	–	39,240	36,024	–	–	–	–	43,844	39,202
Amortization of capital assets	–	–	–	–	64,031	59,143	–	–	–	–	64,031	59,143
Amortization of bond discount	–	–	–	–	828	920	–	–	–	–	828	920
Other contributions and allocations	3,868	1,332	–	–	891	2,276	65	65	8,800	1,113	13,624	4,786
Change in fair value of derivative financial instruments	–	–	–	–	915	(4,866)	–	–	–	–	915	(4,866)
Write-down of capital assets intended for sale	–	–	–	–	1,880	–	–	–	–	–	1,880	–
EXCESS (DEFICIENCY) OF REVENUE												
OVER EXPENSES BEFORE OTHER ITEMS	(13,982)	(35,411)	(7,891)	(10,892)	15,755	2,619	19,858	5,564	21,141	23,503	34,881	(14,617)
Adjustments to the "Voluntary Separation Plan"	(12)	(176)	–	–	–	–	–	–	–	–	(12)	(176)
Write-off of amount receivable	–	(3,337)	–	–	–	–	–	–	–	–	–	(3,337)
EXCESS (DEFICIENCY) OF REVENUE												
OVER EXPENSES	\$ (13,994)	\$ (38,924)	\$ (7,891)	\$ (10,892)	\$ 15,755	\$ 2,619	\$ 19,858	\$ 5,564	\$ 21,141	\$ 23,503	\$ 34,869	\$ (18,130)

STUDENTS

In 2007, there were 5,692 international students from more than a hundred countries at UdeM and its affiliated schools.

GROWTH OF THE STUDENT POPULATION

UdeM+: includes École Polytechnique and HEC Montréal

REGULAR STUDENTS

FALL 2007 SEMESTER

UNIVERSITY FACULTIES AND SCHOOLS

Arts and Science	15,762
Continuing Education*	6,775
Dentistry	441
Education	3,346
Environmental Design	1,465
Kinesiology (Department of)	441
Law	1,567
Medicine	5,202
Multifaculty Programs	1,401
Music	750
Nursing	1,116
Optometry (School of)	256
Pharmacy	1,021
Theology and Religious Studies	281
Veterinary Medicine	594
UNIVERSITÉ DE MONTRÉAL	39,421
POLYTECHNIQUE	5,147
HEC MONTRÉAL	11,962
TOTAL	56,530
Graduate Studies	14,405

* Includes students counted in the "Multifaculty Programs" column who are administered by the Faculty of Continuing Education. In the Fall 2007 Semester, the total number of these students was 997. However, they are included only once in the total.

GRADUATES

ALUMNI ORIGIN

Of the 74,412 students who earned a diploma from UdeM between 1998 and 2007, 10% came from a country other than Canada.

GROWTH IN GRADUATION

UdeM+: includes École Polytechnique and HEC Montréal

DEGREES AWARDED

JUNE 1, 2006 TO MAY 31, 2007

FACULTIES

	BACHELORS	MASTER'S	DOCTORATES
Arts and Science	2,155	751	134
Continuing Education	213	–	–
Dentistry	83	11	–
Education	407	255	17
Environmental Design	239	122	8
Graduate Studies (faculty programs)	–	145	13
Kinesiology (Department of)	80	14	4
Law	314	185	6
Medicine	515	395	71
Multifaculty Programs	312	–	–
Music	105	77	13
Nursing	376	70	3
Optometry (School of)	38	20	–
Pharmacy	151	93	6
Theology and Religious Studies	7	13	2
Veterinary Medicine	84	62	5
UNIVERSITÉ DE MONTRÉAL	5,079	2,213	282
POLYTECHNIQUE	673	347	54
HEC MONTRÉAL	1,146	825	13
TOTAL	6,898	3,385	349
GRAND TOTAL			10,632

This total does not include students who earned a module, an undergraduate or master's level microprogram, or an undergraduate certificate or major.

PROGRAMS

26.5% of our students are enrolled in graduate studies, the highest proportion in Canada.

DISTRIBUTION OF STUDENTS BY PROGRAM LEVEL

EXCHANGE STUDENTS

NEW PROGRAMS. NEW KNOWLEDGE

UNDERGRADUATE

- Bachelor's in Industrial Design
- Bachelor's in Interior Design
- Certificate in Cyber Investigation
- Certificate in International Cooperation
- Certificate in Plastics Processes
- Certificate Leading to Accounting Professions
- Major in Medieval Studies
- Module "A Critical Approach to Christianity"
- Module "Evaluation of Health Interventions"
- Specialized bidisciplinary bachelor's in English and French Literatures
- Specialized bidisciplinary bachelor's in Scriptwriting and Literary Creation

GRADUATE

- Customized Master's in Social Administration
- Doctorate in Psychoeducation
- Doctorate in Rehabilitative Sciences
- Executive Master of Business Administration (EMBA)
- Master's in Rehabilitative Sciences
- Microprogram in Public Health
- Microprogram "Educational Scaffolding"
- Microprogram "Palliative Care – End of Life"
- Microprogram "University Teaching of Health Sciences"
- SGSD in Infection Prevention and Control
- SGSD in Practical Theology (health, spirituality and bioethics)

PROFESSORS

KILLAM RESEARCH FELLOWSHIPS BY UNIVERSITY

TEACHING PERSONNEL

AS AT MAY 31, 2007

	UdeM	POLYTECHNIQUE	HEC MONTRÉAL	TOTAL
Professors and Researchers	1,975	237	262	2,474
Clinical Professors,				
Clinical Lecturers	1,802	—	—	1,802
Lecturers, Clinical Instructors	1,425	410	496	2,331
TOTAL	5,202	647	758	6,607

QUÉBEC RESEARCH FUNDS

DISTRIBUTION OF ADMINISTRATIVE AND SUPPORT STAFF

ADMINISTRATIVE AND SUPPORT STAFF

AS AT MAY 31, 2007

	UdeM	POLYTECHNIQUE	HEC MONTRÉAL	TOTAL
Managers	343	70	51	464
Professionals	919	90	147	1,156
Technicians	1,155	155	103	1,413
Clerical Personnel	432	220	181	833
Trade and Service Personnel	336	120	57	513
TOTAL	3,185	655	539	4,379

LIBRARIES

AS AT MAY 31, 2007

HOLDINGS	UdeM	POLYTECHNIQUE	HEC MONTRÉAL	TOTAL
Volumes	2,498,479	281,281	363,584	3,143,344
Microforms and audiovisual documents	1,672,767	37,913	20,542	1,731,222
TOTAL HOLDINGS	4,171,246	319,194	384,126	4,874,566
SUBSCRIPTIONS				
Periodicals	25,576	6,431	23,828	55,835
Electronic periodicals only	14,257	6,246	17,402	37,905

CANADA FOUNDATION FOR INNOVATION

UdeM+: includes École Polytechnique and HEC Montréal
Source: FCI, Summary of projects funded, as at November 2007

} Thanks to the CFI and the Quebec government, UdeM is home to a great many scientific infrastructure projects, such as the Institute for Research in Immunology and Cancer, the Quebec Network for High-Performance Computing, the Canadian University Biodiversity Consortium and the Beaulieu-Saucier Pharmacogenomics Centre.

RESEARCH INCOME BY UNIVERSITY

2005-2006

UdeM+: includes École Polytechnique and HEC Montréal
Source: ReSearch Infosource 2007

} For the sixth time in seven years, UdeM has ranked 2nd among Canadian universities in terms of the volume of its research activities.

RESEARCH INCOME

2006-2007

	(in thousands of dollars)
GOVERNMENT OF CANADA	
Canadian Institutes of Health Research	\$ 67,097
Natural Sciences and Engineering Research Council	40,740
Canada Foundation for Innovation	26,229
Canada Research Chairs	19,343
Social Sciences and Humanities Research Council	14,249
Others	26,385
SUBTOTAL	194,043
GOVERNMENT OF QUÉBEC	
Fonds de la recherche en santé du Québec	34 819
Fonds de contrepartie FCI	9 193
Fonds québécois de la recherche sur la société et la culture	8 364
Fonds québécois de la recherche sur la nature et les technologies	7 485
Others	22,885
SUBTOTAL	82,746
CORPORATIONS	58,301
NOT-FOR-PROFIT ORGANIZATIONS	50,602
FOREIGN ORGANIZATIONS	16,091
OTHERS	13,260
SUBTOTAL	138,254
TOTAL	\$415,043

UdeM: \$356,629
École Polytechnique: \$45,830
} HEC Montréal: \$12,584

AWARD WINNERS

AWARDS AND HONOURS

The following list provides an overview of the awards and honours conferred on the professors, researchers and students of the Université de Montréal and its affiliated schools in 2006-2007.

FONDS DE LA RECHERCHE EN SANTÉ DU QUÉBEC CAREER AWARD
Éric Lacourse, researcher, Department of Sociology, Faculty of Arts and Science

FERNAND-SEGUIN SCHOLARSHIP
2007 Prix de la relève
honouring the new generation
David Massé, graduating student, Certificate in Journalism, Faculty of Continuing Education

SOCIAL SCIENCES AND HUMANITIES RESEARCH COUNCIL OF CANADA
Aurora Prize
Vinh-Kim Nguyen, professor, Department of Social and Preventive Medicine, Faculty of Medicine

Postdoctoral Prize
Richard G. Delisle, Department of Philosophy, Faculty of Arts and Science
Queen's Fellowship
Marie-Eve Ouellet, doctoral student, Department of History, Faculty of Arts and Science

ACADÉMIE DES SCIENCES MORALES ET POLITIQUES, PRIX PAUL VIGNÉ D'OCTON (FRANCE)
Maurice Cusson, professor, School of Criminology, Faculty of Arts and Science
ORDRE DE LA PLÉIADE

Officer
André Bachand, honorary professor, Université de Montréal, and cofounder of the Association des universités partiellement ou entièrement de langue française
ORDRE DES ARTS ET DES LETTRES (FRANCE)

Philippe Poullaouec-Gonidec, professor, School of Landscape Architecture, Faculty of Environmental Design
ORDRE DES PALMES ACADÉMIQUES (FRANCE)

Officer
Marcel Fournier, professor, Department of Sociology, Faculty of Arts and Science
Knight
Daniel Pierre Kandelman, professor, Faculty of Dentistry

Arnaud Sales, professor, Department of Sociology, Faculty of Arts and Science
NATIONAL ORDER OF QUEBEC
Officer
Guy A. Rouleau, professor, Department of Medicine, and director, CHU Sainte-Justine Research Centre

Pierre Legendre, professor, Department of Biological Sciences, Faculty of Arts and Science
Knight
Yvette Bonny, associate clinical professor, Faculty of Medicine, and pediatric haematologist at Hôpital Maisonneuve-Rosemont

QUEBEC URBAN TRANSIT ASSOCIATION, ANTOINE-GRÉGOIRE PRIZE
Jean-Marc Rousseau, associate professor, Department of Computer Science and Operational Research, and co-founder of GIRO Inc.

MATHEMATICAL SCIENCES INSTITUTE, CARL HERZ PRIZE
Rémi Leclercq, student, Department of Mathematics and Statistics, Faculty of Arts and Science

2007 ASSOCIATION FRANCOPHONE POUR LE SAVOIR (ACFAS) AWARD
Prix Léo-Pariseau in Biology and Health Sciences
André Veillette, professor, Faculty of Medicine, and director, Molecular Oncology Research Unit at the Clinical Research Institute of Montreal
Prix André-Laurendeau
Lise Gauvin, emeritus professor, Department of French Language Literatures, Faculty of Arts and Science

Prix Desjardins d'excellence for research students (doctorate)
Marie-Hélène Breault, musicology student, Faculty of Music

QUEBEC MINISTRY OF EDUCATION, RECREATION AND SPORTS
Multimedia Category
Richard E. Tremblay, professor, Faculty of Medicine and Department of Psychology, Faculty of Arts and Science
Gilles Fortin, clinical assistant professor, Faculty of Medicine (mention)

Class Notes or Complementary Course Material category
François Chiocchio, assistant professor, Department of Psychology, Faculty of Arts and Science

Johanne Goudreau, assistant professor, Faculty of Nursing (mention)

2007 UNIVERSITÉ DE MONTRÉAL AWARD FOR EXCELLENCE IN TEACHING
Lecturer Category
Christiane Mayer, lecturer, Faculty of Pharmacy

Assistant Professor Category
Marie Alderson, professor, Faculty of Nursing

Associate Professor Category
Fasal Kanouté, professor, Department of Psychopedagogy and Andragogy, Faculty of Education

Full Professor Category
Jacques Lussier, professor, Department of Veterinary Biomedicine, Faculty of Veterinary Medicine

PRIX DU QUÉBEC 2007
Prix Wilder-Penfield, Jacques Yves Montplaisir, professor, Department of Psychiatry, Faculty of Medicine

Prix Léon-Gérin, Richard E. Tremblay, professor, Faculty of Medicine and Department of Psychology, Faculty of Arts and Science

2007 LIZETTE-GERVAIS AWARD
Radio Category
Marie-Odile Marcoux-Fortier, Certificate in Journalism, Faculty of Continuing Education
Television Category
Martin-Frédéric Constant, Certificate in Journalism, Faculty of Continuing Education

2007 MARCEL-COUTURE AWARD
Benoît Melançon, professor, Department of French Language Literatures, Faculty of Arts and Science

INDUSTRIAL RESEARCH ASSOCIATION OF QUEBEC, PRIX RELÈVE
The SEUR Project (Projet de sensibilisation aux études universitaires et à la recherche)

ROYAL SOCIETY OF CANADA
Academy of the Arts and Humanities
Monique C. Cormier, professor, Department of Linguistics and Translation, Faculty of Arts and Science
Johanne Lamoureux, professor, Department of Art History and Film Studies, Faculty of Arts and Science

Academy of Social Sciences
Serge Brochu, professor, School of Criminology, Faculty of Arts and Science

Academy of Science
André Charette, professor, Department of Chemistry, Faculty of Arts and Science

HONORARY DOCTORATES

Alain Batty
Director, European Sales and Staffs Operations, Ford of Europe
Nicole Beaudoin
President and CEO of The Quebec Business Women's Network Inc. and the Women Entrepreneurial Center of Quebec

Marcia Ann Boyd
Emeritus professor at the University of British Columbia

Francis Dhomont
French composer and musician

Sheila Fraser
Auditor General of Canada

Serge Godin
Founder and Chairman of the Board of CGI

Ralph E. Gomory
President of the Sloan Foundation

Gisèle Halimi
Lawyer and former Ambassador and Permanent Delegate of France to UNESCO

David Hubel
Emeritus professor at Harvard University and Nobel Laureate in Medicine (1981)

Jacques Landreville
President and CEO of Uni-Select Inc.

Michel Legrand
French composer and musician

Joseph Martin
Dean of the Faculty of Medicine at Harvard University and Professor of Clinical Neurobiology and Neurosciences

Zarin Mehta
President and general director of the New York Philharmonic

Albert Millaire
Actor and director

Daniel Pauly
Director of The Sea Around Us Project and the Fisheries Centre of the University of British Columbia

Jacques Roubaud
Poet, mathematician and retired professor at the École des hautes études en sciences sociales of the Université Paris 10

Sandra M. Schneiders
Feminist theologian and professor of Graduate Theological Studies at Berkeley University in California

Howard H. Stevenson
Holder of the Sarofim-Rock Chair in Business Administration at Harvard Business School

Jean Tirole
Scientific Director of the Institut d'économie industrielle and Director of the Fondation Jean-Jacques Laffont

David Suzuki
Geneticist and environmentalist

Thierry Vandal
President and CEO of Hydro-Quebec

Simone Veil
Lawyer and Honorary President of the Foundation for the Memory of the Shoah

Georges Vigarello
Professor at the Université Paris 5 and specialist in the history of hygiene, health and bodily practices

Christian Vulliez
International educational consultant

EMERITUS PROFESSORS

Michel Bergeron
Department of Physiology
Faculty of Medicine

Pierre Ciotola
Faculty of Law

Colin H. Davidson
School of Architecture
Faculty of Environmental Design

Francine Ferland
School of Rehabilitation
Faculty of Medicine

Luc Granger
Department of Psychology
Faculty of Arts and Science

Danielle Juteau
Department of Sociology
Faculty of Arts and Science

Andrée Lajoie
Faculty of Law

Louis Maheu
Faculty of Graduate and Postgraduate Studies

Robert Melançon
Department of French Language Literature
Faculty of Arts and Science

Jose P.C.A. Menezes
Department of Microbiology and Immunology
Faculty of Medicine

François Péronnet
Department of Kinesiology

Erik Schick
Faculty of Medicine

Michel Trahan
Faculty of Education

HATS OFF TWICE TO YVES DES GROSEILLERS

The name Des Groseillers joins the list of philanthropists who have funded chairs at UdeM, and not once but twice! In less than one year, the president of Brault & Martineau, Yves Des Groseillers, has financially supported two new research chairs. The first, the Roger-Des-Groseillers Chair in Hepatobiliary and Pancreatic Surgical Oncology, created in memory of his father with assistance from the CHUM Foundation, will study cancers of the liver, the pancreas, the bladder and bile ducts – forms of cancer that affect about 2,000 people every year in Quebec. The second, the Yves Des Groseillers and André Bérard Chair in Interventional Cardiology, is co-funded by the former president of National Bank, and further strengthens the Montreal Heart Institute’s position in the field of interventional cardiology.

TARGETING LEUKEMIA

The Cole Foundation, a Montreal-based non-profit organization dedicated to advancing research, donated one million dollars towards the creation of a joint fellowship program at the Université de Montréal and McGill in support of leukemia research.

A GESTURE FOR BUSINESS LAW

In addition to a donation of securities, lawyer Gilles Pharand chose to give the Faculty of Law the \$25,000 he received as winner of the prestigious Canadian General Counsel of the Year Award. The Gilles Pharand Foundation will fund a mobility scholarship program for students wishing to enhance their knowledge of business law abroad.

MELANÇON FOUNDATION SCHOLARSHIPS

Thanks to a donation from the Francis & Geneviève Melançon Foundation, last year UdeM awarded for the first time eight SHERPA scholarships in support of undergraduate students and two tenacity scholarships, which provide emergency assistance to master’s and Ph.D. students.

CERIUM SOARING

Aeroplan is giving CERIUM wings. Canada’s leading rewards program and loyalty-building company is donating \$380,000 to the Centre for International Studies at the Université de Montréal (CERIUM) over the next two years in addition to one million Aeroplan miles.

TREATING BLINDNESS

In 2007, UdeM created the Charles-Albert Poissant Corneal Transplant Research Chair, the first chair exclusively dedicated to research into a treatment for blindness. The Chair’s \$500,000 benefits from a personal donation of \$225,000 from Mr. Poissant.

A CHAIR IN SPINAL TRAUMATOLOGY

Thanks to the generosity of Medtronic of Canada Ltd., the Hôpital du Sacré-Cœur de Montréal Foundation has donated \$1 million to the Faculty of Medicine for the creation of the Medtronic Chair in Spinal Traumatology.

The new chair will be devoted to the development of clinical and fundamental research in the field of spinal disorders and will train residents and postdoctoral fellows.

A RACE FOR IRIC

Dr. Robert Patenaude, UdeM graduate and author of *Survivre à la leucémie* (Surviving Leukemia) raised \$75,000 for the benefit of the Institute for Research in Immunology and Cancer by participating in the Spring 2007 Bermuda One-Two Yacht Race.

PHILANTHROPIC CHAIRS			
Alfonso Minicozzi Family Chair in Thoracic Surgery and Lung Transplantation	Chair in Toxicological Risks on Human Health	L.-R. Wilson Chair in Information Technology and Electronic Commerce Law	Power Corporation of Canada Chair in Physiological Sciences
André Aisenstadt Chair	Charles-Albert Poissant Corneal Transplant Research Chair	Commerce Law	Research Chair in Meat Safety
Association of Blood Donation Volunteers – Héma-Québec	CIBC Chair in Breast Cancer Research	Leopoldine A. Wolfe Chair in Clinical/Translational Research in the Prevention of Blindness from Age-Related Macular Degeneration	Research Chair in Movement Sciences of the CHU Sainte-Justine and UdeM
– Bayer Chair in Transfusion Medicine	Claude-Bertrand Chair in Neurosurgery	LexUM Chair in Law and Informatics	Research Chair in New Nursing Practices
AstraZeneca Pharmaceutical Chair in Respiratory Health	CN Chair on Intermodal Transportation	Lucie and André Chagnon Teaching Chair on the Integrated Approach to Prevention	Roger Des Groseillers Chair in Hepatobiliary and Pancreatic Surgical Oncology
Aventis-Pharma Pharmaceutical Chair in Medication Use	Colonel Harland Sanders Chair in Vision Sciences	Marcel and Rolande Gosselin Foundation Chair in Thoracic Oncology	sanofi-aventis Pharma Chair in Ambulatory Care
Beaulieu-Saucier Chair in Pharmacogenomics	Desjardins Chair in Nursing Care for Older Persons and Family	Marie-Lou and Yves Cotrel Chair in Orthopedic Research of CHUM and the Université de Montréal	Saputo Chair in Biomedical Development of Dairy Products
Bell – Caisse de dépôt et placement du Québec Chair in Experimental Economics	Doctor Sadok Besrouir Chair in Family Medicine	Medtronic Chair in Spinal Traumatology	Scotiabank Chair in Diagnosis and Treatment of Breast Cancer
Bell Chair in Industrial Economy	Eli Lilly Canada Research Chair in Schizophrenia	Michal and Renata Hornstein Heart Surgery Chair	Shire Chair in Nephrology and Renal Transplantation and Regeneration
Bell Chair in Interdisciplinary Research on Emerging Technologies	Family-Jean-Guy Sabourin Pharmaceutical Chair in Women’s Health	Michel Saucier Chair in Geriatric Pharmaceutical Care	Study and Research Chair in Teaching Science and Technology in Schools and Colleges
Cancer Research Society – Guzzo Research Chair in Environment-cancer	Family-Louis Boivin Pharmaceutical Chair on Drugs, Pregnancy and Lactation	Notarial Chair	Université de Montréal Orthopedics Research Chair at Sacré-Cœur Hospital
Casavant Chair in Neuropsychology	François-Karl Viau Chair in Pediatric Oncogenomics	Novartis – Canadian Liver Foundation Chair in Hepatology	Yves Des Groseillers and André Bérard Chair in Interventional Cardiology
CDMA Pharmaceutical Chair in Population Pharmacokinetics	GlaxoSmithKline (GSK) Chair in Optimal Management of Chronic Diseases	Paul David Chair in Cardiovascular Electrophysiology	
Chair in Arthritis Research	Hans-Selye Research Chair (Bristol-Myers-Squibb)	Pfizer Chair in Atherosclerosis	
Chair in Business Law and International Commerce	Industrial Alliance Research Chair on Leukemia	Pfizer, Bristol-Myers Squibb, SmithKline-Beecham, Eli-Lilly Chair in Psychopharmacology of the Université de Montréal	
Chair in Ethnic Relations	J.W. McConnell Family Foundation Chair on American Studies	Philippe Pinel Chair in Legal Psychiatry and Biomedical Ethics	
Chair in Landscape and Environmental Design	Jean Monnet Chair in European Integration		
Chair in Pharmacology (Merck Frosst Canada Inc.)	Jean-Louis Baudouin Chair in Civil Law		
Chair in Poultry Research	Jeanne and J.-Louis Lévesque Chair in Immunovirology and Transplantation		
Chair in Prostate Cancer			
Chair in Religion, Culture and Society			
Chair in Scleroderma			

33

DONORS

Bernier, Yves Bernier-Fecteau, Lise Bertrand, Jean-Pierre Binette, André Bissonnette, Jean-Guy Blais, Diane Blais, Jean-Guy Blanchard, Bernard Blouin, Gilles Boidman, Nathan Boies, Sylvain Boileau, Jacques A. Boily-Bousquet, Antonine Boissonneault, Diane Boisvert, Claude Boisvert, Yves Bordeleau, André Bossé, Sylvain Bouchard, Émile Jr. Boulanger, Aline Bourbeau, Robert Bourguignon, José Boutin, Nathalie Bowen, François Boyle, Pierre Bradley, Edward Brais-Vaillancourt, Louise Brassard, Gilles Bruneau, Diane Bruneau, Luc Brunelle, Robert Busque, Lambert Caillé, Martin Camarda, Aldo-Joseph Cambron, Micheline Camerlain, Lorraine Caouette-Laberge, Louise Carrier, Julie Carrier, Michel Casavant, Jean-Pierre Cavayas, François Champagne, Michel Charbonneau, Alain Charette, André Charland, Jean-Pierre Chartrand, Pierre Chaume, Gilbert A. Chenard, Pierre Chénard, Viateur Cigana, Marc Cloutier, Danielle E. Cohen, Sandra Colin, Christine Comeau, Judith Consolante, Gino Cooren, François Corbeil, Marie-Claude Corber, Marvin Cornaglia, Estela Côté, Jean Courchesne, François Couture, Denise Couvrette, Robert Craig, François Crépeau, François Cudzinowski, Lionel Dagenais, Édouard Daigle, Micheline Daigneault, Josée Dallaire, Jean Daoust, Micheline David, Gilbert de Guise, Danielle De Koninck, Louis de la Perrière, Annik Décarie, Léandre-P. Delisle, Michel Delli Colli, Raffaele Demers, Marie-Eve Denault, André Y. Desaulniers, Christine Deschamps, Claire Descôteaux, Luc Desrochers, Mario Dion, Lucie Dion-Breton, Louise-Marie Doré, Monique Dubé, Louis-Martin Dubé, Serge Dubois, Jocelyne Ducharme, Anique Ducharme, Francine Ducharme, Patrice Duchemin, Yves Duchesne, Raymond Duhaime, Jean L. Dumont, Jean Dumoulin, Jean-Marc Duncan, Gary Dupuis, Gilles Dupuis, Marcel Eberle-Sinatra, Michael	Echenberg, Gordon L. Edmunds, John El-Abiad, Mazen El-Khatib, Hicham Émond, Daniel Fabien, Marc-André Ferron, André Fillion, Michel Findeli, Alain Fontaine, Lyne Fontaine, Sylvie Fortier, Laurent Fournelle, Michel Fraser, William Garneau, Raymond Garrel, Dominique Gaudreau, Jean Gaudreault-Desbiens, Jean-François Gaudry, Thérèse G. Gauthier, Gilles Gautrais, Vincent Gendron, Bernard Gendron, Claude Germain, Paul Gervais, Colette Gervais, Françoise Gervais, Guy Charles Gignac, Alain Giguère, René Giroux, Nadine Gougeon, Denis Goyer, André Guertin, Geneviève Hagen, Mark Hardy, Jean-François Harrington, Matthew P. Hébert, Jean-Pierre Hébert, Josée Hélie, Marie-Claire Hétu, Jean Hrimech, Mohamed Jannini, Danielle Julien, Pierre-Paul Kandelman, Daniel P. Kassis, Jeannine Kiely, Margaret C. Labelle, Robert Lacroix, Jean-Noël Laferrière, Bertrand Lafontaine, Edwin Lafortune, Marcel-A. Lair, Stéphane Lajoie, Andrée Lalande, François Lalande, Nicole Lalande, Raymond Lalande, Sylvain Laliberté, Valérie Lallier, Michel Lalonde, Benoit Lamarre, Daniel Lamarre, Diane Lambert, Marie Lambert-Lagacé, Louise Lamoureux, Johanne Landry, Rosemarie Langlois, Raynold Lapalme, Guy Lapointe, Robert Raymond Laporte-Dupuis, Ginette Larivée, Jacinthe Larochelle, Louise Larouche, Claire Lauzon, Jean-Claude Lavigne, Gilles Le Blanc, Marc Leblanc, Frédéric Leduc, Marie-Andrée Leduc, Pierre C. Lefebvre, Marie-Thérèse Lefebvre, Solange Lehmann, François Lemieux, Gilles Léopold, John W. Lesage, Alain Lessard, Adèle Lessard, Francine Letendre, Louis Lévy, Raphaël Light, Peter Limoges, Gérard A. Lluelles, Didier Longpré, Yvan Loranger, Bernard Ludmer, Irving Maag, Urs R. Mackay, Julien S. Mader, Sylvie Major, François Marc-Aurèle, Julien Marceau, Louis Marcil, Pierre-Paul	Marx, Herbert Massé, Claude Massé, Ghislain Massicotte, Étienne Masson, Guy Mayrand, Andrée Mayrand-Wong, Cécile McDougall, Mary Lou McKay, Lyne McNeil, Jean Méchoulan, Éric Meisels, Lori Meloche, Roger Meloche, Sylvain Mercier, Monique Meunier, Jean Michaud, Julien Mignault, Richard Moisan, André Montminy, Anne Montplaisir, Jacques-Yves Morin, Eric Morin, Isabelle Moser-Verrey, Monique Mousseau, Normand Munger, Richard Mutlu, Marsel Newberry, Normand Nguyen, Bich Ngoc Nguyen, Sang Nguyen, Thi Ngoc-Diep Noreau, Pierre Normandeau, Robert Normandeau, Sylvie Ouellet, Gilles Ouellet, Nelson Papadakis, Athena Papineau-Couture, François Paradis, Carole Paradis, Olivier Parent, Jean-Pierre Parent, José V. Parent, Stefan Patenaude, Robert Payette, Luc Pedrotti, Mark Pellerin, Gilles Pelletier, Jacques Pelletier-Hardy, Michèle Perreault, Claude Perreault, Michel Perreault, Sylvain Pham, Huan Phaneuf, André Philibert-Larivée, Agathe Piché, Pierre Pirzadeh, Maneli Portelance, Vincent Poulin, Gilles Poulin, Pierre Prieto, Ignacio Provencher, Margot Prud'Homme, Robert Puchhammer, Jutta Quessy, Sylvain Raymond, Pierre A. Raymond, Yves Raynault, Marie-France Reber, Christian Regnaud, Michel Remise, Claude Rioux, Michel Rousse, Jacques Rousseau, Stéphane Roy, André Roy, Clermont Roy, Denis Roy, Denis-Claude Roy, Jean Roy, Louise Roy, Madeleine Roy, Martin Roy, Sébastien Ryan, Paul Saad, Fred Saint-Aubin, Yvan Salaün, Jean-Michel Saulnier, Diane Saulnier, Jean Savoie, Réjean Schwartz, Isaac Schwartzwald, Robert Séguin, Robert Shapiro, Bernard J. Shore, Nathan Silbert, Richard Smith, Richard Spacell, Elena St-Germain, Stéphane St-Jean, Monique St-Laurent, Dominique St-Laurent, Josée	St-Onge, Richard Talpis, Jeffrey Tardif, Alain Tardif, Danielle Tardif, Jean-Claude Tétrault, Denis The Jean Rich Foundation The William and Nancy Turner Foundation Théoret, Manon Théroux, Julie Thibault, Pierre Thouez, Jean-Pierre Traversy, Mary Célyne Travisano, Emilio Tremblay, Luc Tremblay, Richard Max Trempe, Louis Trépanier, Luc Trudeau, Gilles Trudeau, Hélène Trudeau, Jean-Guy Trudeau, Michel Trudel, Jean Urbain, Carole Vaillancourt, Pierre-Louis Valiquette, Marc Vanier, Jacques Vargas-Schaffer, Grisell Veillette, Ginette Véronneau, Hélène Viau, Louise Vignault, François Vrins, André Waite, Patricia L. Weiss, Alex Weiss-Lambrou, Rhoda Witmeur, Ethel	Lafond, Irène Lafortune, Hélène Lamarre-Simonet, Marie Larivière, Carmen Larouche, Claire Le Marbre, Francyne Légaré, Jacques Levreault, Yvon Marc-Aurèle, Lise Marlhioud, Alain Marquis, Rachel Mathieu, Christiane Mathieu, François-Armand Mautner, Rita Meloche, Roger Morazain, Marie-Claude Myers, Walter Nguyen, Hung Phong Nicole, Pierre Ogura, Haruo Ogura, Ikuko O'Toole, Mickey Païement, Danielle T. Papageorges, Constant Pélissier, Denise Pépin, Jean-Guy Peyrade-Cropsal, Thérèse Plamondon, Denise Poulin, Joseph-Claude Proulx, Diane Provencher, Margot Rhéault, Pierre Richer, Claude-Lise Robert, Jean-Claude Robidoux, André Rooney, Edward F. Rousselle, Jean-Pierre Sabourin, Yvon Sauvageau, Guy Simonet, Pierre St-Laurent, Marc Stora, Michèle Tardif, Danielle Thomas, Chantal Tremblay Quesnel, Carole Tremblay, Lucille Tremblay, Yolande Vadasz, Sergio Vaillancourt, Pierre-Louis
---	--	--	--	--

DONATIONS BY ALLOCATION

2006-2007

- 46% Chairs, teaching and research projects
- 26% Equipment
- 14% Scholarships, awards, student projects
- 6% Capital assets
- 1% Donations of books, documents and works of art
- 7% Other

MARKET VALUE OF ENDOWMENT FUND

AS AT JUNE 30, 2007

DONATIONS AND PLEDGES

2006-2007

	GIFTS RECEIVED	NEW PLEDGES
University community	\$ 780,944	\$ 899,934
Corporations	16,281,869	13,797,646
Individual or Family Foundations	7,425,772	8,018,788
Public or Corporate Foundations	2,705,790	2,697,790
Friends	1,385,108	1,424,228
Estates	2,053,934	814,712
Alumni	1,519,462	2,943,469
TOTAL	\$ 32,152,879	\$ 30,596,567
2005-2006	\$ 26,927,471	\$ 21,351,647

} In 2006-2007, our students benefited from a total of \$2.1 million in charitable scholarships.

UNIVERSITÉ DE MONTRÉAL

Founded in 1878 and now a world-renowned leader in research and higher learning, Université de Montréal boasts 13 faculties and 65 departmental units. Its affiliated schools, École Polytechnique and HEC Montréal, are among Canada's greatest. Deeply rooted in Montreal and dedicated to its international mission, Université de Montréal welcomes 56,000 students from around the world and awards more than 10,000 diplomas each year.

FACULTIES AND SCHOOLS

- Faculty of Arts and Science
- Faculty of Continuing Education
- Faculty of Dentistry
- Faculty of Education
- Faculty of Environmental Design
- Faculty of Graduate and Postgraduate Studies
- Faculty of Law
- Faculty of Medicine
- Faculty of Music
- Faculty of Nursing
- Faculty of Pharmacy
- Faculty of Theology and Religious Studies
- Faculty of Veterinary Medicine
- Department of Kinesiology
- School of Optometry

AFFILIATED SCHOOLS

ÉCOLE POLYTECHNIQUE

Founded in 1873, École Polytechnique is one of the largest engineering schools in Canada. It offers its 5,000 students a choice of more than a hundred engineering programs at all levels of study and provides a unique research environment.

HEC MONTRÉAL

HEC Montréal is Canada's very first business school. Founded in 1907, it celebrated its 100th anniversary last year under the banner theme "Always at the Forefront." It was the first business school in North America to have earned all three prestigious international accreditations: AACSB International (United States), AMBA (Great Britain) and EQUIS (Europe).

UNIVERSITY BOARD

PRESIDENT AND CHANCELLOR

(interim)

Louise Roy
Associate Fellow,
CIRANO

RECTOR

Luc Vinet

MEMBERS

Claude Benoit
President and Chief Executive
Officer, Old Port of Montréal
Corporation

Pierre-Paul Côté
Full professor,
Faculty of Law

Gisèle Desrochers
Senior Vice-President,
Human Resources and Operations,
National Bank of Canada

Sylvain Dubé
Student

André Ferron
Vice-Dean
of Graduate Studies,
Faculty of Medicine

Chantal Gamache
Lecturer
Faculty of Continuing Education

Jacques Gaumond
Corporate Director

Marc Gold
Lawyer,
Maxwell Cummings & Sons
Holdings Ltd.

Christophe Guy
Executive Director,
École Polytechnique

Jonathan Harvey
Student

Diane Labrèche
Full professor,
Faculty of Law

Monique F. Leroux
President and Chief Executive
Officer, Desjardins Group

Denis Monière
Full professor,
Faculty of Arts and Science

Robert Panet-Raymond
Corporate Director

Michel Patry
Director,
HEC Montréal

Michel Plessis-Bélair
Vice-Chairman of the Board,
Power Corporation of Canada

Denis Sylvain
Student
Secretary of the Association of
Continuing Education Students

SECRETARY

Francine Verrier
Secretary General

MANAGEMENT

UNIVERSITÉ DE MONTRÉAL

SENIOR MANAGEMENT

Rector
Luc Vinet

Provost and Vice-Rector –
Academic Affairs
Jacques Frémont

Vice-Provost and Vice-Rector –
Planning
Pierre Simonet

Executive Vice-Rector
Guy Breton

Vice-Rector – Development and
Alumni Relations
Guy Berthiaume

Vice-Rector – International and
Institutional Relations
Martha Crago

Vice-Rector – Research
Joseph Hubert

Secretary General
Francine Verrier

Registrar
Pierre Chenard

DEANS

Faculty of Environmental Design
Giovanni de Paoli

Faculty of Arts and Science
René Durocher
(Managing director exercising
the duties of dean)

Faculty of Law
Anne-Marie Boisvert

Faculty of Continuing Education
Jean-Marc Boudrias

Faculty of Graduate and
Postgraduate Studies
Louise Béliveau

Faculty of Medicine
Jean L. Rouleau

Faculty of Dentistry
Claude Lamarche

Faculty of Veterinary Medicine
Jean Sirois

Faculty of Music
Jacques Boucher

Faculty of Pharmacy
Pierre Moreau

Faculty of Education
Michel D. Laurier

Faculty of Nursing
Francine Girard

Faculty of Theology and
Religious Studies
Jean Duhaime

Department of Kinesiology
François Prince, director

School of Optometry
Jacques Gresset, director

ÉCOLE POLYTECHNIQUE DE MONTRÉAL

Executive Director
Christophe Guy

HEC MONTRÉAL

Director
Michel Patry

BOARD OF ASSOCIATE GOVERNORS

PRESIDENT

Louis Vachon
President and CEO
National Bank of Canada

MEMBERS

Jean R. Allard
Partner
Ogilvy Renault

Alain Bouchard
President and CEO
Alimentation Couche-Tard Inc.

Jean Coutu
Chairman of the Board
Jean Coutu Group

Marcel Dutil
Chairman of the Board and CEO
Canam Manac Group

Francis Fox
Partner
Fasken Martineau DuMoulin

Jean Gaulin
Corporate Director

Morris Goodman
Chairman of the Board
Pharmascience Inc.

Michal Hornstein
President
Baltimore Ltd.

Éric La Flèche
President and CEO
Métro Inc.

Louis Lagassé
President
Fondation J.A. Louis Lagassé

Rémi Marcoux
Executive Chairman of the Board
Transcontinental Inc.

Normand Morin
Executive Vice-President
SNC-Lavalin Inc.

Louise Roy
Associate Fellow, CIRANO and
Interim Chancellor, Université
de Montréal

Michel Saucier

Robert Tessier
Chairman of the Board
Gaz Métropolitain

Martin Tremblay
President
Vivendi Universal Games

Luc Vinet
Rector
Université de Montréal

1ST IN QUEBEC

The Université de Montréal, together with its affiliated schools, HEC Montréal and École Polytechnique, is Québec's foremost teaching and research hub in terms of student enrollment, research income and teaching staff.

2ND IN CANADA

The Université de Montréal is ranked second in Canada by *Re\$earch Infosource*, which rates universities according to their research income.

93RD IN THE WORLD

The Université de Montréal is the only Francophone university in North America to be rated among the world's top 100 universities by the *Times Higher Education Supplement*.

UNIVERSITÉ DE MONTRÉAL

P.O. Box 6128, STN Centre-ville, Montreal, QC H3C 3J7 Canada
Tel.: 514 343-6111 Email: bcrp@umontreal.ca Website: www.umontreal.ca

Prepared based on the most recent information available as of January 1, 2008.

Published by the Office of Communications and Public Relations of the Université de Montréal.

Legal deposit April 2008, Bibliothèque nationale du Québec

1-1-87-6