

Annual Report 2012-2013

Table of Contents

Mission, Vision, Values 1

A word from the Rector 2

A word from the Chair of the Board of Directors 3

Université Laval at a glance 4

Financial report 6

Honorary degree recipients 8

Emeritus professors 9

Board of Directors and University Council **10**

Management team 12

L'Université Laval

Mission

Université Laval, the oldest French-language university in North America, is an institution of international repute and high academic standards that contributes to society's growth and development

- By training qualified, responsible individuals who promote change
- By advancing and sharing knowledge in a dynamic environment of research and creativity

- A university committed to its community that builds productive partnerships with all sectors of society while staying true to its fundamental mission, independence, and responsibilities
- A model university that gives all members of its community the chance to grow, develop their potential, and establish themselves in a dynamic, stimulating, diverse, and respectful institutional setting
- A modern university that is committed to sustainable development and manages its resources responsibly

Vision

The members of the university community share a stimulating common vision of the future: to become one of the best universities in the world. To that end, Université Laval also intends to stand out by being

- A complete university recognized as an establishment with an international reputation for its students and high quality educational programs
- A university on the cutting edge of research and creation that distinguishes itself on the national and international scenes through its exceptional achievements
- An open university that promotes dialog, cooperation, and the participation of its members in major world issues

Values

The university community's actions are geared to bolstering student success and reflecting the following fundamental institutional values:

- Respect for the diversity of people, societies, knowledge and ways of thinking
- Humanistic and ethical approach
- Development of critical thinking and judgment
- Personal and community involvement and leadership
- Promotion of creation, innovation, and excellence

Université Laval boasts a long tradition of excellence that has underpinned its significant contributions to the development of Québec and Canadian society. By building on its rich heritage and boundless ability to innovate, the university has become one of Canada's leading educational and research institutions.

Throughout the 2012 2013 fiscal year, we maintained our longstanding commitment to meeting present and future needs as we upheld our primary mission, institutional values, and the major development guidelines expressed in Horizon 2017. We continued to enrich the programs offered at UL—many of them unique in Québec—which have been created to meet the needs of today's society and adapted to suit the mobility requirements of students of all origins. On the research side, the university reaffirmed its national and international leadership in such strategic sectors as the health sciences, northern studies, conservation of intangible heritage, environmental law and water management, all from a sustainable development perspective.

To learn more about the energy and creativity displayed by our university community during the 2012 2013 year, please see the reports presented during the annual general meeting by the <u>rector</u> and <u>chair of the board of directors</u>. This document pays a special tribute to those among us who serve as models: new recipients of honorary doctorates from Université Laval and new professors emeriti. It also presents the members of the university council, board of directors, and university management, acknowledging their invaluable contributions to the ongoing development of our institution.

Université Laval is made up of a vast community of students, teachers, researchers, professionals, administrative and support personnel, and managers, each committed to the ideals of excellence, personal achievement, and commitment. I thank them all for helping Université Laval shine here at home and abroad.

Denis Brière

A WORD from the Chairman of the Board

The 2012 2013 fiscal year was marked by extensive debate over funding for higher education and by \$124 million in budget cuts imposed on the entire university system in December 2013. At Université Laval, this means reductions of \$18.2 million for each of fiscal 2012 2013 and 2013 2014.

This unexpected budget action wiped out the \$3.4 million surplus we had anticipated when planning our current operations and left us with a sudden shortfall of \$14.8 million. We should be in a position to gradually absorb the shortfall in the coming years, subject to announced government reinvestments and the financial framework negotiated with the Québec government to lessen the impact of the cuts. I applaud the determination and leadership that Université Laval's management team has demonstrated in seeking positive solutions to this challenging situation.

I must also commend our faculties and departments for upholding Université Laval's reputation as a quality institution in which to study and conduct research, despite the financial challenges and the necessary postponement of certain investments. Proof of their success is in the numbers: Our funded full-time equivalent (FTES) student enrolment reached a new high in 2012 2013, growing at a 3.1% pace compared to the previous year. Changes in our other <u>benchmark indicators</u> also attest to our university community's willingness to continue developing in a responsible, sustainable manner.

Many other initiatives are underway to improve the quality of life on our campus and contribute to the wellbeing of our community. For a more detailed look, please see our <u>2012 2013 sustainable development report</u> which shows the remarkable creativity and commitment of Université Laval employees and students. My sincere thanks to them all.

In closing, I also wish to express my gratitude to Université Laval's board of directors for their outstanding volunteer contribution and their unwavering determination to make our institution a model of governance. Together, we will continue to grow, demonstrating that when it comes to innovation, Université Laval remains one of the leading teaching and research universities in Québec, in Canada, and abroad.

John R. Porter, C.Q., FRSC Board Chair Université Laval

3

L'UNIVERSITÉ LAVAL at a glance

Students¹

Some 60 000 persons were enrolled in credited courses or continuing studies for the academic year 2012-2013

The student enrolment² for the fall term in 2012 was:

- 39 892 students, an increase of 3.4% compared to the 2011 fall term
- 73 % in full-time studies
- 26% in graduate programs
- Some 4 800 foreign students or permanent residents, whom represent 12% of the total enrolment; in graduate programs, they represent near 25% of the enrolment.

Near 900 medical residents and 400 postdoctoral fellows

250 student associations and two umbrella organizations: CADEUL for undergraduates and ÆLIÉS for graduate students

17 faculties

More than 60 departments, schools, and institutes 422 regular programs, of which 185 undergraduate programs and 237 graduate programs

69 short-term programs, of which 34 at undergraduate level and 35 at graduate level (master degree)

5 profils (Sustainable development, International, Entrepreneurial, Cooperative, Research, Excellence)

13 chairs in educational leadership

Near 70 programs totally offers through distance learning and some 700 courses offers online

An innovative and user-friendly digital learning environment (ENA) on which 3 886 websites of courses were posted in 2012-2013

A choice of summer courses among the bigger and innovative both in Quebec and in the Canada: 66 schools and summer universities,1300 regular courses and 120 distance courses offered in the summer 2013

Staff⁴

Some 9 000 staff in October 15, 2012 :

- Senior management: 13
- Professors-administrators: 122
- Professors: 1.433
- Lecturers and other members of teaching staff: 1.817
- Research professionals: 696
- Administrative management and executives: 160
- Administrative and support staff: 2,702
- Student staff and postdoctoral fellows: 2,609

Some 3,400 responsible of clinical teaching and clinical professors and near 700 associate professors

¹ Source : GDEU (MERST) et Bureau de planification et d'études institutionnelles

²In the annual report 2011-2012, the enrolment was calculated on an program-enrolments basis. The students were counted as often as they were enrolled in a different program, while this year the total enrolment represents the number of different students enrolled.

³ Source : Bureau du secrétaire général

⁴ Source : Bureau de planification et d'études institutionnelles

⁵ Source : Vice-rectorat à la recherche et à la création

⁶ Source: Research Infosource - www.researchinfosource.com/top50.shtml

⁷ Source: Bureau du registraire

⁸ Source : Association des diplômés de l'Université Laval

Research⁵

\$303 million in research funds

10 affiliated health and social services institutions More than 260 research centres, chairs, institutes and groups (in June 2013)

- 38 research centers recognized by the University Council
- 2 Canada Excellence Research Chairs
- 84 Canada Research Chairs
- 69 partnership chairs
- Some other 70 research groups

Host of ArcticNet, one of the fourteen Networks of Centers of Excellence (NCE):

Diplomas

10 435 diplomas and short-term programs awarded in 2012-2013 7 :

- 5,255 bachelor's degrees
- 1,884 master's degrees
- · 299 doctorates
- 1,588 certificates and undergraduate diplomas
- 588 graduate diplomas
- 821 short-term programs, of which 417 at undergraduate level and 404 at graduate level

Campus

Certified "Sustainable Campus", the main campus of Université Laval's is one of the finest in the province of Québec with 1.8 km² whose 64% occupied by green spaces and woodlots

40 buildings linked by a network of over 5 km of pedestrian tunnels

Two buildings located in the historic borough of Old Québec, one in the Lower Town (School of Visual Arts) and the other in the Upper Town (School of Architecture)

Several other educational and research sites:

- Campus of Lévis in St Romuald
- Pôle universitaire des Basses Laurentides
- · Campus of Montréal
- Centre universitaire des Appalaches
- · Forêt Montmorency
- École internationale de Percée
- · Several northern research stations

Établissement vert Brundtland-certified student residences providing 2,300 rooms on campus

6 million library documents and thousands electronics resources available on the Internet

One of the country's top sports universities

Outreach

750 agreements with some 525 institutions of higher education and various organizations in 70 countries

More than 260,000 graduates working in Québec and all around the world

52 alumni clubs and 6 alumni network worldwide

One of the best University sport programs in Canada, with some 400 student athletes competing in 14 Rouge et Or clubs with a long tradition of excellence

OPERATIONS

Year ended April 30, 2013 (in thousands of dollars)

		OPRATING FUND	RES	TRICTED FUND		
	2013 (12 month)	2012 (12 month)	2013 (12 month)	2012 (12 mois)		
	K\$	K\$	K\$	K\$		
EVENUES						
Tuition fees	93 609	88 619	-	_		
Community services	11 383	10 368	10 763	8 957		
External services	22 328	20 362	-	_		
Net investment income (note 21)	5 381	1 274	1 048	171		
Student services and aide	21 344	20 170	10 518	12 329		
Ancillary services	17 935	17 555	_	_		
MELS subsidy (note 4)	391 978	390 514	8 933	9 744		
Donations						
Fondation de l'Université Laval	189	232	11 619	8 348		
Other organizations	_	-	_	_		
Other subsidies and revenues	10 910	9 667	160 153	177 465		
Amortization of deferred contributions related to capital assets	_	_	_	_		
	575 057	558 761	203 034	217 014		
KPENSES						
Teaching and independent research	358 734	342 794	_	_		
Community services	8 002	8 565	14 570	13 457		
Research	11 644	11 545	169 335	182 482		
Support services	128 790	121 527	2 831	3 699		
Student services and aide	20 079	18 817	17 048	18 235		
Ancillary services	12 600	12 492	_	_		
Renovations and redevelopment	-	_	-	_		
Interest on long-term debt	2 562	2 430	_	_		
Employee future benefits	52 936	17 414	_	_		
Amortization of other asset	-	_	_	_		
Amortization of capital assets	-	_	-	_		
	595 347	535 584	203 784	217 873		
				(0.7.7)		
xcess (deficiency) of revenues over expenses	(20 290)	23 177	(750)	(859)		

ION FUND TOTAL		SUBSCRIPTION FUND		ENDEWMENT FUND		CAPITAL ASSETS FUND	
2012 (12 month)	2013 (12 month)	2012 (12 month)	2013 (12 month)	2012 (12 month)	2013 (12 month)	2012 (12 month)	2013 (12 month)
K\$	K\$						
88 619	93 609	-	-	-	-	-	-
19 325	22 146	_	-	_	-	_	_
21 523	23 653	_	-	_	-	1 161	1 325
2 061	10 408	83	692	508	3 262	25	25
32 499	31 862	-	-	_	-	_	-
17 555	17 935	-	-	-	-	_	-
443 070	451 077	_	-	_	-	42 812	50 166
8 580 1 239	11 808 835	-	-	– 933	- 633	– 306	_ 202
234 924	191 178	_	_	_	-	47 792	20 115
(27 407)	(2 405)	-	_	_	-	(27 407)	(2 405)
841 988	852 106	83	692	1 441	3 895	64 689	69 428
342 794	358 734	-	-	_	-	_	-
22 022	22 572	_	-	_	-	_	-
194 027	180 979	_	-	_	-	_	-
125 780	132 672	53	56	501	995	_	_
37 052	37 127	_	-	_	-	_	-
12 492	12 600	_	-	_	-	_	-
1 944	1 972	_	-	_	-	1 944	1 972
26 703	25 518	_	-	_	-	24 273	22 956
17 414	52 936	-	-	_	-	_	-
53	53	_	-	_	-	53	53
68 332	65 518	-	-	-	-	68 332	65 518
848 613	890 681	53	56	501	995	94 602	90 499
(6 625)	(38 757)	(30)	636	940	2 900	29 913	(21 071)

HONORS

Recipients in 2012-2013

Honorary Doctorate Recipients

IRINA BOKOVA Director-General of UNESCO Honorary Doctor

RENÉE DUPUIS Lawer and essayist Honorary Doctor of Law

JACQUELYNNE ECCLES
Professor at Institute for Social
Research, University of Michigan
Honorary Doctor of Education

ODILE EISENSTEIN
Research director at Centre National
pour la Recherche Scientifique
Honorary Doctor of Science

JACQUELINE FAWCETT
Professor at College of Nursing
and Health Sciences,
University of Massachusetts
Honorary Doctor of Science

BRANKO LADANYIProfessor Emeritus at École
polytechnique de Montréal *Honorary Doctor of Science*

PIERRE H. LESSARD Executive Chairman of the Board of Directors of Metro inc. Honorary Doctor of Administrative Sciences

YVON MARTEL
Researcher, Administrator and Chief
Scientist, International at Agriculture
and Agri-food Canada
Honorary Doctor of Agricultural
and Food Sciences

BRUNO RACINE
President of Bibliothèque nationale
de France
Honorary Doctor of Letters

MARK A. WAINBERG Professor and Director at AIDS at McGill University AIDS Centre Honorary Doctor of Sciences

Emeritus Professors

MICHEL CABANAC Faculty of Medecine

MARIA DE KONINCK Faculty of Medecine

JACQUES FRENETTEFaculty of Medecine

GASTON GODINFaculty of Nursing Sciences

RÉJEAN LANDRYFaculty of Business
Administration

MARIE LAROCHELLE Faculty of Education

JOCELYN LINDSAY
Faculty of Social Sciences

MICHEL O'NEILL Faculty of Nursing Sciences

GUY POMERLEAU Faculty of Medecine

ALAIN PRUJINER Faculty of Law

JACQUES-ANDRÉ RIOUXFaculty of Agricultural and Food Sciences

PAUL H. ROY Faculty of Science and Engineering

JEAN-JACQUES SIMARDFaculty of Social Sciences

BOARD

of Directors and University Council

as at May 31 2013

Board of Directors

VOTING MEMBERS

Section 71 of By-Laws

RECTOR

Denis BRIÈRE*

EXECUTIVE VICE RECTOR, DEVELOPPMENT

Éric BAUCE*

DEAN

Marcel MONETTE*

PROFESSORS

Josée BASTIEN* Jacques BERGERON Daniel COULOMBE

LECTURER

Mireille BOIVERT

GRADUATE STUDENT

François TALBOT

UNDERGRADUATE STUDENTS

Jean-François NORMAND Barbara POIRIER*

DEPARTEMENT MANAGER

Michel THIBAULT

PROFESSIONAL STAFF MEMBER

Luc SIMON

SUPPPORT STAFF MEMBER

Luc BROUILLETTE

GRADUATE APPOINTED BY UNIVERSITÉ LAVAL ALUMNI ASSOCIATION

François BÉLANGER

INDIVIDUAL APPOINTER

BY UNIVERSITÉ LAVAL FOUNDATION

Claude DUSSAULT

INDIVIDUALS APPOINTED BY BOARD OF DIRECTORS

John R. PORTER, président

Doris GIRARD

Marthe LACROIX

Natalie QUIRION

Hélène SIMARD

Claude TESSIER

Louise TURGEON

INDIVIDUALS APPOINTED BY THE GOVERNMENT

Jean-Guy JACQUES

NON-VOTING MEMBERS

Section 72 of By-Laws

VICE RECTORS

Michel BEAUCHAMP* Sophie D'AMOURS* Bernard GARNIER* Josée GERMAIN*

SECRETARY GENERAL

Monique RICHER*

University Council

VOTING MEMBERS

Section 90 of By-Laws

RECTOR

Denis BRIÈRE

VICE RECTORS

Éric BAUCE

Michel BEAUCHAMP

Sophie D'AMOURS

Bernard GARNIER

Josée GERMAIN

SECRETARY GENERAL

Monique RICHER

DEANS

Claude DUBÉ

(Planning, Architecture, Arts and Design)

Eugénie BROUILLET

(Law)

Robert BEAUREGARD

(Forestry, Geography and Geomatics)

Michel DE WAELE

(Arts and Human Sciences)

Rénald BERGERON

(Medecine)

André FOURNIER

(Dentistry)

André PAPILLON

(Music)

Jean LEFEBVRE

(Pharmacy)

Victor THIBAUDEAU

(Philosophy)

Michel GENDRON

(Business Administration)

^{*} Also membre of the Executive Committee

Jean-Claude DUFOUR

(Agricultural and Food Sciences)

Marcel MONETTE (Education)

André DARVEAU

(Science and Engineering)

Clémence DALLAIRE (Nursing Sciences)

François BLAIS (Social Sciences)

Gilles ROUTHIER

(Theology and Religious Sciences)

DEAN OF GRADUATE AND POSTDOCTORAL STUDIES

Marie AUDETTE

PROFESSORS

Planning, Architecture, Arts and Design Jocelyne KISS

Law

Frédéric LÉVESQUE

Forestry, Geography and GeomaticsBerthier BEAULIEU

Arts and Human Sciences

Florence PIRON Alain LABERGE

Medecine

Luc BÉLANGER Fabien GAGNON Bradford James MCFADYEN Lucie ROCHEFORT Michel VINCENT

Philosophy

Michel SASSEVILLE

Business Administration

André CÔTÉ

Christophe ROUX-DUFORT

Agricultural and Food Sciences

Diane PARENT Doris PELLERIN

Education

Chantale JEANRIE

Marie-Françoise LEGENDRE

Science and Engineering

Denis BOUDREAU Josée DESHARNAIS Nadia LEHOUX Luc MARLEAU

Nursing Sciences

Vacant (1)

Social Sciences

Joane MARTEL Charles M. MORIN Sylvie MONTREUIL

RESEARCH PROFESIONNAL

Marie-Christine FORTIN

LECTURER

Louis LEFRANÇOIS Vacant (1)

UNDERGRADUATE STUDENTS

Florence BOUCHARD-SANTERRE Caroline AUBRY-ABEL François-Antoine BOURQUE Guy-Aume DESCÔTEAUX

GRADUATE STUDENTS

Pierre-Louis GOSSELIN-LAVOIE André-Marie TAPTUE François TALBOT Roula HADCHITI

PROFESSIONNAL STAFF MEMBER

Guy LABRECQUE

SUPPORT STAFF MEMBER

Mario DUCLOS

COLLEGE LEVEL REPRESENTATIVE

Lise OUELLET

OUTSIDE RESEARCH REPRESENTATIVE

Sylvie DILLARD

DIRECTOR OF RECOGNIZED RESEARCH CENTERS OR INSTITUTES

Andrée MERCIER Réal VALLÉE

DEPARTMENT MANAGER OR MEMBER

OF MANAGERIAL STAFFJean-François FORGUES

NON-VOTING MEMBERS

Section 91 of By-Laws

COMMITTEE CHAIRS

Academic Committee

Claude SAVARD

Research Committee

Pascal DALEAU

Students Affairs Committee

Éric PHILIPPE

DIRECTOR GENERAL OF UNDERBRADUATE STUDIES

Serge TALBOT

DIRECTOR GENERAL OF CONTINUING EDUCATION

Vincent GOULET

DIRECTOR OF AN INSTITUTE

Institut québécois des hautes études internationales Louis BÉLANGER

MANAGEMENT Team

As at september, 2012

Front row

Sophie D'AMOURS

Vice Rector, Research and Creation

Denis BRIÈRI

Éric BAUCE

Executive Vice Rector development

Second row (left to right):

René LACROIX

Deputy Executive Vice Rector, Information Systems

Michel BEAUCHAMP

Vice Rector Human Resources

Monique RICHER

Secretary Gener

François POTHIFR

Deputy Vice Rector, formation quality and success support

Josée GERMAIN

Vice Rector, Administration

GUY ALLARD

Deputy Vice Rector Human Resources

Nicole LACASSE

Deputy Vice Rector, Academic International Activities

Denis MAYRAND

Deputy Vice Rector, Research

Miroillo I ÉTOUDNEAU

Deputy Vice Rector

Bernard GARNIER

Vice Rector, Academic International Activities

Project management and writing: Office of the Rector

Collaborators: Finance Department, Institutional Studies and Planning Office, Communication Departmen

Graphic design and layout: Service de reprographie

Photos: Faculty of Forestry geography and Geomatics, Faculty of Medicine,

Yan Doublet (Rouge et Or), Marc Robitaille, Université Laval

Photo search: Service de reprographie

Published by: Office of the Rector

www.ulaval.ca

