

Procédure de nomination
des doyens de faculté

Approuvée : Conseil d’administration
 (Résolution CA-98-226)

Modifiée : Conseil d’administration
 (Résolution CA-2015-217)

Entrée en vigueur : 18 novembre 1998

Responsable : Bureau du secrétaire général

Révision : Bureau du secrétaire général

Cadre juridique : Les Statuts de l’Université Laval, article 170

- 2 -

TABLE DES MATIÈRES

I. AVIS DE VACANCE DU POSTE ET D’APPEL DE CANDIDATURES ... 3

II. RENOUVELLEMENT DE MANDAT D’UN DOYEN ... 3

III. FORMATION DU COMITÉ DE SÉLECTION ... 4

A. Désignation des professeurs ... 4

B. Désignation des étudiants.. 4

C. Désignation du membre du personnel administratif ... 5

D. Désignation du chargé de cours ... 5

E. Désignation du professionnel de recherche ... 6

F. Dispositions particulières ... 6

IV. CONSULTATION ... 6

V. SÉLECTION ET NOMINATION .. 7

Dans le présent document, le genre masculin est utilisé sans aucune discrimination.

- 3 -

I. AVIS DE VACANCE DU POSTE ET D’APPEL DE CANDIDATURES

1. Au moins 4 mois avant la date de la séance ordinaire du Conseil d’administration précédant la fin du
mandat d’un doyen, le secrétaire général annonce la vacance du poste par un avis de vacance et d’appel de
candidatures sous la rubrique Avis officiels du site ulaval ou publié dans le journal Le Fil.

2. Lorsqu’un poste de doyen devient vacant par suite de la démission, de l’incapacité ou du décès de son
titulaire, ou d’une autre cause, le secrétaire général diffuse ou publie l’avis prescrit ci-dessus dans les 30
jours de la vacance.

3. Le secrétaire général s’assure que l’ensemble de la procédure se déroule entre le 1er septembre et le 15 mai.
Le cas échéant, la période s’écoulant entre le 15 mai et le 1er septembre ainsi que celle du 15 décembre au
15 janvier ne sont pas prises en compte dans le calcul d’un délai.

4. Nonobstant les articles 2 et 3, le Conseil d’administration peut, sur demande motivée du recteur, l'autoriser
à différer l'annonce de la vacance du poste.

5. L’avis comporte une description des compétences et des aptitudes requises.

6. Les conditions minimales pour se porter candidat à un poste de doyen sont les suivantes :

a) dans le cas d’un professeur en poste à l’Université Laval :

 avoir le titre d’agrégé ou de titulaire;

b) dans le cas d’une candidature de l’extérieur :

 soit être titulaire d’un doctorat dans une discipline appropriée depuis au moins 5 ans;

 soit posséder une expérience professionnelle remarquable dans le champ de compétences recherché et
démontrer une très bonne connaissance de la formation et de la recherche en milieu universitaire;

Le candidat doit aussi satisfaire aux conditions particulières de l’exigence du poste.

7. Toute proposition de candidature doit être soumise par écrit et être obligatoirement accompagnée d’un bref
curriculum vitæ du candidat ainsi que de son plan d’action. Ces documents doivent parvenir au cabinet du
recteur dans le délai mentionné à l’avis d’appel de candidatures. Ce délai doit être d’au moins 21 jours à
compter de la diffusion de l’avis d’appel de candidatures. Toute proposition de candidature dont le dossier
est incomplet sera déclarée non conforme, et le dossier ne sera pas acheminé au comité de sélection, le cas
échéant.

II. RENOUVELLEMENT DE MANDAT D’UN DOYEN

8. Dans le cas du renouvellement de mandat d'un doyen, lorsqu’il n’y a aucune autre candidature conforme à
la fin des mises en candidature, le recteur, après évaluation et après consultation, peut recommander au
Conseil d’administration de renommer le titulaire du poste.

9. Lorsque le recteur décide de se prévaloir des dispositions de l'article 8, il adresse, dans les 7 jours de la fin
des mises en candidature, par tout moyen qu’il juge approprié, un avis de consultation comportant :

 la date de fin de mandat du titulaire du poste;
 l'annonce de sa décision de consulter sur l'opportunité de renouveler le mandat du titulaire;
 le plan d’action du candidat;
 sous réserve des dispositions de l'alinéa suivant, la date et les modalités du ou des scrutins consultatifs.

Lorsqu’au moins le tiers des membres d’un groupe non représenté à l’article 29 en font la demande par écrit
au secrétaire général dans les 10 jours de l’avis de consultation, celui-ci doit consulter les membres de ce
groupe par voie de scrutin.

- 4 -

Le recteur peut inviter toute personne ou tout organisme concerné à communiquer son point de vue sur
l’opportunité de renouveler le doyen en poste.

10. Le scrutin consultatif se tient selon les modalités définies aux articles 27 à 30.

Le secrétaire général transmet sans délai les résultats des scrutins au recteur en indiquant le nombre total de
personnes qui avaient droit d’y participer, le nombre de participants ainsi que le nombre de voix attribuées
au candidat. Il rend publics les résultats une fois la décision du Conseil d’administration rendue.

III. FORMATION DU COMITÉ DE SÉLECTION

11. Le recteur forme le comité de sélection :

 lors d’un renouvellement de mandat, si plus d’une candidature conforme est déposée;
 en l’absence de renouvellement de mandat.

12. Le comité de sélection est formé :

 du recteur, qui le préside;
 de quatre professeurs de la faculté, au sens de l’article 10 des statuts;
 d’un professeur-administrateur d’une autre faculté, désigné par le recteur après consultation du vice-

recteur aux ressources humaines;
 d’un étudiant du premier cycle et d’un étudiant du deuxième ou du troisième cycle de la faculté;
 d’un membre du personnel administratif de la faculté;
 d’un chargé de cours de la faculté;
 d’un professionnel de recherche de la faculté, le cas échéant;
 d’un vice-recteur adjoint ou d’un adjoint au vice-recteur aux ressources humaines, sans droit de vote;
 de toute autre personne externe à la faculté ou à l’université que le comité de sélection juge utile de

s’adjoindre.
13. Chaque membre agit à titre personnel. Il a l’obligation stricte de confidentialité et doit déclarer tout conflit

d’intérêts susceptible d’influencer le processus décisionnel.

Les conflits d’intérêts sont divulgués au président qui détermine les suites à donner.

Le président peut exclure et remplacer un membre du comité qui ne respecte pas ses obligations.

14. La désignation des membres du comité de sélection se fait au plus tard 21 jours après la fin des mises en
candidatures.

A. Désignation des professeurs

15. La désignation des professeurs est de la compétence de l’assemblée des professeurs de la faculté, telle que
définie à l’article 155 des statuts.

Sont aussi des professeurs au sens de l’article 10 des statuts les membres de l’Association des médecins
cliniciens enseignants de Laval (AMCEL) et de l’Association des dentistes cliniciens enseignants de la
Faculté de médecine dentaire de l'Université Laval (ADCEFMDUL).

Le secrétaire général convoque cette assemblée, par tout moyen qu’il juge approprié, dans les 15 jours
suivant la fin des mises en candidature. Il préside le scrutin qu’il tient par tout moyen qu’il juge approprié.

Un professeur ainsi désigné ne peut être candidat dans le cadre de la procédure en cours.

B. Désignation des étudiants

16. La désignation de l’étudiant de premier cycle est de la compétence de l’association accréditée en vertu de la
Loi sur l’accréditation et le financement des associations d’élèves ou d’étudiants ou reconnue en vertu du
Règlement relatif à la reconnaissance et à l’autofinancement des associations étudiantes de 1er, 2e et 3e

- 5 -

cycles de l’Université Laval. L’étudiant ainsi désigné représente l’ensemble des étudiants de premier cycle
de la faculté.

À défaut d’une telle association, cette désignation est de la compétence d’une assemblée formée des
responsables des associations de premier cycle de la faculté, si ces associations représentent plus de la
moitié des étudiants de premier cycle de la faculté.

Si tel n’est pas le cas, la désignation est de la compétence d’une assemblée composée des étudiants de
premier cycle, membres du Conseil de la faculté et des comités de programme de premier cycle de la
faculté.

17. La désignation de l’étudiant de deuxième ou de troisième cycle est de la compétence de l’association
accréditée en vertu de la Loi sur l’accréditation et le financement des associations d’élèves ou d’étudiants
ou reconnue en vertu du Règlement relatif à la reconnaissance et à l’autofinancement des associations
étudiantes de 1er, 2e et 3e de l’Université Laval. L’étudiant ainsi désigné représente l’ensemble des étudiants
des cycles supérieurs de la faculté.

À défaut d’une telle association, cette désignation est de la compétence d’une assemblée formée des
responsables des associations des cycles supérieurs de la faculté, si ces associations représentent plus de la
moitié des étudiants des cycles supérieurs de la faculté.

Si tel n’est pas le cas, la désignation est de la compétence d’une assemblée composée des étudiants des
cycles supérieurs, membres du Conseil de la faculté, des comités de programme de deuxième ou de
troisième cycle et, le cas échéant, des comités d’admission et de supervision de la faculté.

18. Le secrétaire général fait les démarches nécessaires auprès de l’association accréditée ou reconnue. Cette
dernière est responsable de la désignation de son représentant. Elle en informe le secrétaire général sans
délai.

C. Désignation du membre du personnel administratif

19. La désignation du membre du personnel administratif est de la compétence d’une assemblée formée des
membres permanents du personnel administratif occupant un poste régulier à temps plein ou à temps partiel
au sein de la faculté.

Le secrétaire général convoque cette assemblée dans les 15 jours suivant la fin de la mise en candidature par
tout moyen qu’il juge approprié. La convocation à cette assemblée se fait à l’adresse au bureau des
personnes concernées. Le secrétaire général préside le scrutin, qu’il tient par tout moyen qu’il juge
approprié.

D. Désignation du chargé de cours

20. Dans une faculté formée de départements ou d’écoles, la désignation du chargé de cours est avant tout de la
compétence d’une assemblée formée des représentants des chargés de cours des unités de la faculté
concernée, membres du collège électoral des chargés de cours tel que défini à l’article 226 des statuts. En
l’absence de membres du collège électoral, le représentant des chargés de cours désigné est celui qui siège
au Conseil de faculté. En l’absence de telles désignations, le chargé de cours est désigné parmi l’ensemble
des chargés de cours de la faculté.

Le secrétaire général convoque cette assemblée, le cas échéant, dans les 15 jours suivant la fin des mises en
candidature par tout moyen qu’il juge approprié. Le secrétaire général préside le scrutin, qu’il tient par tout
moyen qu’il juge approprié.

- 6 -

E. Désignation du professionnel de recherche

21. La désignation du professionnel de recherche est de la compétence d’une assemblée formée des
professionnels de recherche membres du SPPRUL à temps plein ou à temps partiel au sein de la faculté.

Le secrétaire général convoque les professionnels de recherche de la Faculté, le cas échéant, dans les 15
jours suivant la fin des mises en candidature par tout moyen qu’il juge approprié. Le secrétaire général
préside le scrutin, qu’il tient par tout moyen qu’il juge approprié.

F. Dispositions particulières

22. Lorsque les démarches faites conformément aux articles 15, 16, 17, 19, 20, 21 ont été infructueuses, le
comité de sélection peut procéder lui-même à la désignation d’un représentant de la ou des catégories
concernées.

De même, lorsqu’une vacance se crée au sein du comité de sélection en cours de mandat, le comité peut
désigner une personne appartenant à la catégorie du membre dont le départ a créé la vacance.

23. Sous réserve de l’article 4, le recteur peut reporter toute échéance inscrite si des circonstances
exceptionnelles l’exigent. Le rapport soumis au Conseil d’administration en fait mention.

24. Le recteur et le secrétaire général peuvent se faire représenter pour exercer toute fonction ou poser tout
geste prévu à la présente procédure.

25. Dans les 7 jours suivant la première rencontre du comité de sélection, et après s’être assuré que les
candidats satisfont aux conditions énoncées dans l’avis d’appel des candidatures, le comité de sélection
diffuse la liste des candidats aux membres de la faculté.

Tout candidat peut, après cette échéance, retirer sa candidature en s’adressant par écrit au recteur. Le recteur
en informe sans délai tous les intéressés.

26. L’absence de candidature met fin à la procédure. Le recteur fait rapport au Conseil d’administration qui
prend toute mesure qu’il juge appropriée pour pourvoir à la nomination d’un titulaire.

Lors d’un renouvellement de mandat, si, de l’avis du comité de sélection, la ou les candidatures ne
remplissent pas les conditions minimales de l’article 6, le recteur met fin aux travaux du comité de sélection
et initie les démarches prévues aux articles 8 et 9 de la présente procédure. Dans ce cas, il adresse l’avis de
consultation dans les 7 jours de la diffusion de la liste des candidats.

IV. CONSULTATION

27. En même temps qu’il diffuse la liste des candidats aux membres de la faculté, le comité de sélection rend
publics sur le site Web de la faculté le curriculum vitæ abrégé et le plan d’action de chaque candidat, ainsi
que les modalités de consultation.

28. La consultation se fait par voie de scrutins consultatifs, même si la consultation ne porte que sur un seul
candidat. Toutefois, s’il le juge à propos, le comité de sélection peut inviter une personne ou un organisme à
soumettre son avis.

29. Le secrétaire général tient, selon les modalités qu’il détermine, un scrutin auprès des professeurs, des
étudiants, des chargés de cours, des membres du personnel administratif et des professionnels de recherche.

Lorsqu’au moins le tiers des membres d’un groupe non représenté au sein du comité en font la demande par
écrit au secrétaire général dans les 10 jours de la diffusion de la liste des candidats, celui-ci doit consulter
les membres de ce groupe par voie de scrutin.

30. Dans le cas d’un scrutin s’adressant aux professeurs, sont autorisés à y participer les professeurs de la
faculté au sens du paragraphe 10 de la présente procédure.

- 7 -

Dans le cas d’un scrutin s’adressant aux membres du personnel administratif, sont autorisés à y participer
les membres permanents du personnel administratif occupant un poste régulier à temps plein ou à temps
partiel au sein de la faculté.

Dans le cas d’un scrutin s’adressant aux chargés de cours ou aux professionnels de recherche, les membres
autorisés à y participer sont ceux qui sont en lien d’emploi avec l’Université Laval et qui sont inscrits à ce
titre dans les fichiers du vice-rectorat aux ressources humaines.

Le droit de participer à un scrutin s’évalue à la date de l’avis de vacance du poste.

31. Le secrétaire général transmet sans délai les résultats des scrutins au président du comité de sélection en
indiquant le nombre total de personnes qui avaient droit d’y participer, le nombre de participants ainsi que
le nombre de voix attribuées à chaque candidat. Il rend publics les résultats une fois la décision du Conseil
d’administration rendue.

V. SÉLECTION ET NOMINATION

32. Avant de prendre connaissance des résultats de tout scrutin, le comité de sélection rencontre chacun des
candidats.

33. Le comité de sélection procède à l’évaluation des candidatures selon les compétences et les aptitudes
apparaissant à l’appel de candidatures et à la lumière des résultats des scrutins tenus et des avis obtenus, le
cas échéant.

34. Le comité de sélection procède au choix du candidat qu’il juge le plus apte à occuper la fonction. Il le fait
habituellement de manière consensuelle.

Toutefois, si le comité le souhaite, le choix du candidat peut se faire par un vote à main levée ou, si un
membre en fait la demande, par vote secret. La candidature est acceptée si elle obtient la majorité des votes.
Toute abstention ou annulation est comptabilisée comme un vote « contre ».

En cas d’égalité, le vote du président est prépondérant.

35. Le comité de sélection consigne le résultat de ses travaux dans un rapport comportant notamment :

 le processus suivi;
 l’énoncé des principaux défis à relever de la part du titulaire du poste à pourvoir;
 les modalités et les résultats des scrutins et des avis, le cas échéant;
 la recommandation du comité de sélection avec indication, le cas échéant, de la dissidence de tout

membre ou, dans le cas de partage entre deux candidats, l’information la plus susceptible d’éclairer le
Conseil d’administration sur les éléments favorables et défavorables à l’endroit de chaque candidat;

 le cas échéant, l’indication que le comité de sélection considère qu’aucun candidat n’est apte à occuper
la fonction.

36. Le Conseil d’administration se prononce sur la recommandation du comité de sélection ou sur la
recommandation du recteur. Le rejet de la recommandation entraîne la reprise de la procédure à l’étape que
détermine le Conseil d’administration.

En cas de partage entre deux candidats, le Conseil d’administration procède à un vote portant sur les deux
candidats au terme duquel est nommé celui qui reçoit, dès ce scrutin, l’appui d’au moins les deux tiers des
membres présents. À défaut de quoi, le candidat ayant reçu le moins de voix est éliminé et le Conseil se
prononce à la majorité des voix sur la nomination du candidat restant. Le rejet de cette candidature entraîne
la reprise de la procédure à l’étape que détermine le Conseil d’administration.

37. En l’absence de proposition de la part du comité de sélection, le Conseil d’administration prend toute
mesure qu’il juge appropriée pour procéder à une nomination dans les meilleurs délais, sans égard à la
présente procédure, mais en respectant l’obligation de consultation stipulée dans les statuts.

	I. AVIS DE VACANCE DU POSTE ET D’APPEL DE CANDIDATURES
	II. RENOUVELLEMENT DE MANDAT D’UN DOYEN
	III. FORMATION DU COMITÉ DE SÉLECTION
	A. Désignation des professeurs
	B. Désignation des étudiants
	C. Désignation du membre du personnel administratif
	D. Désignation du chargé de cours
	E. Désignation du professionnel de recherche
	F. Dispositions particulières
	IV. CONSULTATION
	V. SÉLECTION ET NOMINATION

