

 Guide d'accueil à l'intention des fu-
turs et nouveaux professeurs de
l'Université du Québec à Rimouski

 Catherine Beaudry
 1re vice-présidente aux affaires universitaires
 Professeure en gestion des ressources humaines

(2013-2018)

 Anne Giguère
 Attachée d'administration
 Syndicat des professeurs et des professeures de l'UQAR

(2004-2019)

 Août 2022
 6e édition

 REMERCIEMENTS

Ce guide d’accueil n’aurait pu être réalisé sans l’apport de plu-
sieurs professeurs et professeures de l’Université du Québec à
Rimouski que nous voulons remercier.

Nous tenons d’abord à remercier Anissa Frini, professeure en
production et méthodes quantitatives, Marco Alberio, profes-
seur en développement social et territorial et Jean-Sébastien
Deschênes, professeur en génie électrique et membre du co-
mité exécutif du Syndicat des professeurs et des professeures
de l'UQAR, pour leurs nombreuses suggestions. Ils ont grande-
ment contribué à définir le contenu de ce guide.

Il importe également de souligner le travail des nouveaux pro-
fesseurs qui ont commenté le guide à la lumière de leur récente
expérience d’embauche. Merci à Annette Hayden et à Nadia
Lazzari Dodeler, toutes deux professeures en gestion des res-
sources humaines, et à Sol Tanguay, professeur en marketing,
pour leurs précieux commentaires.

Finalement, nous souhaitons témoigner notre reconnaissance
aux membres du comité exécutif du Syndicat qui ont minutieu-
sement révisé le document : Julie Beaulieu, professeure en
adaptation scolaire et sociale, Danielle Boutet, professeure en
psychosociologie, Jean-Sébastien Deschênes, professeur en
génie électrique, Bernard Gagnon, professeur en éthique, Mé-
lanie Gagnon, professeure en relations du travail et Jean-Fran-
çois Méthot, professeur en génie électrique.

Catherine Beaudry
Anne Giguère
Décembre 2014

 AVANT-PROPOS

Chers nouveaux collègues*,

Ce guide s’adresse aux professeurs qui entreront prochaine-
ment en poste ou qui amorcent une nouvelle carrière à l’Uni-
versité du Québec à Rimouski. Conçu par le Syndicat des pro-
fesseurs et des professeures de l’UQAR, il vise à favoriser l’ac-
cueil et l’intégration des nouveaux collègues.

L’information contenue dans le guide est divisée en cinq sec-
tions. L’UQAR et le Syndicat y sont d’abord brièvement pré-
sentés. Les conditions de travail inscrites à la convention col-
lective ainsi que les outils et services à la disposition des pro-
fesseurs sont ensuite abordés. Le mode de fonctionnement et
la structure de l’UQAR y sont décrits. Diverses informations
facilitant l’établissement dans la région d’accueil (Rimouski ou
Lévis) y sont finalement rendues disponibles.

Le guide d’accueil se veut concis et centré sur les préoccupa-
tions des nouveaux professeurs. Tout au long du document,
des liens hypertextes permettent d’accéder à des informations
détaillées sur les aspects couverts. Le guide sera revu périodi-
quement pour assurer une mise à jour du contenu et des liens.

Nous espérons que le présent guide répondra à vos question-
nements.

Bienvenue à l’UQAR!

Le comité exécutif

* Le générique masculin est utilisé dans le texte afin d'en alléger la

lecture.

TABLE DES MATIÈRES

1.	 L'UQAR EN BREF .. 6	
 L'UQAR, une constituante du réseau de l'Université du Québec .. 6	
 L'UQAR, une université à deux campus ... 6	
 L'UQAR et la formation hors campus .. 6

2.	 LE SPPUQAR : UNE ORGANISATION DYNAMIQUE ET BIEN ANCRÉE
 DANS SON MILIEU .. 7	
 Deux campus, un seul syndicat ... 7	
 Le site Internet en un coup d'œil .. 7	
 La Ligne générale .. 7	
 La Fédération québécoise des professeures et professeurs d'université (FQPPU) 7

3.	 LA CONVENTION COLLECTIVE ... 8	
 Régime syndical : cotisation obligatoire, adhésion volontaire ... 8	
 L'embauche ... 8	
 • Date d'entrée en fonction et durée du contrat .. 9	
 •	 Échelle salariale .. 9	
 •	 Versement de la paie ... 9	
 •	 Les dégagements à l'embauche ... 9	
 •	 Assurances collectives et régime de retraite ... 10	
 La tâche .. 10	
 •	 Enseignement ... 11	
 •	 Recherche ... 11	
 •	 Administration pédagogique .. 11	
 •	 Autres activités .. 11	
 Permanence, évaluation et promotion .. 11	
 •	 La permanence ... 11	
 •	 Le processus d'évaluation .. 12	
 •	 La promotion .. 12	
 Aménagement du temps de travail ... 12	
 • Horaire de travail .. 12	
 •	 Congés et vacances ... 13	
 Espace de travail ... 13	
 •	 Bureau : ameublement ... 13

4.	 OUTILS DE TRAVAIL ET RENSEIGNEMENTS DIVERS ... 13	
 •	 Soutien informatique .. 13	
 •	 Courriel, portail Moodle et bibliothèque ... 14
 •	 Auxiliaire d'enseignement ... 14
 •	 Frais de déplacement et de séjour ... 14

5.	 UQAR : STRUCTURE ET GOUVERNANCE ... 15	
 • Organigramme .. 15	
 Recteur, vice-recteurs et doyens ... 15	

 •	 Les unités d'enseignement ... 16	
 Les départements et les modules .. 16	

 •	 L'assemblée départementale, l'unité départementale et l'assemblée institutionnelle de
l'ISMER : trois vocables aux fonctions similaires ... 16	

 •	 L'assemblée des professeurs : une entité souveraine où s'exerce la collégialité 16	
 •	 Les modules, conseils de module et comités modulaires ... 17	
 •	 Les comités de programmes de 2e et de 3e cycles .. 17	
 • Les unités de recherche ... 17	
 •	 Gouvernance ... 17	
 L'Université du Québec : une compétence provinciale ... 17	
 Le Conseil d'administration, le Comité exécutif et la Commission des études de l'UQAR 18	
 La représentation des professeurs aux instances de l'UQAR ... 18	
 Un incontournable : les politiques et règlements de l’UQAR .. 18
	
6.	 ÉTABLISSEMENT DANS LES RÉGIONS DE LÉVIS ET DE RIMOUSKI 18	
 •	 Frais de déménagement ... 19	
 •	 Services de garde à l'UQAR .. 19	
 •	 Le programme d'aide aux employés (PAE) .. 19	
 •	 Trouver un logement à Lévis et à Rimouski ... 19	
 •	 Autres liens utiles ... 19	

 	

Guide d'accueil à l'intention des futurs et nouveaux professeurs de l'UQARde ion

Syndicat des professeurs et des professeures de l'UQAR 6

1. L'UQAR EN BREF
 L'Université du Québec à Rimouski est un établissement public francophone d'enseignement

universitaire et de recherche. Sa dimension humaine ainsi que la diversité des programmes qui
y sont offerts valent à l'UQAR la réputation d'une « Grande université de petite taille »! Depuis
2011, l'UQAR a été désignée plusieurs fois Université de l'année en recherche au Canada dans
sa catégorie, par la firme indépendante RE$EARCH Info source inc.

 L'UQAR, une constituante du réseau de l'Université du Québec
 L'UQAR a été fondée en 1969 dans la foulée de la création du Réseau de l'Université du

Québec (1968). Au fil des ans, l'UQAR a su se tailler une place en multipliant ses programmes
de formation et en développant des axes d'excellence : le développement régional, la nordicité
et les sciences de la mer. Aujourd'hui, l'UQAR accueille quelque 7 200 étudiants répartis sur
un vaste territoire, allant de la région de Québec jusqu'aux Îles-de-la-Madeleine, en passant
par les régions de Chaudière-Appalaches, de la Beauce, de Lotbinière, du Bas-Saint-Laurent,
de la Gaspésie et de la Côte-Nord.

 Plus de cinq cents personnes occupent un emploi régulier à l'UQAR, dont quelque 205 profes-
seurs. À cela s'ajoutent près de 600 personnes chargées de cours et plusieurs contractuels.

 L'UQAR, une université à deux campus
 Le siège social de l'UQAR est situé à Rimouski où se concentre la majorité des programmes

et l'ensemble des départements et des autres services. Si l'UQAR est présente à Lévis depuis
les années 1980, c'est en 2007 qu'un véritable campus y est construit. Plusieurs programmes,
regroupés sous quatre disciplines, y sont offerts : les sciences de l'éducation, les sciences de
la gestion, les sciences infirmières, le travail social et le génie. Plus d’une soixante professeurs
enseignent à ce campus, ce qui représente plus du quart de l'ensemble du corps professoral
de l'UQAR.

 L'UQAR et la formation hors campus
 Afin de répondre aux besoins du vaste territoire qu'elle dessert, l'UQAR assure aussi une pré-

sence hors des campus. Outre le DEC-BAC en sciences infirmières offert à temps complet
dans six localités, plusieurs programmes courts et certificats sont offerts à temps partiel dans
diverses municipalités selon des modalités propres à chacune d’elles. C'est le Service de la
formation continue de l'UQAR, via ses bureaux de Lévis, Rimouski, Gaspé et Rivière-du-Loup,
qui a le mandat d'encadrer et de développer ces services. Des formations sur mesure, crédi-
tées ou non, sont également offertes en entreprise.

Guide d'accueil à l'intention des futurs et nouveaux professeurs de l'UQAR

Syndicat des professeurs et des professeures de l'UQAR 7

2. LE SPPUQAR : UNE ORGANISATION DYNAMIQUE ET BIEN ANCRÉE DANS SON
MILIEU

 Le Syndicat des professeurs et des professeures de l'UQAR (SPPUQAR) a souligné ses 40 ans
d'accréditation en 2013. Au-delà de la mission de se porter à la défense et à la promotion
des intérêts de ses membres, le Syndicat a toujours eu la préoccupation de soutenir la com-
munauté au sein de laquelle il évolue. Annuellement, le Syndicat distribue des dons à plusieurs
organisations, verse des bourses, soutient des initiatives étudiantes et la Fondation de l'UQAR.
Cette pratique confère au Syndicat la réputation d'une organisation bien ancrée dans son
milieu.

 Deux campus, un seul syndicat
 Le SPPUQAR représente l'ensemble des professeurs de l'Université du Québec à Rimouski, quel

que ce soit leur lieu d'affectation. Le siège social est situé à Rimouski et le Syndicat emploie
une attachée d'administration, Mme Annie Langlais, et un conseiller syndical, M. Louis-Simon
Besner. Contactez-les.

 Le site Internet en un coup d'œil
 Notre site Internet a été conçu pour que vous puissiez vous repérer en un seul coup d'œil dès

la page d'accueil. Quatre grandes rubriques tissent la trame de fond de cette interface. La
rubrique « Qui sommes-nous? » trace l’historique et la chronologie du Syndicat, la rubrique
« Organisation » est consacrée à la structure et à l’organisation de notre association, la ru-
brique « Convention collective et relations du travail » vous renseigne sur votre contrat de
travail et les multiples aspects qui s’y rattachent et, enfin, la rubrique « Publications et liens
utiles » regroupe des communiqués, déclarations et appuis qui ont été publiés, et vous sug-
gère plusieurs liens utiles.

 Les griefs en cours, les arrivées et les départs, les renseignements à l'intention des nouveaux
professeurs ainsi que les « Zoom convention collective » sont également accessibles en page
d'accueil. De plus, un calendrier des événements vous renseigne sur les activités sociales et
syndicales ainsi que sur plusieurs échéances liées à la convention collective. Vous vous de-
mandez à quel moment déposer votre dossier d'évaluation? À quel moment formuler votre
demande de congé de perfectionnement ou sabbatique? Pensez à consulter le calendrier en
page d'accueil. Enfin, toujours en page d'accueil, des communiqués sont publiés; ils vous ren-
seignent sur les dossiers de l'heure.

 La Ligne générale
 La Ligne générale est le bulletin d'information du Syndicat. Elle est généralement publiée au

rythme de trois numéros par année. Vous pouvez consulter les éditions de La Ligne générale,
de novembre 2006 à aujourd'hui, sur le site Internet du Syndicat.

 La Fédération québécoise des professeures et professeurs d'université

(FQPPU)

Guide d'accueil à l'intention des futurs et nouveaux professeurs de l'UQAR

Syndicat des professeurs et des professeures de l'UQAR 8

 Notre Syndicat est membre de la Fédération québécoise des professeures et professeurs
d'université (FQPPU) depuis sa fondation en 1991. Cette association regroupe 17 syndicats
et associations rassemblant près de 8 000 professeurs des universités du Québec. Cet orga-
nisme, voué à la défense, à la promotion et au développement de l’université en tant que
service public produit des études ainsi que des rapports et mène des enquêtes sur différents
sujets concernant les professeurs d’université et le rôle de cette institution au sein de la
société.

3. LA CONVENTION COLLECTIVE
 La convention collective encadre les conditions de travail, et celles-ci sont les mêmes pour

tous les professeurs. La convention collective confère aussi aux professeurs des droits indivi-
duels comme la liberté politique et académique ainsi que la propriété intellectuelle.

 L'UQAR a l'obligation de vous remettre un exemplaire papier de la convention collective UQAR-
SPPUQAR 2017-2022. Vous pouvez toutefois consulter une version électronique de la con-
vention collective sur le site Internet du Syndicat, sous l'onglet « Convention collective et
relations du travail ». Les lettres d'entente qui ont été adoptées ultérieurement à la signature
de la convention collective sont également disponibles à cet endroit. Ces lettres d'entente
font partie intégrante de la convention collective puisqu'elles modifient des paragraphes de
notre contrat de travail. Sous ce même onglet, ainsi qu'en page d'accueil, vous trouverez des
« Zoom convention collective ». Ces capsules ont pour but de clarifier certaines dispositions
de la convention collective et d'informer les membres quant à l'interprétation qui en est faite.

 Régime syndical : cotisation obligatoire, adhésion volontaire

Tout professeur est libre d'adhérer gratuitement au Syndicat en signant sa carte de membre,
mais tous doivent payer la cotisation fixée par le Syndicat et prélevée par l'employeur à
chaque paie. Le Syndicat représente tous les professeurs sans égard à leur adhésion au Syn-
dicat. Toutefois, pour participer activement aux instances du Syndicat avec droit de vote, le
nouveau professeur doit signer une carte d'adhésion au Syndicat. Vous serez invité à signer
votre carte de membre lors d'une rencontre avec les membres du comité exécutif. Habituel-
lement, cette rencontre a lieu aux deux campus, en septembre de chaque année.

 L'embauche
 Le processus d'embauche est décrit à l'article 9 de la convention collective UQAR-SPPUQAR

2017-2022. Un comité de sélection est formé pour étudier les candidatures qui sont alors
soumises à l'assemblée départementale. C'est l'assemblée départementale qui recommande
l'embauche du candidat retenu au Comité exécutif de l'UQAR. Il s’écoule un certain délai,
variable d’une embauche à l’autre, entre la recommandation émise par l’assemblée départe-
mentale et l’approbation du Comité exécutif. Par la suite, le candidat retenu est informé par
écrit de son embauche et il doit alors signifier son acceptation dans les vingt-et-un jours
suivant l'expédition de son avis d'engagement.

Guide d'accueil à l'intention des futurs et nouveaux professeurs de l'UQAR

Syndicat des professeurs et des professeures de l'UQAR 9

 • Date d'entrée en fonction et durée du contrat
 Habituellement, l'entrée en fonction a lieu au 1er juin, mais elle peut avoir lieu à un autre

moment de l'année. Le premier contrat d’un professeur est d’une durée de trois ans s’il a
été embauché le 1er juin (paragraphe 17.02). Le contrat d’un professeur embauché avant
le 1er janvier est réputé avoir couru depuis le 1er juin qui précède (paragraphe 17.03).
Quant au professeur embauché le ou après le 1er janvier, la durée de son contrat est aug-
mentée du temps écoulé entre la date d’embauche et le 31 mai de l’année d’embauche
(paragraphe 17. 04).

 Si vous êtes embauché à un autre moment que le 1er juin, vous devez notamment être
attentif à l'alinéa c) du paragraphe 14.11 (admissibilité à un congé sabbatique) ainsi qu'aux
paragraphes16.07 (vacances monnayées) et 17.04 (durée des contrats).

 • Échelle salariale
 L'intégration dans l'échelle de traitement prend en compte vos années d'expérience depuis

l'obtention de votre premier diplôme qui termine un 1er cycle universitaire. L'Université
établit votre classification en fonction des documents officiels que vous lui avez transmis.
Si vous n'avez pas été en mesure de fournir tous les documents nécessaires, l'Université
pourra revoir votre classification après la réception de ces documents. Nous vous conseil-
lons de les fournir le plus rapidement possible. S'il y a lieu, votre traitement révisé sera
alors rétroactif à votre date d'embauche.

 Pour les professeurs en sciences infirmières, consultez le paragraphe 24.08 3. Ce dernier
prévoit la reconnaissance des années d'expérience pour les personnes qui ont obtenu leur
diplôme terminal de premier cycle (baccalauréat) après l'âge de vingt-deux ans.

 Les échelles de traitement à jour peuvent être consultées sur notre site Internet (onglet
Convention collective et relations du travail). La colonne à l'extrême gauche des échelles
de traitement, numérotée de 0 à 35, correspond aux années d'expérience d'une catégorie
donnée. Par exemple, si votre classification est l'échelon 2 de la catégorie II, cela signifie
que l'Université vous a reconnu six années d'expérience.

 Si vous vous croyez lésé par votre classification, vous devez savoir que le paragraphe
24.03 6. prévoit que vous pouvez déposer une plainte écrite au vice-recteur à la formation
et à la recherche dans les soixante jours de votre acceptation de l'offre faite par l'Université.

 • Versement de la paie
 À l'UQAR, la paie est versée aux deux semaines par dépôt direct dans votre compte ban-

caire. Vous devrez donc fournir les coordonnées de votre compte bancaire au Service des
ressources humaines. L'employeur doit se conformer au régime fiscal en vigueur au Québec
et retenir les impôts et autres cotisations de votre salaire brut aux deux paliers de gouver-
nement. Votre relevé de paie vous renseigne sur votre revenu ainsi que sur les cotisations
qui ont été retenues par période de paie. Ce relevé peut être consulté dans le portail Moodle
de l'UQAR.

 • Les dégagements à l'embauche
Si vous êtes détenteur d'un doctorat et que vous n’avez pas cumulé plus de quatre d’an-
nées d’expérience comme professeur régulier avant votre embauche à l’UQAR, vous aurez

Guide d'accueil à l'intention des futurs et nouveaux professeurs de l'UQAR

Syndicat des professeurs et des professeures de l'UQAR 10

droit à deux dégagements à l'embauche, en vertu du paragraphe 10.30. Ces dégagements
doivent être pris au cours des deux premières années. Si vous êtes entré en poste au cours
d’un trimestre, le délai de deux ans commence à partir de votre premier trimestre complet.
Si vous complétez votre doctorat après votre embauche, vous aurez droit à deux dégage-
ments à l’embauche, en y soustrayant le dégagement dont vous avez déjà bénéficié lors
de votre embauche, le cas échéant. Il faut toutefois noter que lorsque vous vous prévalez
de vos dégagements en vertu de ce paragraphe, vous ne pouvez pas assumer de cours en
fonds de recherche, en anticipation, en TA ou en TU au cours de l’année universitaire pen-
dant laquelle vous vous prévaudrez de ces dégagements, à l’exception des TU reliés à
l’encadrement d’étudiants de cycles supérieurs.

 Ces dégagements doivent être inscrits dans votre tâche, mais vous ne pouvez pas vous
prévaloir de la disposition du paragraphe 10.23 qui vous accorde de l’ancienneté sur les
cours que vous auriez donnés, n’eût été ce dégagement. Lorsque la convention vous ac-
corde deux dégagements, vous pouvez les prendre au cours d'un même trimestre.

 • Assurances collectives et régime de retraite
 Les assurances collectives et le régime de retraite sont des avantages qui sont encadrés

par les articles 21 et 22 de la convention collective. Tous les syndicats du réseau de l'Uni-
versité du Québec ont ces mêmes clauses inscrites à leur convention. Voilà pourquoi on les
qualifie de « clauses réseau ».

 Pour vous familiariser avec ces régimes, nous vous invitons à consulter la section Assu-
rances collectives réseau et Régime de retraite de notre site Internet. Toutefois, c'est le
Service des ressources humaines de l'UQAR qui peut répondre à vos questions en matière
d'assurances et de régime de retraite.

La tâche

 La fonction du professeur, telle que décrite à l’article 10 de la convention collective UQAR-
SPPUQAR 2017-2022, est constituée de quatre éléments : l’enseignement, la recherche, l’ad-
ministration pédagogique et les autres activités universitaires. Une tâche normale comprend
douze crédits d’enseignement par année, la recherche et au moins une des deux composantes
suivantes : administration pédagogique et autres activités universitaires.

 En prévision de l’année universitaire à venir, comme prévu au paragraphe 10.19 de la conven-
tion collective, vous devez déposer un formulaire de répartition des tâches à l’assemblée
départementale, en avril. Vos activités au sein des quatre composantes y sont décrites et
vous déterminez un pourcentage pour chacune des composantes. Ce pourcentage doit cor-
respondre au travail réellement accompli, car il est pris en compte lors des demandes de
permanence, des évaluations statutaires et des demandes de promotion. Ce formulaire est
partie intégrante de la convention collective, à l’annexe B. À la fin de l’année universitaire, en
avril, si vous souhaitez rendre compte de l'ensemble des réalisations effectuées au cours de
l'année, vous soumettez à nouveau ce formulaire en y apportant des modifications et vous
déposez votre tâche pour l’année suivante.

 Les nouveaux professeurs sont le plus souvent embauchés après le mois d’avril. Ils doivent
déposer leur formulaire de répartition des tâches à l’assemblée départementale le plus tôt
possible après leur entrée en fonction.

Guide d'accueil à l'intention des futurs et nouveaux professeurs de l'UQAR

Syndicat des professeurs et des professeures de l'UQAR 11

 • Enseignement
 La composante « enseignement » comprend différentes activités décrites au paragraphe

10.03 de la convention collective.
 Selon le paragraphe 10.23 de la convention collective, toute activité créditée d’enseigne-

ment est offerte en priorité au professeur qui l’a le plus souvent dispensée avec satisfac-
tion, et ce, peu importe le campus où il l’a enseignée.

 Le paragraphe 10.08 prévoit que vous ne pouvez pas vous voir imposer des activités d’en-
seignement au premier cycle qui ne correspondent pas à vos qualifications particulières.
Aux cycles supérieurs, vous ne pouvez pas être tenu d’enseigner des activités créditées
ou des séminaires hors de votre champ de spécialisation.

 Vous pouvez être appelé à diriger des étudiants aux cycles supérieurs. Pour assumer la
direction de mémoires ou de rapports de recherche et de thèses, vous devez satisfaire
certaines normes décrites au Règlement 6 de l'UQAR : Régime des études de cycles supé-
rieurs.

 • Recherche
 La composante « recherche » comprend différentes activités décrites au paragraphe 10.04

de la convention collective.
Pour les nouveaux professeurs, l’UQAR propose un financement interne de la recherche
(FIR). Un financement conjoint entre l’UQAR et le réseau de l’Université du Québec (FODAR)
est également accessible aux professeurs.

 • Administration pédagogique
 La composante « administration pédagogique » comprend différentes activités décrites au

paragraphe 10.05 de la convention collective, telles que les activités de coordination ou
de direction de départements, de modules, de programmes et de groupes institutionnels
de recherche. Les critères d’éligibilité aux fonctions administratives sont présentés à l’ar-
ticle 25 de la convention collective. De plus, le paragraphe 10.15 accorde des dégrève-
ments aux professeurs qui occupent des fonctions de direction.

 • Autres activités
 La composante « autres activités » comprend différentes activités décrites au paragraphe

10.06 de la convention collective.

 Permanence, évaluation et promotion
 • La permanence
 Si vous êtes embauché comme professeur régulier à l’UQAR, vous obtenez un premier

contrat de probation de trois ans (paragraphe 13.01). Si vous êtes embauché le ou après
le 1er janvier vous verrez la durée de votre contrat augmentée du temps écoulé entre la

Guide d'accueil à l'intention des futurs et nouveaux professeurs de l'UQAR

Syndicat des professeurs et des professeures de l'UQAR 12

date d’embauche et le 31 mai de l’année d’embauche (paragraphe 17.04). Vous serez
évalué au mois de septembre ou octobre précédant la fin de votre contrat.

 Au terme de ce premier contrat, selon le résultat de l’évaluation :
 1. la permanence est acquise;
 2. un second contrat de probation vous est offert;
 3. le contrat n’est pas renouvelé.
 Bien que la recommandation soit la prérogative du comité d’évaluation, au terme d’un pre-

mier contrat de probation, le non-renouvellement de contrat est automatique lorsque les
composantes « enseignement » et « recherche » se voient attribuer la cote « insatisfai-
sant ».

 • Le processus d'évaluation
 Avant le 1er septembre, le professeur évalué doit soumettre son dossier au directeur du

département. Le contenu du dossier est décrit au paragraphe 12.10 de la convention col-
lective.

 Après l’obtention de la permanence, le professeur régulier est évalué aux cinq ans (à deux
reprises), puis aux sept ans par la suite.

 Ce sont les assemblées départementales qui élaborent les critères d’évaluation (para-
graphe 12.02 de la convention collective). Ces critères permettent d’évaluer la contribu-
tion du professeur eu égard aux diverses composantes de sa tâche. Lors de l’évaluation,
une cote « excellent », « très bon », « bon » et « insatisfaisant » sera attribuée pour
chacune des quatre composantes de la tâche.

 • La promotion
 La promotion implique le passage d’une catégorie à une autre. Si vous désirez changer de

catégorie, vous devez satisfaire certains critères prévus au paragraphe 24.07 de la con-
vention collective. Lorsque votre évaluation statutaire n'est pas prévue à l'automne (pa-
ragraphe 26.02), vous devez manifester votre intention d'être évalué au directeur du dé-
partement avant le 1er juillet et lui soumettre votre dossier avant le 1er septembre. Lorsque
votre évaluation statutaire est prévue et que vous souhaitez demander la promotion, vous
devez alors vous conformer au paragraphe 12.10. Il décrit le contenu du dossier qui doit
être acheminé au comité d'évaluation.

 Les critères de promotion sont décrits à la politique Critères de promotion aux catégories
III et IV de la classification des professeures et des professeurs (C3-D-61).

 Le comité d’évaluation recommande ou non la promotion et la décision de l’accorder re-
vient au comité de promotion.

 Aménagement du temps de travail
 • Horaire de travail
 Si les professeurs ont différentes obligations liées à la convention collective (en matière

d'enseignement, de recherche, de participation aux assemblées départementales, etc.), ils
ne sont pas soumis à un horaire de travail déterminé. Ils peuvent donc, à leur propre gré,

Guide d'accueil à l'intention des futurs et nouveaux professeurs de l'UQAR

Syndicat des professeurs et des professeures de l'UQAR 13

exercer leurs fonctions à l’extérieur de l’Université pour préparer leurs cours, faire de la
recherche, participer à des colloques ou à des séminaires.

 Bien que l’horaire des cours soit déterminé, et que le plan de cours est un contrat entre
les étudiants et les professeurs, il peut également arriver en cours de trimestre universi-
taire qu’un professeur déplace une séance de cours pour se rendre à un colloque ou à un
séminaire de recherche à l’extérieur de l’Université. De manière générale, la reprise de cours
fait l’objet d’une entente entre le professeur et les étudiants.

 • Congés et vacances
 Divers congés sont prévus à la convention collective :
 • régime de perfectionnement et congé sabbatique (article 14);
 • congé sans traitement (article 15);
 • congé de maladie (article 19);
 • congés pour responsabilités familiale et parentale (article 20).
 Vous avez droit à un mois de vacances annuelles, pris durant le trimestre où vous n’ensei-

gnez pas. Votre période de vacances doit être indiquée dans votre répartition de tâche
(article 16).

 En tant que nouveau professeur, le paragraphe 16.07 prévoit que vous devez prendre vos
vacances durant les mois de juin, juillet et août de l'année d'embauche après entente avec
votre assemblée départementale. Cependant, si vous êtes embauché le ou après le 1er août,
vos vacances vous seront monnayées au 31 mai suivant.

 Espace de travail
 • Bureau : ameublement
 Vous disposerez d'un bureau individuel fermé, comprenant l'équipement usuel, en particu-

lier un téléphone, des rayons de bibliothèque et au minimum un classeur.

4. OUTILS DE TRAVAIL ET RENSEIGNEMENTS DIVERS
 • Soutien informatique
 Pour toute question relative aux équipements informatiques, vous pouvez consulter

l'équipe du Service des technologies de l'information.

Guide d'accueil à l'intention des futurs et nouveaux professeurs de l'UQAR

Syndicat des professeurs et des professeures de l'UQAR 14

 • Courriel, portail Moodle et bibliothèque
 Chaque professeur dispose d’une adresse courriel personnelle qui lui est attribuée dès son

arrivée. Sauf exception, les adresses courriel sont ainsi configurées : prenom_nom@uqar.ca.
 Le portail Moodle vous permet d'accéder à certains services en ligne : relevés de paie,

nouvelles, outils bureautiques, centres de coûts, politiques sur les frais de déplacement et
demande de remboursement, courriel, guide d'accueil des nouveaux employés, etc. Un code
d’accès vous est attribué pour vous permettre de vous brancher au portail.

 En plus de faire office d'intranet, le portail Moodle est un outil de gestion de l'apprentissage.
Il offre un environnement numérique de communication, d’échange et de partage pour les
employés et les étudiants de l’UQAR. Ce portail est entre autres utilisé par les professeurs
dans le cadre de leurs activités créditées d’enseignement.

 Des formations et des ateliers sont offerts aux professeurs pour se familiariser avec Moodle.
De même, une foire aux questions et des documents d’information sont disponibles. Pour
les consulter, il faut se rendre sur le portail, notamment accessible à partir de la page
d’accueil du site Internet de l’UQAR.

 Vous pourrez également accéder aux différents ouvrages de la bibliothèque de même qu’à
une vaste base de données d’articles scientifiques par le site Internet de la bibliothèque.
De plus, vous êtes invité à faire des suggestions d'achat de livres utiles pour vos cours ou
vos travaux de recherche.

 • Auxiliaire d’enseignement
 Lorsqu’un groupe a plus de 35 étudiants le professeur peut bénéficier d’un auxiliaire d’en-

seignement. Afin d’avoir de plus amples informations, vous pouvez vous référer à la poli-
tique C3-D54 de l’UQAR : Politique d’attribution d’auxiliaires d’enseignement.

 • Frais de déplacement et de séjour
 Lorsque vous devez vous déplacer pour le compte de l'UQAR, par exemple pour enseigner

à un autre endroit que votre campus d'appartenance, vous avez droit au remboursement
par l’institution des frais encourus. Si vous vous déplacez pour une activité scientifique
(colloque, collecte de données, réunion de travail), vous avez droit à un remboursement
de vos dépenses, et ce, à partir de vos fonds personnels de recherche (fonds spécial de
recherche ou subventions). Dans tous les cas, vous devez vous conformer à la politique
C3-D11 de l'UQAR : Déplacement et séjour. En tant que professeur, vous êtes admissible
à la carte de crédit « affaires » de l'UQAR selon les modalités décrites dans cette politique.
Le portail Moodle vous propose plusieurs formulaires à télécharger (demande de rembour-
sement, demande d'avance de voyage, etc.) et met à votre disposition les ententes négo-
ciées entre l'UQAR et les différents fournisseurs de service (hôtels, location de voiture,
etc.). Pour plus de détails, n'hésitez pas à contacter le Service des finances de l'UQAR.

Guide d'accueil à l'intention des futurs et nouveaux professeurs de l'UQAR

Syndicat des professeurs et des professeures de l'UQAR 15

5. UQAR : STRUCTURE ET GOUVERNANCE
 Notre établissement fonctionne selon le principe de la collégialité. Il n'existe donc pas de

relation hiérarchique entre les professeurs, qu'ils occupent ou non une fonction de direction,
et les cadres.

 • Organigramme
 La structure organisationnelle de l'UQAR peut sembler complexe pour une personne nou-

vellement embauchée. Pour vous familiariser rapidement avec les différents services (Ser-
vice des ressources humaines, Service des technologies de l'information, Service des fi-
nances et des approvisionnements, etc.), consultez la section « Services administratifs »
du portail Moodle.

 En tant que nouveau professeur, vous devrez apprivoiser sans tarder l'organisation de l'en-
seignement et de la recherche à l'UQAR. Il est donc important de bien comprendre les rôles
et responsabilités des personnes avec qui vous aurez à travailler.

 Recteur, vice-recteurs et doyens
 Comme toutes les universités, l'UQAR est dirigée par un recteur, M. François Deschênes. Il

est secondé par une vice-rectrice à la formation et à la recherche, Mme Dominique Marquis,
qui supervise l'ensemble de la formation et de la recherche à l'UQAR. Cette dernière est
également responsable des relations du travail entre les professeurs et la direction de
l'UQAR et agit comme le « vis-à-vis » du Syndicat. Une vice-rectrice à la planification et aux
partenariats, Mme Mélanie Gagnon, vient prêter main-forte à l'équipe de direction. Enfin,
M. Benoît Desbiens occupe la fonction de vice-recteur aux ressources humaines et à l'ad-
ministration.

 La doyenne des études, Mme Karine Lemarchand, a pour mandat de soutenir et de dévelop-
per les programmes de formation, tandis que le doyen de la recherche, M. Pietro-Luciano
Buono, a pour mandat de soutenir la recherche et d'en assurer la valorisation.

 Quant à la doyenne aux affaires départementales, Mme Blanca Navarro Pardinas, elle agit
comme représentante de la vice-rectrice à la formation et à la recherche et, à ce titre, elle
est notamment responsable de la gestion des départements (ressources humaines et ma-
térielles, répartition des tâches, etc.), des modules (offre de cours) et de l'application de
la convention collective des professeurs. Elle siège au comité des relations professionnelles
et au comité de griefs.

 Peu après votre arrivée, vous serez convié à rencontrer le vice-recteur, le doyen des études
ainsi que le doyen aux affaires départementales.

 Consultez le site Internet de l'UQAR pour faire la connaissance des autres membres du
personnel de direction.

Guide d'accueil à l'intention des futurs et nouveaux professeurs de l'UQAR

Syndicat des professeurs et des professeures de l'UQAR 16

 • Les unités d'enseignement
 Les départements et les modules
 Pour simplifier la compréhension du fonctionnement des unités d'enseignement que sont

les départements et les modules, on pourrait dire que les départements et unités départe-
mentales s'occupent de la gestion des ressources humaines et matérielles, et de tout ce
qui s'y rattache, tandis que les modules sont responsables des programmes, de l'offre de
cours et du cheminement des étudiants.

 • L'assemblée départementale, l'unité départementale et l'assemblée institutionnelle de

l'ISMER : trois vocables aux fonctions similaires
 Chaque professeur est rattaché à un département, une unité départementale ou à

l'assemblée institutionnelle de l'ISMER selon la discipline dans laquelle il intervient. Pour
des raisons administratives, les départements des sciences de la gestion et des sciences
de l'éducation ont été chacun scindés en deux pour former des unités autonomes qui
sont réparties sur les deux campus. Dans chacun des départements, les professeurs des
deux unités départementales sont regroupés en assemblée de secteur. Les membres de
cette assemblée se rencontrent pour discuter des enjeux qui concernent les professeurs
d’un même département répartis sur deux campus.

 L'assemblée institutionnelle, quant à elle, est propre à l'Institut des sciences de la mer
de Rimouski (ISMER). Dans la convention collective, ces trois entités sont désignées
sous l'appellation « département » ou « assemblée départementale ». Toutefois, les
lettres d'entente A-1 et B-1 apportent des précisions quant aux particularités des unités
départementales et de l'assemblée institutionnelle de l'ISMER. Ces lettres d'entente font
partie intégrante de la convention collective UQAR-SPPUQAR 2017-2022. Si vous êtes
concerné par ces particularités, nous vous invitons à prendre connaissance de ces
lettres d'entente.

 Chaque département possède sa propre régie interne. Pour vous familiariser davantage
avec le fonctionnement des départements, consultez le Règlement 1 de l'UQAR : Mode
d'organisation et de fonctionnement des départements.

 • L'assemblée des professeurs : une entité souveraine où s'exerce la collégialité
 L'assemblée des professeurs désigne l'ensemble de tous les professeurs rattachés à un

département, une unité départementale ou à l'assemblée institutionnelle. On dit de
l'assemblée des professeurs qu'elle est souveraine puisque c'est elle qui prend collecti-
vement les décisions qui lui sont dévolues. C'est le cas, par exemple, du processus
d'embauche, du processus d'adoption de la répartition des tâches, du processus d'éva-
luation, etc. La coordination d'un département, d'une unité départementale et de
l'assemblée institutionnelle est assurée par un directeur. Les professeurs qui assument
ces fonctions de direction font partie de l'unité d'accréditation. Ce sont eux qui repré-
sentent les professeurs auprès de la direction de l'UQAR.

Guide d'accueil à l'intention des futurs et nouveaux professeurs de l'UQAR

Syndicat des professeurs et des professeures de l'UQAR 17

 Lorsqu'un département est présent sur deux campus, comme c'est le cas du Départe-
ment des sciences infirmières et du Département de psychosociologie et travail social,
la coordination est assumée par un codirecteur au campus de Lévis.

 • Les modules, conseils de module et comités modulaires
 Par son conseil de module, le module assure le développement et la gestion des pro-

grammes de formation au 1er cycle et voit au cheminement pédagogique des étudiants.
Comme pour les départements, la coordination d'un module est assumée par un direc-
teur, lequel est professeur et membre de l'unité d'accréditation. Tous les étudiants qui
cheminent dans un module et tous les professeurs qui y enseignent sont réputés
membres du module.

 Le conseil de module regroupe un nombre déterminé de professeurs, d'étudiants, de
chargés de cours et de personnes extérieures à l'Université.

 Le comité modulaire concerne les modules qui agissent sur deux campus. Lorsque c'est
le cas, les modules peuvent choisir soit de nommer un codirecteur de module ou un
directeur de comité modulaire pour assurer la gestion du module. La lettre d'entente B-
3 vous renseigne davantage sur la répartition des responsabilités modulaires aux cam-
pus de Rimouski et de Lévis.

 Chaque module possède sa propre régie interne. Pour vous familiariser davantage avec
le fonctionnement des modules, conseils de module et comités modulaires, consultez le
Règlement 2 de l'UQAR : Mode d'organisation et de fonctionnement des modules.

 • Les comités de programmes de 2e et de 3e cycles
 Les comités de programmes s'inspirent du fonctionnement des modules, mais concer-

nent uniquement les programmes de 2e et 3e cycles. Chaque comité de programmes
possède sa propre régie interne. Pour vous familiariser davantage avec le fonctionne-
ment des comités de programmes, consultez le Règlement 3 de l'UQAR : Mode d'orga-
nisation et de fonctionnement des comités de programmes.

 • Les unités de recherche
 En parcourant la section portant sur les unités de recherche du site Internet de l'UQAR

vous découvrirez les axes d'excellence, les centres d'études et de recherche, les labora-
toires, les consortiums et les chaires de recherche.

 • Gouvernance
 L'Université du Québec : une compétence provinciale
 L'Université du Québec est une compétence provinciale qui est encadrée par la Loi de

l'Université du Québec, L.R.Q., c. U-1. L'organigramme de l'UQAR trace le portrait de ses
instances. Le Conseil d'administration, le Comité exécutif et la Commission des études
exercent les pouvoirs qui lui sont attribués par la Loi.

Guide d'accueil à l'intention des futurs et nouveaux professeurs de l'UQAR

Syndicat des professeurs et des professeures de l'UQAR 18

 Le Conseil d'administration, le Comité exécutif et la Commission des études de
l'UQAR

 Le Conseil d'administration et le Comité exécutif se prononcent sur les questions adminis-
tratives et financières, tandis que la Commission des études se prononce sur les questions
qui ont trait à l'enseignement et à la recherche. À cela s'ajoutent quatre comités consul-
tatifs découlant de la Commission des études, à savoir : le Comité de gestion des res-
sources départementales, la Sous-commission des études de cycles supérieurs et de la
recherche, la Sous-commission des études de premier cycle et la Sous-commission de la
pédagogie universitaire.

 La représentation des professeurs aux instances de l'UQAR
 La représentation aux instances de l'UQAR est définie au Règlement 8 de l'UQAR : Instances

et dispositions générales. Les professeurs ont un droit de représentation au Conseil d'ad-
ministration et à la Commission des études. L'article 4 (Représentation aux organismes de
l'Université) et l'article 7 (Commission des études) de la convention collective UQAR-
SPPUQAR 2017-2022 encadrent cette représentation. La participation des professeurs à
cette instance revêt une importance particulière puisqu’elle constitue le vecteur même du
principe de collégialité, essentiel au bon fonctionnement de notre institution.

 C'est le Syndicat qui a le mandat d'élire les professeurs qui siègeront à ces instances.
L’article 40 des statuts et règlements du Syndicat décrit les « Règles et procédures d'élec-
tion des professeurs et des professeures à la Commission des études et au Conseil d'ad-
ministration de l'UQAR ». Consultez la liste des professeurs qui siègent aux instances de
l'UQAR.

 Un incontournable : les politiques et règlements de l’UQAR
 Les politiques et directives ainsi que les règlements de l'UQAR peuvent être consultés en

format PDF sur le site Internet de l’UQAR. Nous vous invitons à consulter ces documents
puisqu'ils vous permettront de mieux comprendre les rouages de l'UQAR et de vous fami-
liariser avec certains avantages auxquels vous avez droit : Politique de diffusion des tra-
vaux de recherche (C2-D16), Politique d'attribution du Fonds institutionnel de recherche
(C2-D28), Politique d'attribution de subventions du Fonds de développement pédagogique
(C2-D29), etc. Ils vous renseignent également sur de multiples aspects de votre travail :
enseignement et recherche, biens et services, ressources humaines, régimes d'études,
modes d'organisation, etc. Le site du Secrétariat général met aussi à la disposition de la
communauté de l'UQAR les ordres du jour, résolutions et procès-verbaux des instances de
l'UQAR. Vous accédez à ces documents à l'aide du code d'usager et du mot de passe qui
vous ont été assignés lors de votre embauche.

6. ÉTABLISSEMENT DANS LES RÉGIONS DE LÉVIS ET DE RIMOUSKI
 Les régions de Lévis et de Rimouski ont assurément un point en commun : elles offrent une

excellente qualité de vie à leurs citoyens. La meilleure façon de vous familiariser avec votre

Guide d'accueil à l'intention des futurs et nouveaux professeurs de l'UQAR

Syndicat des professeurs et des professeures de l'UQAR 19

nouvel environnement est encore de visiter le site Internet de la Ville de Lévis ou de la Ville
de Rimouski.

 • Frais de déménagement
 Si votre embauche nécessite un déménagement, vous devez contacter le doyen aux af-

faires départementales pour connaître la procédure de remboursement des frais de démé-
nagement, le cas échéant.

 • Services de garde à l'UQAR
 À Rimouski, une entente a été conclue entre le Centre de la petite enfance L'Univers des

copains afin que des places en garderie soient réservées au personnel et aux étudiants de
l'UQAR. Pour plus de détails, consultez le Guide d’accueil du Service des ressources hu-
maines dans la section « Services administratifs » du portail Moodle.

 • Le programme d'aide aux employés (PAE)
 Ce programme a été mis sur pied afin d'aider les employés qui surmontent des difficultés

de nature variée. Il s'agit d'un service offert en toute confidentialité puisqu'il est assuré
par une firme externe. Pour plus de détails, consultez la section « Services administratifs »
du portail Moodle.

 • Trouver un logement à Lévis et à Rimouski
 Voici quelques ressources que vous pouvez personnaliser selon la région souhaitée :
 • Kijiji
 • LesPAC

 Par ailleurs, si vous avez besoin d'une chambre pour un court séjour, vous devez savoir

que l'UQAR a négocié des ententes avec des établissements hôteliers de Québec, de Lévis
et de Rimouski. Consultez le portail Moodle pour plus de détails.

 • Guide Apprendre le Québec : un guide essentiel
 Ce guide a été conçu par le ministère de l’Immigration, Diversité et Inclusion du Québec. Il

s'adresse surtout aux nouveaux arrivants qui y trouveront une foule de renseignements
pour leur permettre de bien s'intégrer à la société québécoise.

 • Autres liens utiles
 • Accueil et intégration Bas-Saint-Laurent
 • La Maison des Familles Rimouski-Neigette

Guide d'accueil à l'intention des futurs et nouveaux professeurs de l'UQAR

Syndicat des professeurs et des professeures de l'UQAR 20

 • Le Québec maritime (organisme de promotion touristique)
 • Maison de la famille Rive-Sud (région de Lévis)
 • Portail Québec (site du gouvernement du Québec)
 • Québec original (site touristique officiel du gouvernement du Québec)
 • Québec, Ville et région (site officiel de la région de la capitale nationale)
 • Région touristique Chaudière-Appalaches (site officiel)
 • Tourisme Bas-Saint-Laurent (site officiel)
 • Tourisme Lévis (site officiel)
 • Tourisme Rimouski (site officiel)

