

FONDATION
UNIVERSITÉ DU QUÉBEC À TROIS-RIVIÈRES

RAPPORT D'ACTIVITÉS

2011-2012

MOT DU PRÉSIDENT DU CONSEIL D'ADMINISTRATION

La Fondation de l'UQTR a connu une année particulièrement active et le rapport d'activités que nous vous présentons en est le reflet.

À titre de président du conseil d'administration de la Fondation, j'aimerais en profiter pour remercier de leur support l'ensemble des membres du conseil ainsi que tous les employés.

La campagne majeure de financement a constitué la priorité de notre fondation et nous nous devons d'être fiers des résultats jusqu'à maintenant. Je remercie notre cabinet de campagne pour leur effort soutenu dans l'atteinte de nos objectifs et particulièrement nos coprésidents, madame Patricia Curadeau-Grou et monsieur Jacques A. Chauvette.

En terminant, j'aimerais féliciter notre directeur général, monsieur Jacques Bégin, pour son leadership et sa gestion de la Fondation. En plus de la campagne majeure de financement, la Fondation a travaillé à la campagne régionale de Drummondville, à la mise en place de son code d'éthique, à la définition d'une politique de placement et à la réalisation de la cérémonie annuelle de remise de bourses qui fut à la hauteur de nos attentes.

Souhaitons-nous une année 2012-2013 aussi active et excitante que celle que nous venons de compléter!

Merci à tous.

Jean-Guy Paré
Président du conseil d'administration

Membres du conseil d'administration de la Fondation de l'UQTR :

1^{er} mai 2011 au 30 avril 2012

Jean-Guy Paré, président
François R. Beauchesne
Jacques Bégin
Ismail Biskri
Réal Brouillette
Francine Clermont
Patricia Collin

Jean Fournier
André Gauthier
Nadia Ghazzali
Lise Guy
Suzanne Lalonde-Lemay
Ginette Lanthier
Hugo Mailhot Couture

Cléo Marchand
Jacques Roy
Alain Turcotte

* **Raymond Auger**
* **André Paradis**
* **Ghislain Bourque**

* **Roger Périgny**
* **Pierre Baillargeon**
* **Richard Legendre**
* **Michel Volle**

* Ces personnes ont
quitté durant l'année
2011-2012

MOT DE LA RECTRICE

C'est avec plaisir que je vous présente ce rapport annuel de la Fondation de l'Université du Québec à Trois-Rivières. Sa lecture permet de prendre connaissance des nombreuses réalisations d'une équipe qui se dévoue aussi bien pour la réussite étudiante que le développement académique et scientifique de l'UQTR.

C'est une grande chance pour notre institution de pouvoir compter sur d'aussi précieux collaborateurs. Année après année, la Fondation soutient financièrement les étudiants les plus méritants, qu'elle encourage sur la voie de la persévérance et du dépassement. Outre les bourses d'études, la Fondation appuie toute une série de projets qui

améliorent la qualité des apprentissages, stimulent les travaux de nos chercheurs et dynamisent la culture d'innovation continue que l'UQTR est fière de promouvoir.

La Fondation joue aussi un rôle déterminant dans le succès de notre campagne majeure de financement. Elle mobilise tout un réseau de donateurs qui font leur part pour l'enseignement supérieur et qui, par le fait même, contribuent à préparer une relève bien formée et hautement qualifiée. En servant de pont entre l'Université et son milieu, la Fondation contribue à un projet de société qui fait de l'éducation et de la science des vecteurs essentiels de notre développement social, économique et culturel.

Je vous invite donc à découvrir tout ce que la Fondation et son réseau de partenaires accomplissent pour l'UQTR et la communauté régionale. Vous verrez qu'une région universitaire est capable de grandes choses quand ses principaux acteurs – milieux d'affaires, diplômés, organismes et institutions, municipalités, fondations, etc. – s'emploient ensemble à jeter les bases d'un monde plus instruit, plus innovant et plus prospère.

Bonne lecture!

Nadia Ghazzali
Rectrice

Comité d'audit :

François R. Beaudesne, président
Jacques Bégin
Nadia Ghazzali
Suzanne Lalonde-Lemay
Jean-Guy Paré

Comité de placement :

Réal Brouillette, président
Jacques Bégin
Cléo Marchand
Jean-Guy Paré
Jacques Roy
Alain Turcotte

Comité exécutif :

Jean-Guy Paré, président
François R. Beaudesne
Jacques Bégin
Réal Brouillette
Nadia Ghazzali
Cléo Marchand
Jacques Roy

Comité d'attribution des fonds :

Jean-Guy Paré, président
Jacques Bégin
Cléo Marchand
Jacques Roy

MOT DU DIRECTEUR GÉNÉRAL

Il me fait plaisir de vous présenter notre rapport d'activités 2011-2012 au nom du personnel et du conseil d'administration de la Fondation de l'UQTR.

Nous pouvons affirmer que les derniers douze mois ont été passablement chargés tant par la poursuite de notre grande campagne de financement que par la mise en place d'un ensemble de projets importants pour votre fondation.

D'entrée de jeu, j'aimerais particulièrement remercier les membres du conseil d'administration, qui au cours de l'année, nous ont guidés de leurs précieux avis. De plus, le support constant de notre président, monsieur Jean-Guy Paré, a été vivement apprécié.

Je voudrais aussi remercier tout le personnel de la Fondation de l'UQTR. Les efforts fournis par chacun d'entre eux nous ont permis d'être plus près de nos donateurs, de répondre à leurs attentes et de poursuivre le développement de votre fondation.

Au cours de l'année, notre conseil d'administration a été appelé à approuver, entre autres, une politique de gestion de nos placements, la mise en place de notre code d'éthique, la mise à niveau de notre système informatique, l'achat d'un nouveau système comptable ainsi que la participation à la sollicitation de donateurs dans le cadre de notre campagne majeure de financement 2009-2014.

Il nous faut aussi rendre hommage à notre cabinet de campagne sous la coprésidence de madame Patricia Curadeau-Grou, de la Banque Nationale, et de monsieur Jacques A. Chauvette, d'Hydro-Québec. Les membres du comité ont participé tout au cours de l'année à la sollicitation de donateurs visant à atteindre notre objectif de campagne de 20 millions \$ pour 2009-2014. Notre hommage est aussi étendu à monsieur Jacques Desbiens, président du cabinet de campagne de Drummondville, à la mairesse de Drummondville, madame Francine Ruest-Jutras,

présidente du comité d'honneur de la campagne, et à monsieur François Beaudoin, membre du cabinet de campagne, qui ont réussi à recueillir un montant dépassant les 8 millions \$ jusqu'à maintenant pour le projet de campus de l'UQTR à Drummondville. Je profite aussi de l'occasion pour remercier madame Martine Lesieur, directrice générale de la campagne majeure de financement 2009-2014, de son dévouement à notre cause commune.

Au cours des douze derniers mois, votre fondation a contribué pour un montant de près de 1 million \$ à différents projets et chaires de recherche. Parmi ceux-ci, notons : la chaire de recherche en chiropratique, la chaire Normand-Maurice, la chaire de recherche industrielle en environnement et biotechnologie (CRIEB), la chaire TSA, les projets PICOM, la contribution au réseau H2Can, le soutien au fonctionnement de l'IRH et le soutien au Bureau des diplômés, à l'Université de la rue et à la bibliothèque.

La Fondation de l'UQTR a tenu en janvier dernier la cérémonie de remise de bourses pour 2011-2012 totalisant une somme de plus de 573 805 \$. Les boursiers de cette année sont au nombre de 368, ce qui est un sommet historique pour votre fondation.

Perspectives

La Fondation de l'UQTR doit compléter en 2012 sa campagne majeure de financement. L'objectif de 20 millions \$ sera dépassé et la campagne sera un succès. La Fondation est donc devant plusieurs défis importants et nécessitant des actions.

Nous souhaitons une relation plus suivie avec nos donateurs et nous proposerons la mise sur pied du Club des Leaders. Ce club sera créé par région dans lesquelles l'UQTR offre un service de cours hors campus ou de formation continue. Notre objectif sera d'accueillir une vingtaine de membres qui se réuniront deux fois par année. Lors de ces rencontres, une présentation de l'un des chercheurs de l'UQTR sera faite et les membres du club pourront réseauter entre eux. Nous comptons attirer les leaders de ces régions et en faire des ambassadeurs de notre fondation et de notre Université.

Nous nous devons d'innover et nous souhaitons entreprendre une série de mini-campagnes régionales. Nous avons déjà fait un travail préparatoire pour la région de Lanaudière-Berthierville-Joliette. Ce travail a permis d'identifier les entreprises de cette région, les élus présents, les gens d'affaires influents et les différents organismes du milieu. Notre travail sera de se doter de la plus grande compréhension possible du milieu visé et de ses besoins permettant de définir avec l'UQTR différents projets pouvant aider le milieu à se développer tant au niveau de la formation universitaire que des projets de développement. Cette approche innovante sera appuyée d'une campagne de sollicitation auprès de cette communauté et par la suite d'un suivi continu.

La mise à niveau de notre système informatique est la clé à nos projets d'innovation. Nous avons défini nos besoins, et notre système, une fois mis à jour, nous permettra toutes les avenues possibles tant au niveau de la sollicitation régionale que provinciale. De plus, ces modifications au système allégeront notre tâche dans la préparation des concours de bourses annuelles tout en permettant un meilleur suivi auprès de nos boursiers et donateurs.

Nous souhaitons élargir notre impact dans les différentes régions desservies par l'UQTR en invitant quelques leaders régionaux à adhérer à notre conseil d'administration. Nous devrions, au cours de l'année prochaine, recruter quelques nouveaux membres au sein de notre conseil d'administration.

Il nous faudra cette année réactiver le comité des dons planifiés et créer le comité sur l'éthique. Nous ferons alors appel à nos gouverneurs et aux membres de notre conseil d'administration.

Je termine en remerciant ceux qui ont quitté le conseil d'administration ou la Fondation au cours de l'année : messieurs Richard Legendre et Raymond Auger, pour le temps dédié à notre fondation, ainsi que trois de nos employés, soit : madame Monique Fontaine, préposée à la réception des dons, qui a pris sa retraite en décembre 2011 après plus de vingt ans de loyaux services, monsieur Louis-Simon Tancrede, agent de recherche, qui a quitté en juin 2011, et madame Jessica Trudeau, agente de bureau, qui a quitté en mars 2012, tous deux pour relever de nouveaux défis.

Jacques Bégin, ing.
Directeur général

CLUB DES LEADERS

La Fondation, avec ce projet d'envergure de développement de marché, désire que ses membres participent à l'évolution d'un environnement propice au développement. Notre club des leaders sera composé de personnalités d'affaires influentes de la région. Il servira principalement en un véritable réseau d'échanges et d'interactions, mais se présentera aussi en tant qu'outil de veille.

Ce groupe d'influence permettra d'effectuer une veille continue dans le but de déceler les principales tendances sectorielles à l'intérieur de quelques régions convoitées. Un des principaux objectifs visés est, de prime à bord, de faire connaître l'UQTR et ainsi créer un sentiment d'appartenance envers l'institution. À court et moyen terme, nous visons des échanges permanents, le partage d'idées, de connaissances et d'expériences avec les membres de notre club. Nos rencontres seront également axées sur les réflexions stratégiques entourant ce projet d'envergure régionale.

À long terme, un des objectifs de la Fondation serait de créer des groupes dans chacune des régions que nous désirons développer. De cette façon, les projets de l'UQTR ainsi que sa Fondation seront davantage reconnus et créeront de l'intérêt envers nos collaborateurs actuels et futurs. De cette façon, nous dynamiserons alors nos territoires visés.

Lorsque nous serons à l'étape de l'élaboration de nos clubs, nous prioriserons plusieurs traits importants tels : la confiance envers l'équipe de travail, l'utilisation de notre sensibilité culturelle, une communication efficace, une excellente pratique en planification et une vision dynamique de l'avenir du groupe.

Les régions ciblées sont Shawinigan, La Tuque, Louiseville, Joliette, Berthier, Drummondville, Bécancour, Nicolet, Victoriaville, Sorel-Tracy, St-Hyacinthe, Valleyfield.

Stratégie de développement des marchés – mini-campagnes régionales

Comme la Fondation estime qu'elle a besoin d'augmenter la pénétration de son marché, une des premières étapes consiste en l'élaboration d'un profil régional. Dans le cadre du travail préparatoire pour la région de Lanaudière-Berthierville-Joliette, du projet de développement de marché, les aspects suivants ont été étudiés en profondeur :

- Statistiques régionales
- Principaux secteurs
- Enjeux régionaux
- Objectifs des MRC
- Ententes de partenariat
- Calendrier d'activités de la région
- Forces et faiblesses
- Personnalités d'affaires
- Principales compagnies
- Potentiel financier
- Hors campus
- Axes de développement stratégiques

RÉALISATIONS

ENTRÉES DE FONDS ET SORTIES DE FONDS SUR 5 ANS						
Années fin.	Dons	Placements	Total	Contributions	Bourses	Total
2007-2008	2 492 875 \$	382 505 \$	2 875 380 \$	1 318 056 \$	587 033 \$	1 905 089 \$
2008-2009	1 557 896 \$	431 055 \$	1 988 951 \$	1 311 992 \$	570 334 \$	1 882 326 \$
2009-2010	2 147 962 \$	391 013 \$	2 538 975 \$	987 134 \$	490 668 \$	1 477 802 \$
2010-2011	2 325 010 \$	647 366 \$	2 972 376 \$	1 140 566 \$	593 151 \$	1 733 717 \$
2011-2012 (P)	3 638 834 \$	501 158 \$	4 139 992 \$	979 776 \$	573 805 \$	1 553 581 \$

(P): Préviation

Source : États financiers de la Fondation au 30 avril 2012

ENTRÉES DE FONDS SUR 5 ANS

SORTIES DE FONDS SUR 5 ANS

AUTRES RÉALISATIONS

L'installation d'un écran de 40 pouces nous permet de faire la promotion des activités de la Fondation auprès de la communauté universitaire.

La Fondation se conformera à la nouvelle norme qui spécifie les exigences en matière de gouvernance et de bonnes pratiques de gestion pour les organismes de bienfaisance. La norme a été déposée le 21 décembre 2011 au Bureau de normalisation du Québec (BNQ) et a été élaborée et approuvée par un comité de normalisation
Source : BNQ 9700-340/2011.

Le site Web de la Fondation de l'UQTR a été revu en entier. Parmi les nouveautés, notons le don en ligne, l'ajout d'un lien avec la base de données pour l'affichage des comités et une plus grande flexibilité pour les modifications.

ENTRÉES DE FONDS 2011-2012		
Type	\$	%
Entreprises	2 672 595 \$	73,45 %
Parents et diplômés	214 455 \$	5,89 %
Communauté/retraités	137 493 \$	3,78 %
Étudiants	350 294 \$	9,63 %
Autres dons	263 997 \$	7,25 %
Total	3 638 834 \$	100 %

Source : États financiers de la Fondation au 30 avril 2012

SORTIES DE FONDS 2011-2012		
Type	\$	%
Aide personnalisée	19 103 \$	1,23 %
Autres	6 529 \$	0,42 %
Bibliothèque	11 218 \$	0,72 %
Bourses	573 805 \$	36,93 %
Projets spéciaux	245 714 \$	15,82 %
Recherche	697 212 \$	44,88 %
Total	1 553 581 \$	100 %

Source : États financiers de la Fondation au 30 avril 2012

Une phase majeure de développement de notre système informatique nous permettra d'avoir un outil plus efficace et plus performant. Nous en profiterons pour adapter et améliorer nos processus de travail. L'évolution du système couvrira les axes de développement suivants :

- Amélioration des procédés existants;
- Augmentation de l'autonomie des usagers;
- Implantation de la gestion des communications;
- Limitation des erreurs humaines par des interactions informatiques;
- Amélioration et ajout des outils de gestion adaptés;
- Amélioration de la performance et facilitation de la navigation;
- Personnalisation de la gestion par région et par poste;
- Tableau de bord par personne.

CÉRÉMONIE ANNUELLE DE REMISE DE BOURSES

La Fondation de l'Université du Québec à Trois-Rivières tient annuellement une importante cérémonie de remise de bourses. Cette année,

l'activité s'est déroulée, pour la première fois, au CAPS (Centre de l'activité physique et sportive) Léopold-Gagnon, le 16 janvier 2012. C'est en

présence d'un nombre d'invités record de plus de 500 personnes que les lauréats se sont vu remettre leur bourse.

MONTANT VERSÉ EN SOUTIEN FINANCIER AUX ÉTUDIANTES ET ÉTUDIANTS

2009-2010

223 bourses

490 668 \$

2010-2011

382 bourses

593 151 \$

368 bourses

2011-2012

573 805 \$

Source : États financiers de la Fondation au 30 avril 2012

LES AVANCÉES DE LA CAMPAGNE MAJEURE DE FINANCEMENT 2009-2014

Depuis maintenant presque trois années de sollicitation auprès de nos donateurs potentiels, nous en sommes actuellement à l'étape de concrétisation d'un travail acharné de la part de nos sollicitateurs. En l'occurrence, il est opportun ici de souligner l'implication, dès le lancement de la campagne, de monsieur Ghislain Bourque, recteur du moment, ainsi que de monsieur André Paradis à titre de recteur par intérim. Ces derniers ont été un précieux atout lors de rencontres avec nos donateurs. Leurs descriptions des objectifs de la campagne tout autant que des besoins de notre université ont généré des résultats plus qu'intéressants pour notre campagne majeure.

Judicieusement appuyés par des coprésidents d'honneur, madame Aline et monsieur Jean Chrétien, ainsi que des coprésidents du cabinet de campagne, madame Patricia Curadeau-Grou, de la Banque Nationale, et monsieur Jacques A. Chauvette, d'Hydro-Québec, conférant prestige et notoriété à la campagne.

De plus, le travail de tous les membres du cabinet de campagne et du comité d'honneur autant

de Drummondville que du reste du territoire, stratégiquement coordonné par la directrice générale de la campagne, madame Martine Lesieur, ainsi que par le directeur général de la Fondation, monsieur Jacques Bégin, nous a permis d'atteindre voire même dépasser les objectifs.

À Drummondville, soulignons l'implication indéfectible de monsieur Jacques Desbiens, président du cabinet de campagne, président du conseil d'administration et président-directeur général de l'Union-Vie, compagnie mutuelle d'assurance, ainsi que de monsieur François Beaudoin, membre du cabinet de campagne et président de Armotec inc.

Concrètement à ce jour, de nos 145 donateurs, plus de 75 % ont officiellement signé un engagement. Pour la première fois depuis 2001, près de 35 000 diplômés ont été sollicités, se traduisant par des promesses de don de l'ordre de 350 000 \$.

Afin de reconnaître la générosité de nos donateurs, quelques activités publiques ont été réalisées à l'automne 2011 et à l'hiver 2012,

notamment un cocktail grand public réunissant les gens d'affaires principalement de Trois-Rivières, une conférence de presse annonçant un don de 500 000 \$, une campagne publicitaire sur panneaux réclame bordant les autoroutes à proximité de Drummondville appuyant le projet du campus de l'UQTR dans cette municipalité, des remerciements avec photo du donateur diffusés dans les journaux (*Le Nouvelliste*, *La Presse*, *Le Soleil* et *L'Express* de Drummondville), la diffusion de ces précieux dons sur les écrans du campus de l'UQTR, sans oublier une magnifique cérémonie de remise de bourses tenue au CAPS Léopold-Gagnon en raison de son ampleur.

Quelques étapes importantes de cette campagne majeure restent à être réalisées. En particulier, plusieurs activités de reconnaissance, une réunion du cabinet de campagne, le bilan officiel de la campagne, la cérémonie de clôture de campagne de Drummondville ainsi que celle du reste du territoire.

Toutefois, le défi reste entier, soit celui d'améliorer notre culture philanthropique!

s'investir POUR LE SAVOIR

CENTRE-VILLE

SITE PÈRES MONTFORTAINS

ROUTE 122

Bientôt
 au Centre-du-Québec
**POUR NOUS,
 CHEZ NOUS.**
Campus de l'UQTR
 à Drummondville

DRUMMONDVILLE CRE UQTR

ENSEIGNES ANDRÉ

LA CAMPAGNE À DRUMMONDVILLE

**Article de Radio-Canada
 paru le 9 décembre 2011**

C'est le terrain des Pères Montfortains qui sera acquis par la Ville, au coût de 3 millions de dollars. Ce choix s'est fait en concertation avec l'UQTR.

La direction de l'UQTR apprécie la proximité du Complexe sportif Drummondville, situé juste à côté, ainsi que l'accessibilité de l'autoroute 20 et de la route 122.

Le projet de l'UQTR à Drummondville est évalué à 30 millions de dollars; il sera entièrement financé par la Ville, qui louera les installations à l'UQTR par la suite.

Les plans d'affaires de l'UQTR et de la Ville de Drummondville doivent être approuvés avant la première pelletée de terre. Si tout

fonctionne, les premiers étudiants seront accueillis en 2014.

**Article de Jean-Pierre Boisvert
 publié le 12 janvier 2012
 dans le journal L'Express**

L'UQTR offrira dès l'automne prochain deux programmes de formation initiale dans les locaux du Cégep de Drummondville, soit le baccalauréat en sciences infirmières et le baccalauréat d'éducation au préscolaire et d'enseignement au primaire.

En termes concrets, dès septembre prochain, les étudiants admis dans ces deux programmes pourront suivre leurs cours à temps complet, au Cégep de Drummondville. Il est prévu que jusqu'à 70 candidatures seront retenues pour le bac en éducation

alors que 40 pourraient être acceptées en sciences infirmières.

Selon André Paradis, recteur intérimaire de l'UQTR, cette décision confirme les premières étapes tangibles du projet de campus à Drummondville. Le milieu socioéconomique et la population locale ont manifesté un appui enthousiaste et sans équivoque à ce projet, ce qui nous conforte dans notre certitude que le Campus de l'UQTR à Drummondville jouera un rôle important de développement et de déploiement des forces du milieu. Cela jouera un rôle de rétention auprès des jeunes et nous sommes convaincus que les effets finiront par améliorer le taux de diplomation au Centre-du-Québec qui se situe à 6 % par rapport à la moyenne québécoise qui est de 10 %.

LES ACTIVITÉS DE RECONNAISSANCE

De gauche à droite: Yves Lévesque, maire de Trois-Rivières, André Paradis, recteur par intérim et Jacques A. Chauvette, coprésident de la campagne majeure de financement. PHOTO : STÉPHANE LESSARD

1,5 MILLION \$ OCTROYÉS PAR LA VILLE DE TROIS-RIVIÈRES

Extrait du communiqué de presse du 4 octobre 2011

La Fondation de l'Université du Québec à Trois-Rivières (UQTR) a tenu, le 4 octobre 2011, un événement reconnaissance à l'UQTR, afin de souligner la contribution importante de la Ville de Trois-Rivières à la campagne majeure de financement 2009-2014 de l'organisme.

M. Yves Lévesque, maire de Trois-Rivières, a déclaré «qu'il est aussi significatif que l'UQTR, institution du savoir, ouvre ses portes à un monde de connaissances et de défis, valorisant la formation, l'innovation scientifique, le goût d'entreprendre et l'accomplissement personnel et professionnel».

12 – Rapport d'activités 2011-2012

Extrait de l'article de Brigitte Trahan à ce sujet dans *Le Nouvelliste* le 5 octobre 2011

«Ce n'est pas la première fois que la Ville contribue aux campagnes de financement de la fondation. En 1990, elle versait 100 000 \$, puis 1,5 million \$ en 2002», rappelle le maire Yves Lévesque.

«C'est beaucoup d'argent», reconnaît le maire tout en ajoutant qu'habituellement, les taxes municipales «ne servent pas à ça.» Toutefois, explique-t-il, «on a fait de la création de la richesse notre principal objectif en 2002. C'est bien beau donner des services, mais si l'on n'a pas d'entreprise, si l'on n'a pas de relève, si l'on n'a pas d'innovation, on va mourir à petit feu.

Et l'université est un outil de développement économique fort important pour nous», fait-il valoir.

En 2002, la Ville avait investi dans la création du bateau-laboratoire de l'UQTR, le Lampsilis, ainsi que dans les programmes de podiatrie et d'hydrogène.

Cette fois-ci, le support financier de la Ville sera investi dans l'hydrogène, les bioprocédés, afin de faire des liens avec le Technocentre, ainsi qu'au niveau de l'aide aux étudiants afin de les inciter à faire carrière dans la région.

DON D'UN DEMI-MILLION DE DOLLARS DE LA BANQUE NATIONALE

Extrait du communiqué de presse du 8 novembre 2011

La Fondation de l'Université du Québec à Trois-Rivières (UQTR) a tenu, le 8 novembre 2011, une conférence de presse à l'UQTR, afin de souligner le don exceptionnel de 500 000 \$ de la Banque Nationale à la campagne majeure de financement 2009-2014 de l'organisme.

Cette importante contribution permettra la création de la Chaire de recherche Banque Nationale en gestion de l'innovation et des risques des PME, conformément à la réglementation prévue à cette fin à l'UQTR. Cette future chaire visera à mieux comprendre les processus et les mécanismes d'émergence de l'innovation dans les PME. Elle s'intéressera également aux facteurs de succès et d'échec qui, au-delà des projets d'innovation, sont susceptibles d'influencer la survie des PME.

«La Banque Nationale est particulièrement fière de s'associer à la Fondation de l'UQTR en permettant la création future de la Chaire de recherche Banque Nationale en gestion de l'innovation et des risques des PME. Ce partenariat exceptionnel s'inscrit dans la volonté de la Banque Nationale de contribuer au dynamisme des entreprises d'ici et à la vitalité de la communauté d'affaires québécoise. Il témoigne aussi de l'importance que nous accordons à l'esprit d'innovation, l'une des valeurs clés de la Banque», a déclaré Mme Patricia Curadeau-Grou, vice-présidente à la direction, Gestion des risques à la Banque Nationale et coprésidente de la campagne majeure de financement 2009-2014 de la Fondation de l'UQTR.

Pour sa part, le recteur par intérim de l'UQTR, M. André Paradis, s'est dit heureux de l'appui exceptionnel manifesté par la Banque Nationale. «En offrant une telle contribution, vous confirmez votre engagement réel dans la société du savoir,

appuyant de manière concrète notre université et la soutenant dans son développement et la réalisation de projets novateurs. Vous fournissez également à nos professeurs un levier essentiel pour animer et dynamiser la recherche. De plus, par le financement de cette nouvelle chaire, vous permettez à l'Institut de recherche sur les PME et à ses membres de participer au développement des petites et moyennes entreprises du Québec, contribuant ainsi à rendre notre économie plus performante et compétitive, autant à l'échelle régionale qu'internationale. Vous offrez aussi à nos étudiants des conditions de recherche optimales et stimulantes, favorisant leur plein développement et l'acquisition de nouvelles connaissances.»

Profitant de la présence de Mme Patricia Curadeau-Grou, lors de l'événement, le recteur par intérim de l'UQTR a tenu à souligner sa précieuse collaboration et son engagement à titre de coprésidente de la campagne majeure de financement 2009-2014 de la Fondation de l'UQTR. «En assumant cette tâche des plus importantes, vous nous permettez de mieux développer de nouvelles expertises, au bénéfice de la société de demain. Nous vous en remercions sincèrement», a-t-il mentionné.

Prenant également la parole, M. Jacques Roy, premier vice-président du conseil d'administration de la Fondation de l'UQTR, s'est exprimé en ces termes : «Nous sommes particulièrement reconnaissants envers la Banque Nationale qui, par une contribution financière exceptionnelle, vient encourager la réussite étudiante et appuyer les efforts de développement de notre université. L'UQTR constitue un fleuron unique pour notre région, transmettant le savoir, stimulant l'activité économique et les valeurs sociales et enrichissant la culture et la création.»

Sur la photo, on remarque M. André Paradis, recteur par intérim de l'UQTR, M. Jacques Bégin, directeur général de la Fondation de l'UQTR, Mme Patricia Curadeau-Grou, première vice-présidente à la direction, Gestion des risques de la Banque Nationale, Mme Josée St-Pierre, codirectrice de l'Institut de recherche sur les PME, M. Jacques Roy, premier vice-président du conseil d'administration de la Fondation de l'UQTR, M. Marc Labrie, directeur régional de la Banque Nationale et M. Jean Poliquin, directeur, Financière Banque Nationale.

100 000 \$ OFFERTS PAR L'ENTREPRISE MARMEN INC.

Extrait du communiqué de presse du 4 octobre 2011

La Fondation de l'Université du Québec à Trois-Rivières (UQTR) a tenu, le 4 octobre 2011, un événement reconnaissance à l'UQTR, afin de souligner la contribution importante de Marmen inc. à la campagne majeure de financement 2009-2014 de l'organisme.

Mme Annie Pellerin, vice-présidente ressources humaines et communications chez Marmen inc., s'est exprimée en ces termes : «Marmen est particulièrement fière de s'associer à la Fondation en favorisant l'accès aux études supérieures par l'attribution de bourses dédiées spécifiquement aux étudiants en génie. Mieux les étudiants sont formés, plus les entreprises ont accès à du personnel hautement qualifié et plus elles sont innovantes et compétitives.»

Extrait de l'article de Brigitte Trahan à ce sujet dans *Le Nouvelliste* le 5 octobre 2011

«On veut donner la chance à des étudiants qui ont énormément de potentiel de poursuivre leurs études et récompenser leurs efforts de performance», a fait savoir Annie Pellerin, vice-présidente ressources humaines et communications chez Marmen inc.

Mme Pellerin de même que ses frères et soeurs, sont des diplômés de l'UQTR de même que «plusieurs de nos employés ingénieurs et en administration qui viennent de l'université», dit-elle.

«Une des raisons pourquoi l'on donne, c'est qu'on pense que l'éducation donne une longueur d'avance et pour une compagnie comme Marmen, une longueur d'avance c'est parfait», dit-elle.

Sur la photo, on remarque M. André Paradis, recteur par intérim de l'UQTR, Mme Annie Pellerin, vice-présidente, ressources humaines et communications, Marmen inc., et M. Jacques A. Chauvette, coprésident de la campagne majeure 2009-2014, directeur régional, Mauricie et Centre-du-Québec et directeur Production-Des Cascades Hydro-Québec.

C'est avec fierté que l'UQTR et sa Fondation ont nommé le CAPS en l'honneur de Léopold Gagnon. Lise Guy présente ici la plaque commémorative à l'effigie de son défunt mari, entourée de Jacques Bégin (dg de la Fondation), André Paradis (recteur par intérim), Claude Arbour (vice-recteur à l'administration finances et vie étudiante), Jean-Guy Paré (président du conseil d'administration de la Fondation) ainsi que ses fils Mathieu et Nicolas Gagnon. PHOTO : FRANÇOIS GERVAIS

Sur la photo, on retrouve les fils et les petits-enfants de M. Gagnon ainsi que son épouse, Lise Guy.

HOMMAGE À UN GRAND DONATEUR

Extrait du communiqué de presse du 8 décembre 2011

Le CAPS de l'UQTR est nommé Centre de l'activité physique et sportive Léopold-Gagnon.

Décédé subitement en 2009, alors qu'il occupait le poste de président du conseil d'administration de la Fondation de l'UQTR, M. Gagnon a légué à cet organisme un don posthume d'un million de dollars. En posant ce geste, il souhaitait favoriser l'accès aux études universitaires et le développement des compétences des étudiants. Outre cet important legs, M. Gagnon a réalisé un travail remarquable à la Fondation de l'UQTR, de 2001 à 2009, oeuvrant notamment au conseil d'administration à titre de vice-président et président.

En reconnaissance de ces inestimables contributions, le Centre de l'activité physique et sportive de l'UQTR est rebaptisé Centre de l'activité physique et sportive Léopold-Gagnon, et ce, pour une période de dix ans. Une plaque commémorative en bronze, réalisée par le sculpteur Roger Gaudreau, sera également affichée dans l'entrée principale du CAPS, afin de rendre hommage à M. Gagnon.

« Par ces gestes officiels, nous souhaitons témoigner publiquement de notre estime et de notre gratitude envers M. Léopold Gagnon et sa famille. », a déclaré M. André Paradis, recteur par intérim de l'UQTR.

Réagissant à l'hommage rendu à son époux, Mme Lise Guy s'est dit touchée par ces gestes de gratitude. « Léopold était un homme humble et discret et ne recherchait pas les honneurs, a-t-elle mentionné. Tout ce qu'il a accompli pour la Fondation et les étudiants, il l'a fait avec son cœur. Il était entièrement dévoué à la cause de l'UQTR, c'était sa profession de foi.

Pour réaliser ses études universitaires, il a dû lui-même emprunter de l'argent parce que ses parents étaient peu fortunés. En offrant un legs à la Fondation, il voulait donc donner des moyens financiers aux jeunes moins favorisés pour leur permettre d'aller à l'université et de développer leurs talents. Il disait qu'un don planifié est un cadeau du cœur que l'on se fait à soi-même et à la société. Il croyait que l'éducation est la clé du développement économique et que soutenir l'UQTR est un devoir. Pour lui, réussir sa vie consistait, entre autres, à redonner à la communauté un peu de ce qu'on a reçu. Il aimait rappeler les propos d'Abraham Lincoln qui disait: "Vous vous interrogez sur le coût de l'éducation? Vous êtes-vous demandé ce que coûte l'ignorance?" Léopold a toujours affirmé que l'éducation fait de nous de bien meilleurs citoyens et qu'être scolarisé, c'est être mieux armé pour effectuer des choix dans la vie.»

LE PERSONNEL DE LA FONDATION

Jacques Bégin
Directeur général

Muguette Des Roberts
Technicienne en administration

**Jessica Trudeau*
Agente de bureau

Josée Roy
Agente de recherche

Valérie Baril-Sabourin
Agente de bureau

**Monique Fontaine*
Préposée à la réception des dons

Yvan Fournier
Responsable de la base de données

**Louis-Simon Tancrède*
Agent de recherche

** Ces personnes ont quitté
durant l'année 2011-2012*

FONDATION

UNIVERSITÉ DU QUÉBEC À TROIS-RIVIÈRES

3351, boul. des Forges, C.P. 500
Pavillon Suzor-Côté
Trois-Rivières (Québec) G9A 5H7

Téléphone : 819 376-5134
Télécopieur : 819 376-5150
Courriel : fondation.uqtr@uqtr.ca

www.uqtr.ca/fondation