

Guide d'information des employés et employées

Dernière mise à jour : 22 novembre 2017

Université de Moncton, campus d'Edmundston

165, boul. Hébert Edmundston, N.-B. E3V 2S8

Tél.: 506 737-5050

www.umoncton.ca/umce

MOT DU VICE-RECTEUR

Bonjour et bienvenue au sein de l'équipe de l'UMCE!

Le présent guide a été conçu dans le but de faciliter votre intégration au sein de notre organisation.

Porte-étendard de l'éducation postsecondaire au nord-ouest du Nouveau-Brunswick depuis 1946, associé à l'Université de Moncton depuis 1963 et composante à part entière de celle-ci depuis 1977, le campus d'Edmundston offre un milieu de travail stimulant, engageant et convivial, où la chaleur des relations humaines demeure le trait dominant du quotidien des membres du personnel.

et n des la la la vaiscu que vous saurez rapidement

Vous joignez une équipe hautement compétente et motivée, qui valorise au quotidien la réussite des étudiantes et étudiants et la qualité de l'expérience étudiante. Je suis convaincu que vous saurez rapidement apporter votre contribution à la réputation d'excellence de notre établissement.

En mon nom et au nom des membres du personnel, bienvenue au sein de l'équipe et excellente carrière à l'UMCE.

Le vice-recteur,

Jacques Paul Couturier, Ph.D.

TABLE DES MATIÈRES

MOT DU	J VICE-RECTEUR	II
LISTE D	ES FIGURES	VI
ACRONY	YMES	VI
PLAN D	U CAMPUS ET DU SITE DE L'ÉDUPÔLE	VII
1. L'UI	NIVERSITÉ DE MONCTON, CAMPUS D'EDMUNDSTON	1
1.1. His	storique	1
1.2. Mi	ission, vision et valeurs	1
1.3. Sti	ructure administrative	1
1.4. Se	rvices et secteurs de l'UMCE	
1.4.1.	Services aux étudiantes et étudiants	3
1.4.2.	Centre de services académiques	3
1.4.3.	Centre de services technologiques	4
1.4.4.	Bâtiments et terrains	4
1.5. Co	habitation avec le CCNB-Campus d'Edmundston	4
1.6. As	sociations et regroupements de l'UMCE	5
1.6.1.	Association des professeures et professeurs de l'UMCE	5
1.6.2.	Association générale des étudiantes et des étudiants de l'UMCE	5
1.6.3.	Comité de liaison	5
1.6.4.	Société du fonds de l'amitié du campus d'Edmundston	5
1.7. As	sociations et regroupements rattachés à l'UMCE	5
1.7.1.	Association des anciens, anciennes et ami.e.s de Saint-Louis-Maillet	5
1.7.2.	Fondation Saint-Louis Maillet	6
1.7.3.	Université du troisième âge du Nord-Ouest (UTANO)	6
2. POL	ITIQUES ET PROCÉDURES	6
2.1. Fir	nances	6
2.1.1.	Politiques	
2.1.2.	Formulaires	
2.1.3.	Ressources en lien avec le budget	
2.1.4.	Gestion des projets de recherche et de fiducie	
2.2. Ré	servation de locaux	7

2.	2.1.	Réservation pour des activités non liées à l'offre d'un cours	7
2.	2.2.	Réservation pour des activités liées à l'offre d'un cours	7
2.	2.3.	Réservation des espaces communs	
2.3.	Rés	servation des véhicules de l'UMCE	8
3.	RES	SOURCES HUMAINES	8
3.1.	Do	cumentation	8
	1.1.	Convention collective (membres de l'APPUMCE)	
3.	1.2.	Manuel de politiques administratives (personnel non-enseignant)	
3.	1.3.	Documents et formulaires liés aux avantages sociaux	
3.	1.3.	Autres formulaires	
3.2.	Do	ssier employé	9
3.3.	Pol	itiques de l'Université de Moncton (réseau)	10
4.	ENS	EIGNEMENT À L'UMCE	10
4.1.	Gu	ide pratique à l'intention des personnes qui enseignent à l'UMCE	10
4.2.	Pol	litiques et formulaires relatifs à l'enseignement	10
5.	SAN	TÉ ET SÉCURITÉ	11
5.1.	Pla	n d'urgence	Erreur ! Signet non défini.
6.	COM	IITÉS DE L'UMCE	11
6.1.	Coi	mité de harcèlement sexuel et sexiste	11
6.2.	Coi	mité disciplinaire	11
6.3.	Coi	mité de liaison	12
6.4.	Coi	mité mixte d'hygiène et de sécurité au travail	12
6.5.	Coi	mité de l'équité en matière d'emdploi	12
6.6.	Coi	mité du mieux-être	12
6.7.	Coi	mité Égalité UMCE	12
7.	COM	IMUNICATION	13
7 1	D:II	et du Vice-recteur	13

7.2.	Bulletin Info-UMCE	13
7.3.	Courriels et messages téléphoniques	13
8.	RENSEIGNEMENTS GÉNÉRAUX	13
8.1.	Annulation de cours / fermeture du campus	13
8.2.	Bottin de l'Université	14
8.3.	Calendrier des évènements	14
8.4.	Calendrier universitaire	14
8.5.	Documents officiels de l'Université de Moncton	14
IND	EX	15
ANN	IEXE 1. GUIDE DE COHABITATION CCNB-UMCE	18
ANN	IEXE 2. FORMULAIRE DE RÉSERVATION POUR LES ORGANISMES EXTERNES	19

LISTE DES FIGURES

Figure 1. Organigramme de l'Université de Moncton	_1
Figure 2. Organigramme de l'UMCE	_1
Figure 3. Organigramme détaillé des secteurs académiques.	2

ACRONYMES

AAASLM Association des anciens, anciennes et ami.e.s de Saint-Louis-Maillet

AAACCE Association des anciens, anciennes et ami.e.s du Collège communautaire du Nouveau-Brunswick-

Campus d'Edmundston

APPUMCE Association des professeures et professeurs de l'Université de Moncton, campus d'Edmundston

AGÉÉUMCE Association générale des étudiantes et des étudiants de l'Université de Moncton, campus

d'Edmundston

BRL Bibliothèque Rhéa-Larose

CCNB Collège communautaire du Nouveau-Brunswick, campus d'Edmundston

CSA Centre de services académiques

CST Centre de services technologiques

ÉdeF École de foresterie

ÉI Étudiants internationaux

FSLM Fondation Saint-Louis-Maillet

PLL Pavillon Louis-A.-LeBel

PSL Pavillon Simon-Larouche

UMCE Université de Moncton, campus d'Edmundston

UTANO Université du troisième âge du Nord-Ouest

RDC Recherche-développement-création

SEE Services aux étudiantes et étudiants

PLAN DU CAMPUS ET DU SITE DE L'ÉDUPÔLE

- 1 Pavillon Simon-Larouche (UMCE)
- 2 Pavillon Louis-A.-LeBel et Bibliothèque Rhéa-Larose (UMCE)
- 3 École de foresterie (UMCE)
- 4 Résidence Louis-Cyr (UMCE)
- 5 Pavillon sportif
- 6 Collège communautaire du Nouveau-Brunswick-Campus d'Edmundston (CCNB)
- 7 Centre étudiant Édupôle (CCNB-UMCE)
- 8 Esplanade (CCNB-UMCE)
- 9 Terrain d'athlétisme
- 10 École secondaire Cité des Jeunes A.-M. Sormany (CDJ)
- 11 Site du futur Amphithéâtre communautaire d'Edmundston
- 12 Musée historique du Madawaska (UMCE)
- 13 Belvédère (UMCE)

1. L'Université de Moncton, campus d'Edmundston

1.1. Historique

Le campus d'Edmundston de l'Université de Moncton est l'héritier d'une tradition universitaire riche de près de soixante-dix ans. Ses débuts remontent à la fondation d'un collège classique pour garçons, le Collège Saint-Louis, par les Pères Eudistes, en 1946. La charte du Collège Saint-Louis, octroyée par le gouvernement provincial en 1947, lui conférait le statut d'université.

Pour en savoir plus : http://www.umoncton.ca/umce/node/82

1.2. Mission, vision et valeurs

L'Université de Moncton est une institution à trois constituantes exclusivement de langue française. Elle est reconnue en Acadie et dans la Francophonie pour l'excellence de son enseignement et de sa recherche et sa contribution au développement de la société acadienne et universelle.

L'Université de Moncton aspire à devenir la meilleure parmi les universités généralistes de taille comparable dans la Francophonie. Ses diplômées et diplômés joueront un rôle de chefs de file dans leur société.

L'étudiante et l'étudiant étant au centre de ses préoccupations, l'Université de Moncton, dans ses trois constituantes, souscrit aux valeurs suivantes qui guideront les décisions et les actions des membres de la communauté universitaire :

- 1. Accessibilité
- 2. Compétence du personnel
- 3. Formation de qualité
- 4. Ouverture sur le monde
- 5. Excellence en recherche, développement et création
- 6. Engagement communautaire
- 7. Liberté universitaire
- 8. Équité
- 9. Imputabilité et transparence
- 10. Respect de l'environnement

Pour en savoir plus: http://www.umoncton.ca/enbref/node/3

1.3. Structure administrative

L'Université de Moncton est composé de trois campus :

- 1. Campus d'Edmundston
- 2. Campus de Moncton
- 3. Campus de Shippagan

L'Organigramme de l'Université de Moncton est représenté à la Figure 1.

Figure 1. Organigramme de l'Université de Moncton

Figure 2. Organigramme de l'UMCE

Figure 3. Organigramme détaillé des secteurs académiques et de l'École de foresterie.

Pour connaître les définitions des entités qui composent l'UMCE ainsi que le rôle et les tâches des différents postes cadres, consultez les statuts et règlements au http://www.umoncton.ca/enbref/files/enbref/wf/Statuts et reglements 2015.pdf

1.4. Services et secteurs de l'UMCE

Cette section présente très brièvement quatre secteurs ou services qui sont fréquemment utilisés. Vous trouverez également de l'information concernant le service administratif à la section 2 (Politiques et procédures) et les ressources humaines à la section 3 (Ressources humaines).

1.4.1. Services aux étudiantes et étudiants

Au SEE, les étudiantes et les étudiants ont accès aux services suivants :

- Bourses et aide financière
- Liaison et recrutement
- Étudiants internationaux
- Orientation
- Préparation au marché du travail (Accès emploi Édupôle www.edupole.ca)
- Programme d'appui à la réussite
- Service de santé
- Logement (Résidence Louis-Cyr)
- Socioculturel
- Sports

Pour plus d'information :

Kelly Thibodeau, secrétaire administrative

<u>secretariatseeumce@umoncton.ca</u> Poste 5074 <u>http://www.umoncton.ca/umce-saee/node/1</u> A-115

1.4.2. Centre de services académiques

Le Centre de services académiques permet à l'étudiante ou l'étudiant d'un programme régulier ou de l'éducation permanente de régler en un seul lieu les formalités administratives. Il dispense une vaste gamme de services, notamment :

- Information quant à l'admission ou au dossier académique
- Dépôt pour l'admission ou la réadmission
- Horaire des cours ou des examens
- Demande de relevé de notes ou d'attestation d'inscription
- Carte d'identité pour employés et étudiants : Pour l'obtenir, présentez-vous au CSA.
- Paiement des droits de scolarité et autres frais universitaires

Pour plus d'information :

<u>csa@umoncton.ca</u> Poste 5080 <u>http://www.umoncton.ca/umce-csa/</u> PSL-211

1.4.3. Centre de services technologiques

Utilisation des équipements

Le Règlement concernant l'utilisation des équipements et des ressources informatiques et de télécommunication de l'UMCE est disponible au http://www.umoncton.ca/umce/files/umce/wf/wf/pdf/reglements.pdf

Message d'absence prolongée

Pour obtenir de l'aide pour programmer un message d'absence prolongé pour votre boîte vocale ou votre courriel, consultez les guides prévus à cet effet au http://www.umoncton.ca/umce/node/439

Pour toute question relative aux technologies (problème informatique, accès Internet, configuration, etc.):

Poste 5252

cstumce@umoncton.ca

1.4.4. Bâtiments et terrains

Le service de Bâtiments et terrains est composé de plusieurs secteurs sous—jacents, soit : conciergerie, entretien des terrains, centrale thermique, électricité, mécanique et menuiserie.

Pour plus d'information :

Richard Couturier, directeur

dbtumce@umoncton.caPoste 5292http://www.umoncton.ca/umce/batiments_terrainsPSL-051

1.5. Cohabitation avec le CCNB-Campus d'Edmundston

Depuis septembre 2011, l'UMCE et le CCNB sont liés physiquement. Cette cohabitation est plus qu'un partage d'espaces communs. C'est également un partage de services et l'organisation d'activités socioculturelles et sportives communes pour enrichir la vie étudiante et professionnelle de tous.

Le *Guide de cohabitation CCNB-UMCE* est un outil pour aider les utilisateurs (employés et étudiants) des deux établissements à mieux se repérer dans le fonctionnement de cette cohabitation (Annexe 1).

Dans ce guide, vous retrouverez notamment toute l'information relative aux espaces et aux services communs suivants :

- la bibliothèque Rhéa-Larose;
- le Centre étudiant Édupôle qui regroupe la cafétéria, le café étudiant ainsi que les locaux des services aux étudiants et des associations étudiantes;
- la salle multifonctionnelle Édupôle;
- la librairie Édupôle;
- l'esplanade la cour extérieure;
- les stationnements.

1.6. Associations et regroupements de l'UMCE

1.6.1. Association des professeures et professeurs de l'UMCE

L'APPUMCE regroupe l'ensemble des professeures et professeurs en poste à l'UMCE et est l'agent négociateur exclusif dûment reconnu. La liste des membres du bureau de direction de l'Association, et leurs coordonnées, est disponible au http://www.umoncton.ca/umce/node/557

Pour la convention collective, se référer à la section 2.2.1.

1.6.2. Association générale des étudiantes et des étudiants de l'UMCE

L'AGÉÉUMCE représente les intérêts des étudiantes et étudiants et son rôle consiste à faire en sorte que leur séjour à l'UMCE soit des plus mémorables.

La mission est de l'AGÉÉUMCE est de :

- revendiquer les droits des étudiantes et étudiants quant à la qualité et à l'accessibilité de leur formation académique;
- appuyer les dossiers sociaux qui concernent de près ou de loin la condition étudiante;
- coordonner, promouvoir, administrer et diriger les activités étudiantes.

Site web de l'AGÉÉUMCE : http://ageeumce.wix.com/agee

1.6.3. Comité de liaison

Le Comité de liaison représente le personnel non-enseignant. De par son rôle consultatif, le comité a comme mandat d'étudier et de formuler des recommandations, s'il y a lieu, sur l'interprétation et l'application des politiques administratives de l'UMCE dans le but d'en arriver à des solutions raisonnables sur tout point qui lui est soumis dans un climat de collaboration et de bonne foi fondé sur le respect mutuel des parties.

Pour plus d'information : http://www.umoncton.ca/umce-ressourceshumaines/node/22

Pour le manuel des politiques administratives, se référer à la section 2.2.2.

1.6.4. Société du fonds de l'amitié du campus d'Edmundston

Composée de membres non-enseignants, la Société du fonds de l'amitié du campus d'Edmundston a pour but de promouvoir de bonnes relations parmi ses membres en soulignant des événements marquants dans leur vie.

Pour plus d'information : http://www.umce.ca/fonds amitie/index.htm

1.7. Associations et regroupements rattachés à l'UMCE

1.7.1. Association des anciens, anciennes et ami.e.s de Saint-Louis-Maillet

Les objectifs de l'Association des anciens, anciennes et amis de Saint-Louis-Maillet sont de :

- favoriser des relations amicales des anciens étudiants entre eux et avec leur Alma Mater;
- promouvoir les intérêts de leur Alma Mater ;
- contribuer à l'avancement de l'éducation supérieure.

Pour plus d'information : http://www.umoncton.ca/umce/anciens anciennes et amis

1.7.2. Fondation Saint-Louis Maillet

Par le biais d'activités de financement, la mission de la Fondation Saint-Louis-Maillet est de contribuer au développement du campus d'Edmundston de l'Université de Moncton.

Grâce à l'engagement de la communauté, le programme de bourse de la Fondation permet à plusieurs étudiantes et étudiants de notre campus de poursuivre sereinement des études universitaires chez nous.

Le programme de financement de projets stratégiques au campus permet à la Fondation de soutenir l'excellence de l'enseignement universitaire dans notre région.

Site web de la Fondation : http://www.fondationslm.org/

1.7.3. Université du troisième âge du Nord-Ouest (UTANO)

L'Université du Troisième Âge du Nord-Ouest inc. a pour but de fournir des activités éducatives, culturelles, spirituelles, sociales et physiques aux personnes âgées de la région. Une attention particulière est offerte à celles qui vivent des problèmes reliés à la pauvreté, à la solitude ou toute autre condition associée à la vieillesse.

Site web de l'UTANO : http://www.utano.ca/

2. POLITIQUES ET PROCÉDURES

2.1. Finances

Les politiques et les formulaires suivants ainsi que l'information liée à l'accès au budget sont disponibles au http://www.umoncton.ca/umce/finances

2.1.1. Politiques

- Politique de remboursement Dépenses de voyage
- Politique des achats Biens et services
- Politique des frais de service
- Politique administrative Fonds de développement professionnel

2.1.2. Formulaires

- Réquisition au service des achats
- Rapport de voyage
- Charge intersecteur

2.1.3. Ressources en lien avec le budget

- Accès au budget en ligne
- Demande de virement budgétaire
- Budget annuel

Pour toute question relative aux achats :

Nathalie Couturier, secrétaire administrative nathalie.couturier@umoncton.ca

Poste 5040 PSL-225-B Avant d'engager une dépense, prière de consulter la politique d'achat.

http://www.umoncton.ca/umce/finances

Pour toute autre question relative aux finances :

Michel Nadeau, directeur des Services administratifs Poste 5042 dsaumce@umoncton.ca PSL-230-A

2.1.4. Gestion des projets de recherche et de fiducie

Pour les membres du corps professoral qui possèdent des Fonds de recherche, il est possible de consulter le solde par le biais de Maniweb.

Pour toute question relative à la gestion et les budgets des projets de recherche :

Lyne Francoeur, adj. admin. – recherches et fiducies Poste 5339

lyne.francoeur@umoncton.ca PSL-230-C

2.2. Réservation de locaux

2.2.1. Réservation pour des activités non liées à l'offre d'un cours

a. Activités liées à l'UMCE :

Réserver un local en complétant le formulaire disponible en ligne au http://www.umoncton.ca/umce/reservation

b. Activités liées à un organisme externe et pour lequel l'employé est bénévole :

Compléter le formulaire de réservation disponible à l'annexe 2 et communiquez avec la personne ressource ci-dessous.

Nathalie Couturier, secrétaire administrative Poste 5040 nathalie.couturier@umoncton.ca PSL-225-B

2.2.2. Réservation pour des activités <u>liées</u> à l'offre d'un cours

Les membres du corps professoral ainsi que les chargées et chargés de cours qui souhaitent réserver un local pour des fins académiques doivent communiquer avec Louise Plourde (louise.plourde@umoncton.ca) et inclure le Centre de services académiques (csa@umoncton.ca) en copie conforme.

2.2.3. Réservation des espaces communs

Il est possible de réserver le Centre étudiant Édupôle, le local A-107 (situé dans le Centre étudiant Édupôle) ainsi que la Salle multifonctionnelle Édupôle en utilisant le système de réservation en ligne : http://www.umoncton.ca/umce/reservation

Pour plus détails sur les politiques de réservation des espaces communs, consultez le Guide de cohabitation CCNB-UMCE à l'annexe 1.

** Il est à noter que les <u>réservations</u> qui sont <u>reçues la journée même</u> ne sont pas desservies par les systèmes de chauffage ou de climatisation. **

2.3. Réservation des véhicules de l'UMCE

ÉTAPE 1 : Obtention d'une approbation du dossier de conduite. À faire la première fois seulement.

Si vous avez besoin d'un véhicule et que vous n'avez jamais fait de réservation auparavant, vous devez obtenir une approbation de votre dossier de conduite. Cette démarche doit être effectuée une seule fois. Vous n'aurez pas à refaire de demande pour les réservations suivantes. Communiquez avec la personne ressource ci-dessous pour entamer les démarches. Vous devez prévoir un délai entre l'envoi de la demande et la réception de l'approbation.

Nathalie Couturier, secrétaire administrative Poste 5040 nathalie.couturier@umoncton.ca PSL-225-B

ÉTAPE 2 : Réservation du véhicule

Si vous avez déjà votre approbation de dossier de conduite, vous pouvez réserver un véhicule en complétant le *formulaire de réservation d'un véhicule* disponible au : http://www.umoncton.ca/umce/reservation

Pour information au sujet de votre réservation :

Gisèle Thibodeau, secrétaire-réceptionniste Poste 5047 gisele.thibodeau@umoncton.ca PSL-217

3. Ressources humaines

3.1. Documentation

3.1.1. Convention collective (membres de l'APPUMCE)

La convention collective encadre les conditions de travail des professeures et professeurs de l'UMCE. Elle est disponible au http://www.umoncton.ca/umce-ressourceshumaines/node/4

3.1.2. Manuel de politiques administratives (personnel non-enseignant)

Le manuel de politiques administratives encadre les conditions de travail du :

- Personnel de soutien administratif
- Personnel administratif ou professionnel
- Personnel d'entretien et métiers
- Superviseurs de laboratoires
- Techniciens

Il est possible de consulter ce document au http://www.umce.ca/politiques-adm/index.htm

3.1.3. Documents et formulaires liés aux avantages sociaux

Les documents explicatifs des avantages sociaux suivants sont disponibles au http://www.umoncton.ca/umce-ressourceshumaines/node/3

- Assurance-invalidité et vie
- Assurance santé-dentaire
- Exonérations des frais de scolarité
- Régime de rente
- Entente avec le Pavillon Sportif
- Programme d'aide aux employés

Les formulaires relatifs à l'assurance invalidité, l'assurance vie, l'assurance santé-dentaire et autres formulaires relatifs à l'assurance collective sont disponibles sur le site Internet de l'Assomption Vie au

http://www.assomption.ca/francais/index/dynamic.cfm?id=328

Pour plus d'information :

Denis Gendron, directeurPoste 5038rh-umce@umoncton.caPSL-230-D

3.1.4. Formulaires

Les formulaires suivants sont disponibles au : http://www.umoncton.ca/umce-ressourceshumaines/node/517

- Formulaires pour les gestionnaires
- Formulaires pour les membres du personnel

Pour toute question relative aux ressources humaines :

Denis Gendron, directeur par intérimPoste 5038denis.gendron@umoncton.caPSL-230-D

3.2. Dossier employé

ManiWeb vous permet d'accéder à votre dossier d'employé. Vous aurez accès aux items suivants :

- Feuille de présence
- Soldes de congés
- Demande de congé
- Avantages sociaux et déductions
- Informations sur la rémunération
- Formulaires d'impôt
- Changement du mot de passe

Vous pourrez également consulter et mettre à jour vos renseignements personnels.

3.3. Politiques de l'Université de Moncton (réseau)

Les politiques de l'Université de Moncton sont disponibles au : http://www.umoncton.ca/umce-ressourceshumaines/node/24

- Politique et règlement en matière de harcèlement sexuel et harcèlement sexiste (Se référer également au Comité de harcèlement sexuel et sexiste à la section 6.1.)
- Politique pour un milieu de travail et d'études respectueux
- Politique relative à l'alcool

4. ENSEIGNEMENT À L'UMCE

4.1. Guide pratique à l'intention des personnes qui enseignent à l'UMCE

Ce document vise à faciliter votre intégration au campus. Il contient des renseignements concernant les volets administratifs et pédagogiques lié à l'enseignement. Vous y trouverez l'information suivante :

Informations générales

Annulation de cours Organisation académique Source d'information

Calendrier universitaire Règlement universitaire

Aspects administratifs

Bibliothèque Rhéa-Larose Courriel Rémunération

Carte d'identité Horaire des cours et examens Réservation de locaux

Clic Locaux Secrétariat

Commande de livres ManiWeb Services multimédias

Contrat Photocopies

Aspects pédagogiques

Assiduité Manuels Ressources complémentaires

Barème Notation Résultats

Consultation Plagiat Révision de la lettre finale

Évaluation de l'enseignement Plan de cours Temps d'études

Langue Responsabilité

Le guide est disponible en ligne au : http://www.umoncton.ca/umce-decanat/node/3

4.2. Politiques et formulaires relatifs à l'enseignement

Beaucoup d'information supplémentaire concernant l'enseignement se trouve sur le site Internet du Décanat des Études au http://www.umoncton.ca/umce-decanat/node/1

Dans la section Formulaires, vous trouverez, notamment le :

- Formulaire de demande de crédits de recherchedéveloppement-création
- Guide pour la présentation d'une demande de sabbatique

- Profil professionnel
- Rapport synthèse des évaluations de l'enseignement

Dans la section *Politiques*, vous trouverez, notamment, les :

- Politiques et procédures concernant le Fonds de développement professionnel
- Paramètres pour l'évaluation de l'enseignement.

5. Santé et sécurité

5.1. Orientation en santé et sécurité

En vertu de la Loi sur l'hygiène et la sécurité (LHST), chapitre o-0.2, 1983, article 8.2(2) depuis le 1^{er} juin 2014, toute personne salariée doit recevoir avant de commencer à travailler une initiation et une formation propre à son poste de travail et à son lieu de travail. Vous y trouverez les renseignements sur les responsabilités de l'employé, les responsabilités de l'employeur, le rôle du comité mixte d'hygiène et de sécurité au travail, de vos droits, des mesures d'urgences et de différentes procédures et politiques.

Voici l'adresse de l'orientation obligatoire : http://www.umoncton.ca/umce-ressourceshumaines/sst

6. COMITÉS DE L'UMCE

6.1. Comité de harcèlement sexuel et sexiste

L'UMCE s'est dotée d'une politique en matière de harcèlement sexuel et harcèlement sexiste et a une conseillère en matière de harcèlement sexuel. Les rôles de la conseillère sont de :

- voir à l'application de la politique ;
- accueillir, informer et aider les victimes de harcèlement sexuel;
- assurer la confidentialité des données recueillies ;
- faire le traitement des plaintes le plus rapidement possible ;
- traiter d'une manière juste et équitable la personne victime de harcèlement et la personne faisant l'objet de la plainte.

Pour consulter la Politique et règlements en matière de harcèlement sexuel et de harcèlement sexiste :

http://www.umoncton.ca/repertoire/1er cycle/politique harcelement.htm

Pour plus d'information :

Françoise Cyr, conseillère 737-5295
francoise.cyr@umoncton.ca A-115-D
http://www.umoncton.ca/umce/node/350

6.2. Comité disciplinaire

Ce comité disciplinaire est un comité permanent de première instance et relève du vice-recteur de l'UMCE. Ce comité est mis sur pied afin de répondre aux éventuelles plaintes en provenance d'un ou plusieurs étudiants et étudiantes. Les membres sont habituellement nommés pour un mandat de 2 ans à l'exception des étudiants et étudiantes dont le mandat est d'un an renouvelable.

6.3. Comité de liaison

Se référer à la section 1.6.3.

6.4. Comité mixte d'hygiène et de sécurité au travail

Le but du comité conjoint est :

- d'identifier les principaux problèmes de santé et de sécurité en milieu de travail, d'évaluer et d'émettre des recommandations en vue de corriger ces problèmes de santé et de sécurit;
- de veiller à l'établissement et au maintien de programmes de promotion, de formation et d'éducation en matière de santé et de sécurité au travail;
- de s'occuper des problèmes reliés aux produits dangereux ou tout autre problème relié à la santé et la sécurité.

Pour plus d'information: http://www.umoncton.ca/umce-ressourceshumaines/node/21

Pour toute question:

Richard Couturier, directeur

<u>dbtumce@umoncton.ca</u>
<u>http://www.umoncton.ca/umce/batiments_terrains</u>
Poste 5292
PSL-051

6.5. Comité de l'équité en matière d'emploi

La politique d'équité en matière d'emploi est disponible au http://www.umoncton.ca/umcm-humaines/node/12

Pour plus d'information :

France Nadeau, coordonnatricePoste 5262france.nadeau@umoncton.caBRL-200

6.6. Comité du mieux-être

La mission du comité du mieux-être est de favoriser une culture de mieux-être à l'Université en encourageant un environnement propice à la croissance personnelle, à la promotion d'habitudes de vie saines et à l'adoption de valeurs positives.

Le comité a mis à la disposition des membres du personnel diverses informations sur le mieux-être au http://www.umoncton.ca/umce-mieuxetre/node/3

Pour plus d'information :

Vicky Bouffard-Levasseur

Vicky.bouffard-Levasseur@umoncton.ca

6.7. Comité Égalité UMCE (comité permanent sur le condition féminine)

Le mandat du comité est d'informer et sensibiliser la communauté universitaire, étudier et faire connaître les vues et les besoins en lien avec la condition féminine, formuler des avis relatifs à des changements et à des améliorations nécessaires au travail et à la vie des étudiantes et des employées et d'émettre des recommandations sur les politiques internes à l'Université ayant des incidences sur le travail et la vie des étudiantes et des employées.

Pour plus d'information :

Sylvie Morin, présidentePoste 5130sylvie.morin@umoncton.caPSL-238

7. COMMUNICATION

7.1. Billet du Vice-recteur

Le vice-recteur publie mensuellement un court *Billet du vice-recteur* qui vise à informer directement les membres du personnel de l'évolution des grands dossiers, des projets de développement institutionnels, des grands enjeux et des orientations adoptées par l'équipe de direction du campus.

Le billet du vice-recteur est disponible au : https://vrumce.wordpress.com/

7.2. Bulletin Info-UMCE

Publication hebdomadaire, l'Info-UMCE est distribuée à chaque lundi par courriel. L'objectif est de mieux informer la communauté universitaire en réduisant le nombre de courriels. Vous trouverez dans l'Info-UMCE les activités à venir et celles qui se sont déroulées récemment. Une section est aussi consacrée aux réalisations des membres du personnel et aux événements que vous souhaitez partager avec vos collègues.

Si vous souhaitez qu'un message soit inclut dans l'infolettre, vous devez faire parvenir l'information à Hugues Chiasson au plus tard le vendredi midi pour l'Info-UMCE qui sera publié le lundi suivant.

Pour toute question ou transmettre de l'information à partager :

Hugues Chiasson, agent de communication

Poste 5034

hugues.chiasson@umoncton.ca

7.3. Courriels et messages téléphoniques

À l'occasion, des courriels seront distribués pour partager une nouvelle jugée importante ne pouvant pas attendre le lundi ou aviser la communauté universitaire concernant une situation problématique (ex. : bris, fermeture d'un service, mise à jour du système informatique ou téléphonique, etc.).

Le réseau téléphonique est habituellement utilisé pour les annonces suivantes :

- Rappel d'une activité se tenant sur le campus le jour même
- Situation problématique (ex. : bris, fermeture d'un service, etc.)
- Situation qui peut affecter le travail des membres du personnel (ex. : interruption d'Internet, mise à jour d'un système, etc.)

8. RENSEIGNEMENTS GÉNÉRAUX

8.1. Annulation de cours / fermeture du campus

La décision de fermer le campus ou d'annuler les cours en cas de mauvais temps est prise avant 6 h 30 le matin. L'annonce est diffusée par :

- Radios de la région;
- Ligne téléphonique de l'UMCE 737-5050 (le message d'accueil annonce la décision)
- Site Internet de l'UMCE au (http://www.umoncton.ca/umce)
- Facebook (www.facebook.com/UdeMEdmundston) et Twitter (@UMCE_UMoncton)

Annulation des cours

Les services sont opérationnels (Bibliothèque, laboratoire informatique, CSA, etc.) et le Campus est ouvert.

Fermeture du Campus

Les services sont fermés et les portes du Campus sont verrouillées.

8.2. Bottin de l'Université

Pour trouver les coordonnées d'un membre du personnel ou d'un service, consultez le bottin électronique se trouvant sur le site Internet de l'UMCE au : http://www.umoncton.ca/bottin. Vous pourrez également mettre à jour vos coordonnées.

8.3. Calendrier des évènements

Le calendrier des évènements vous informe des activités socio-culturelles et sportives qui se tiennent sur les différents campus. Vous trouverez également les dates de réunions du conseil des gouverneurs, du Sénat et du Comité d'éthique de la recherche.

Pour consulter le calendrier des évènements : http://www.umoncton.ca/Calendrier/

8.4. Calendrier universitaire

Le calendrier universitaire contient les dates importantes à retenir pour les sessions universitaires. Pour consulter le calendrier universitaire : http://www.umoncton.ca/repertoire/1er_cycle/calendrier.htm

8.5. Documents officiels de l'Université de Moncton

- Loi sur l'Université de Moncton (Charte)
- Statuts et règlements
- Répertoire de 1^{er} cycle
- Répertoire de 2^e et 3^e cycles

Ces quatre documents officiels peuvent être consultés au : http://www.umoncton.ca/enbref/node/13

INDEX

Α	guide	. 4, 7
	comité	42
Accès emploi Édupôle3	Égalité UMCE	
achat6	disciplinaire	
admission	équité en matière d'emploi	
aide financière3	éthique de la recherche	
annulation de cours	harcèlement sexuel et sexiste	
Association des anciens, anciennes et amis de Saint-Louis-Maillet5	hygiène et sécurité	
Association des professeures et professeurs de l'UMCE5	liaison	- /
Association générale des étudiantes et des étudiants de l'UMCE5	mieux-être	
assurance	commande de livres	10
formulaires9	communication	
invalidité et vie9	billet du vice-recteur	13
médicaments9	bulletin Info-UMCE	13
santé dentaire9	courriel	13
avantages sociaux9	message téléphonique	13
	conciergerie	4
В	congé	
_	demande de congé	9
barème (pour évaluation des étudiants)10	soldes de congés	9
bâtiments et terrains4	convention collective	8
centrale thermique4	coordonnées	
conciergerie4	membre du personnel	14
électricité4	UMCE	i
entretien des terrains4	courriel (pour l'obtenir)	10
mécanique4		
menuiserie4	D	
bibliothèque Rhéa-Larose4	5	
billet du Vice-recteur13	document officiel	14
bottin de l'Université14	Charte	14
bourses3	Loi sur l'Université de Moncton	14
budget6	répertoire 1er cycle	14
accès en ligne6	répertoire 2e cycle	
annuel6	statuts et règlements	
virement6	dossier académique	3
	dossier employé	
С	droits de scolarité	
calendrier	E	
événements14	L	
universitaire10, 14	électricité	4
carte d'identité3, 10	entretien des terrains	4
centrale thermique4	esplanade	4
Centre de services académiques	étudiants internationaux	3
Centre de services technologiques4	évaluation de l'enseignement	10
Centre étudiant Édupôle4	paramètres	
charge intersecteur6	rapport synthèse	
Charte de l'Université de Moncton	1 10 1	-3
Clic		
cohabitation CCNB-UMCE4		

F	message d'absence prolongée	4
	mot de passe	
fermeture du campus13	changer celui de ManiWeb	9
Fondation Saint-Louis-Maillet6	ManiWeb	9
Fonds de développement professionnel	Musée historique du Madawaska	vii
Fonds de recherche7		
formulaire	N	
absence9		
accident de travail12	notation	10
assurance9		
charge intersecteur6	0	
demande de crédits de RDC10		
feuille de temps9	organigramme	
impôt9	secteurs académiques	
rapport de voyage6	UMCE	
réquisition au service des achats6	Université de Moncton	
temps supplémentaire9	orientation	3
frais universitaires3		
	Р	
G		_
_	personnel non-enseignant	
guide	photocopies	
à l'intention des personnes qui enseignent10	plagiat	
cohabitation CCNB-UMCE7	plan de cours	
demande de sabbatique10	plan du Campus	vii
	politique	
Н	achats - biens et services	
	Fonds de développement professionnel	•
horaire	harcèlement sexuel et sexiste	
cours3, 10	hygiène et sécurtié au travail	
examen3, 10	remboursement - dépenses	
	profil professionnel	
1	programme d'aide aux employés	
	programme d'appui à la réussite	3
informations sur la rémunération9	projets de recherche	7
Info-UMCE		
	R	
L		
الله معانية من الأمانية الأمان	rapport de voyage	
librairie Édupôle4	RDC	10
logement	recherche	_
Loi sur l'hygiène et la sécurité au travail	Fonds	
Loi sur l'Université de Moncton14	formulaire crédits RDC	_
	recrutement	•
M	régime de rente	
ManiMah	relevé de notes	
ManiWeb9	rémunération	10
changer mot de passe9	renseignements personnels	
dossier employé9	répertoire 1er cycle	
Fonds de recherche	répertoire 2e cycle	14
personne enseignante	réquisition	6
renseignements personnels9	réservation	
manuel de politiques administratives8	espace commun	7
mécanique4	local	7
menuiserie //	/I · I	_

résidence Louis-Cyr	3
révision de la lettre finale	10
S	
salle multifonctionnelle Édupôle	4
secrétariat	-
service de santé	3
services aux étudiantes et étudiants	3
sorvisos multimódias	10

Société du fonds de l'amitié	5
socioculturel	3
sports	3
stationnement	
statuts et règlements	
structure administrative	1
U	
Université du Troisième Âge du Nord-Quest	6

ANNEXE 1. GUIDE DE COHABITATION CCNB-UMCE

Le Guide cohabitation CCNB-UMCE sera disponible sur le site Web de l'Université sous peu.

Entre temps, vous pouvez obtenir une copie électronique en demandant à votre directeur ou chef de secteur ou en communiquant avec Amélie Jarret (amelie.jarret@edupole.ca).

ANNEXE 2. FORMULAIRE DE RÉSERVATION POUR LES ORGANISMES EXTERNES

Une copie du formulaire est disponible à la page suivante.

Vous pouvez également demander une version électronique à Nathalie Couturier (<u>nathalie.couturier@umoncton.ca</u>).

Dimension salle

* ½ journée:

* 1 journée :

Demande de location des locaux, des installations et des facilités

1. Renseignements généraux :				
Organisme/Entreprise:				
Adresse:				
Téléphone :				
Courriel:				
2. Renseignements pour l'activi	ité/besoins:			
Type d'activité :				
Date / Heure :				
Personne responsable :				
Local:	Son et éclairage : oui non			
Technicien: oui non		Projection: oui non non		
SignatureDate				
Un organisme ne peut utiliser les installations ainsi que les facilités de l'Université de Moncton, campus d'Edmundston, avant que le responsable de l'organisme, ci-haut mentionné, ait signé la dite déclaration.				
Coût de location				
Location de base Son et éclairage Projection			ection	

60 et - | > 60

90\$ | 125\$

165\$ | 200\$

s'ajoutent)

165, boulevard Hébert Edmundston, N.-B. E3V 2S8
Téléphone : 506-737-5040 Télécopieur : 506-737-5373 Courriel : CMFC@umce.ca

(des frais de technicien

* Taux horaire :

50\$

(des frais de technicien

* Taux horaire:

50\$

s'ajoutent)

^{*}À l'extérieur des heures d'ouverture, des frais de gardien s'ajoutent. (50\$/Heure)