
1

Collège universitaire dominicain/ Dominican University College

Politique sur la soutenance des thèses

Table des matières

Préambule

Partie 1 Thèse de maîtrise

Partie 2 Thèse de doctorat

Documents supplémentaires

Annexe A Déclaration d’intégrité dans les études – Dépôt de thèse (téléchargée électroniquement par
l’étudiant avec la version définitive de la thèse)

Annexe B-1 Avis de soutenance de thèse – Exemple d’avis pour thèse de maîtrise (version papier ou
électronique)

Annexe B-2 Directives aux examinateurs de thèse de maîtrise – Exemple de lettre d’un président de jury
(version papier)

Annexe B-3 Définitions de l’acceptabilité d’une thèse – Exemple de rapport sur la soutenance d’une thèse
de maîtrise (version papier)

Annexe B-4 Formulaire d’approbation de modification d’une thèse de maîtrise (version papier)

Annexe C-1 Avis de soutenance de thèse – Exemple d’avis pour thèse doctorale (version papier ou
électronique)

Annexe C-2 Directives aux examinateurs de thèse doctorale– Exemple de lettre d’un président de jury
(version papier)

Annexe C-3 Lettre à un examinateur externe – Exemple (version papier)

Annexe C-4 Définitions de l’acceptabilité d’une thèse - Exemple de rapport sur la soutenance d’une thèse
doctorale (version papier)

Annexe C-5 Formulaire d’approbation de modification d’une thèse doctorale (version papier)

Annexe D-1 Formulaire d’autorisation de soutenance de thèse - Doyen/Directeur(s) de thèse (version
papier)

Annexe D-2 Formulaire d’autorisation de soutenance de thèse - Examinateurs (version papier)

Annexe E Critères de décernement de médailles (version papier)

Note : D’autres formulaires, tels que la Licence du Collège universitaire dominicain et la Licence non exclusive des
thèses de Bibliothèque et Archives Canada, sont maintenant intégrés au répertoire électronique de thèses en ligne.

Par souci de clarté et de concision, le genre masculin s’emploie pour désigner tant les hommes que les femmes le
cas échéant.
Novembre 2013

2

Préambule

Le Collège universitaire dominicain a établi la présente politique pour établir un cadre à
l’intérieur duquel les soutenances de thèses doivent s’effectuer. Les règles visant les
examens de synthèse et les mémoires de recherche peuvent varier selon la faculté,
toutefois les thèses constituent les produits de recherche les plus importants des
programmes de maîtrise et de doctorat. Elles ont donc une grande visibilité publique et
reflètent par le fait même les normes et exigences du Collège auprès d’un vaste public.
Pour cette raison et afin d’assurer l’excellence de la recherche sur laquelle les thèses
sont fondées, le respect d’une politique normalisée s’impose. De plus, cette politique a
pour but de garantir l’équité et la transparence vu l’importance de la thèse pour mener
à terme un programme d’études, ainsi que la soutenance exigée. Tous les candidats
ainsi que les membres des jurys, soit les examinateurs, sont tenus d’en prendre
connaissance.

À noter : Tout au long de ce document, « doyen de la faculté » désigne le poste
auquel est liée la responsabilité administrative de l’unité scolaire où le programme est
offert. Il convient aussi de noter que l’exécution des actions décrites ci-dessous peut
être déléguée à un autre membre du corps professoral.

Partie 1 – Soutenance de la thèse de maîtrise – Démarche préalable

1.1 Dépôt de la thèse

a) Le candidat informe le directeur de thèse et le doyen de la faculté ou le directeur

des Études supérieures de la date à laquelle il prévoit déposer sa thèse. Il doit donner
ce préavis deux semaines avant le dépôt de la thèse.

b) Le candidat doit fournir une copie de la thèse pour chaque membre du jury excepté
le doyen de la faculté. Ces copies soumises à l’évaluation doivent parvenir à la faculté
six semaines avant la date fixée pour la soutenance de la thèse.

c) Le candidat doit signer la Déclaration sur l’intégrité dans les études qui confirme sa
compréhension et son respect de la politique du Collège universitaire dominicain visant
l’intégrité dans les études (voir l’annexe A).

1.2 Constitution du jury

a) Le doyen de la faculté ou le directeur des Études supérieures fixe la date de
la soutenance et recommande à la faculté les examinateurs à nommer au jury.

3

b) Le doyen de la faculté ou le directeur des Études supérieures nomme les
examinateurs, qui doivent au moins inclure :

(i) le directeur de thèse (ou les codirecteurs);
(ii) le deuxième lecteur;
(iii) un autre membre de la faculté intéressée;

(iv) le doyen de la faculté ou le directeur des Études supérieures (ou un délégué
qui assume la présidence du jury) de la faculté intéressée (membre d’office)

c) Il incombe au doyen de la faculté ou au directeur des Études supérieures de
veiller à ce que les nominations au jury soient conformes à cette liste. La nomination
d’autres personnes, par exemple des employés du gouvernement ou du secteur
industriel, doit recevoir l’approbation préalable du vice-président aux études. L’avis de

de soutenance envoyé au doyen de la faculté devrait préciser le rôle de chaque
membre du jury.

d) Si un membre quelconque du jury participera par téléphone, vidéoconférence ou tout
autre média, la faculté doit informer le vice-président aux études, au moins une
semaine avant la soutenance, des dispositions techniques qui seront prises pour
permettre l’accès à distance. Le Collège universitaire dominicain est doté d’installations
avec soutien technique aux fins de vidéoconférences. Si la voix par le protocole Internet
sans soutien technique est utilisée (p.ex. Skype), il est nécessaire de disposer dans la
salle d’un équipement adéquat de secours pour audioconférences (comme un
téléphone d’audioconférence Polycom), ainsi que d’une ligne téléphonique analogique.

e) Si un membre du jury qui a consenti à participer à la soutenance ne peut être

présent, il doit soumettre au président du jury, une semaine à l’avance, un court
rapport écrit sur la thèse. Celui-ci comprend une évaluation de la thèse et une série de

questions à poser lors de la soutenance. Le président du jury présente le rapport aux
membres du jury lors de la soutenance 1) en posant les questions formulées dans le
rapport, au nom du membre absent, durant la période de questions et 2) en
communiquant les jugements du membre absent au sujet de la thèse pendant la
discussion à huis clos qui suit la période de questions.

1.3 Préparation de la soutenance

a) Lors de la constitution du jury, le doyen de la faculté ou le directeur des Études

supérieures envoie par écrit aux examinateurs les grandes lignes de la soutenance
(voir l’annexe B-2).

b) Sur réception des copies de la thèse aux fins d’évaluation, le directeur de thèse

remet toutes les copies au doyen de la faculté ou au directeur des Études

supérieures. Le doyen en garde une copie et distribue les autres à tous les membres

du jury six semaines avant la soutenance, en y joignant le Formulaire d’autorisation

4

de soutenance de thèse – Examinateurs (voir l’annexe D-2).

c) Après réception de la copie approuvée de la thèse, le doyen de la faculté ou le

directeur des Études supérieures publie l’avis de soutenance en précisant la date,
l’heure et le lieu. L’avis fait état de toute disposition spéciale relative à la participation
des examinateurs (p. ex. téléphone ou vidéoconférence) et sa publication doit

s’effectuer deux semaines avant la date de la soutenance.

d) Chaque examinateur doit signer le Formulaire d’autorisation de soutenance de

thèse – Examinateurs (voir l’annexe D-2) et transmettre le formulaire signé au doyen

de la faculté ou au directeur des Études supérieures une semaine avant la

soutenance orale. Si un examinateur a de sérieuses réserves au sujet de la thèse, il

doit alors les consigner sur le formulaire et les remettre au doyen de la faculté ou au

directeur des Études supérieures.

e) En cas de sérieuses réserves, le doyen de la faculté ou le directeur des Études

supérieures consulte le directeur de thèse et le candidat en vue de déterminer s’il
convient de reporter la soutenance. Le candidat a le droit de procéder à la soutenance.

1.4 Observateurs

a) Tout membre du corps professoral du Collège (ou d’établissements partenaires) peut
assister à la soutenance à titre d’observateur. D’autres observateurs peuvent aussi être

présents à condition d’avoir obtenu la permission du candidat et du président du jury.
Il est interdit aux observateurs de poser des questions ou de participer de quelque
autre manière, ainsi que de quitter pendant la soutenance sans la permission du
président.

b) Les membres du corps professoral autres que les examinateurs peuvent se voir
accorder le privilège de poser des questions durant la soutenance s’ils ont soumis leurs

questions par écrit, au président du jury, au moins deux jours ouvrables avant la
soutenance.

1.5 La soutenance

a) Le doyen de la faculté ou le directeur des Études supérieures (ou son délégué)
préside le jury.

b) Il appartient au président du jury d’assurer le respect de la procédure régissant le
déroulement des soutenances, le maintien des normes scolaires et la protection du
candidat contre des formes injustes ou déraisonnables d’interrogation. Il doit veiller à ce
que la soutenance s’effectue conformément aux normes les plus élevées d’intégrité
dans les études, de collégialité et de professionnalisme. En cas exceptionnels, si le

président du jury n’est pas convaincu que l’esprit des lignes directrices relatives à la

5

soutenance de thèses est respecté, il ajourne la soutenance et consulte le
vice-président aux études.

c) Dans des cas exceptionnels, si un examinateur ne peut être présent et n’a pas

soumis un rapport sur la thèse, le président du jury, de concert avec les examinateurs,
détermine si la soutenance aura lieu. Si oui, il en informe le vice-président aux études
après la soutenance.

d) Le président du jury tient une courte réunion à huis clos avec le jury avant le début
de la soutenance pour passer en revue la procédure à suivre et les résultats éventuels.
Tous les membres du jury doivent étudier les définitions de modifications mineures et
majeures ainsi que les critères d’admissibilité à une médaille (voir les annexes B-3 et

E). Le président du jury demande si des examinateurs prévoient des difficultés graves
pouvant nuire à l’acceptation de la thèse. Si des difficultés importantes sont prévues

relativement au contenu ou à la présentation scientifique, le président du jury décide
s’il y a lieu d’ajourner la soutenance. En cas d’ajournement, il doit en informer le
vice-président aux études.

e) Le président du jury invite le candidat dans la salle et passe en revue la procédure
à suivre pour la soutenance.

f) Le candidat peut présenter un court exposé liminaire et utiliser à cette fin du matériel
audiovisuel ou d’autres moyens convenables.

g) Dans la première période de questions, les examinateurs suivent normalement
l’ordre établi dans l’avis de soutenance (voir l’annexe B-1). Les questions sont posées
directement au candidat par un seul examinateur à la fois, sans intervention des autres
membres du jury.

h) Suit une seconde période de questions sans ordre établi. N’importe quel membre du
jury peut alors poser des questions. Des observations peuvent être formulées et une

discussion générale peut s’engager. C’est au président du jury de déterminer la durée
de cette seconde période.

i) Le candidat peut présenter des remarques finales bien que ce ne soit pas
obligatoire.

j) On demande au candidat de se retirer pendant les délibérations du jury.

1.6 Résultat de la soutenance

a) Le président du jury sonde l’opinion des membres du jury pour déterminer si le
candidat a réussi ou échoué. Il consigne toutes les modifications requises, mineures ou

6

majeures, sur lesquelles le jury s’est entendu. De plus, il prend en note la démarche à
suivre pour l’approbation des modifications exigées.

b) Si les membres du jury ne parviennent pas à un consensus sur le classement de la
thèse (Acceptée, Acceptable avec modifications mineures, Acceptable avec
modifications majeures, Thèse rejetée), sur la note attribuée à la thèse (Réussite avec
mention d’excellence, Satisfaisant, Insatisfaisant) ou à la soutenance orale
(Satisfaisant, Insatisfaisant), le résultat est soumis au vote. Tous les examinateurs
doivent être inclus dans le vote majoritaire. Si un examinateur ne participe pas au vote

ou refuse de le faire, le président du jury ajourne la soutenance et en informe le

vice-président aux études. En cas exceptionnels, si le président du jury n’est pas
convaincu que l’esprit des lignes directrices relatives à la soutenance de la thèse est
respecté, il devrait ajourner la soutenance et consulter le vice-président aux études.

c) Si la soutenance orale est jugée insatisfaisante alors que la thèse est jugée

satisfaisante (acceptée avec ou sans modifications), le candidat est normalement tenu
de soutenir la thèse de nouveau, devant le même jury, dans le mois qui suit la première

soutenance. Le jury doit produire un rapport énumérant les raisons de l’échec de la
soutenance orale. Si la soutenance orale est jugée insatisfaisante une seconde fois, on
demande au candidat de se retirer définitivement du programme.

d) Si la thèse est jugée insatisfaisante, on demande normalement au candidat de se

retirer du programme. Le jury doit alors produire un rapport énumérant les raisons de

l’échec de la thèse. Le jury peut recommander au doyen de permettre au candidat de
s’inscrire pour une session supplémentaire afin de réviser et soumettre la thèse à
nouveau. Dans de tels cas, une seconde soutenance est prévue, devant le même jury,
dans les six mois qui suivent la première soutenance. Si la thèse est jugée

insatisfaisante une seconde fois, on demande au candidat de se retirer définitivement
du programme.

e) Si la thèse est jugée exceptionnelle, le président du jury sonde l’opinion des
membres du jury pour déterminer s’ils veulent recommander le candidat pour une
médaille (voir l’annexe E). Le directeur de thèse ne participe pas à la discussion
concernant le décernement d’une médaille. Si le jury se met d’accord pour

recommander le candidat, le président du jury soumet un rapport écrit au
vice-président aux études.

f) Le président du jury veille à ce que le Rapport sur la soutenance (voir l’annexe B-3)
soit établi et signé par tous les membres du jury avant la clôture de la soutenance. Il
signe au nom des examinateurs absents.

g) Le président du jury invite le candidat à rentrer dans la salle afin de discuter du
résultat de la soutenance.

7

h) La durée totale de la soutenance ne devrait normalement pas dépasser deux
heures.

1.7 Dépôt de la thèse définitive

a) Modifications mineures :

i) Après avoir effectué les modifications mineures selon les directives du jury, le
candidat doit télécharger la version définitive de la thèse pour l’approbation du directeur
de thèse ou de son délégué. Il doit aussi remplir les formulaires électroniques requis.

ii) Après avoir vérifié que les modifications demandées ont été effectuées, le directeur
de thèse ou son délégué approuve la version téléchargée et la thèse définitive à
transmettre par voie électronique à la Bibliothèque.

iii) À condition que toutes les exigences du programme de maîtrise aient été

respectées, le doyen de la faculté recommande au Conseil académique de conférer le
grade.

iv) Le doyen de la faculté fait le nécessaire pour que la version électronique de la
thèse soit transmise à la Bibliothèque.

b) Modifications majeures :

i) Après avoir effectué les modifications majeures selon les directives du jury, le
candidat doit soumettre des copies de la thèse définitive à toutes les personnes
responsables de l’approbation des modifications (voir 1.6).

ii) Après avoir vérifié que les modifications requises ont été effectuées, les personnes
responsables signent le Formulaire d’approbation de modification d’une thèse de
maîtrise (voir l’annexe B-4).

iii) Une fois toutes les approbations requises obtenues, le candidat doit télécharger la
version définitive de la thèse pour l’approbation du directeur de thèse ou de son
délégué. Il doit aussi remplir les formulaires électroniques requis.

iv) Après avoir vérifié que les modifications demandées ont été effectuées, le directeur
de thèse ou son délégué approuve la version téléchargée et la thèse définitive à
transmettre par voie électronique à la Bibliothèque.

8

v) À condition que toutes les exigences du programme de maîtrise aient été

respectées, le doyen de la faculté recommande au Conseil académique de conférer le
grade au candidat.

vi) Le doyen de la faculté fait le nécessaire pour que la version électronique de la
thèse soit transmise à la Bibliothèque.

9

Partie 2 – Soutenance de la thèse de doctorat – Démarche préalable

2.1 Dépôt de la thèse

a) Le candidat informe le directeur de thèse et le doyen de la faculté ou le directeur

des Études supérieures de la date à laquelle il prévoit déposer sa thèse. Il doit donner
ce préavis deux semaines avant le dépôt de la thèse.

b) Le candidat remet à la faculté six copies de la thèse pour évaluation au moins six

semaines avant la date fixée pour la soutenance de la thèse.

c) Le candidat doit signer la Déclaration sur l’intégrité dans les études qui confirme sa
compréhension et son respect de la politique du Collège universitaire dominicain visant
l’intégrité dans les études (voir l’annexe A).

2.2 Constitution du jury

a) Après consultation du directeur de thèse, le doyen de la faculté ou le directeur des

Études supérieures recommande des examinateurs à nommer au jury, en fournissant
des renseignements sur l’examinateur externe proposé, dont un C.V. abrégé.
L’information sur celui-ci doit démontrer qu’il répond aux critères en matière d’expertise
et de conflit d’intérêts (voir ci-dessous).

b) Le doyen de la faculté ou le directeur des Études supérieures nomme les
examinateurs qui doivent au moins inclure :

(i) un examinateur de l’extérieur du Collège universitaire dominicain qui est reconnu
comme une autorité dans le domaine sur lequel porte la thèse (examinateur externe);

(ii) un examinateur du Collège universitaire dominicain sans lien avec la recherche
rattachée à la thèse (examinateur interne);

(iii) le directeur (ou les codirecteurs) de la thèse;

(iv) le deuxième lecteur;

[À noter : Le jury doit comprendre au moins deux membres du comité de direction de
thèse, c’est-à-dire un directeur de thèse et un deuxième lecteur. Si aucun comité de
direction n’a été établi, le doyen peut nommer deux membres du corps professoral.]

(v) le doyen de la faculté ou le directeur des Études supérieures (ou un délégué qui
assume la présidence du jury) de la faculté intéressée (membre d’office).

c) Il incombe au doyen de la faculté ou au directeur des Études supérieures de fixer
la date de la soutenance et de veiller à ce que les nominations au jury soient conformes

10

à cette liste. La nomination d’autres personnes, par exemple des employés du
gouvernement ou du secteur industriel, doit recevoir l’approbation préalable du

vice-président aux études. L’avis de soutenance envoyé au doyen de la faculté devrait
préciser le rôle de chaque membre du jury (voir l’annexe C-1).

d) Si un membre quelconque du jury participera par téléphone, vidéoconférence ou tout
autre média, l’avis de soutenance doit le préciser.

e) Si un membre du jury (autre que l’examinateur interne) ne peut être présent, il doit
soumettre au président du jury, une semaine à l’avance, un rapport écrit sur la thèse.
Le président du jury présente le rapport reçu aux membres du jury pendant la
soutenance 1) en posant les questions formulées dans le rapport, au nom du membre
absent, lors de la période de questions et 2) en communiquant les jugements du
membre absent au sujet de la thèse pendant la discussion à huis clos qui suit la
période de questions.

2.2.1 Conflit d’intérêts

a) Examinateur externe : L’examinateur externe devrait être un chercheur impartial qui
possède une expertise reconnue dans le domaine de recherche sur lequel porte la
thèse. De plus, il doit être indépendant du doctorant, du ou des directeurs de thèse,
ainsi que du Collège universitaire dominicain. Afin de garantir son impartialité,
l’examinateur externe devrait répondre aux exigences suivantes :

(i) n’avoir aucun lien de parenté et n’avoir entretenu aucun lien étroit commercial ou
professionnel avec le doctorant ni avec le ou les directeurs de thèse au cours des six
dernières années;

(ii) ne pas avoir occupé de poste au Collège universitaire dominicain au cours des six
dernières années;

(iii) ne pas avoir exercé une fonction de supervision auprès du doctorant ni auprès du
ou des directeurs de thèse au cours des six dernières années;

(iv) ne pas avoir été un coauteur principal ou un proche collaborateur de recherche
avec le doctorant ni avec le ou les directeurs de thèse au cours des six dernières
années.

Sans être exhaustive, cette liste illustre les genres de liens qui mettent en cause
l’impartialité de l’examinateur externe.

b) Examinateur interne : Afin de garantir son impartialité, l’examinateur interne devrait
répondre aux exigences suivantes :

(i) n’avoir aucun lien de parenté et n’avoir entretenu aucun lien étroit commercial avec

11

le doctorant ni avec le ou les directeurs de thèse;

(ii) ne pas avoir joué de rôle dans aucune des étapes antérieures de préparation de la
thèse.

Le doyen de la faculté ou le directeur des Études supérieures doit fournir une
justification claire de toute exception aux conditions énumérées aux alinéas a) et b), et
en faire rapport au vice-président aux études.

c) Autres membres du jury : L’expertise et la qualité du soutien intellectuel et
professionnel offert aux doctorants dans la poursuite de leurs travaux constituent les
priorités premières qui président à la désignation des jurys. Il est compris que d’autres
membres du jury peuvent avoir des rapports collégiaux entre eux ou avec le doctorant.
Toutefois, les facultés devraient éviter des pratiques qui risquent de susciter des
soupçons raisonnables de conflit d’intérêts en raison de liens étroits ou de collaboration
actuelle ou passée. Elles sont encouragées à mettre tout en œuvre pour éviter la
constitution récurrente de jurys composés exactement des mêmes personnes, la
présence de conjoints ou partenaires au sein d’un même jury, ou la participation
d’examinateurs qui ont eu un lien de superviseur ou supervisé entre eux ou avec le
doctorant dans un passé récent.

2.3 Préparation de la soutenance

a) Sur réception des copies de la thèse aux fins d’évaluation, le directeur de thèse

remet toutes les copies au doyen de la faculté ou au directeur des Études

supérieures. Le doyen en garde une copie et distribue les autres à tous les membres

du jury, en y joignant la Lettre de directives aux examinateurs de thèse doctorale et

le Formulaire d’autorisation de soutenance de thèse - Examinateurs (voir les
annexes C-2 et D-2).

b) La copie du doyen est destinée à l’usage du doyen de la faculté (ou son délégué)
qui assume la présidence du jury.

c) Après réception d’une copie approuvée de la thèse, le doyen de la faculté ou le

directeur des Études supérieures annonce la date, l’heure et le lieu de la
soutenance. L’avis de soutenance fait état de toute disposition spéciale permettant la
participation des examinateurs (téléphone, vidéoconférence, etc.) et doit être publié au
moins quatre semaines avant la date de la soutenance. Si un membre quelconque du
jury participera par téléphone, vidéoconférence ou tout autre média, la faculté doit
informer le vice-président aux études, au moins une semaine avant la soutenance, des
dispositions techniques qui seront prises pour permettre l’accès à distance. Le Collège
universitaire dominicain est doté d’installations avec soutien technique aux fins de
vidéoconférences. Si la voix par le protocole Internet sans soutien technique (p. ex.
Skype) est utilisée, il est nécessaire de disposer dans la salle d’un équipement adéquat
de secours pour audioconférences (comme un téléphone d’audioconférence Polycom),

12

ainsi que d’une ligne téléphonique analogique.

d) Le doyen de la faculté ou le directeur des Études supérieures écrit à
l’examinateur externe pour passer en revue la procédure de soutenance (voir l’annexe
C-3), de même que les jugements à émettre, et lui demander d’exprimer toute réserve
sérieuse au sujet de la thèse dans le rapport qu’il est tenu de soumettre au moins deux
semaines avant la soutenance.

e) L’examinateur externe soumet des observations écrites concernant la thèse au

doyen de la faculté ou au directeur des Études supérieures au moins une

semaine avant la soutenance orale. Normalement la soutenance de la thèse n’a pas
lieu si le rapport de l’examinateur externe n’est pas reçu, au strict minimum, deux
semaines avant la date fixée de la soutenance.

f) Le doyen de la faculté ou le directeur des Études supérieures remet une copie du

rapport de l’examinateur externe au président du jury et au doctorant. Il est entendu
que le contenu du rapport doit demeurer confidentiel. Il ne doit pas être divulgué au
directeur ou aux directeurs de thèse avant la soutenance orale, sauf pour ce qui est de
confirmer que la thèse est acceptable et que la soutenance pourra avoir lieu.

g) Si le rapport de l’examinateur externe ne recommande pas la tenue de la

soutenance de la thèse, le doyen de la faculté ou le directeur des Études

supérieures consulte le président du jury. À la suite de quoi, le doyen peut
recommander le report de la soutenance. Le doctorant a le choix d’accepter la
recommandation de report de la part du doyen ou de procéder à la soutenance comme
il est prévu. Dans l’un ou l’autre cas, le jury doit rester inchangé.

h) Chaque membre du jury doit remplir un Formulaire d’autorisation de soutenance de
thèse – Examinateurs (voir l’annexe D-2) au moins une semaine avant la soutenance

orale et le remettre au doyen de la faculté ou au directeur des Études supérieures.

Si un examinateur a de sérieuses réserves au sujet de la thèse, il doit alors les

consigner sur le formulaire dans la case d’observations et le président du jury en

avise immédiatement le doyen de la faculté ou le directeur des études

supérieures.

2.4 Observateurs

a) Les soutenances de thèses doctorales sont publiques par définition. Le doyen de la

faculté ou le directeur des Études supérieures communique la date de l’événement
à la communauté universitaire au moins deux semaines à l’avance.

b) Tout membre du corps professoral du Collège peut assister à la soutenance à titre
d’observateur. Il est interdit aux observateurs de poser des questions ou de participer
de quelque autre manière, ainsi que de quitter pendant la soutenance avant que le

13

président n’ait levé la séance.

c) Les membres du corps professoral autres que les examinateurs peuvent se voir
accorder le privilège de poser des questions durant la soutenance s’ils ont soumis leurs

questions d’évaluation par écrit, au président du jury, au moins deux jours ouvrables
avant la date de la soutenance.
2.5 La soutenance

a) Le doyen de la faculté ou le directeur des Études supérieures (ou son délégué)
préside le jury.

b) Il appartient au président du jury d’assurer le respect de la procédure régissant le
déroulement des soutenances, le maintien des normes scolaires et la protection du
candidat contre des formes injustes ou déraisonnables d’interrogation. Il doit veiller à ce
que la soutenance s’effectue conformément aux normes les plus élevées d’intégrité
dans les études, de collégialité et de professionnalisme. En cas exceptionnels, si le

président du jury n’est pas convaincu que l’esprit des lignes directrices relatives à la
soutenance de la thèse est respecté, il devrait ajourner la soutenance et consulter le
vice-président aux études.

c) Une évaluation de thèse ne peut avoir lieu en l’absence de l’examinateur externe
sauf si des dispositions précises ont été approuvées au préalable pour qu’il participe
par téléphone, vidéoconférence ou autre média semblable. Le rapport écrit de
l’examinateur externe détenteur d’un doctorat doit aussi être disponible et avoir été reçu
au moins une semaine avant la date de la soutenance.

d) Dans des cas exceptionnels, si un examinateur ne peut être présent et n’a pas

soumis un rapport sur la thèse, le président du jury, de concert avec les autres
examinateurs, décide si la soutenance aura lieu ou pas. Si oui, il en informe le
vice-président aux études après la soutenance.

e) Le président du jury tient une courte réunion à huis clos avec le jury avant le début
de la séance pour passer en revue la procédure d’évaluation et les résultats éventuels.
Tous les membres du jury doivent étudier les définitions de modifications mineures et
majeures ainsi que les critères d’admissibilité à une médaille (voir les annexes C-4 et

E). Le président du jury demande si des examinateurs prévoient des difficultés graves
pouvant nuire à l’acceptation de la thèse. Si des difficultés importantes sont prévues

relativement au contenu ou à la présentation scientifique, le président du jury décide

s’il y lieu d’ajourner la soutenance. Si l’on procède à la soutenance, le président du

jury informe le vice-président aux études à la suite de celle-ci. Il invite l’examinateur
externe à présenter son rapport. Cependant, les observations écrites de cet
examinateur sur la question de recommander le doctorant pour une médaille ne sont
pas divulguées à ce moment (voir 2.6.c).

f) Le président du jury invite le doctorant dans la salle et passe en revue la procédure

14

d’évaluation.

g) Le doctorant peut présenter un court exposé liminaire et utiliser à cette fin du
matériel audiovisuel ou d’autres moyens convenables. Il est d’usage de limiter l’exposé
à une vingtaine de minutes, mais il se peut qu’un peu plus de temps soit accordé selon
la faculté.

h) Dans la première période de questions, les examinateurs suivent normalement
l’ordre établi dans l’avis de soutenance (voir l’annexe C-1). Les questions sont posées
directement au candidat par un seul examinateur à la fois, sans intervention des autres
membres du jury.

i) Suit une seconde période de questions sans ordre établi. N’importe quel membre du
jury peut alors poser des questions. Des observations peuvent être formulées et une

discussion générale peut s’engager. C’est au président du jury de déterminer la durée
de cette seconde période

j) Le doctorant peut présenter des remarques finales bien que ce ne soit pas
obligatoire.

k) On demande au doctorant de se retirer pendant les délibérations du jury.

l) En cas de difficulté technique pendant une évaluation qui se déroule par

vidéoconférence, le président du jury peut suspendre la séance brièvement afin de
régler le problème. Si la rupture de communication persiste empêchant la reprise de la
vidéoconférence en temps opportun, la séance se poursuit au moyen de la ligne
téléphonique analogique reliée au système de vidéoconférence (cette ligne analogique
est réservée à titre de dispositif auxiliaire du système de vidéoconférence; toute autre
communication par téléphone au cours de la soutenance doit se dérouler à l’aide de la
ligne téléphonique numérique installée dans la salle.)

m) En cas d’une double panne des systèmes de téléphone et de vidéoconférence, le

président du jury, de concert avec les examinateurs, peut décider de poursuivre la
soutenance si la présence virtuelle de l’examinateur ou des examinateurs à distance
n’est pas absolument nécessaire à ce moment précis. Une fois la connexion rétablie, le

président du jury résume la discussion que le ou les membres à distance du jury ont
manquée. Si les difficultés techniques entravent le déroulement de l’interrogation

individuelle par le ou les membres du jury à distance, le président du jury peut
ajourner la soutenance et informer le doyen de la situation.

n) Si les difficultés techniques persistantes posées par les systèmes de téléphone ainsi
que de vidéoconférence interrompent les délibérations du jury sur les résultats de la

soutenance avant la prise d’une décision définitive, le président du jury ajourne la
soutenance et avise le doyen que les délibérations devront reprendre à un moment
ultérieur où tous les examinateurs seront présents en personne ou pourront participer

15

par téléphone ou vidéoconférence.

o) S’il s’agit d’une thèse intégrée qui comporte des articles corédigés, dont le directeur

de thèse ou tout autre membre du comité de direction est un des principaux auteurs,

ce membre n’aura droit qu’à une participation limitée à la soutenance. Lors de son
tour de parole pendant la première période de questions, il peut être autorisé par le
président du jury à apporter des éclaircissements sur la thèse et à reformuler des
questions pour le doctorant, sans pour autant traiter de points critiques ou de questions

de fond. En outre, il lui est interdit de prendre part active aux délibérations suivant la
soutenance.

2.6 Résultat de la soutenance

a) Le président du jury sonde l’opinion des membres du jury pour déterminer si le
candidat a réussi ou échoué, de même que l’ampleur des modifications requises, le cas

échéant. Le directeur de thèse peut participer aux délibérations, mais ne doit pas

chercher à influencer la décision du jury quant aux modifications demandées. Le

président du jury consigne toutes les modifications requises, majeures ou mineures,
sur lesquelles le jury s’est entendu. De plus, il prend en note la démarche à suivre pour
l’approbation des modifications. Pour ce qui est d’une thèse intégrée, tout membre du

jury qui comparaît à titre d’un des auteurs principaux d’un article corédigé inclus dans
la thèse n’est pas autorisé à prendre part active aux délibérations ou au vote sur le
résultat.

b) Si les membres du jury ne parviennent pas à un consensus sur le classement de la
thèse (Acceptée, Acceptable avec modifications mineures, Acceptable avec
modifications majeures, Rejetée), sur la note attribuée à la thèse (Satisfaisant,
Insatisfaisant) ou à la soutenance orale (Satisfaisant, Insatisfaisant), le résultat est

soumis au vote. Le directeur de thèse ne participe pas au vote. Le président du jury
peut approuver la thèse comme étant satisfaisante si la majorité du jury recommande la
note « satisfaisant ». La majorité doit inclure l’examinateur externe. En cas

exceptionnels, si le président du jury n’est pas convaincu que l’esprit des lignes
directrices relatives à la soutenance de la thèse est respecté, il devait ajourner la
soutenance et consulter le vice-président aux études (voir 2.5.b).

c) Si la soutenance orale est jugée insatisfaisante alors que la thèse est jugée

satisfaisante (acceptée avec ou sans modifications), le doctorant est normalement
tenu de soutenir la thèse de nouveau, devant le même jury, dans le mois qui suit la

première soutenance. Le jury doit produire un rapport énumérant les raisons de l’échec
de la soutenance orale. Si la soutenance orale est jugée insatisfaisante une seconde
fois, on demande au doctorant de se retirer définitivement du programme.

d) Si la thèse est jugée insatisfaisante, on demande normalement au doctorant de se
retirer du programme. Le jury doit alors produire un rapport énumérant les raisons de

l’échec de la thèse. Le jury peut recommander au doyen de permettre au doctorant de

16

s’inscrire pour une session supplémentaire afin de réviser et soumettre la thèse à
nouveau. Dans de tels cas, une seconde soutenance est prévue, devant le même jury,
dans les six mois qui suivent la première soutenance. Si la thèse est jugée

insatisfaisante une seconde fois, on demande au candidat de se retirer définitivement
du programme.

e) Le président du jury fait part aux membres du jury de l’observation écrite de
l’examinateur externe quant à savoir s’il convient de recommander le doctorant pour
une médaille. Si l’examinateur externe ne recommande pas le décernement d’une
médaille, la discussion à cet égard prend fin. Si l’examinateur fait une recommandation
positive ou est indécis, le président sonde l’opinion des examinateurs internes et celle
des examinateurs de la faculté afin de déterminer si le doctorant sera recommandé

pour une médaille (voir l’annexe E). Le directeur de thèse ne participe pas aux
délibérations sur le décernement éventuel d’une médaille. Si le jury se met d’accord

pour recommander le doctorant, le président du jury soumet un rapport écrit au
vice-président aux études.

f) Le président du jury veille à ce que le Rapport d’évaluation (voir l’annexe C-4) soit
établi et signé par tous les membres du jury avant la clôture de la soutenance. Il signe
au nom des examinateurs absents.

g) Si la thèse est acceptée telle qu’elle a été soumise ou est acceptable avec les

modifications demandées, le président du jury s’assure que l’examinateur externe

signe le Formulaire d’acceptation de thèse (voir l’annexe H-2) et le transmet au
doyen de la faculté.

h) Le président du jury invite le doctorant à rentrer dans la salle pour discuter du
résultat de la soutenance.

i) La durée totale de la soutenance ne devrait pas normalement dépasser trois heures.
Cependant, l’examinateur externe devrait être encouragé à traiter de tous les points
qu’il a relevés.

2.7 Dépôt de la thèse définitive

a) Modifications mineures :

i) Après avoir effectué les modifications mineures selon les directives du jury, le
doctorant doit télécharger la version définitive de la thèse vers le Collège universitaire
dominicain pour l’approbation du directeur de thèse ou son délégué. Il doit aussi remplir
les formulaires électroniques requis.

ii) Après avoir vérifié que les modifications demandées ont été effectuées, le directeur
de thèse ou son délégué approuve la version téléchargée et la thèse définitive est

17

transmise par voie électronique au vice-président aux études.

iii) À condition que toutes les exigences du programme doctoral aient été respectées, le

doyen de la faculté recommande au Conseil académique de conférer le grade.

iv) Le vice-président aux études fait le nécessaire pour que la version électronique de la
thèse soit transmise à la Bibliothèque.

b) Modifications majeures :

i) Après avoir effectué les modifications majeures selon les directives du jury, le
doctorant doit soumettre des copies de la thèse définitive à toutes les personnes
responsables de l’approbation des modifications (voir 2.6.).

Après avoir vérifié que les modifications requises ont été effectuées, les personnes
responsables signent le Formulaire d’approbation de modification d’une thèse doctorale
(voir l’annexe C-5).

ii) Une fois toutes les approbations nécessaires obtenues, le doctorant doit télécharger
ou faire suivre au Collège universitaire dominicain la version définitive de la thèse pour
l’approbation du directeur de thèse ou son délégué. Il doit aussi remplir les formulaires
électroniques requis.

iii) Après avoir vérifié que les modifications demandées ont été effectuées, le directeur
de thèse ou son délégué approuve la version téléchargée et la thèse définitive est
transmise par voie électronique au vice-président aux études.

iv) À condition que toutes les exigences du programme doctoral aient été respectées, le

doyen de la faculté recommande au Conseil académique de conférer le grade.

v) Le vice-président aux études fait le nécessaire pour que la version électronique de la
thèse soit transmise à la Bibliothèque.

