
Page 1 sur 1

PROCÉDURE D’ANNONCE DES DÉCÈS

Adoption Résolutions
2007-05-07 586e réunion du Comité de direction

Modifications Résolutions

Abrogation Résolutions

DÉCÈS D’UN EMPLOYÉ ACTUEL OU RETRAITÉ DE L’ÉCOLE

Lors du décès d’un employé, un courriel est envoyé à l’ensemble du personnel de l’ÉTS par la Direction générale.
Si les détails quant à la cérémonie sont connus, ils sont inclus dans le courriel. Le Service des ressources
humaines transmet l’information à la Direction générale.

DÉCÈS D’UN PARENT PROCHE

Dans le cas du décès d’une conjointe ou d’un conjoint, d’une mère ou d’un père, ou d’un enfant d’un employé,
un courriel est envoyé à l’ensemble du personnel de l’ÉTS par le Service des communications, si l’employé en
deuil le désire. Si les détails quant à la cérémonie sont connus, ils sont inclus dans le courriel. Le Service des
ressources humaines transmet l’information au Service des communications.

DÉCÈS D’UN MEMBRE DE LA FAMILLE

Dans le cas d’un décès de tout autre membre de la famille (frère, sœur, oncle, tante, etc.) ou de la belle-famille,
le supérieur immédiat peut, s’il le juge opportun, envoyé un courriel au personnel de la direction, département
ou service de l’employé en deuil, si celui-ci le désire. Si les détails quant à la cérémonie sont connus, ils peuvent
être inclus dans le courriel. Le Service des ressources humaines transmet l’information à la direction,
département ou service concerné.

Note : Dans tous les cas, le Service des ressources humaines voit à l’envoi de fleurs ou d’un don, le cas échéant.

	DÉCÈS D’UN EMPLOYÉ ACTUEL OU RETRAITÉ DE L’ÉCOLE

	DÉCÈS D’UN PARENT PROCHE

	DÉCÈS D’UN MEMBRE DE LA FAMILLE

