

Nouveau coordonnateur exécutif / New Executive Coordinator

Greetings / Bonjour,

Je m'appelle Michel Duquet et je suis, au moment d'écrire ces lignes, le coordonnateur exécutif de notre société depuis un peu plus d'un mois. J'aimerais en premier lieu vous dire que je suis très heureux d'avoir été le candidat choisi par l'Exécutif pour le poste qui a été créé suite au départ de Joanne Mineault au début du mois de septembre. Depuis mon entrée en poste le 14 octobre dernier, je m'affaire à l'organisation du bureau et je peux, pour ce faire, compter sur l'appui inestimable de Marielle Campeau, notre bénévole qui se dévoue corps et âme à la SHC depuis de nombreuses années.

Ceci dit, on m'a demandé d'écrire quelques mots sur ma personne dans ce numéro du *Bulletin*, question de me faire connaître auprès de nos membres. Franco-ontarien d'adoption, je suis né à Québec, qui célèbre ses 400 ans d'existence cette année. J'ai ensuite habité à Toronto une vingtaine d'années avant de m'établir dans la Capitale nationale (celle qui se trouve en Ontario) en 2001.

Je vous admetts d'emblée que mon parcours professionnel est quelque peu tortueux. Après avoir vaqué comme main d'œuvre non-spécialisée pendant quelques années le temps de m'initier pleinement à la langue de Shakespeare, je suis devenu camionneur en 1983. J'ai besogné à temps plein dans ce domaine jusqu'en 1994, l'année où je suis retourné aux études après m'être marié l'année précédente avec l'intention de fonder une famille. J'ai d'ailleurs continué d'être routier un peu partout en Ontario et aux États-Unis durant les fins de semaine et les étés tout au long de mes études universitaires de 1^{er} et 2^e cycles. Disons simplement que je préférais de loin cette occupation à un emploi « Mcdo ».

Quoi qu'il en soit, j'ai mené des études à l'Université de Toronto, obtenant un baccalauréat ainsi qu'une maîtrise en histoire, avant d'entreprendre mon doctorat à l'Université d'Ottawa en 2001. Et c'est en 2007 que, muni d'un Ph D (en histoire toujours), je me suis lancé dans ma seconde carrière. J'ai alors occupé le poste de chargé de projets chez deux organismes franco-ontariens à but non-lucratif qui œuvrent dans le domaine du patrimoine et de l'histoire de la francophonie ontarienne et qui partagent leurs ressources humaines et leurs locaux.

It is there that I acquired a certain level of expertise in managing projects, editing a magazine, implementing communication strategies and corresponding with a number of public and governmental agencies to defend and/or promote the interests of our membership. I was also introduced to the francophone association world. In fact, I have always been drawn towards

collective organizations. I was a Teamsters Shop Steward for 8 years, I have been living in Housing Co-ops since 1990 and have been a member of the administrative board of numerous non profit organizations over the years. Hence, I thought that my life experience, education and professional background made me a perfect candidate for the position of Executive Coordinator at the CHA, a sentiment that was thankfully shared by the hiring committee.

My employment at the CHA coincides with a brand new direction taken by our association on a number of fronts. We now have a new corporate address, membership has approved a new fee structure, and we seek to be more inclusive of other groups (historical, genealogical, etc.) that share common interests. These are exciting times at the CHA and I am looking forward to helping our association reach some of its main objectives in the future.

In this regard, I was privileged to meet with Executive and Council members at the Council Meeting in November and to be able to match faces with names. The role played by Council members and the Chairs of our various committees is a crucial key to the success of our organization and my job is, in part, to facilitate their work. I also want to invite our members to communicate with the office should you have any comments, questions, or suggestions to offer for the benefit of the CHA. Your feedback is appreciated.

All in all, this has been quite a month, from having no working computers to arranging the Council meeting, publicizing our Awards and Prizes competitions, organizing the mailing of the *Bulletin*, communicating and negotiating with some of our service purveyors and getting ready for our membership renewal. Exciting times indeed ...


Michel Duquet
Executive
Coordinator /
Coordonnateur
exécutif
Canadian Historical
Association /
Société historique
du Canada