
au service d’un grand musée

RAPPORT D’ACTIVITÉS
2012-2013

Coordination
Marie-Pier Falardeau

Rédaction
Annie Talbot
John R. Porter
Marie-Pier Falardeau
Mireille Arsenault

Collaborateurs
Michèle Bujold
Véronique Martel

Révision et correction
Sandra Gravel

Photographies
Camirand (p. 5, 8, 10,
11, 12, 14, 25, 36)
FMNBAQ (p. 35)
François Robitaille
(p. 7, 15, 17, 27, 35)
Geneviève Goyette (p. 33)
MNBAQ, Idra Labrie
(p. 9, 21, 22, 23, 29)
Momentoum !
Ronny Thériault (p. 9, 13)
Victor Diaz Lamich
photographe (p. 34)
Xaviez Daches (p. 32)

Documentation
iconographique
et droits d’auteur
Phyllis Smith

Conception graphique
Anne-Renée Boulanger

Impression
Impresse

DROITS D’AUTEUR
Pour toutes les œuvres :
© Succession Alfred Pellan/
SODRAC (2013)

En couverture
Alfred Pellan
Bambin, 1974
66,3 x 51,2 cm (papier)
53,9 x 41,3 cm (image)
Sérigraphie E.A. 4/15
Don FMNBAQ 2010

Alfred Pellan	
La Rue, du livre d’artiste
« Sept Costumes et un décor
pour ‘’La Nuit des Rois’’
de Shakespeare », 1971
65,8 x 101,6 cm (papier)
25,5 x 63,7 cm (image)
Sérigraphie E.A. 10/10
Don FMNBAQ 2008

Alfred Pellan
Sire André, du livre d’artiste
« Sept Costumes et un décor
pour ‘’La Nuit des Rois’’
de Shakespeare »,1971	
65,8 x 50,6 cm
Sérigraphie E.A. 5/10
Don FMNBAQ 2008

Alfred Pellan	
Bestiaire nº 4, 1974	
81,3 x 112,3 cm (papier)
66,4 x 87,5 cm (image)
Sérigraphie E.A. 3/15
Don FMNBAQ 2010

Alfred Pellan	
Repos, 1974	
66,2 x 51,3 cm (papier)
53,7 x 41,2 cm (image)
Sérigraphie E.A. 15/15
Don FMNBAQ 2008

Alfred Pellan
Olivia, du livre d’artiste
« Sept Costumes et un décor
pour ‘’La Nuit des Rois’’
de Shakespeare », 1971
65,8 x 50,6 cm	
Sérigraphie E.A. 6/10
Don FMNBAQ 2008

Alfred Pellan	
Les Grâces, 1974	
66,3 x 51,2 cm (papier)
53,8 x 41,2 cm (image)	
Sérigraphie E.A. 3/15
Don FMNBAQ 2008

Alfred Pellan	
Zodiaque, 1972
66 x 51 cm (papier)
51,4 x 47 cm (image)	
Sérigraphie E.A. 10/10
Don FMNBAQ 2009

Alfred Pellan
Coin de ville, 1982
Eau-forte et aquatinte, 2/8
76,5 x 57 cm (papier)
60,7x 45,2 cm (image)
Don FMNBAQ 2009

Alfred Pellan
Jeunesse, 1975
Sérigraphie, 10/15
66,2 x 51 cm (papier)
53,4 x 40,1 cm (image)
Don FMNBAQ 2010

Alfred Pellan
Polychromée-O, 1973
Sérigraphie, 10/10
89 x 58,5 cm
Don FMNBAQ 2009

Alfred Pellan
Voltige d’automne, 1974
Sérigraphie, 15/15
51,4 x 66,3 cm (papier)
41,2 x 53,7 cm (image)
Don FMNBAQ 2009

Alfred Pellan
Folies-Bergères, 1974
Sérigraphie, 2/15
66,3 x 51,1cm (papier)
53,6 x 40,9 cm (image)
Don FMNBAQ 2008

Alfred Pellan
Au bord de la mer-B, 1975
Sérigraphie, 15/15
66,4 x 101,7 cm (papier)
35 x 81,5 cm (image)
Don FMNBAQ 2008

Alfred Pellan
Fleurs Gadgets, 1975
Sérigraphie, 15/15
81,6 x 112,3 cm (papier)
45,9 x 92 cm (image)
Don FMNBAQ 2010

Alfred Pellan
Graffiti, 1973
Sérigraphie, 10/10
89 x 58,7 cm (papier)
56 x 50 cm (image)
Don FMNBAQ 2009

Alfred Pellan
Éléments, 1968
Sérigraphie, 6/10
66 x 50,8 cm (papier)
49,7 x 33,3 cm (image)
Don FMNBAQ 2009

Alfred Pellan
Joie de vivre, 1975
Sérigraphie, 2/15
101,7 x 66,3 cm (papier)
73,8 x 56,3 cm (image)
Don FMNBAQ 2008

Les œuvres en couverture
ont été mises aux enchères
lors de l’événement-bénéfice
Dans l’espace de Pellan,
le 19 février 2013.

RAPPORT D’ACTIVITÉS
2012-2013

TABLE DES MATIÈRES

MOT DU PRÉSIDENT	 5

CONSEIL D’ADMINISTRATION	 8

COMITÉS	 10

MOT DE LA DIRECTRICE GÉNÉRALE	 14

STRUCTURE ORGANISATIONNELLE	 19

AVANCEMENT DE LA CAMPAGNE DE FINANCEMENT	 20

PREMIER PRIX JOHN R. PORTER	 24

LA FONDATION REND HOMMAGE

	M . Yvon Charest, homme de cœur
	 et philanthrope respecté	 25

CAMPAGNE DE DONS PERSONNELS	 26

	D e l’ombre à la lumière

LE CERCLE 179

	 Jeunesse et philanthropie : deux évocateurs d’avenir	 30

ÉVÉNEMENTS-BÉNÉFICE DE LA FONDATION

	 Le Bal des yeux	 31

	D eux Grandes soirées au jardin pour tous !	 32

	 Dans l’espace de Pellan	 33

	 Québec Millésima : un geste de philanthropie
	 et de partage	 34

L’ACTION BÉNÉVOLE :
LES COMPLICES DE NOTRE RÉUSSITE	 35

HOMMAGE AUX MEMBRES DE NOTRE
CABINET DE CAMPAGNE ET À NOS DONATEURS	 36

DONS À LA FONDATION DU MNBAQ	 37

REMERCIEMENTS AUX BIENFAITEURS,
AUX PARTENAIRES ET AUX COLLABORATEURS	 38

Rapport d’activités 2012-2013 5

MOT DU PRÉSIDENT
DU CONSEIL
D’ADMINISTRATION

On ne saurait traduire en quelques paragraphes
l’ampleur et la diversité des actions qui ont marqué l’évolution
de la Fondation du MNBAQ au cours de l’exercice 2012-2013.
Le rapport de notre directrice générale, Mme Annie Talbot,
ainsi que les données colligées sous son égide témoignent plus
loin des étapes déterminantes que nous avons franchies
avec succès et dont nous pouvons toutes et tous nous féliciter.

De mon côté, j’ai continué d’œuvrer sous deux chapeaux afin
que se concrétise notre objectif le plus important et le plus
pressant, à savoir la construction du pavillon Pierre Lassonde
dont l’inauguration est prévue pour l’automne 2015. À titre de
président du conseil d’administration de la Fondation et de
commissaire du projet d’agrandissement du Musée, j’ai travaillé
sans relâche à lever une à une les embûches opérationnelles,
financières et techniques qui auront jalonné notre route entre
la première ouverture des soumissions le 7 juin 2012 et les
résultats du second appel d’offres le 28 mars 2013. Si le projet
qui nous est cher a pu sortir de l’impasse budgétaire où il fut
un temps acculé, ce fut notamment grâce à la compréhension
des autorités du Conseil exécutif et au rôle facilitateur de
nos partenaires d’Infrastructure Québec. Au fil de ces démarches,
la qualité du travail accompli par l’équipe du Musée, l’efficacité
de notre structure de gouvernance, la diversité de nos sources
de financement et l’exemplarité de notre performance en matière
de contrôle des coûts ont pesé lourd dans la balance. Et
j’ajouterai que sans le soutien personnel de la première ministre,
Mme Pauline Marois, de la ministre responsable de
la région de la Capitale-Nationale et de Chaudière-Appalaches,
Mme Agnès Maltais, et du secrétaire général du gouvernement,
M. Jean St-Gelais, notre projet aurait sans doute accusé
des retards aussi coûteux que démobilisants pour notre grande
campagne de financement. Au nom de nos administrateurs
ainsi que de nos partenaires du ministère de la Culture et des
Communications, je tiens à les remercier chaleureusement pour
leur appui indéfectible. Tout au long de l’exercice 2012-2013,
j’aurai bien sûr veillé à informer du cheminement et des résultats
de mes démarches aussi bien les administrateurs de la Fondation
que ceux du Musée proprement dit, particulièrement à l’occasion
d’une réunion conjointe tenue le 13 décembre 2012.

John R. Porter

6

Au milieu des tribulations que nous avons connues en 2012-2013, l’équipe de la Fondation n’a cessé
d’être inspirée par l’engagement et la contribution tangible des patrons d’honneur de notre
campagne de financement. À cet égard, il faut saluer l’arrivée parmi eux de Mme Christiane Germain,
une femme d’affaires chevronnée et une philanthrope déterminée à contribuer à l’essor du Musée.
Au cours du dernier exercice, notre campagne coprésidée par MM. Pierre Lassonde, Yvon Charest et
L. Jacques Ménard a généré des promesses de dons de 2,85 M$ pour la construction du nouveau
pavillon et de 1 M$ pour différents projets du Musée. Il faut s’en réjouir, tout en se rappelant que notre
campagne comporte un autre volet qui ne saurait être passé sous silence. Dès septembre 2010,
M. Lassonde et moi-même avions en effet convenu de profiter de notre campagne majeure pour
favoriser le développement des collections du Musée en encourageant le don d’œuvres significatives
ayant une portée identitaire. Depuis lors, il y a eu plusieurs belles avancées, entre autres grâce aux
collectionneurs, M. Marc Bellemarre et M. Michel Lessard, sans oublier bien sûr le legs lumineux de la
Succession de Madeleine Poliseno-Pelland, d’une valeur de plus de 7 M$. Dans cette foulée, l’exercice
qui s’achève aura permis au Musée de poursuivre l’enrichissement de ses collections, ici grâce
aux quelque 115 estampes offertes par M. Michel Morisset, là avec l’arrivée d’un beau tableau
de Cornelius Krieghoff intitulé Famille indienne campant en hiver, un don de M. Guy Joron, consenti
spécifiquement pour contribuer au succès de notre grande campagne.

La tenue du premier événement annuel du Cercle du président le 3 octobre 2012 fut pour moi
une belle occasion de souligner la générosité d’une large brochette de donateurs désireux de soutenir
les projets de la Fondation. C’est dans de telles circonstances qu’on réalise combien sont diversifiés
les corridors d’expression de la philanthropie. À ce chapitre, nous sommes heureux de pouvoir
compter sur l’apport de mécènes engagés prêts à donner de leur temps et de leur argent tout
en plaidant pour une cause qui leur est chère. Il en est ainsi d’un Yvon Charest. La culture
philanthropique, il la pratique et il se fait un devoir d’en parler sur toutes les tribunes. Pour cet homme
de vision et de conviction, un dirigeant d’entreprise a le devoir de s’engager dans sa communauté et
dans les diverses causes qui lui tiennent à cœur. La Fondation du MNBAQ peut donc se féliciter que
le grand projet du Musée soit au nombre des priorités de cet homme discret allergique aux marques
de reconnaissance. Dans le cadre du projet qui nous est cher, il ne se sera jamais vanté d’avoir joué
un rôle majeur avant même que notre projet de construction ne soit sur les rails. C’est en effet
grâce à sa décision que la compagnie Industrielle Alliance renonça à un projet immobilier sur le site
de l’ancien couvent des Dominicains pour que le Musée puisse éventuellement s’en porter acquéreur
et mener à bien son projet culturel. C’était en novembre 2006. Quelques années plus tard,
c’est toujours sous l’égide de M. Charest qu’Industrielle Alliance consentira un don exemplaire de
1 M$ pour nous aider à financer la construction du pavillon Pierre Lassonde.

Depuis 2006, la générosité d’un mécène comme M. Pierre Lassonde ne se sera pas démentie non plus,
sa présence constituant à elle seule un précieux incitatif à la philanthropie. C’est donc avec un plaisir
particulier qu’en mars 2013, j’ai suggéré d’introduire la nouvelle catégorie « Don fondateur » à
notre programme de reconnaissance pour rendre justice à son haut niveau d’engagement. À titre
personnel, j’ai aussi été touché que M. Lassonde veille à pourvoir financièrement un prix biennal créé
à mon nom afin d’encourager la relève en histoire de l’art du Québec et d’en reconnaître les mérites,
concrétisant ainsi un engagement qu’il avait pris en 2008 au moment de mon départ de la direction
générale du Musée. En octobre 2012, Mme Anne-Élisabeth Vallée a été la récipiendaire du premier
prix John R. Porter pour son essai Napoléon Bourassa et la vie culturelle à Montréal au XIXe siècle.

Rapport d’activités 2012-2013 7

Avant de conclure, je tiens à exprimer une fois de plus
ma gratitude à l’égard de l’ensemble des administrateurs de
la Fondation pour la qualité de leur engagement et le haut
niveau de disponibilité dont ils ont fait preuve dans un contexte
de croissance fort exigeant. Au cours de la dernière année,
deux nouveaux comités auront vu le jour permettant à notre
petite organisation de se distinguer comme un modèle de
gouvernance. Notre conseil d’administration compte désormais
quatre comités, respectivement présidés par M. Robert Parizeau
(gouvernance, éthique et ressources humaines), M. Jean Lamy
(finances et audit), Me Paule Gauthier (dons planifiés) et
M. Maxime Ménard (placements).

À tous les niveaux, on ne peut être qu’admiratif face aux
réalisations de la Fondation du MNBAQ au cours des dernières
années. Que de chemin parcouru en si peu de temps ! Le crédit
en revient largement à une petite équipe qui ne cesse de se
réinventer, qui se dépense sans compter et qui sait se renouveler
au gré de nouveaux défis sous la direction d’une gestionnaire
aguerrie, efficace et bien réseautée, Mme Annie Talbot. Dans
les pages qui suivent, on trouvera de multiples témoignages
d’initiatives de toutes sortes qui démontrent le dynamisme
et l’évolution en accéléré de notre modeste organisation. Pour
n’en citer qu’un exemple, je mentionnerai le partenariat que nous
sommes à développer avec La Fondation de l’Université Laval
dans la foulée du don d’un généreux mécène qui aura préféré
garder l’anonymat.

Au moment où paraîtra le présent rapport d’activités, il y aura
déjà cinq ans que je serai à la présidence du conseil
d’administration de la Fondation du MNBAQ. Belle occasion
de prendre la mesure des chemins parcourus et de saluer les
nombreuses personnes qui, chacune à leur manière, ont contribué
à faire la différence. En très peu de temps, notre fondation a
acquis une maturité enviable, connu une croissance accélérée,
embrassé de larges horizons, mis en branle une campagne
majeure de financement, conquis de nouveaux territoires, soutenu
un projet exceptionnel et balisé l’avenir d’un développement
soutenu au service d’une institution nationale unique en son
genre. Alors même que les fondations du pavillon Pierre Lassonde
commencent à prendre forme, je vous invite toutes et tous
à continuer de nous épauler pour qu’émerge bientôt un Musée
renouvelé qui soit pleinement à l’image de la créativité
des artistes québécois contemporains et prêt à répondre aux
attentes légitimes d’un public toujours plus nombreux.

JOHN R. PORTER, C.Q., C.LH, O.AL, MSRC

Président du conseil d’administration de la Fondation du MNBAQ
et commissaire du projet d’agrandissement

8

PRÉSIDENT

JOHN R. PORTER
Directeur honoraire du MNBAQ et initiateur et commissaire du projet d’agrandissement

VICE-PRÉSIDENT
CLAUDE TESSIER
Vice-président, placements immobiliers, Industrielle Alliance

trésorière

ANNIE TALBOT
Directrice générale de la Fondation du MNBAQ

Secrétaire

MIREILLE ARSENAULT
Adjointe au président

RAYMOND BROUSSEAU

Artiste et collectionneur

ROBERT DESBIENS

Premier vice-président, R3D Conseil inc.

Me PAULE GAUTHIER

Avocate associée, Stein Monast, S.E.N.C.R.L., avocats
Présidente du comité de dons planifiés

JEAN LAMY

Associé, Deloitte
Président du comité de finances et audit

PIERRE LASSONDE

Président du conseil, Franco-Nevada Corporation et
Président du conseil d’administration du MNBAQ

CONSEIL D’ADMINISTRATION
DE LA FONDATION DU MNBAQ

Rapport d’activités 2012-2013 9

Conseil d’administration, photos :
©Camirand, sauf : Line Ouellet (photo : ©MNBAQ, Idra Labrie)
Maxime Ménard (photo : ©Momentoum !, Ronny Thériault) et Patricia Lemaire

PATRICIA LEMAIRE

Directrice des affaires publiques et des communications, Boralex

MAXIME MÉNARD

Associé principal, Jarislowsky Fraser Limitée
Président du comité de placements

LINE OUELLET

Directrice générale du MNBAQ

LOUIS PAQUET

Vice-président, Financière Banque Nationale

ROBERT PARIZEAU

Président du conseil, Aon Parizeau inc.
Président du comité de gouvernance, éthique et ressources humaines

Me JULIE-MAUDE PERRON

Avocate, direction du contentieux, Autorité des marchés financiers
Présidente du Cercle 179

EVAN PRICE

Président, Entreprises de la Batterie

10

COMITÉ DE GOUVERNANCE, ÉTHIQUE
ET RESSOURCES HUMAINES

Le mandat prioritaire de ce comité est de proposer au conseil d’administration les règles, les structures et les
procédures devant baliser les actions de la Fondation. Il s’assure que son règlement général et ses actes consti-
tutifs reflètent judicieusement sa réalité et, en conséquence, il propose au besoin toute modification s’avérant
nécessaire. Ses membres ont en outre pour tâche de recommander la formation de différents comités ainsi que
d’en préciser le mandat et la composition. Responsable de tout le volet des ressources humaines, il doit, de
concert avec la direction générale, implanter des politiques adéquates en la matière. Afin de garantir le bon
fonctionnement du conseil d’administration, il est dans l’obligation de choisir des profils de compétence adé-
quats et complémentaires, de faire les recommandations appropriées au moment des nominations et, enfin, il
est tenu de mettre en place les mécanismes de planification qui faciliteront l’intégration de la relève.

Notre comité s’est réuni à quatre reprises cette année, au gré de rencontres
bien nourries portant principalement sur des questions de gouvernance.
Quelques statistiques d’assiduité et un questionnaire aux membres ont per-
mis de faire une évaluation du fonctionnement du conseil d’administration
et de recevoir les commentaires des administrateurs en vue d’améliorer le
déroulement et les suivis de leurs réunions. Afin de faciliter l’harmonisation
du travail sans dédoublements ni lourdeurs, la recommandation de créer deux
nouveaux comités – comité de dons planifiés et comité de placements – a
été acceptée par le conseil d’administration et leur formation a tenu compte
de la suggestion que tous les administrateurs soient mis à partie au sein des
différents comités, désormais au nombre de quatre. Le renouvellement de
mandats d’administrateurs a été porté à l’ordre du jour de notre assemblée
générale en octobre dernier, tout comme l’élection de deux nouveaux mem-
bres, Me Julie-Maude Perron et M. Maxime Ménard. Une réflexion se poursuit
quant à la recherche de nouvelles candidatures en vue d’améliorer la diversité
et la représentation régionale. Par ailleurs, la Fondation visant une certifica-
tion du Bureau de normalisation du Québec, elle sera appelée à se doter, à
court et moyen terme, de politiques et de règlements encadrant l’ensemble
de ses pratiques dans un souci de transparence et de saine gestion.

Le volet des ressources humaines de notre mandat nous a permis de pour
suivre un rôle d’accompagnement auprès de la directrice générale, que ce

soit au moment de remaniements structurels ou dans ses orientations en matière de conditions d’emploi, notre
vœu étant que la Fondation s’assure que ses pratiques sont équitables et justes en comparaison avec des insti-
tutions semblables. Cette étroite et fructueuse collaboration avec la directrice générale nous a menés à recevoir
très favorablement l’évaluation de son travail que le président du conseil a déposée en fin d’exercice.

Ce rapide tour de piste nous donne à constater que le comité de gouvernance, éthique et ressources humaines
a suivi un agenda assez chargé au cours de l’année afin de répondre aux besoins d’une jeune fondation qui fait
face à des défis importants. Je souhaite remercier ici ses membres qui ont fait preuve d’une grande disponibilité
et qui ont contribué, à la faveur de compétences conjuguées, au traitement efficace et inventif des dossiers que
nous y avons abordés.

Le président du comité de gouvernance, éthique et ressources humaines
Robert Parizeau

ROBERT PARIZEAU
Président du comité

Membres :
Me PAULE GAUTHIER
PATRICIA LEMAIRE
JOHN R. PORTER
EVAN PRICE

Invitée :
ANNIE TALBOT

Rapport d’activités 2012-2013 11

COMITÉ DE FINANCES ET AUDIT

Le mandat du volet finances est de revoir avec la direction de la Fondation le budget annuel des revenus, des
dépenses et des engagements, ce qui implique une analyse des sources de revenus, des principaux débour-
sés envisagés et des prévisions de trésorerie, et de faire des recommandations au conseil d’administration. De
plus, il révise avec la direction les engagements contractés à plus long terme par la Fondation. Le volet audit a
pour mandat de revoir les états financiers trimestriels et annuels de la Fondation; d’examiner avec les auditeurs
externes les états financiers annuels audités, d’en recommander l’approbation au conseil d’administration; de
veiller à ce que des mécanismes de contrôle interne adéquats et efficaces soient mis en place, de réviser ces
mécanismes au moment opportun; et finalement, de voir à ce qu’un processus de gestion des risques s’applique
aux activités de la Fondation.

La tâche du comité est de voir à la bonne santé financière actuelle et future
de la Fondation et, par ricochet, de celle du Musée national des beaux-arts
du Québec.

En plus d’assurer un suivi rigoureux des opérations financières de la Fon-
dation, le comité de finances et audit a franchi d’importantes étapes dans
le développement de la Fondation et la réalisation de sa première grande
campagne.

L’établissement du protocole d’entente entre la Fondation et le Musée en
regard de la réalisation du pavillon Pierre Lassonde fut complété cette année.
Ce protocole servira de base à la gestion de ce projet majeur et a permis
d’établir la politique de contribution de la Fondation au projet du pavillon
Pierre Lassonde.

Outre l’appui que le comité a offert à la direction générale dans l’analyse de
divers dossiers comme la diversification des revenus et le renouvellement des
ententes avec la SODEC, le comité a assuré la saine gestion du portefeuille
de placements et favorisé la transition de cette fonction auprès du comité de
placements créé en cours d’exercice. Le comité s’est aussi intéressé aux stra-
tégies à adopter pour intégrer le programme Mécénat Placements Culture,
pour lequel un fonds de réserve a été spécifiquement créé.

J’offre mes remerciements sincères à tous nos collaborateurs pour leur enga-
gement concret d’aujourd’hui, qui nous permet d’espérer un avenir fructueux
et des plus rayonnant pour la Fondation.

Le président du comité de finances et audit
Jean Lamy

JEAN LAMY
Président du comité

Membres :
ROBERT DESBIENS
LOUIS PAQUET
JOHN R. PORTER
CLAUDE TESSIER

Invitées :
MICHÈLE BUJOLD
ANNIE TALBOT

12

Le comité des dons planifiés est chargé de l’élaboration et de l’actualisation de la politique de dons planifiés de
même que des mesures qui permettent son application. Il s’assure de l’implantation d’un programme de dons
planifiés et de son développement, et en rend compte au conseil d’administration. L’acceptation, la désigna-
tion des dons, ainsi que leur traitement aux plans fiscal, financier et successoral font l’objet de son analyse pour
recommandation auprès du conseil d’administration.

Dès la création du comité et la nomination de ses membres, nous avons tra-
vaillé à doter la Fondation du MNBAQ d’outils nécessaires en vue d’appuyer
le MNBAQ afin d’éviter que celui-ci soit privé de possibilités de dons en rai-
son même des contraintes de la loi qui le régit.

Le comité a d’abord étudié une politique d’acceptation des dons en vue de
sa présentation pour adoption par le conseil d’administration. Cette politique
précise la procédure à suivre en matière d’acceptation des dons, décrit les
types de dons acceptés et refusés ainsi que leurs modalités d’engagement.
Cette politique prévoit des éléments distinctifs propres à la Fondation tout en
tenant compte des conditions prévues au Règlement du Musée national des
beaux-arts du Québec en matière d’acquisition et l’aliénation des biens qui
sont des œuvres d’une personne.

De plus, le comité a commencé son étude d’un programme de dons plani-
fiés dont les objectifs sont, entre autres, de définir les termes, d’encadrer les
mécanismes d’accueil, de développement et de suivi des dons planifiés.

Les membres ont enfin établi les étapes à franchir au cours de la prochaine
année en vue de permettre au comité d’être pleinement fonctionnel et opé-
rationnel par l’adoption d’un programme de dons planifiés avec son mode de
promotion et la mise sur pied d’une équipe de bénévoles pour le mettre en
action.

La présidente du comité de dons planifiés
Me Paule Gauthier

COMITÉ DE DONS PLANIFIÉS

Me PAULE GAUTHIER
Présidente du comité

Membres :
Raymond Brousseau
Maxime Ménard
Me Julie-Maude Perron
John R. Porter

Invitées :
MICHÈLE BUJOLD
Annie Talbot

Rapport d’activités 2012-2013 13

COMITÉ DE PLACEMENTS

Le mandat de ce comité est d’élaborer et d’actualiser une politique de placements et des règles pour gérer tous
les fonds dont dispose la Fondation, et d’en proposer l’adoption au Conseil. Il engage, supervise et congédie
un ou des gestionnaires de placements, en fonction des objectifs établis et de l’évaluation des résultats obtenus.
Son rôle est aussi de proposer des règles et un mode de fonctionnement avec un ou des gestionnaires de place-
ments, et d’assurer des relations adéquates tenant compte des règles et de l’évolution des marchés. Il fait aussi
rapport périodiquement au conseil d’administration.

Créé le 4 octobre 2012, le comité de placements s’est vu confier le mandat
d’élaborer et de mettre à jour une politique de placements et des règles
pour gérer tous les fonds dont dispose la Fondation, et d’en proposer
l’adoption à son conseil d’administration. Il doit en outre proposer des
règles et un mode de fonctionnement avec un ou des gestionnaires de
placements et assurer des relations adéquates tenant compte de l’évolu-
tion des conditions des marchés.

Trois réunions ont eu lieu depuis la formation de ce comité, mettant à
profit la participation des administrateurs et leurs compétences dans ce
domaine. L’exercice 2012-2013 s’est terminé par l’ébauche d’une politique
de placements dont la finalisation et l’adoption prochaines faciliteront la
mise en place d’un mode de fonctionnement efficace qui répondra aux
besoins évolutifs de la Fondation. Au gré de suivis rigoureux et de rapports
trimestriels, le comité de placements sera alors à même de servir la mission
de la Fondation du MNBAQ en posant tous les gestes nécessaires à la
bonne gestion des fonds qui lui sont confiés dans le cadre de son action
philanthropique.

Je souhaite par ailleurs saluer la participation active des membres du co-
mité de placements ainsi que celle des administrateurs invités à y jouer un
rôle consultatif. La Fondation du MNBAQ est encore bien jeune : c’est en
se donnant des outils adéquats pour maximiser son action, de concert avec
tous ses partenaires, qu’elle connaîtra un essor constant et valorisant.

Le président du comité de placements
Maxime Ménard

MAXIME MÉNARD
Président du comité

Membres :
LOUIS PAQUET
JOHN R. PORTER
EVAN PRICE

Invitées :
MICHÈLE BUJOLD
Annie Talbot

14

Annie Talbot

MOT DE LA
DIRECTRICE GÉNÉRALE

Dès l’amorce de cette première grande campagne, qui,
rappelons-le, demeure le plus important projet de mécénat
culturel jamais mis en place à Québec, MM. John R. Porter et les
coprésidents, Pierre Lassonde, Yvon Charest, L. Jacques Ménard,
avaient le désir d’orienter un important volet de celle-ci à la
création de fonds de développement qui soutiendraient à plus
long terme le Musée dans sa mission.

Ainsi, pendant que les appuis se sont multipliés pour soutenir
la construction du pavillon Pierre Lassonde, et que de nombreux
partenariats se sont ajoutés pour nous permettre d’envisager
avec optimisme ce projet d’agrandissement, l’exercice
qui se termine aura permis de marquer d’une pierre blanche
les engagements consacrés à la mission du MNBAQ. Pas moins
de 1 M$ en projets actuels et futurs auront ainsi été confirmés
au cours de l’année.

Soutenir un grand musée
par des projets mobilisateurs

Dans cette vision d’évolution continue, cette année a été
fructueuse dans la création de projets de développement du
Musée. Ainsi, de fécondes collaborations ont été établies
avec la Fondation J. A. Bombardier pour le soutien aux camps
artistiques et Hydro-Québec pour le soutien aux activités
éducatives du Musée et avec la Fondation RBC pour la création
du Prix en art actuel du MNBAQ destiné aux artistes québécois
de la relève.

Une campagne majeure,
des engagements sans précédent

Je me fais un devoir et une fierté de remercier les membres
du cabinet de cette grande campagne pour leur engagement
indéfectible envers la mission de la Fondation et du MBNAQ.
C’est toujours avec une forte émotion que je constate leur
capacité de mobiliser les troupes et l’énergie de tous et toutes.

14

Rapport d’activités 2012-2013 15

Leur enthousiasme est contagieux et crée un effet
d’entraînement qui nous permet d’être optimistes quant à la
conclusion de cette première grande campagne. De nombreux
partenariats ont été conclus et de grands dons ont aussi
été recueillis grâce à leur dévouement continu. À ce titre,
mentionnons entre autres les 1,5 M$ de Québecor, les 500 000 $
de la Banque Nationale, les 100 000 $ du cabinet Norton Rose
Fulbright et les 100 000 $ de Dr Éric Dupont, de M. Luc Dupont
et de la Fondation Dupont.

Lorsque de grands donateurs et de grandes corporations
s’engagent de la sorte, il s’agit d’une formidable manifestation
de confiance à l’égard de notre organisation, de sa mission
et de sa grande famille.

Dans la foulée de cette influence constructive, j’ai été heureuse
de collaborer au comité responsable de la création de
la catégorie Mécène du Prix Arts et Affaires de la Chambre de
commerce et d’industrie de Québec qui reconnaît l’apport
essentiel des mécènes à la vitalité culturelle de la ville. Je salue
ici le travail de ce comité dont l’objectif premier est d’innover
en favorisant le maillage entre les communautés culturelles
et d’affaires.

Lorsque l’appui devient un véritable…
événement !

Une campagne peut heureusement prendre plusieurs formes.
Et celle de la Fondation peut se targuer d’avoir des personnes
très créatives pour la soutenir. Je me réjouis chaque année
de constater à quel point les idées stimulantes et les talents
s’unissent pour organiser des activités qui deviennent,
en fin de compte, de grands événements.

Rappelons quelques-unes des magnifiques activités-bénéfice que
nous avons vécues cette année et qui ont été, au-delà de leur
objectif de financement, de formidables occasions d’échange
et de partage avec la communauté dans laquelle nous évoluons.
Nous avons vécu un original Bal des yeux en octobre dernier
avec la collaboration d’OPTIBOUTIQ et une première
collaboration avec La Fondation de l’Université Laval, qui
permettra à Québec Millésima, un évènement inédit, de prendre
son envol dès le printemps prochain.

16

L’année 2012-2013 nous a de plus offert l’occasion de vivre
deux Grandes soirées au jardin, toujours soutenues par
La Capitale Groupe financier et qui ont rassemblé plus de
600 personnes. Un deuxième événement-bénéfice a eu lieu
à Montréal, soit un cocktail dînatoire accompagné d’un encan
silencieux autour de sérigraphies du peintre Alfred Pellan :
Dans l’espace de Pellan.

Inspirée et portée par Pellan !

Notre signature corporative inspirée de Pellan, nous aura
accompagnés à tous les instants de cette année faste
qui soulignait le legs exceptionnel consenti par son épouse,
feu Mme Madeleine Poliseno-Pelland. À ce propos, j’aimerais
souligner le travail colossal effectué par les membres du comité
de gestion des droits de Pellan.

Une vision éclairée, une gestion cohérente

Parallèlement aux activités mises de l’avant, un travail de
planification stratégique, plus discret, a mené à des réalisations
concrètes et rassurantes pour l’avenir de la Fondation et
du Musée. Ainsi ont été créés, comme le prévoyait notre plan,
les comités de placements et de dons planifiés.

L’adaptation de notre structure organisationnelle s’est poursuivie
au gré des projets et des occasions qui ont jalonné cette belle
année. En font foi les professionnels, stagiaires, et consultants
qui nous auront appuyés à des périodes précises. Nous avons
également amorcé le processus d’accréditation du Bureau
de la normalisation du Québec, qui lançait récemment
un nouveau module spécifiquement destiné aux organismes
à but non lucratif. Il nous est apparu opportun de nous inscrire
parmi les premières grandes fondations qui recevront ce sceau
d’excellence. J’ai également pris part, pour la première fois,
à un congrès national de l’Association des professionnels
en philanthropie; ce fut une excellente occasion de mesurer
nos pratiques et d’échanger avec nos pairs.

Lorsque
de grands
donateurs et
de grandes
corporations
s’engagent
de la sorte, il
s’agit d’une
formidable
manifestation
de confiance
à l’égard
de notre
organisation,
de sa mission
et de sa
grande famille.

Rapport d’activités 2012-2013 17

Des millions de mercis !

Un troisième exercice a donc pris fin, mais l’énergie présente au début est toujours aussi vibrante de
la part de tous ceux et celles qui concourent à la réussite de notre campagne et qui croient en la mission
de la Fondation. Je ne peux passer sous silence le soutien indéfectible du président du conseil
d’adminstration, M. John R. Porter, qui consacre une énergie sans borne au développement
de notre organisation, de même que celui des présidents et présidente de comités, MM. Lamy, Parizeau,
Ménard et Me Paule Gauthier. À vous tous, j’offre mes sincères remerciements pour le dévouement
exceptionnel dont vous faites preuve jour après jour et, pour le soutien que vous m’apportez.

Merci à Mme Line Ouellet, directrice générale du MNBAQ, ainsi qu’aux membres des comités directeurs
et à nos collègues du Musée avec qui nous travaillons étroitement. Merci également à la formidable
équipe de la Fondation, particulièrement à Mme Michèle Bujold, promue récemment au poste
de directrice adjointe à l’administration et aux opérations. Votre appui et votre enthousiasme sont
source de motivation et de dépassement. Finalement, merci à toutes les personnes engagées
bénévolement dans tous les rôles qu’exige la réalisation d’activités de financement. Sans vous, rien 
de tout cela ne serait possible.

Au terme de cette année, je ne peux que ressentir une grande fierté à l’idée de faire partie de cette
grandiose aventure qui me permet de vivre de nombreux moments inspirants et riches de rencontres.
Au fond, la mission de la Fondation est de permettre au Musée de réaliser ses rêves, des plus petits
aux plus grands. Devant tous les formidables appuis qui nous sont témoignés, je crois qu’il peut
se permettre de rêver… très grand !

ANNIE TALBOT
Directrice générale de la Fondation du MNBAQ

Rapport d’activités 2012-2013 17

18

Rapport d’activités 2012-2013 19

CONSEIL D’ADMINISTRATION

	 PRÉSIDENT DU CONSEIL

		A djointe au président et secrétaire du conseil

	 Comité de gouvernance, éthique et ressources humaines

	 Comité de finances et audit

	 Comité de dons planifiés

	 Comité de placements

	 DIRECTRICE GÉNÉRALE

		 Comité du Cercle 179

		 Comité des bénévoles

		 Comité de gestion des droits Pellan

			D irecteur des dons majeurs et partenariats

			D irectrice adjointe à l’administration et aux opérations

			R esponsable, communication et événements

			A djointe administrative

Mmes Hélène Charest, Marie-Hélène Drolet et Linda Tremblay ont contribué à l’avancement de plusieurs projets
pour la Fondation au cours de l’année 2012-2013.

PERSONNEL DE LA FONDATION

ANNIE TALBOT, directrice générale

MIREILLE ARSENAULT, adjointe au président

François Paquet, directeur des dons majeurs et partenariats

Michèle Bujold, directrice adjointe à l’administration et aux opérations

Marie-Pier Falardeau, responsable, communication et événements

Véronique Martel, adjointe administrative

STRUCTURE ORGANISATIONNELLE

< Alfred Pellan, Bambin, 1974, 66,3 x 51,2 cm (papier); 53,9 x 41,3 cm (image)
Sérigraphie E.A. 4/15, Don FMNBAQ 2010

AVANCEMENT DE
LA CAMPAGNE
DE FINANCEMENT

Le grand mouvement
d’appui se poursuit

La Fondation se réjouit de pouvoir compter sur un appui fort et
senti de plusieurs donateurs qui ont à cœur la mission et le projet
d’agrandissement du Musée et qui l’ont démontré de façon
concrète au cours de l’année qui se termine. Et c’est avec fierté
que nous inscrivons dans nos livres que notre grande campagne
a accumulé, à ce jour, 76 % de l’objectif de 32,6 M$ que nous
nous sommes fixé il y a à peine trois ans.

Cette année fut marquée par des contributions remarquables,
à commencer par celle de 1,5 M$ de Québecor. À l’occasion
d’une conférence de presse, M. Pierre Karl Péladeau,
alors président et chef de la direction de Québecor, a réitéré
l’importance qu’il accorde à l’engagement culturel.

« En tant qu’entreprise
profondément attachée à l’art
et aux créateurs d’ici, nous
nous devions de contribuer au
projet d’agrandissement du
Musée national des beaux-arts
du Québec, qui poursuit
ainsi un objectif qui nous est cher :
donner plus d’espace à notre
patrimoine dans un souci de
démocratisation de la culture. »

- Pierre Karl Péladeau

20

Rapport d’activités 2012-2013 21

Mme Annie Talbot, M. John R. Porter, M. Pierre Karl Péladeau, M. Pierre Lassonde et Mme Line Ouellet lors de l’annonce
du don de Québecor le 13 décembre 2012

22

La Fondation a aussi reçu une contribution de 500 000 $ de la Banque Nationale. « La Banque
est fière de prendre part à la campagne de la Fondation et de soutenir ainsi une institution
culturelle d’envergure », a affirmé M. Louis Vachon, président et chef de la direction de la Banque
Nationale, également l’un des patrons d’honneur de campagne. En plus de contribuer au projet
d’agrandissement du Musée, la Banque Nationale a coloré son appui en commanditant
la murale du chantier du futur pavillon Pierre Lassonde.

D’autres dons exceptionnels ont suivi, entre autres, celui de 100 000 $ des membres du cabinet
Norton Rose Fulbright, qui par ce geste, veulent marquer leur attachement à la communauté
de la Capitale-Nationale. « Il est important qu’une organisation comme la nôtre s’investisse
dans la collectivité et la culture; c’est l’un des aspects importants de notre engagement social »,
précise M. Carl Tremblay, associé et directeur du bureau de Québec de Norton Rose Fulbright.

Membre du cabinet de campagne, M. Richard J. Renaud, a fait don d’une somme de 100 000 $
à la Fondation. Un autre membre du cabinet, M. Marcel Dutil, a offert, au nom du Groupe Canam,
un montant de 250 000 $. À son tour, le Dr Éric Dupont, membre du conseil d’administration
du MNBAQ, a remis la somme de 100 000 $ de la part de la Fondation Dupont.

Artistes à l’œuvre lors de la création de la murale de chantier

Rapport d’activités 2012-2013 23

Enfin, deux autres organisations ont tenu à s’incrire dans l’histoire du Musée en offrant de généreuses
contributions. La Fondation RBC, par son don de 400 000 $, permettra au Musée de créer le Prix en
art actuel du MBNAQ. Pour sa part, la Fondation J. A. Bombardier apporte un don de 250 000 $ pour
aider principalement au développement d’activités éducatives destinées aux jeunes.

Lors de la conférence de presse de l’annonce de la contribution de la Fondation RBC

24

PREMIER PRIX JOHN R. PORTER

Le 25 octobre 2012, Mme Anne-Élisabeth Vallée s’est vu remettre le premier prix John R. Porter pour son
essai Napoléon Bourassa et la vie culturelle à Montréal au XIXe siècle, paru aux éditions Leméac en 2010.

Ce prix sera désormais remis tous les deux ans à un auteur s’étant illustré par
la rédaction d’un essai publié dans les cinq années suivant l’obtention d’un
diplôme de 2e ou de 3e cycle en histoire de l’art et qui traite de la peinture, la
sculpture, les arts graphiques, les arts décoratifs et le design, la photographie,
les installations, les techniques mixtes ou le vidéo/film, sans oublier l’univers
de l’art inuit.

Par la création de ce prix, la Fondation du MNBAQ vise à encourager la relève
en histoire de l’art du Québec et à en reconnaître les mérites. Cette distinction
répond également à l’un des objectifs du MNBAQ, soit celui d’accorder une
importance toute particulière au développement et à la diffusion de la recher-
che en histoire de l’art du Québec, des origines à nos jours.

Le prix John R. Porter est accompagné d’une bourse de 10 000 $ financée par
M. Pierre Lassonde, président du conseil d’administration du MNBAQ et grand
mécène. C’est d’ailleurs lors d’une soirée soulignant le départ de M. Porter
comme directeur général du MNBAQ (1993-2008) en septembre 2008 que
M. Lassonde avait annoncé son intention de créer un prix à son nom afin de
rendre hommage à l’important développement qu’a vécu l’institution sous
son directorat.

Par la création de ce prix, la Fondation
du MNBAQ vise à encourager la
relève en histoire de l’art du Québec
et à en reconnaître les mérites.

Mme Anne-Élisabeth Vallée

Rapport d’activités 2012-2013 25

LA FONDATION REND HOMMAGE

M. Yvon Charest, homme de cœur
et philanthrope respecté

Certaines personnes nous marquent profondément par leur passage dans nos
vies et nous inspirent par leur façon de vivre authentiquement leurs valeurs
humaines au quotidien. M. Yvon Charest est une de ces personnes remarqua-
bles et nous tenons à lui rendre hommage afin de lui démontrer la sincère
gratitude que nous ressentons à son égard.

M. Charest parle beaucoup de philanthropie, mais surtout, il la pratique.
Mécène accompli, il partage avec beaucoup de présence son temps, son sa-
voir et son expertise en présidant des campagnes, en siégeant à des conseils
d’administration et en acceptant la présidence d’honneur de multiples événe-
ments. Celui qui se questionnait sur sa capacité d’influencer sa communauté
lors de son entrée en fonction comme président de l’Industrielle Alliance en
2000 a certes démontré qu’il possédait tous les outils pour le faire. « Grâce à
son dévouement, à son ouverture d’esprit et à son charisme, il a été un atout
majeur pour la Fondation et pour le Musée », souligne le président du conseil
de la Fondation du Musée, M. John R. Porter.

Nous nous estimons privilégiés d’avoir l’appui de M. Charest à titre de co-
président de campagne, aux côtés de MM. Pierre Lassonde et L. Jacques

Ménard. Ces hommes, par leur influence, leur appui, leurs valeurs et surtout par leur grande générosité,
permettront à la ville de Québec de se doter d’un complexe muséal grandiose. Leur engagement est à
la mesure des artistes qu’ils veulent servir et de la fierté de leurs concitoyens.

Nous ne sommes pas les seuls à reconnaître l’apport inestimable de M. Charest, car le 17 avril 2012,
le maire de la Ville de Québec, M. Régis Labeaume, lui remettait l’Ordre des mécènes de la ville de
Québec pour son engagement remarquable auprès d’organismes humanitaires de la région. M. Charest
a aussi reçu, dans la même année, un doctorat honorifique de l’Université Laval pour sa contribution
exceptionnelle à l’industrie financière du Canada, à la communauté d’affaires et à son milieu.

En plus de son rôle clé dans la grande campagne de la Fondation, il a aussi été responsable de la
campagne de financement de la Maison Michel-Sarrazin, en 2012, et coprésidé celle de Centraide,
également en 2012.

C’est avec une grande reconnaissance que la Fondation remercie M. Charest, pour son appui indéfec
tible au projet d’agrandissement du Musée.

M. Charest est président
et chef de la direction
chez Industrielle Alliance,
Assurance et services
financiers.

CAMPAGNE
DE DONS PERSONNELS

De l’ombre à la lumière

Lors de l’annonce de l’important legs de Pellan en octobre 2012,
M. John R. Porter affirmait que « près de 75 % des œuvres
du Musée n’ont jamais été exposées, par manque d’espace. »
Concrètement, cela représente un fabuleux trésor visuel qui dort
dans l’ombre des réserves en attendant d’être exposé en pleine
lumière. C’est sur ce thème que s’est construite, De l’ombre à
la lumière, notre campagne de dons personnels 2012-2013.
Grâce à la générosité des donateurs qui participent activement
à l’agrandissement du Musée, un pourcentage significatif de
ces œuvres pourra bientôt être révélé au public.

En appuyant cette campagne, les donateurs enrichissent notre
société et participent au rayonnement de notre patrimoine
culturel. Ils participent directement à la construction du pavillon
Pierre Lassonde qui permettra l’exposition d’œuvres québécoises
de 1960 à aujourd’hui, en plus de la tenue de grandes
expositions internationales et de différentes activités culturelles
et éducatives.

Nos ambassadeurs

Pour une deuxième année consécutive, la Fondation a pu
compter sur l’engagement de M. John R. Porter, commissaire du
projet d’agrandissement du Musée et président du conseil
d’administration de la Fondation, et de M. Louis Garneau,
homme d’affaires et artiste de Québec. Tous deux ont accepté
d’être les âmes de cette deuxième campagne de dons
personnels : « Nous portons ce projet parce que nous y croyons.
Nous croyons que l’art améliore la vie. Et que par son
agrandissement, le Musée donnera à tous l’occasion de
découvrir, comme jamais, les artistes d’ici et d’ailleurs. »

26

Rapport d’activités 2012-2013 27

28

Alfred Pellan, Graffiti, 1973, Sérigraphie, 10/10, 89 x 58,7 cm (papier), 56 x 50 cm (image), Don FMNBAQ 2009

Rapport d’activités 2012-2013 29

Une première pour le Cercle du Président

La Fondation souhaitait tenir une activité visant à remercier de façon particulière la participation
exemplaire de certains de ses donateurs individuels. Ainsi, administrateurs et donateurs ont pu faire
connaissance et échanger lors du tout premier Cocktail annuel du président. De plus, ils ont eu
le plaisir d’assister au vernissage de l’exposition Art et nature au Moyen Âge.

invitation spéciale pour vous !
Afin de souligner votre participation exemplaireà la campagne de financement 2011-2012 de laFondation du Musée national des beaux-arts du Québec,

M. John R. Porter, président du conseil d’administration de la
Fondation du MNBAQ et commissaire du projet d’agrandissement

et Mme Annie Talbot, directrice générale de la Fondation du MNBAQ,
en présence de M. Pierre Lassonde, président du conseil d’administration

du MNBAQ et de Mme Line Ouellet, directrice générale du MNBAQ,
sont heureux de vous inviter au tout premier

CoCktail annueldu CerCle du Président

17 h 30 – Vernissage de l’exposition Art et nature au Moyen Âge – Grand Hall
18 h – Cocktail au Salon Paul-Rainville19 h – Visite de l’exposition

* L’exPOSiTiON Art et nAture Au Moyen Âge eST RéALiSée
PAR Le MNBAQ SeLON uN CONCePT eT GRâCe Aux PRêTS exCePTiONNeLS

du MuSée de CLuNy-MuSée NATiONAL du MOyeN âGe, PARiS.

le merCredi 3 oCtobre 2012
musée national des beaux-arts du QuébeC

PARC deS CHAMPS-de-BATAiLLe, QuéBeC (QuéBeC) G1R 5H3

en donnant, vous avez su faire la différenCe Pour l’art,
Pour les artistes et Pour notre Patrimoine.

soyez-en sinCèrement remerCiés !

RSVP 418 682-2228, POSTe 225 MARie-HeLeNe.dROLeT@FMNBA.QC.CA
iNViTATiON POuR deux PeRSONNeS

1. M. John R. Porter
2. Invitation envoyée aux donateurs

1

 2

30

LE CERCLE 179

Jeunesse et philanthropie :
deux évocateurs d’avenir

Le Cercle 179 est un regroupement de jeunes philanthropes entièrement dé-
voués à la mission de la Fondation. Par leur implication au sein de ce comité,
ces jeunes amateurs d’art, dynamiques et fougueux contribuent à la vitalité du
mécénat culturel de demain.

C’est au cours de l’année 2012-2013 que le Cercle 179 a créé son comité direc-
teur formé de Me Julie-Maude Perron à titre de présidente et de M. Gabriel
Bérubé-Pelletier à titre de vice-président. « Je suis très heureuse de constater
l’enthousiasme de la Fondation envers la relève philanthropique; les membres
du conseil d’administration nous appuient dans nos démarches et agissent à
titre de mentors dans la réalisation de nos projets. C’est très stimulant », sou-
ligne Me Perron, aussi membre du conseil d’administration de la Fondation
du MNBAQ.

Les membres du Cercle 179 planifient de nombreuses activités et événements
innovateurs et audacieux qui se déploieront sans cesse au cours des pro
chaines saisons.

Les membres du Cercle 179 (2012-2013)

- Me Julie-Maude Perron, Autorité des marchés financiers (présidente)
- Gabriel Bérubé-Pelletier, Société de Placements Huot (vice-président)
- Christophe Fortier Guay, Ministère des Relations internationales,
 de la Francophonie et du Commerce extérieur

- Caroline Guérard, Régis Côté et associés
- Isabelle Guérard, Deloitte
- Arnaud Gingras-Tremblay, Bédard, Poulin, Avocats
- Marc-Olivier Morin, Neo-Traffic
- Jean-Sébastien Noël, uGene
- Jean-Félix Robitaille, Ministère des Ressources naturelles
- Alexis Rodrigue, Brad
- Gabrielle T. Vachon, PwC, Audit and Assurance Group

Rapport d’activités 2012-2013 31

ÉVÉNEMENTS-BÉNÉFICE
DE LA FONDATION

La communauté en appui

Le Bal des yeux

OPTIBOUTIQ célébrait cette année son 30e anniversaire et a choisi de souligner l’événement
par une collaboration fort originale avec la Fondation : le Bal des yeux. C’est dans la salle de bal
du Fairmont Le Château Frontenac, le 20 octobre 2012, que se sont rassemblés les convives
d’une soirée-bénéfice grandiose et éclatée. En effet, tous les invités avaient été priés à porter
un masque, un élégant loup, des lunettes transformées ou un maquillage artistique.

Couronnée par un encan silencieux d’œuvres d’art, dont une toile de notre ambassadeur,
M. Louis Garneau, et une sérigraphie d’Alfred Pellan, les profits générés ont permis à la Fondation
de recevoir la somme de 7 000 $.

1. Mmes Stéphanie et Sabrina Barabé
2. Ambiance
3. Encan silencieux
4. M. Normand Barabé, Mme Johanne Ross, Mme Annie Talbot et M. Alain Mikli

1  2

 3  4

32

Deux Grandes soirées au jardin pour tous !

Les 20 et 21 juin 2012, la Fondation tenait ses deux Grandes soirées au jardin, présentées par
La Capitale Groupe financier sous la présidence d’honneur de M. Robert St-Denis, président et chef
de l’exploitation. À la suite du succès retentissant de la première édition, un volet grand public
aura été ajouté à cette soirée idyllique. Les participants sont tombés sous le charme de cet événement
distinctif.

Dans un premier temps, la clientèle d’affaires de Québec s’était réunie pour un pique-nique raffiné
et distingué devant la murale de chantier du futur pavillon Pierre Lassonde.

La soirée du volet grand public s’est amorcée dans le jardin des sculptures, pour se poursuivre
dans le Grand Hall du Musée pour un pique-nique gastronomique des plus festifs !

Plus de 600 personnes se sont présentées aux deux soirées, ce qui a permis d’amasser 200 000 $.

1. Grande soirée au jardin volet grand public
2. M. John R. Porter, Mme Line Ouellet, Mme Annie Talbot et M. Robert St-Denis
3. Tables du volet affaires
4. Invités du volet affaires lors du cocktail
5. Invités du volet grand public à l’intérieur du Musée

1

 2  3

 4  5

Rapport d’activités 2012-2013 33

1. MM. Maxime Ménard, Richard Speer, Patrice L’Écuyer, Pierre Lassonde
2. Des invités misant sur des œuvres
3. M. John R. Porter, Mme Annie Talbot, M. Maxime Ménard, Mme Diane Lafontaine, M. Régis Labeaume, Mme Isabelle Hudon,
Mme Line Ouellet, M. Yvon Charest, M. Maxime Lemieux et M. Pierre Lassonde. Photos : ©Geneviève Goyette

1  2

 3

Dans l’espace de Pellan

C’est le 19 février 2013, dans le prestigieux édifice de la Financière Sun Life, qu’a eu lieu le deuxième
événement-bénéfice annuel de la Fondation à Montréal. Pour partager l’élan de dynamisme qui souffle
sur la capitale et dans lequel s’inscrit la construction du futur pavillon Pierre Lassonde du MNBAQ,
une rencontre de prestige entre les arts et la communauté d’affaires montréalaise s’imposait.
Le cocktail dînatoire de financement, placé sous la présidence d’honneur de Mme Isabelle Hudon,
présidente de la Financière Sun Life au Québec, solidement appuyée par un comité composé
de M. Vincent Hogue, premier vice-président et chef des services aux particuliers, Valeurs mobilières
Desjardins, Mme Diane Lafontaine, vice-présidente adjointe, Financière Sun Life, Mme Patricia Lemaire,
directrice des affaires publiques et des communications, Boralex, M. Maxime Lemieux, gestionnaire
de portefeuille, Fidelity Investments Canada, M. Maxime Ménard, associé principal, Jarislowsky Fraser
limitée, M. Richard Speer, président et chef de la direction, Attraction média et en la présence
de Régis Labeaume, maire de Québec, a connu un vif succès.

« Je crois qu’il est important que les entreprises d’ici participent au rayonnement de la culture
québécoise. C’est avec plaisir que j’ai non seulement accepté la présidence d’honneur de
cette soirée, mais également d’assumer un rôle parmi les patrons d’honneur de la grande campagne
de financement de la Fondation du MNBAQ à l’échelle québécoise », a mentionné Mme Hudon.

L’événement donnait aussi lieu à un encan silencieux de plus de 20 sérigraphies du peintre
Alfred Pellan. Cette soirée haute en couleur aura permis de générer des revenus de 200 000 $.

34

Québec Millésima : un geste de philanthropie
et de partage

L’année 2012-2013 a été marquée par le projet d’une collaboration originale entre La Fondation
de l’Université Laval et celle du MNBAQ. Ayant toutes deux reçu en don une cave à vin
aussi précieuse que rarissime de la part d’un grand mécène, les fondations ont choisi de tenir
un événement-bénéfice au concept tout aussi exceptionnel.

Les deux organisations ont créé Québec Millésima, un événement en deux temps : un encan
de vins rares et une soirée gastronomique hors pair. Sur tous les plans, de l’idée à la réalisation,
les deux fondations ont étroitement collaboré et feront de cette première une grande
réussite, nous n’en doutons pas, dès le printemps 2013.

Visuels du matériel promotionnel de Québec Millésima 2013

Rapport d’activités 2012-2013 35

L’ACTION BÉNÉVOLE :
Les complices de notre réussite

Impossible d’imaginer toutes les réalisations effectuées au cours de l’année qui se termine sans la parti-
cipation généreuse des bénévoles qui soutiennent la Fondation. Nous avons le privilège d’être appuyés
par des personnes de grande qualité, qui nous donnent de leur temps sans compter, avec le sourire. Ces
personnes au grand cœur représentent une des forces de la Fondation et nous ne pouvons passer sous
silence l’importance que revêt pour nous leur attachement fidèle et leur rôle essentiel dans le succès
de nos activités. En tout, c’est plus de 440 heures de bénévolat, sous diverses formes, qui ont été effec-
tuées au cours de l’année 2012-2013 !

Le travail exceptionnel de nos trois ambassadeurs, Mmes Gabrielle Lapierre et Hélène Lefebvre, et
M. Léonce Boudreau, qui multiplient les heures données à la Fondation est aussi digne de mention. De
même, nous tenons à remercier chaleureusement Mme Lise Thivierge pour sa précieuse aide dans les
tâches administratives de la Fondation.

Et c’est au cours d’un sympathique café-croissant, tenu le 25 septembre 2012, que M. Lamy, adminis-
trateur de la Fondation, Mme Talbot et les employés de la Fondation ont pu les remercier en personne
et leur présenter, en primeur, les prochaines étapes du projet d’agrandissement du Musée ainsi que les
événements à venir.

1. Mme Marthe Garneau et Mme Lise Chouinard
2. Mme Gabrielle Lapierre
3. M. Jean-Pierre Delage et M. Léonce Boudreau
4. Mme Louise Asselin, Mme Lise Thivierge, Mme Lise L’Écuyer et Mme Marthe Garneau

1  2

 3  4

36

LE CABINET DE CAMPAGNE DE LA FONDATION DU MNBAQ

HOMMAGE AUX MEMBRES
DE NOTRE CABINET DE CAMPAGNE
ET À NOS DONATEURS

L. Jacques Ménard, Pierre Lassonde et Yvon Charest, les coprésidents du cabinet de campagne de la FMNBAQ

M. Laurent Beaudoin O.C., O.Q., président du conseil, Bombardier / M. André Desmarais O.Q., président et co-chef
de la direction, Power Corporation / M. Marcel Dutil, président et chef de la direction, Groupe Canam /
M. Louis Garneau, président, Louis Garneau Sports inc. / Mme Christiane Germain, coprésidente et chef de la direction,
Groupe Germain Hospitalité Inc / M. Serge Godin, président exécutif du conseil, CGI / Mme Isabelle Hudon,
présidente Québec, Financière Sun Life / Mme Monique F. Leroux, présidente et chef de la direction,
Mouvement des caisses Desjardins / M. Louis Paquet, vice-président, Financière Banque Nationale /
†Mme Madeleine Poliseno-Pelland / M. Richard J. Renaud, président et associé, Wynnchurch Capital / M. Louis Vachon,
président et chef de la direction, Banque Nationale

LES PATRONS D’HONNEUR

Rapport d’activités 2012-2013 37

DONS À LA FONDATION DU MNBAQ
La Fondation du Musée national des beaux-arts du Québec exprime ses plus sincères
remerciements à toutes les personnes et les organisations qui contribuent au succès de sa
grande campagne de financement ainsi qu’à celles qui ont fait de sa campagne annuelle
une réussite en 2012-2013 :

Don fondateur
(10 000 000 $ et plus)
Pierre Lassonde

Contribution exemplaire
(5 000 000 $ à 9 999 999 $)
Ville de Québec

Dons exceptionnels
(1 000 000 $ à 4 999 999 $)
BMO Groupe financier
Industrielle Alliance, assurance
	 et services financiers inc.
Québecor

Dons importants
(100 000 $ à 499 999 $)
Banque Nationale du Canada
Dr Éric Dupont, Luc Dupont
	 et Fondation Dupont
Fondation
	 J. Armand Bombardier
Fondation
	M onique et Robert Parizeau
Fonds Yvan Bédard
Louis Garneau –
	 Le Fonds Louis Garneau inc.
Groupe Canam
Norton Rose Fulbright
Joan et Louis Paquet
Fondation RBC
SNC-Lavalin
Anonyme (1)

Dons spéciaux
(50 000 $ à 99 999 $)
Financière Sun Life

Le Cercle du président –
Platine (10 000 $ à 49 999 $)
Beauvais Truchon Avocats
Dr Michel G. Bergeron
Me Claude Côté
Daniel Gauthier
Maxime Lemieux
Anonyme (1)

Le Cercle du président –
Or (5 000 $ à 9 999 $)
Jean-Charles Blouin
Louise Bourgeois –
	G estion Louise Bourgeois Ltée
Donald Laporte

Le Cercle du président –
Argent (2 500 $ à 4 999 $)
YQB Club
Anonyme (1)

Le Cercle du président –
Bronze (1 000 $ à 2 499 $)
Éric Beauchemin
Réginald Caron
Gaëtan Gignac
Maurice Jodoin
Alan J. Klinkhoff
Bernard Lamarre
Mathieu Lebœuf
Gaston Moreault
John R. Porter

Les Alliés –
Or (500 $ à 999 $)
Antonio Bennicelli
Frima Studio
Jean Gauvin
Sylvie Gélineau
Carole Gravel –
	 L’Homme de ma vie /
	R aymond Côté inc.
Pierre Lachapelle
Marie-Claire Lévesque
Paul-François Paradis
Anonyme (2)

Les Alliés –
Argent (300 $ à 499 $)
Georges Boulet
Louise Fréchette
Jean-Marc Girard
Jean-André Guérin
André Michaud –
	G estion ASL inc.
Bruno Piedbœuf
Raymonde Proulx
Claude Robitaille
Réjeanne Sheehy
Louis Véronneau –
	G estion de Luz inc.
Anonyme (3)

Merci à 378 donateurs
pour leur contribution
de moins de 300 $.

38

REMERCIEMENTS AUX BIENFAITEURS,
AUX PARTENAIRES
ET AUX COLLABORATEURS
Nous désirons remercier chaleureusement les individus, sociétés et fondations qui ont décidé
d’appuyer les différents événements-bénéfice de la Fondation du MNBAQ entre le 1er avril 2012
et le 31 mars 2013. Nous tenons également à remercier tous les collaborateurs et partenaires
qui ont contribué au succès de ces événements.

ÉVÉNEMENTS-BÉNÉFICE
152245 Canada Inc.
ACCI
Aon Parizeau
Astral Media Radio
Attraction Média
Autorité des marchés financiers
Avison Young
Banque Nationale
Banque Scotia
Beauvais Truchon, avocats
Bentall Kennedy (Canada) LP
BMO Groupe financier
Boralex
BPR
Caisse de dépôt et placement
	 du Québec
Caisse Desjardins
	 du plateau Montcalm
Cascades
Catsima Inc.
CGI
Sandra Chartrand
CIBC Wood Gundy
Cogeco Câble Inc.
Cohn & Wolfe Montréal Inc.
Cossette
Davies, Ward, Phillips & Vineberg
Décor S.T Inc.
Desjardins
Desjardins
	G roupe assurances générales
Dundee Capital Market
Ernst & Young
Fasken Martineau DuMoulin
Fidelity Canada
Financière Banque Nationale
Financière Sun Life, Québec
Fondation McCarthy Tétrault
Fondation RBC
Fonds de solidarité FTQ
Gaz Métro
Genivar
Gravel Bernier Vaillancourt Avocats
Groupe Boyz Inc.

Groupe financier AGA
Groupe Germain Hospitalité
Groupe Promutuel
Groupe Régis Côté Inc.
Jean Guénette
Hydro-Québec
Industrielle Alliance,
	 assurance et service financiers inc.
Jarislowsky Fraser Limitée
Keolis Canada
La Capitale Groupe financier
La Fondation
	S amson Bélair/Deloitte & Touche
La Fondation Ultramar
Daniel Lalonde
La Presse
Le cabinet des relations publiques
	NA TIONAL
Le Groupe Boivert Moisan Inc.
Michel Dallaire
	D esign Industriel Inc.
Mobilier de bureau MBH
Montminy Bédard & Associés
Charles Nadim
Norton Rose Fulbright
Optiboutiq
Paprika
Louis Paquet
PearTree Financial Services
David Perlman
Pneus Touchette Distribution
Gildas Poissonier
Pomerleau
Nathalie Pratte
Provencher Roy + Associés
	 architectes
PSP Investissements
R3D Conseil
Raymond Chabot Grant Thornton
RBC Dominion
	 valeurs mobilières inc.
Rio Tinto Alcan
Roche Groupe Conseil
François Rochon
Saga Film

Sanimax San
Services financiers SFL
Société de contrôle Johnson
SSQ Groupe Financier
Stein Monast s.e.n.c.r.l avocats
Stikeman Elliot
Stingray Digital
TACT Intelligence-Conseil
TC Media
TD Newcrest
Télésystème Ltée.
TELUS
Simon Tremblay
TVA
Urbanimmersive Inc.
Valeurs Mobilières Desjardins
Verreault
Virginia Parker Foundation
Wilson & Associés
Wynnchurch Capital

PARTENAIRES
Boralex
Brad
Camirand
Financière Sun Life
Le Soleil
Montego
Musée national des beaux-arts
	 du Québec
Radio-Canada
Restaurant du Musée
SAQ
Staf
Surmesur inc.

COLLABORATEURS
Black out Desing Inc.
Commission des champs
	 de bataille nationaux
Location Gervais
RPM Audio
Studio François Couture

La mission première de la Fondation du Musée national des beaux-arts du Québec est de
piloter la grande campagne de financement qui permettra la réalisation de l’agrandissement
du Musée, le plus important projet de mécénat culturel de l’histoire de la ville de Québec.

À plus long terme, la Fondation entend également contribuer au développement du Musée,
en créant des fonds qui permettront l’enrichissement de ses collections, la diversification de l’offre
d’expositions et une accessibilité accrue aux programmes d’activités éducatives et culturelles.

925, Grande Allée Ouest, bureau 120, Québec (Québec) G1S 1C1
Tél. : 418 682-2228 // Téléc. : 418 682-1536 // www.fmnba.qc.ca

