

LIST OF NOMINEES

Nominator

Kathleen Raftus

Valentino Bartolini

Jean-Louis Belanger

Sorina Botescu

Alex Piques

Marc Anthony Callocchia

Domingo Amarillo-Brillantes

Emmanuel Felesakis

Mouna El Mouhib

*SO declined nomination

**SCT Sole Candidate

***Part time SO

This is your final list of nominees totalling fourteen (14) candidates who accepted their nominations:

- 1 SCT
- 11 SO Full-time
- 2 SO Part-time

Bora Sean Siv is the sole SCT candidate who won by default since no other SCC/SCT candidates were nominated.

**Please note that the elections will be held on Thursday September 11th 2014 from 9am to 5pm in the locker room on the second floor next to stas office. **

Nominees

Steve Mandamadiotis

Yvan Roy

Alex Piques

Domingo Amarillo-Brillantes

Mathieu Lilièvre

Anas Kovalaki

Franco Bruno

Roberto DiPalma

Stephane Poudrier

Bora-Sean Siv **SCT Candidate

Charles-Hebert LaHaye ***Part-Time SO

Yosri Jebali ***Part-Time SO

Joanna Nannas

Martin Lévesque

LISTE DES NOMINÉS

Mise en candidature

Kathleen Raftus

Valentino Bartolini

Jean-Louis Belanger

Sorina Botescu

Alex Piques

Marc Anthony Callocchia
Partiel

Domingo Amarillo-Brillantes

Emmanuel Felesakis

Mouna El Mouhib

* Nominé décliné

** Candidat FCS

***AC Temps-partiel

Candidat

Steve Mandamadiotis
Yvan Roy
Alex Piques

Domingo Amarillo-Brillantes

Mathieu Lilièvre

Anas Kovalaki
Franco Bruno
Roberto DiPalma
Stephane Poudrier

Bora-Sean Siv **FCS

Charles-Hebert LaHaye ***AC Temps

Yosri Jebali ***AC Temps Partiel

Joanna Nannas

Martin Lévesque

Voici la liste finale de quatorze (14) candidats qui ont accepté leur nomination:

- 1 FCS
- 11 AC temps plein
- 2 AC temps partiel

Bora Sean Siv est le seul candidat FCS/CCS. Il a gagné par défaut car il n'y avait pas d'autres candidats ont été nominés.