

Your studies
at the University College of
Namur-Liège-Luxembourg

www.henallux.be

Your studies at the
University College of Namur-Liège-Luxembourg

The way to **your Job**

Starting higher education studies in a University College means choosing the learning of a job: it is the first step towards a professional life. We will be at your side to make it come true. Because our role is to give you every theoretical and practical tool to have you reach the entrance door of your career and to allow you to fully succeed in it.

CONTENTS

Welcome to the University College of Namur-Liège-Luxembourg	5
For every project, for every talent	5
Your College, the way to your Job	6

ECONOMICS	9
Executive assistant	10
Accounting	12
Marketing	16

INFORMATION AND COMMUNICATION	19
Librarian-Documentalist	20
Management of multimedia documentation resources	22

INFORMATION PROCESSING	25
Computer systems architecture (Master)	26
Automatic	28
Business informatics	30
Systems security	34
Computing technologies	36

INTERDISCIPLINARY	39
Career support for education, management, healthcare and social work professionals (Master)	40

LAW	43
Law	44

PEDAGOGY	47
Preschool teacher	48
Primary school teacher	48
Lower secondary education teacher	48

HEALTH	53
Nurse responsible for general care	54
Midwife	54
Perioperative care	57
Community health	57
Intensive care and emergency medical aid (SIAMU)	57

SCIENCES AND TECHNIQUES	59
Electro-mechanics	60
Industrial engineer (Bachelor + Master)	64
Mechatronics and robotics	66

SOCIAL SCIENCES	69
Social worker	70
Human resource management	72
Social engineering and action (Master)	74

How to register at the University College of Namur-Liège-Luxembourg	76
Contact details of the departments	78

Welcome to the University College of Namur-Liège-Luxembourg

The brochure you have in your hands offers general information about the University College of Namur-Liège-Luxembourg and the training curricula they propose.

Linking theory and practice closely in order to bring everyone to the highest point of demand corresponding to their degrees: that is one of the main elements of the studies at Henallux. In that respect, you will be from the start in contact with professionals on the very field of the job you have chosen.

If, when reading this brochure, you feel like studying at Henallux, do not hesitate, go further in your search for information: meet students and teachers, particularly during the Open House Days, the Open Courses and Information Evenings.

For every project, For every talent

The University College of Namur-Liège-Luxembourg counts more than 6500 students spread on ten campuses, in the Provinces of Namur, Liège and Luxembourg. They propose a very dense range of trainings in higher education, Bachelor and Master levels, several one-year programmes of specialisation and a large number of in-service training sessions.

It is part of two academic hubs: the Namur Hub and the Liège-Luxembourg Hub.

www.henallux.be

/henallux.be

Your University College, **the way to your job**

WE TRAIN HIGH-LEVEL PROFESSIONALS

The University College of Namur-Liège-Luxembourg offers you higher education studies that give you direct access to your job. They train high-level professionals. They apply to people motivated by a precise training and a concrete action.

It means that while you are with us, you are not going to waste any time, you will go straight to the point:

- A rigorous practical training linked to long-term placements (so as to ensure maximum efficiency in your job).
- A theoretical training closely articulated with your future professional practice.

Thanks to their Henallux training, our graduates very quickly find a job that pleases them, even sometimes before the end of their studies!

HIGHER EDUCATION: MAKE THE RIGHT CHOICE

The **bachelor studies** proposed by the University Colleges, among them the University College of Namur-Liège-Luxembourg, is called “professionalising”: it is a complete degree that gives you direct access to your professional life.

Moreover, the University College of Namur-Liège-Luxembourg organises **four Masters** that also link practice and theory very efficiently: the Master in Technical Engineering Sciences, the Master in computer systems architecture, the Master in Engineering and Social Actions and the Master in Accompaniment of the professionals in education, management, health and social action.

ANY HELP?

Help for success, social and financial help, psychological support, preparatory days to higher education, “Co-pilot” service helping students with special needs (linked to an illness, a handicap, a learning problem)...

At the University College of Namur-Liège-Luxembourg, you are not a mere number; whatever the question you want to ask, whatever the worry you have, professionals are at your disposal for answers and for help, before, during and even after your studies.

LIFE ON THE CAMPUSES

On each college campus, several services are at your disposal: libraries, computer and multimedia rooms, cafeterias... Very regularly, you can take part in sport or culture activities, in visits or study trips, lectures...

A COLLEGE INSIDE EUROPE

The University College of Namur-Liège-Luxembourg is constantly looking for opportunities to offer its students and graduates, so it is firmly orientated to Europe and the other continents.

In the frame of the ERASMUS programme, our students can study abroad for an academic or placement stay in one of our numerous partner universities. They can also choose the Dutch- or German-speaking Communities in Belgium. A unique opportunity to discover a new type of teaching and to approach other cultures and ways of life. Moreover, our young graduates are offered the opportunity to start a Master abroad after their bachelor studies.

STUDY PROGRAMMES

The study programmes are composed of a set of bricks called "teaching units" spread in 3, 4 or 5 large blocks.

Each block is worth 60 credits

1 credit = 30 hours of work for the student (course + personal work)

Most courses are taught in French

HOW TO BUILD YOUR STUDY ROUTE

Registering to block1: no choice possible, compulsory success in minimum 45 credits in order to be allowed in the next blocks.

After block 1: possibility to personalize your route, provided you register in 60 credits minimum each year.

Success in training and graduation as a bachelor: having validated 180 credits for a Bachelor curriculum in 3 blocks.

A LITTLE TIP?

Our programmes are designed according to a progressive and pedagogical logic: consider the blocks as study years, succeed in one block per year, do not fall behind your classmates...

In the field of

ECONOMICS

Executive assistant

Bachelor 3 years
ARLON

Accounting

Bachelor 3 years
ARLON
NAMUR

Marketing

Bachelor 3 years
NAMUR

The direct Executive assistant of one or more head managers.

ARLON

EXECUTIVE ASSISTANT

No assistant, no management. . .

In a context of constant evolution of companies and institutions, Executive assistants have the vocation of becoming the direct collaborators of one or more executive officers. They are the first helpers in the realization of their administrative and commercial responsibilities, but also for matters of finance, law and communication.

Training

General training: economics and management, law, taxation, marketing, information processing, French, foreign languages...

Practical training: office automation, business languages, secretariat techniques and practice, concrete situations from the first year on, a 3-month placement in Belgium or abroad...

Good to know: opportunities of complementary certificates (ex: Cambridge First Certificate, Goethe Certificate, Zentrale Mittelstufen prüfung, SPACE-EuroCertificate).

Professional field

Nowadays, Executive assistants are coordinators, organizers and specialists in the new technologies. They are versatile, organized, available, with relational qualities and resourceful. They are the valuable collaborators of the management.

Bridging

At the level of universities, the Executive assistant graduates have such as access to the following programmes: Sciences of religion and secularism, Sciences of work, Sciences of population and development, Cultural management, Sciences of public health, Science of tourism management. You wish to complete your studies by becoming an archives manager in one year? Henallux offers you its specialisation in Management of the multimedia documentation resources (see page 22).

Contact us

Arlon economic department - Callemeyn campus

University College of Namur-Liège-Luxembourg

Place du Lieutenant Callemeyn 11

6700 Arlon

Tel. +32 (0)81 47 99 20

economique.arlon@henallux.be

KEY-WORDS:
business automation,
languages, management,
law, economics,
taxation, marketing,
information
processing...

Executive assistant

For such a varied job, and since it suits men as well as women, the English name "Executive assistant" is used more and more in French. It is quite logical, since the training in foreign languages, among them English, plays an important part in these three-year-long studies.

A totally company-and-advice orientated training.

ARLON

NAMUR

ACCOUNTING (taxation/ management)

*A taxation and finance advisor fully
necessary for the company*

In our economic environment, the Accounting graduate is a real actor of the finance and taxation management of a company or an institution. That is why those studies favour versatility through the mastery of accounting, the study of taxation and management, the knowledge of languages and information processing.

All along, the students live close to specialists (entrepreneurs, accountants, tax experts) who teach them how to implement an optimal accountancy and taxation basis allowing the good performance of the company. The training ends with a 15-week placement.

Training

At Henallux, the studies in accounting can be done in Namur or in Arlon. At the end of the 1st year, students can choose between two options.

Management option: Training for management advisors.

Apart from the common training, that specialisation offers those accountants a specific training in management advice, inside or outside the company. The accountancy tool enables a definition, a follow-up and a development of the strategies of the company. Particular focus is put on the development and interpretation of the datasheets.

Taxation option: Training for taxation advisors

Apart from the common training, that specialisation offers a specific training in the taxation advice of the company. That specialisation is also orientated towards the taxation administrations. On top of the development of the taxation matters, particular focus is put on the optimisation of taxes and the planning of inheritance.

Professional field

- Degree giving access to the titles of accounting expert and taxation accountant of the IPCF.
- Large or small private companies, trustees, accounting offices, audit firms, tax advisors, SPF Finances, non-profit associations, public companies and administrations, mutualities, hospitals, rest homes and other companies of the health sector, international institutions, Belgian and foreign voluntary sector...

Bridging

University level:

Access to various masters, such as Economics, in Belgian and European universities.

Degrees of specialized studies:

Specialisation years in Foreign trade, Management, Financial management, tax consultancy...

Complementary titles:

Expert accountant, tax consultant...

You wish to complete your studies by becoming an archives manager in one year? Henallux offers you its specialisation in Management of the multimedia documentation resources (see page 22).

SPECIFICITIES FOR ARLON

The Arlon campus is located close to the Luxembourg border. Its training is naturally orientated towards the Grande Région and the international level, without disregarding its rural basis.

That double vocation enables the Arlon campus to have exciting partnerships with nearby institutions and companies and to offer collaborations inside the province as well as complementary trainings in fund service and Luxembourg taxation.

Assets

- Partnerships with Belgian and Luxembourg companies
- Seminars abroad in taxation matters (Tax Week for the Taxation option) and in financial audit (Audit Week for the Management option).
- Orientation towards the management of financial risks.
- Level groups in German.

Complementary certificates organized on the Arlon campus

During the training or after graduation, the Accounting graduate can get two certificates that are specially orientated to the Luxembourg. Those two innovative trainings will open very interesting job prospects in Luxembourg:

- **Fund Service Programme.** That training, organized with the company BNP-Paribas meets a growing demand from the banking sector for specialists in Fund Service. Duration: 250 hours compatible within an academic year.
- **Diploma in Taxation Programme.** That training, organized with the company Deloitte Luxembourg and the Chamber of the Luxembourg Employees, takes place in English and is recognized by the Luxembourg.

SPECIFICITIES FOR NAMUR

One essential element of the training is the simulation of the creation of a real-size company with the collaboration of external partners specialized in the setup of companies and sustainable development.

The students who wish can create their own company during the training. They will have a specific training in Human resource management.

Assets

- Easy access, 5-minutes walking distance from the station and downtown.
- Level groups for Dutch and English. Beginner groups in the two languages without any condition.
- Partnership with companies and institutions of the region.
- Specialisation in labour law.
- Possibility of personalized coaching inside the training for the creation of their company.

Agreement of the Financial Services and Markets Authority (FSMA)

Our Accounting graduates have direct access to the banking sector, without any entrance examination. That necessary agreement gives our graduates an extra asset on the job market.

Accounting at Henallux also means:

- A privileged contact with the world of companies all along the training via the intervention of specialists.
- A personalized pedagogical follow-up and competent teachers at your disposal.
- A regular assessment system of the students' learning.
- A top-level training in taxation and financial news etc.
- Continuous in-service

Opportunities

- Placements abroad (Canada, France...)
- Part of the curriculum in a college in the Flanders or abroad.

Contact us

Arlon economic department - Callemeyn campus

University College of Namur-Liège-Luxembourg

Place du Lieutenant Callemeyn 11

6700 Arlon

Tel. +32 (0)81 47 99 20

economique.arlon@henallux.be

Namur economic department - IESN

University College of Namur-Liège-Luxembourg

Rue Joseph Calozet 19

5000 Namur

Tel. +32 (0)81 46 86 10

economique.namur@henallux.be

Choosing marketing means opting for a professional life made of contact, versatility and evolution, in a word, rewarding.

NAMUR

MARKETING

Buy, sell, manage: multiple talents

Choosing marketing means opting for a professional life made of contact, versatility and evolution, in a word, rewarding. Selling, managing products, researching markets, commercializing, distributing... our graduates are very much appreciated pour the many aspects of their training which are based on practice and experience.

Tomorrow, you will be production manager, sales manager, marketing researcher, you will move forward in companies of production or services, in Belgium or abroad.

Training

That training combines the knowledge of the economical mechanisms (economics, trade and taxation law, accounting...), marketing management (market research, distribution, marketing, advertising, sales techniques...) and the active practice of languages.

You will quickly become efficient thanks to the handling of software, placements in companies, realistic market research, the setting up of a real trade fair. That will make you strong.

Professional field

Very schematically, the functions of Marketing graduates can be classified in three categories: **BUYING** products or services, **SELLING** products or services, **MANAGING** finance, assortments, information...

You carry out your talents mainly in companies, in a team of production, distribution or services, but also in administrations and parastatal sectors etc.

Agreement of the Financial Services and Markets Authority (FSMA)

Our Accounting graduates have direct access to the banking sector, without any entrance examination. That necessary agreement gives our graduates an extra asset on the job market.

Bridging

In universities, the Marketing graduates have such as access to the following fields: **Master in management Sciences, Master in Economics, Master in Information and Communication...**

You wish to complete your studies by becoming an archives manager in one year? Henallux offers you its **specialisation in Management of the multimedia documentation resources** (see page 22).

Various higher education institutions also propose to Marketing graduates the opportunity to follow one year of specialisation in management, in company management... On top of all that, our young graduates also have the opportunity to spend one year abroad in order to study in a European university which is a partner of our College.

Contact us

Namur economic department - IESN

University College of Namur-Liège-Luxembourg

Rue Joseph Calozet 19

5000 Namur

Tel. +32 (0)81 46 86 10

economique.namur@henallux.be

In the field of

INFORMATION AND COMMUNICATION

Librarian-Documentalist

Bachelor 3 years

MALONNE

Management of multimedia documentation resources

Specialisation 1 year

MALONNE

The job of librarian-documentalist is nowadays in total revolution.

MALONNE

LIBRARIAN - DOCUMENTALIST

*Expert in new information
technologies and expert in books*

LIBRARIAN

The manager of documentary resources is first an expert in books and printed matters. But libraries have changed over the years: new technologies, computerized catalogues, sound, image... they are no longer storage places but rather places of communication. Hence, the librarian also becomes a cultural monitor, a mediator, a trainer...

DOCUMENTALIST

Thanks to electronic editing and information processing, everyone can have access to an endless quantity of information of all kinds. In that regard, the function of the documentalists is fundamental: they are professionals in the research, distribution and storage of information. In that respect, they have a high level of training in the new technologies.

Training

The training lasts 3 years. In order to improve the job perspectives, the University College of Namur-Liège-Luxembourg particularly stresses:

- The mastery of information technologies
- The active learning of languages
- A scientific capacity to understand and locate the needs of the users.
- Courses in library management.
- An efficient training in professional practice, particularly thanks to placements.

Professional field

Public and scientific sector: public libraries, university librarian, school libraries, multidisciplinary or specialized libraries, documentation services,

ministry offices, official information offices, media centres, game libraries, museums, etc.

Private sector: documentation and research services in press centres, companies, banks, insurance companies, cultural centres, political parties, bookshops, publishing companies, etc.

International sector: European offices, Nato, International Labour...

Bridging

The librarian-documentalist degree gives access to various bridges according to the current laws or the agreement of the academic boards:

- The Master in Sciences of the book and libraries
- Other Masters, such as in Communication.

You wish to complete your studies by becoming an archives manager in one year? Henallux offers you its specialisation in Management of the multimedia documentation resources (see page 22).

Contact us

Malonne social department

University College of Namur-Liège-Luxembourg
Rue Fond de Malonne 121
5020 Malonne
Tel. +32 (0)81 46 85 60
social.malonne@henallux.be

KEY-WORDS:
information,
documentation, book,
communication,
technologies,
animation,
management

A growing demand on the labour market.

MALONNE

SPECIALISATION IN **MANAGEMENT OF MULTIMEDIA DOCUMENTATION RESOURCES**

*Enter the 3.0 management
of archives*

A specialisation rooted in the present

Specialists in the Management of multimedia documentation resources are the professionals in charge of the archives of an institution. They manage the genuine productions and resources, printed or online, which are to be stored permanently for legal, administrative, scientific or cultural reasons. They are, in that matter, the memory of our actions.

A training accessible to a large audience

Executive assistants, social workers, librarian-documentalists, accountants, lawyers, human resources managers, nurses and midwives, experts in management ICT, in Social Engineering, teachers, marketing graduates, etc. All these degrees and many others give access to the specialisation in the management of multimedia documentation resources.

In short, that specialisation is cut out for:

- Any bachelors who wish to complete their initial training to become 3.0. archives managers.
- Anyone having a professional or personal experience – gathered outside the studies – that can be recognized.
- Anyone having to manage on a daily basis the activity documents and documentation resources of their institution.

Professional field

That training meets a growing demand on the labour market: it trains specialists for public and para-public administrations, for small- and medium-sized businesses and for any institution wishing to structure their archives. Every sector is concerned:

- National, provincial and local institutions
- Administrations, community institutions, international organisations
- Universities, museums, cultural institutions
- Banking, financial, legal, industrial, medical, hospital sectors etc.
- The press and the media

A technical and practical training

That specialisation is deliberately orientated towards the analysis of the good practises. It is organised in 7 teaching units where practical exercises, seminars and placements take a major part. In order to make that training even more accessible, part of the theoretical courses have a portion of e-learning.

The scientific accompaniment committee

The course programme has been designed with the collaboration of a group of experts representing different scientific sectors: the CRIDS (Research centre for information, law and society, the AAFB (association of the Belgian French-speaking archivists), independent archivists, representatives of universities, such as Namur, and experimented documentalists.

Contact us

Malonne social department

University College of Namur-Liège-Luxembourg
Rue Fond de Malonne 121
5020 Malonne
Tel. +32 (0)81 46 85 60
social.malonne@henallux.be

In the field of

INFORMATION PROCESSING

Computer systems architecture

Master 2 years
MARCHE-EN-FAMENNE

Automatic

Bachelor 3 years
NAMUR

Business informatics

Bachelor 3 years
NAMUR

Systems security

Bachelor 3 years
NAMUR

Computing technologies

Bachelor 3 years
NAMUR

*The Master in Computer systems architecture
is a training of university level.*

MARCHE-EN-FAMENNE

COMPUTER SYSTEMS ARCHITECTURE

*The designers of heterogeneous and secure
computer systems*

Both private and public institutions are looking for experts who can design and manage heterogeneous and secure computer systems. Today's nomad computing constitutes the visible side of complex architectures that are distributed on several platforms (servers working on various operating systems, pads, mobile phones...).

The Master in computer systems architecture (MASI) is unique in Belgium; it is devoted to those evolutions.

Access

That training is accessible to bachelor or master graduates with a degree in computer science, and in some specific cases with special programmes.

Training

The MASI is an applied master combining theoretical concepts and intensive lab implementation, in collaboration projects and reflexive placements in companies. The development of a final work completes that university level training (joint degree with the universities of Liège and Namur).

That 120-credit master (2 years) trains specialists whose major fields are

- Networks and security
- Operating systems
- Mobile systems and apps
- Data science management (Data storage, Clouding, Big Data)
- Project management and innovation
- Legal frames (deals, data protection, . . .)

Professional field

It is large because it fully corresponds to the market expectations. One third of the job vacancies in the field of computers is designed for specialists who are able to design and supervise integrated and heterogeneous architectures meeting the requirements of the many recruiting institutions

and companies. Thanks to such a master, you will have access to certain “new computer jobs” such as:

- Application administrator
- Network and safety administrator
- Quality Insurance and IT inspection
- Product manager
- Functional and Business Analyst
- Data Warehouse manager
- Designer of mobile apps and telecommunications
- Expert in integrated heterogeneous solutions

Contact us

**Marche-en-Famenne
technical department**

University College of Namur-Liège-Luxembourg
Rue Victor Libert 36 H
6900 Marche-en-Famenne
Tel. +32 (0)81 47 99 80
info.masi@henallux.be

KEY-WORDS:
master, architecture,
information processing,
network, safety, cyber-
defence, programming,
operating system,
mobile, cloud, big
data, management,
innovation

You like electronics and industrial information processing? You like do-it-yourself, you are inventive and skilful? So, here are studies cut ot for you!

NAMUR

AUTOMATIC

Specialists in automatic systems and assembly line

Automatic is part of the landscape in every modern company. Assembly lines are more and more complex, more and more efficient. Hence they need a monitoring staff that is more and more competent.

Since ages, Man has invented machines to make work easier and improve it

You like sciences and technology, you are looking for a job with perspectives, you will get a job easily, **it is automatic!**

Nowadays, these machines are interconnected and, only recently, directed by programmable controllers. The human being is freed from repetitive, heavy, dangerous tasks, or tasks that require high precision and quickness.

The automation technician intervenes in this context. It is a highly qualified technician who can design, set up, program, control and repair automatic systems: complex machines, robots, assembly lines...

Professional field

In the sectors of food, pharmacy, chemistry, automobiles, space, agriculture, environment and energy, steel, water mains, waste treatment plants, road and railway traffic boards, access controls to buildings, heating or lighting regulation, home automation...

Jobs:

- Design of programmes, control screens, electronic cards in engineering departments
- Implementation of installations
- Industrial maintenance
- Technico-commercial
- Training

Fields of competence:

- The programming of the controllers that monitor the automatic systems
- The choice and implementation of the captors and actuators (the senses and motor organs of the automatic systems)
- The communication between the controller, the captors and actuators, the control screens and the computer environment as a whole.

Bridging

At Henallux, it is possible to start a Master in Computer systems architecture after graduating, as well as a Master in Industrial Engineering – orientation automatic.

Contact us

Namur technical department IESN

University College of Namur-Liège-
Luxembourg
Rue Joseph Calozet 19
5000 Namur
Tel. +32 (0)81 46 86 10
technique.namur@henallux.be

KEY-WORDS:
production lines,
assembly lines,
automation,
regulation, industrial
electronics,
instrumentation,
electro-mechanics

Understand and analyse the ICT needs, design and write programmes corresponding to those needs.

NAMUR

BUSINESS INFORMATICS

Designers of ICT programmes

Your dream is to design ICT programmes or create applications using the new technologies (Web, mobile, Cloud,...)? The job is cut out for you!

The bachelor in Business informatics trains programmers who are able to understand and analyze the needs of any company in terms of ICT applications, and above all to design, program, test and maintain using the new technologies (Web, mobile, Cloud...). There is a great shortage of programmers on the labour market. The management programmer or analyst-programmer profile is one of the most looked for. You are a woman? Your profile is even more needed!

Training

Our College is a pioneer in the teaching of ICT. We were the first in the Federation Wallonie-Bruxelles to offer training in management programming!

The training focuses on:

- Project analysis and management
- The architecture of ICT applications
- Data organisation and database design
- Programming principles and languages
- Web and mobile application design

Without forgetting a solid basic knowledge of hardware as well as of operating systems and networks

The three specialisations of the Henallux training are:

- Design and management of professional database
- Design and programming of Web applications
- Development of mobile applications for smartphones, tabs and other intelligent objects (clothes,...)

The particularities of our teaching are:

- An enthusiastic teaching staff caring for the technological evolution
- A course programme constantly updated according to the new technologies (Web, Mobile App, Cloud Computing,...)
- Theoretical courses followed by labs on brand-new PCs.
- A computer park of 430 computers.
- A pedagogical coaching with individual follow-up if needed.
- Possibilities of Erasmus exchanges.
- A 15-week placement in a Belgian or foreign company.

Professional field

Management programmers are very much looked for by companies, which allows them to find varied and well-paid jobs like:

- Analyst-programmers
- Software designers
- Database administrators
- Web application designers
- Mobile application designers
- ICT project managers
- ICT consultants

The training allows you to work inside the ICT services of companies and institutions in firms that produce software or offering ICT services, but also to be self-employed or ICT consultants.

Bridging

At Henallux, it is possible to start at once a Master in Computer systems architecture after graduating (see page 26).

Our graduates also have access to the following orientations: information processing sciences, bio-information processing and modelling, sales engineer, commercial sciences, information and communication, political and social sciences, economics and management, etc.

You wish to complete your studies by becoming an archives manager in one year? Henallux offers you its specialisation in Management of the multimedia documentation resources (see page 22).

Contact us

IESN department

University College of Namur-Liège-Luxembourg

Rue Joseph Calozet 19

5000 Namur

Tel. +32 (0)81 46 86 10

economique.namur@henallux.be

KEY-WORDS:
programmer, software
designer, Web
application designer,
mobile application
designer, database
administrator, business
analyst, project
manager

The guardian of ICT systems

NAMUR

SYSTEMS SECURITY

Ready to catch the hackers and counter the threat? That training is cut out for you!

The considerable digitization our society conveys brings us to face new dangers that are threats for companies and citizens: dark web, endangered data, numeric identity theft and other ICT hackings.

ICT safety

Our graduates in safety make sure the systems they are in charge of are protected with regard to the many parameters that must be taken into account: legal aspects, ethic, normative, financial, organisational, human weaknesses, maintenance of the users' experience, respect of standards. . . Such experts in cyber-safety help size up the risks, identify the weak points and implement the necessary measures in order to keep the control and ensure the immunity of the information systems.

Training

Our ICT trainings lean on the latest technologies and a highly performing material, with numerous laboratories and exercises in direct link with the theoretical courses.

The options ICT Technology and Systems security of our College offer one part of the programme in common. That way, after the first block, the students can continue their route in the option they have chosen.

Partnerships have been developed with a lot of companies that are references in the world of ITC safety.

Several seminars and lectures are embedded in the training, as well as the involvement of the students in real cases, "serious games" and challenges. Students regularly play the role of a hacker, then a defender of the integrity of the systems, then the one who implements counter-measures to test the efficiency of the strategies implemented.

Professional field

You will be, among others:

- Expert in cyber-safety
- Consultant in company organisation
- In the jobs of audit and system validation
- Company coach
- ICT consultant
- Project manager

Bridging

At Henallux, it is possible to start at once a Master in computer systems architecture (see page 26).

Contact us

Namur technical department - IESN

University College of Namur-Liège-

Luxembourg

Rue Joseph Calozet 19

5000 Namur

Tel. +32 (0)81 46 86 10

technique.namur@henallux.be

You wish to master all the ICT and to become a pioneer of the future information processing? That training is cut out for you!

NAMUR

COMPUTING TECHNOLOGIES

The specialist of the interconnection of technologies

The numeric space keeps growing and has become over-present in our daily life. Numerous new and diverse profiles are necessary to sustain that development. The bachelor studies in Computing technologies prepare for many of those profiles: they offer a balanced training in the many technical skills required in the world of ICT.

The studies train highly qualified professionals that will integrate the new technologies in the company. They target the implementation and the management of the ICT systems containing diverse material and software components in heterogeneous and complex environments like operating systems, networks, infrastructure services, mobile and onboard ICT and the applications.

Training

On top of the technical skills, that scientific and technical training prepares the students for the labour market through numerous courses developing important skills for the reality of the world of a company, like project management, safety, economy, user experience and communication

Certifications and partnerships

The section Information Processing Technologies of Henallux has developed a lot of partnerships with big companies of the IT world: Cisco, Linux, Microsoft, Palo Alto, VMware, ... The teachers are allowed to teach the advanced technologies of these pioneer companies of information processing. A lot of conventions allow our students to spend part of their study route inside those companies abroad.

The Option Computing technologies proposes a module that allows the students who wish to start their own company to be helped and valorised in their approach.

Our training in ICT is based on the latest technologies and a highly performing material, with a large number of laboratory exercises directly linked to the theoretical courses.

The orientations Information Processing Technologies and Systems security offer part of their curriculum in common. After the first block, the students can continue their studies in the orientation they have chosen.

Professional field

The prospects are numerous, like the job perspectives. You can such as become:

- Engineer in systems and networks
- Integrator in connected objects
- Designer of technical applications
- ICT consultant
- Project manager

Bridging

At Henallux, it is possible to start a Master in Computer systems architecture after graduating (see page 26).

Contact us

Namur technical department - IESN

University College of Namur-
Liège-Luxembourg
Rue Joseph Calozet 19
5000 Namur
Tel. +32 (0)81 46 86 10
technique.namur@henallux.be

In the field of

AN INTERDISCIPLINARY MASTER

**Career support for education, management,
healthcare and social work professionals**

Specialisation Master 1 year
NAMUR

Coaching the workers in the development of new skills

NAMUR

CAREER SUPPORT FOR EDUCATION, MANAGEMENT, HEALTHCARE AND SOCIAL WORK PROFESSIONALS

A specialisation Master accessible for Master graduates having the qualification of a professional experience in the field of adult training or accompaniment.

In the social, economic, political or technological contexts constantly evolving, the workers must develop new skills. When they are not sustained and coached in that exercise, the teams can regularly meet situations of exhaustion and suffering. A of managers must indeed hold that function without any preparation nor training in coaching, which requires so many skills.

In order to meet that growing demand, that new specialisation Master, grounded on Belgian and international resources, aims at offering the coaches, team managers, consultants etc. a training in the coaching of the teams and the professionals. It is a co-graduation of the University of Namur, the University of Mons and Henallux. The courses take place at the UNamur.

Assets

- An individualized accompaniment of the students
- A pedagogy and a timetable adapted to active professionals
- A training aiming at the transfer of skills in specific professional contexts
- A theory/practice articulation in each teaching unit.
- Expert trainers having an international reputation
- Exchanges and collaborations with Swiss, French and Quebec students.

Objectives

Develop or improve the skills

- In the design, implementation and regulation of innovative coaching approaches
- Impulsion and management of change
- Analysis of professional practices
- Development of new knowledge
- Integration of ethics in the coaching approaches

Training

The courses are articulated around four themes

- The coaching approach in all its components
- Practice analysis, activity and reflexivity analysis
- Analysis of the relational dimensions in coaching

A seminar rhythms the acquisition of the matters all along the academic year and is closed by an international seminar gathering students and trainers from Belgium, France, Switzerland and Quebec. A seminar of research methodology helps the students in the production of their final work, which enables them to have the opportunity to treat thoroughly an issue related to the coaching.

The choice of an option course allows the students to specialize in one of the two fields

- Health and education
- Management and social work

Conditions of admission

That specialisation master is open to any graduate having a master with the condition of having a professional experience in the field of adult training or coaching or showing a current professional commitment in the same fields. If no graduate title, an admission via the valorisation of experience skills (VAE) can be proposed.

Contact us

Namur University

Département Éducation et Technologie

Tel. +32 (0)81 72 50 63 | sephora.boucenna@unamur.be

In the field of

LAW

Law

Bachelor 3 years

NAMUR

*Link versatile legal knowledge
with professional know-how
and have a solid ICT capacity.*

NAMUR

LAW

Never alone with the law

Two persons are enough to start establishing legal rules and to have them respect those prevailing rules. Lawyers – the people who know the law – are very useful professionals.

The Law Bachelor at Henallux is oriented to a very practical training. Our graduates are general practice lawyers. They link a versatile legal knowledge with a professional know-how, and on top have a solid ICT capacity.

Training

The aim is clear: to be high-level professionals, you should first master the legal rules in order to apply them correctly. Every branch of law is covered in the training: public law, civil law, business law... But that is not enough: ICT, languages, communication or even accounting will be part of the training.

The studies are organised into three main blocks. The first year mainly aims at acquiring the knowledge. The second block ensures their thorough mastery and their application in real-life situations. The third block is the field of a specialisation as well as the direct learning in a professional environment (a 15-week placement + final work).

Professional field

The law graduates are supposed to work in very varied sectors. They hold positions that suppose solid legal knowledge, both in the private and the public world: notary office, bailiff office, lawyer firms, administrations, police services, prosecutor's office, banks, insurance companies, fiduciaries, estate agencies, social services, small and large companies, mediation services, professional corporations, trade unions, hospitals.

Bridging

The bridges to university level or long-term higher education are regulated by decrees. The law graduates have such as access to the following orientations: law, criminology, political sciences, management, ICT, tourism...

You wish to complete your studies by becoming an archives manager in one year? Henallux offers you its specialisation in Management of the multimedia documentation resources (see page 22).

Contact us

Namur economic department - IESN

University College of Namur-Liège-Luxembourg

Rue Joseph Calozet 19

5000 Namur

Tel. +32 (0)81 46 86 10

economique.namur@henallux.be

KEY-WORDS:
justice, equity,
laws, rigor,
reasoning,
human relations,
society, advice,
defence

In the field of

PEDAGOGY

Pre-school teacher

Bachelor 3 years
BASTOGNE
CHAMPION

Primary school teacher

Bachelor 3 years
BASTOGNE
CHAMPION
MALONNE

Lower secondary education teacher

Bachelor 3 years
BASTOGNE
CHAMPION
MALONNE
NAMUR

Teachers have one of the most fundamental and extraordinary jobs ever

BASTOGNE CHAMPION MALONNE NAMUR

**PRE-SCHOOL AND PRIMARY
SCHOOL TEACHER**

**LOWER SECONDARY
EDUCATION TEACHER**

Teaching is fundamental!

Whatever the level of teaching where they work, whatever the working conditions – not always gratifying, teachers practise one of the most fundamental and extraordinary jobs ever.

Nowadays, teachers are professionals in learning. In order to practise that rich and exacting job fully, they must be able to lean on the command of a lot of subject matters, disciplinary and inter-disciplinary, as well as on important skills, among others in the design of teaching approaches and in the capacity to adapt to different school populations.

Training

To have you acquire the mastery of the necessary skills of a teacher's job, the training covers the following fields: pedagogical and socio-cultural knowledge, professional training workshops, real-situation practical teaching placements, disciplinary and inter-disciplinary knowledge, development psychology and group management techniques, appropriation of a scientific research approach...

Professional field

Pre-school teachers teach in classrooms of the nursery school in ordinary and special needs schools.

Primary school teachers teach at the primary level in ordinary and special needs schools. They can also teach in the starting classes of secondary schools and in the first two years of vocational and special-needs schools.

The "regents" teach in the secondary school classrooms (including special-needs schools): the first three years of the general, artistic and technical school, the six years in vocational schools. They specialize in one of the following fields:

- Family and social economy (health education, consumption and services)
- Physical education
- French – French as a foreign language
- French-Religion
- Languages (Dutch-English-German)
- Mathematics
- Sciences (biology-chemistry-physics)
- Human sciences (geography-history-social sciences)

Bridging

Bridges are possible according to the current laws or agreement of the academic authorities, between the sections and sub-sections of the pedagogical category, and in certain Masters, among others the Master in Education Sciences.

You wish to complete your studies by becoming an archives manager in one year? Henallux offers you its specialisation in Management of the multimedia documentation resources (see page 22).

Did you know that...?

Henallux organises under different forms two reorientation trainings. They allow a primary school teacher to graduate as a preschool teacher as well, or for a preschool teacher to become a primary school teacher.

Which sections in which departments?	Bastogne	Champion	Malonne	Namur
Pre-school	✓	✓		
Primary	✓	✓	✓	
Family and social economy				✓
Physical education			✓	
French-French as a foreign language	✓		✓	
French-Religion	✓		✓	
Dutch-English-German	✓	✓		
Mathematics	✓	✓		
Sciences (biology, chemistry, physics)	✓	✓		
Human sciences (geography, history, social sciences)	✓		✓	

EDUCATION TO HEALTH, CONSUMPTION, COOKING AND MAINTENANCE...

→ In the Namur pedagogical department - IESN

Here is a training you may never have heard of: the **Degree in family and social economy**... However, the graduates find a job very quickly, in secondary school (particularly in the sectors "person service" and "hostelry-food") and in special needs teaching. The general objective of the Bachelor studies in family and social economy is to train in three years' time teachers able to teach the disciplines related to health, consumption and services: nutrition, hygiene, childcare, cooking, household, daily life training... That training answers a strong demand on the labour and training market.

Contact us

Bastogne pedagogical department

University College of Namur-Liège-Luxembourg
Rue du Sablon 47
6600 Bastogne
Tel : +32 (0)81 47 99 00
pedagogique.bastogne@henallux.be

Champion pedagogical department

University College of Namur-Liège-Luxembourg
Place du Couvent 3
5020 Champion
Tel. +32 (0)81 46 85 30
pedagogique.champion@henallux.be

Malonne pedagogical department

University College of Namur-Liège-Luxembourg
Rue Fond de Malonne 121
5020 Malonne
Tel. +32 (0)81 46 85 60
pedagogique.malonne@henallux.be

Namur pedagogical department - IESN

University College of Namur-Liège-Luxembourg
Rue Joseph Calozet 19
5000 Namur
Tel. +32 (0)81 46 86 10
pedagogique.namur@henallux.be

KEY-WORDS:
teacher, learn,
knowledge,
education,
commitment

In the field of

HEALTH

Nurse responsible for general care

Bachelor 4 years
NAMUR

Midwife

Bachelor 4 years
NAMUR

Community health

Specialisation 1 year
NAMUR

Intensive care and emergency medical aid (SIAMU)

Specialisation 1 year
NAMUR

Perioperative care

Specialisation 1 year
NAMUR

Answering the biological, psychological, social and environmental needs of each human being.

NAMUR

NURSE RESPONSIBLE FOR GENERAL CARE AND MIDWIFE

For every step in life

NURSE RESPONSIBLE FOR GENERAL CARE

Today Nurses responsible for general care have to answer in a personalized way the biological, psychological, social and environmental needs of each human being. They must be able to play that role with a high sense of their responsibilities.

MIDWIVES

Thanks to their specific training, midwives support couples and more particularly the woman during the pregnancy, labour and the post-partum. They manage the preparation of the birth and the monitoring of the pregnancy. They take care of the newborn during the neonatal period.

KEY-WORDS:
health,
prevention,
care, quality,
safety, e-health,
coaching...

Training

The studies last 4 years.

The training is organised in frontal or small groups, but most often in laboratory sessions or seminars with 10 to 20 students. At Henallux, you can enjoy a major technological and pedagogical advantage: our simulation centre, with its rooms and hyper-realistic electronic mannequins. The clinical learning takes place in a large number of institutions. Placements also happen in top-level services in Belgium and abroad.

On top of that, thanks to visits, health education projects in schoolchildren, in patient education, to lectures and meetings, you discover the various aspects of the universe of health and the services our society offers in that field.

Professional field

Hospitals remain for many practitioners the reference workplace, but a large number of other fields open for their practice: one-day clinic, home care, nursing homes or mental care homes, palliative care services, care center for people with less autonomy, holiday centres...

Maternity remains the privileged field of the midwife, but she can also be found in pre-natal consultation, in the sessions of preparation to delivery, in home pre- and postnatal care, in neonatal centres, family planning services and in the services of gynaecology and fertility...

Bridging

After graduating as a Nurse responsible for general care, you can access directly to specialisations in:

- Health care
- Intensive care and emergency medical aid
- Perioperative care
- Geriatrics and psycho-geriatrics
- Paediatrics
- Mental health and psychiatry
- Medical imagery and radiotherapy
- Radiotherapy
- Oncology

After graduating as a Nurse responsible for general care or midwife, and according to the current legislation, access to:

- the Nursing executive School
- the University certificate in obstetrical and gynaecological echography
- the Institute of tropical Medicine
- the Master in Public Health Sciences
- the Master in Labour Sciences
- the Master in Family and Sexuality Sciences
- the Master in Health Sciences
- the Master in Social and Economic Politics
- the Master in Education Sciences
- the unique Bachelor degree in Bio-medical Sciences
- the unique Bachelor degree in Criminology

You wish to complete your studies by becoming an archives manager in one year? Henallux offers you its specialisation in Management of the multimedia documentation resources (see page 22).

We also draw your attention to the many short or long modules of in-service training that are possible after graduating as a bachelor in General Care Nursing or Midwife.

Contact us

Namur paramedical department
Sainte-Elisabeth

University College of Namur-Liège-Luxembourg

Rue Louis Loiseau 39

5000 Namur

Tel. +32 (0)81 46 85 90

paramedical.namur@henallux.be

Three specialisations are organized at Henallux

→ SPECIALISATION IN COMMUNITY HEALTH

Specialized Nurses in Community Health act in the social, cultural, psychological and medical dimensions. Their sphere of activity covers a global and positive vision of health through promotion and proximity work. The knowledge spreads in the socio-political and economic contexts of health.

→ INTENSIVE CARE AND EMERGENCY MEDICAL AID (SIAMU)

That specialisation gives access to a professional nursing practice in:

- Polyvalent and specialized intensive care services (heart surgery, burns victims, transplant patients, paediatrics...)
- Specialized Urgent Care Services
- Pre-hospital Services like Emergency Mobile Services, PIT and the ambulance services of urgent medical aid.

→ SPECIALISATION IN PERI-OPERATIVE CARE

Being directly operational in surgery theatres at the end of the training, Specialized peri-operative care nurses have a polyvalent training which allows them to play the role of:

- Anesthesia assistant nurse
- Circulating nurse
- Operating theatre nurse

In the field of

SCIENCES AND TECHNIQUES

Electro-mechanics (option maintenance)

Bachelor 3 years

ARLON

SERAING

Industrial engineer

Bachelor 3 years

+ Master 2 years

VIRTON

Mechatronics and robotics

Bachelor 3 years

SERAING

The graduate in Electro-mechanics is actively looked for on the labour market.

ARLON

SERAING

ELECTRO-MECHANICS (option maintenance)

*The unavoidable partner of
technology and innovation*

The graduates in Electro-mechanics (option maintenance) possess the necessary techniques for the implementation, exploitation and maintenance of processes, systems and electric and mechanical machines. They are unavoidable partners of the company thanks to their polyvalence and autonomy.

They play the fundamental role of the interface between engineers and executing agents. Therefore, they have acquired the skills to decipher the conceptions, plans and instructions of the former to make them accessible to the latter. In return, they can analyse the technical and human problems in order to synthesize them and propose solutions to their direct manager.

Training

The studies are organized in three main blocks. The first year (first block) essentially aims at providing the students with the necessary bases in the major technical courses. That work is fundamental, because students have very different backgrounds due to the many different school routes.

The project approach in the second block gives the training the necessary dimension to meet the requirements of the world of enterprises. The graduates in Electro-mechanics are indeed polyvalent persons. Their multi-discipline training integrates them easily into the fields of industrial process maintenance and into the management of energy in environmental terms as well as economic, and into mechanical construction.

The developments of technical projects, from design to implementation, are the main asset of the training. The practical aspect, supported by a solid theoretical contribution, is prevalent during the whole studies. The third

block is hence built of 75% of practical courses (placements, Final Work, interventions of professionals, visits of companies...).

Professional field

The young graduates in Electro-mechanics have a critical mind and can work in autonomy in the respect of the current regulations. They adequately use the communication tools linked to their job. They can exercise their multiple skills in a full way. The use of up-to-date technological material is their everyday action.

They are employed by important industrial groups, small to average size companies where they can carry out their many skills. They intervene also in the public sector, for the development, the set up and the maintenance of technological tools.

It is well-known that the graduates in Electro-mechanics are very much looked for on the labour market, in a wide range of promising technical fields: energy saving, automation, maintenance, electronics, telecommunications, aeronautics, mechanics, instrumentation...

Bridging

Every year, at the end of their courses, several of our graduates choose to continue their studies (Master) in Belgian or foreign institutions.

They have access to , among others, the following orientations:

- The Master in Industrial Engineering Sciences
- The Master in Employment Sciences
- The Master in Sciences of religions and secularism

Contact us

Arlon Bachelor in electro-mechanics department - Callemeyn campus

University College of Namur-Liège-Luxembourg
Place du Lieutenant Callemeyn 11
6700 Arlon
Tel. +32 (0)81 47 99 20
electromecanique.arlon@henallux.be

Seraing Bachelor in electro-mechanics department

University College of Namur-Liège-Luxembourg
Rue de la Carrière 20
4100 Seraing
Tel. +32 (0)4 336 62 46
electromecanique.seraing@henallux.be

For those who are enthusiastic about sciences, technology, the functioning of machines, assembly lines, management and the numeric world.

VIRTON

INDUSTRIAL ENGINEER

From design to implementation

Are you enthusiastic about sciences, technology, the functioning of machines, assembly lines, management? Are you dreaming of a job that adapts to a large range of sectors? The Master in Sciences of Industrial Engineering (orientation electro-mechanics or automation) is cut out for you!

Acknowledged as high level training in Europe

Industrial engineers are men and women who work as much in theory as in practice, in designing as in implementing. They are polyvalent scientists, technicians and managers, very much asked for on the labour market for their thorough knowledge and its adaptation to the field in professional reality.

Training

The studies in Industrial Engineering are part of the long duration higher education of university level. They are organised in two cycles: three blocks of bachelor studies in Industrial Engineering and two blocks of Master in Industrial Engineering. At the end of the third block, an option has to be chosen:

- ➔ **Automatic.** That orientation offers a more detailed approach of the following fields: command, monitoring and control of processes, micro-controllers, programmable automats, design of automated assembly lines, communication between command systems, industrial electronics, mechatronics, industrial Internet of objects.
- ➔ **Electro-mechanics.** In order to go more thoroughly into the following fields: design and modelling of industrial mechanisms and structures, study of thermo-mechanical systems, energetic design, eco-design, analysis of the life cycle of a product or a service.

In your studies, you will follow general courses (technical English, project management, company management, management...) and specialized technical courses. Projects, placements, Final Work, company visits, seminars, etc. offer the students the opportunity of an alternation between the theoretical and practical dimensions of the training activities, during which an international experience is also possible.

Professional field

The fields in which industrial engineers can work are numerous: industrial ICT, energy production and management, the car industry, water treatment, electro-technics, sustainable energies, applied research, automation, management ICT, quality, production, construction, telecommunications, maintenance, air conditioning, ventilation, heating...

The functions they can have are numerous and varied too: project manager, production manager, technical consultant, development or design engineer, energy consultant, teacher...

Bridging

Professional bachelors can access to the studies of Industrial Engineering with a personalised study curriculum according to the previous training (Automatic, Electro-mechanics...). Other Belgian or foreign higher education trainings allow access to the studies of Industrial Engineer according to the introduction of an application.

The Masters in Sciences of Industrial Engineering have access to numerous university Masters: among others Management Sciences, Information Processing Sciences, Space Sciences, Civil Engineering, Ph.D.

Contact us

Pierrard Virton industrial engineer

Pierrard, rue d'Arlon 112
6760 Virton

Tel. +32 (0)63 58 89 40

ingenieur.virton@henallux.be

KEY-WORDS:
Master, engineer,
industrial engineer,
electro-mechanics,
automation, manager,
responsibilities,
energetics,
mechatronics,
eco-conception

*A new excellence branch in the fields
of innovation and technology.*

SERAING

MECHATRONICS AND ROBOTICS

Bachelor 3 years in alternation

That 3-year professionalizing bachelor takes place in the form of alternation. It trains high-level technicians who master the technologies used in the production units and ensure their functioning. Moreover, you will acquire the mastery of the modern theoretical and practical tools to manage the human and material resources efficiently.

Training

At the end of their training, the mechatronician-robotician will dispose of a multi-disciplinarity in the following fields: mechanics, electricity, electronics, automation, ICT...

The training is organized by two University Colleges (Henallux and Helmo, mainly on the Henallux campus in Seraing) in order to offer the students all the human, material and organisational resources of the two institutions. Moreover, privileged relations are developed between those two institutions and the Mechatronic Centre in Aachen (Germany).

The students acquire a practical and professional experience integrated into an academic training. That new form of learning has already been successful in neighbouring countries in terms of socio-professional insertion and acquisition of high-level skills.

Concretely, 1625 hours are performed in a company (more or less 40 weeks of 38 hours) and 1625 hours at the College. The curriculum proposes a progressive alternation: from February on in the first year, students work in the company 35 to 40 days and 75 to 90 hours the next two years.

What is alternation?

Studying in alternation means your training consists in courses at the College as well as in periods of work in companies. So you "alternate" between theoretical courses and the work periods that train you.

Professional field

That profile is very much looked for in every sector with machines, in big companies as well as in smaller ones: aeronautics and space, wind energy, shipyards, railways, automobiles, mechanics, energetic equipments, chemical industries, pharmaceuticals, food, glass, wood, textile, etc. Needs are particularly important in maintenance, where a lot of technicians are recruited.

Bridging

Every year, at the end of their studies, several of our young graduates choose further studies in Belgian or foreign institutions.

They have among others access to the following orientations:

- Master in Industrial Engineer Sciences
- Master in Labour Sciences
- Master in Sciences of Religion and Secularism

Contact us

Seraing Bachelor in electro-mechanics department

University College of Namur-Liège-Luxembourg

Rue de la Carrière 20 - 4100 Seraing

Tel. +32 (0)4 336 62 46

mecatronique.seraing@henallux.be

KEY-WORDS:
electricity,
information processing,
programmable
automatons, energetic,
air conditioning,
maintenance, quality,
team work, technical
project management
etc.

In the field of

SOCIAL SCIENCES

Social worker

Bachelor 3 years

ARLON

NAMUR

Human resource management

Bachelor 3 years

NAMUR

Social engineering and action

Master 2 years

LOUVAIN-LA-NEUVE

NAMUR

Social workers are professionals of collective action and concrete help to the persons. They create, revive or develop the social links and hence favour individual fulfilment.

ARLON NAMUR

SOCIAL WORKER

Professionals of social help and action

Social workers are, among others:

- Mediators between individuals and economic, social, political, legal, medical institutions...
- Defenders of the rights of persons, of groups, of institutions
- Revealers of social needs (health, accommodation, work, income, training...)
- Specialists in relation, negotiation and animation

Training

The curriculum consists of a theoretical and methodological training as well as of professional integration activities (placements). There are also numerous visits to institutions, expert and professional lectures, research, personal readings and citizen actions.

The studies are organized in three main blocks. The first year or block is made of basic courses in various fundamental subjects that allow the discovery of social reality. Then students deepen their theoretical knowledge of social work and their practical learning of the job. At the end of the curriculum, they write and present a Final Work based on the placement experience and on the methods of observation, research, intervention and evaluation acquired in the training.

In Arlon, the Social Worker training is organized in co-graduation with the University College Robert Schuman.

Professional field

The Social Worker training at Henallux is polyvalent and varied. It gives access to various social jobs and many professional sectors: polyvalent social help, help to youth, socio-cultural animation, lifelong education, socio-professional insertion, the socio-medical sector, the penitentiary sector, the psycho-pedagogical sector, the integration of handicapped or elderly people and of migrants, international cooperation, defence of rights...

Bridging

The Social Worker degree gives access to several bridges. The most common are:

- Master in social engineering and action (at Henallux, see page 94)
- Master in Criminology
- Master in Sociology
- Master in Anthropology
- Master in Labour Sciences
- Master in Sciences of family and sexuality

You wish to complete your studies by becoming an archives manager in one year? Henallux offers you its specialisation in Management of the multimedia documentation resources (see page 22).

Contact us

Namur social department

University College of Namur-Liège-Luxembourg
Rue de l'Arsenal 10 - 5000 Namur
Tel. +32 (0)81 46 86 60
social.namur@henallux.be

Arlon social department - Callemeyn campus

University College of Namur-Liège-Luxembourg
Place du Lieutenant Callemeyn 11 - 6700 Arlon
Tel. +32 (0)81 47 99 20
social.arlon@henallux.be

KEY-WORDS:
concrete help to
persons, social
intervention,
human relation...

The human resources manager is supposed to match the objectives of the company and the interests of the employees.

NAMUR

HUMAN RESOURCE MANAGEMENT

*Manage the human aspect inside
the company*

It is a secret for no one: Human resource management is an essential element of company management, whether private or public. The human resources manager is indeed supposed to match the objectives of the company and the interests of the employees.

Human resource management is an active job, dynamic and varied: staff management, mobilisation of the employees on the company objectives, communication and mediation between staff and direction...

Training

The theoretical training is organized in partnership with specialists who share their professional experience in many fields: applied social research techniques, communication and information techniques, conflict management and negotiation techniques, methods of recruitment, function description, evaluation, skills development...

The practical training happens in the form of professional integration seminars and placements in several work environments. The time devoted to practice grows with the years to reach a top of nearly 500 hours in the 3rd block, after which you are supposed to write and defend publicly your final work composed after your placement experience.

Professional field

The graduates in Human resource management are operational collaborators in diverse fields: staff administrative management, internal and external relations, communication and information, selection and recruitment, training, career management, group animation, project promotion...

They can be employed in many types of organisation: industrial, commercial and financial companies, social and medico-social institutions, cultural and leisure organisations, public administrations, consultancy firms in Human resource management...

Bridging

Graduates in Human resource management have among others access to the following orientations:

- Master in Social engineering and action (see page 94)
- Master in Information and Communication
- Master in Labour Sciences
- Master in Human resource management
- Master in Criminology
- Master in Tourism management
- Master in Administrative Sciences
- For all bridges: www.enseignement.be

You wish to complete your studies by becoming an archives manager in one year? Henallux offers you its specialisation in Management of the multimedia documentation resources (see page 22).

Contact us

Namur social department

University College of Namur-
Liège-Luxembourg
Rue de l'Arsenal 10 - 5000 Namur
Tel. +32 (0)81 46 86 60
social.namur@henallux.be

*The Master in social engineering and action
is a university-level training.*

LOUVAIN-LA-NEUVE

NAMUR

SOCIAL ENGINEERING AND ACTION

*A master to train the managers of
the non-profit sector*

The Master in social engineering and action is a university-level training organized by the social Department of Henallux and the Institut Cardijn, social department of the University College Louvain-la-Neuve (Louvain-la-Neuve campus).

That master aims at training professionals who are supposed to carry out their tasks in the non profit sector as managers, project or programme designers, or as consultants.

A UNIVERSITY-LEVEL MASTER

- The opportunity of registering immediately after a bachelor, without any complementary year.
- The possibility to follow the course either in Louvain-la-Neuve or in Namur.
- Interesting studies that can be followed along with a job in the non profit sector.

Training

The training takes two years (33 weeks/year – 120 ECTS).

Among the teaching activities in the curriculum, the courses are organized mainly on Thursdays 14.00-20.00 and Fridays 9.00-13.00 and 14.00-18.00.

For the persons having a job: possibility of gaining dispensations via the “valorisation of the experience skills”, possibility of spreading the programme, possibility of validating the professional field as the place of the research activities.

Our assets

- A training that combines theoretical knowledge and practical knowledge in a perspective of innovating and liberating social action.
- An active and inter-disciplinary pedagogy articulated around courses, social engineering labs, research activities, supervisions and work with the professional environments.
- The acknowledged experience of the two institutions that organize quality training in social work and Human resource management.

- A coordinated team of trainers specialized or involved in the practice of management and social action.
- A thorough knowledge of the professional fields, their reality and their needs.

Conditions of admission

Access (with a few supplementary credits) to the graduates in: social worker, human resources manager, assistant in psychology, social consultant, social ecology, nursing (Community health), specialized educator in psycho-educative accompaniment, international communication and cooperation.

Access (without any supplementary credits) to the holders of the following bachelor degrees: human and social sciences, sociology and anthropology.

For the applicants who have none of these degrees, access is possible via a procedure of valorisation of personal or professional experience skills.

Contact us

Mme Nathalie Calvi
Tel. +32 (0)497 43 34 34
nathalie.calvi@henallux.be

Registering *at the Haute École de Namur-Liège-Luxembourg*

WHEN DO YOU REGISTER?

In order to register, you have to go to one of our campuses and ask the secretariat during the opening hours of the department.

Generally, you can register during the Open Days and during the summer holidays , except a period usually from July 15 and August 15. You can register until October 31. Please note the courses start every year on September 14. It is much better to have registered before that date, if only for the composition of student groups.

Certain departments allow you to register at other moments. To do that, you have to make an appointment by calling. Do not hesitate to find information about the whereabouts of every department (see next page).

www.henallux.be

WHAT ARE THE CONDITIONS FOR REGISTERING?

In order to be admitted in the first year, you must have the certificate of secondary school studies (CESS in Belgium) or an equivalent title. The mastery of the French language is necessary.

VALORISATION OF THE EXPERIENCE SKILLS (VAE)

The VAE allows every adult, graduate or not, to access a training in a University College, provided they can prove an acquired experience and skills in relation with the chose programme. Those adults can benefit from advantages like admission, dispensations, specific programmes.

IN-SERVICE

→ In addition to pre-service, the FoRS group propose a wide range of in-service training, applied research and services to society on every campus but also open to the outside like companies and partners of our departments

HOW TO KNOW MORE?

- Questions about the cost of studies?
- You would like to know about schedules and registering dates?
- You would like to know which documents you have to produce when registering?
- You are a foreign student and you would like to know the conditions of admission in the University Colleges?

Visit our Website:

www.henallux.be

Whereabouts of the Henallux **headquarters** *and the* **departments**

Henallux Headquarters

Rue Saint-Donat 130
5002 Namur
Tel. +32 (0)81 46 85 00
info@henallux.be

Arlon Bachelor in electro-mechanics department - Callemeyn campus

Place du Lieutenant Callemeyn 11
6700 Arlon
Tel. +32 (0)81 47 99 20
electromecanique.arlon@henallux.be

Arlon economic department - Callemeyn campus

Place du Lieutenant Callemeyn 11
6700 Arlon
Tel. +32 (0)81 47 99 20
economique.arlon@henallux.be

Arlon social department Callemeyn campus

Place du Lieutenant Callemeyn 11
6700 Arlon
Tel. +32 (0)81 47 99 20
social.arlon@henallux.be

Bastogne pedagogical department

Rue du Sablon 47

6600 Bastogne

Tel. +32 (0)81 47 99 00

pedagogique.bastogne@henallux.be

Champion pedagogical department

Place du Couvent 3

5020 Champion

Tel. +32 (0)81 46 85 30

pedagogique.champion@henallux.be

Malonne pedagogical department

Rue Fond de Malonne 121

5020 Malonne

Tel. +32 (0)81 46 85 60

pedagogique.malonne@henallux.be

Malonne social department

Rue Fond de Malonne 121

5020 Malonne

Tel. +32 (0)81 46 85 60

social.malonne@henallux.be

Marche-en-Famenne technical department

Rue Victor Libert 36 H

6900 Marche-en-Famenne

Tel. +32 (0)81 47 99 80

info.masi@henallux.be

Namur economic department - IESN

Rue Joseph Calozet 19

5000 Namur

Tel. +32 (0)81 46 86 10

economique.namur@henallux.be

Namur paramedical department Sainte-Elisabeth

Rue Louis Loiseau 39

5000 Namur

Tel. +32 (0)81 46 85 90

paramedical.namur@henallux.be

Namur pedagogical department - IESN

Rue Joseph Calozet 19

5000 Namur

Tel. +32 (0)81 46 86 10

pedagogique.namur@henallux.be

Namur social department

Rue de l'Arsenal 10

5000 Namur

Tel. +32 (0)81 46 86 60

social.namur@henallux.be

Namur technical department - IESN

Rue Joseph Calozet 19

5000 Namur

Tel. +32 (0)81 46 86 10

technique.namur@henallux.be

Pierrard Virton industrial engineer

Pierrard, rue d'Arlon 112

6760 Virton

Tel. +32 (0)63 58 89 40

ingenieur.virton@henallux.be

Seraing Bachelor in electro- mechanics department

Rue de la Carrière 20

4100 Seraing

Tel. +32 (0)4 336 62 46

electromecanique.seraing@henallux.be

January 2018 - 2^d edition

LAYOUT DESIGN: Nathalie da Costa Maya

PRINTING: Doneux

Service info études et communication

University College of Namur-Liège-Luxembourg

Rue Saint-Donat 130

5002 Namur

www.henallux.be
 [/henallux.be](https://www.facebook.com/henallux.be)

The University College of Namur-Liège-Luxembourg counts more than 6500 students spread on ten campuses, in the Provinces of Namur, Liège and Luxembourg. They propose a very dense range of trainings in higher education, Bachelor and Master levels, several one-year programmes of specialisation and a large number of in-service training sessions.

It is part of two academic hubs: the Namur Hub and the Liège-Luxembourg Hub.

