

Plan d’actions 2020-2026

Bachelier bibliothécaire
documentaliste

Haute École de Namur - Liège - Luxembourg

Hénallux – Domaine Information et communication – 2020-2021

Hénallux – Plan d’actions 2020-2026 - Bachelier bibliothécaire documentaliste | 2

Table des matières

A.	 PREAMBULE	..	3	
B.	 CRITERE	1	:	L’ETABLISSEMENT/L’ENTITE	A	FORMULE,	MET	EN	ŒUVRE	ET	ACTUALISE	UNE	

POLITIQUE	POUR	SOUTENIR	LA	QUALITE	DE	SES	PROGRAMMES	..	5	
C.	 CRITERE	2	:	L’ETABLISSEMENT/L’ENTITE	A	DEVELOPPE	ET	MET	EN	ŒUVRE	UNE	POLITIQUE	

POUR	ASSURER	LA	PERTINENCE	DE	SON	PROGRAMME	...	10	
D.	 CRITERE	3	:	L’ETABLISSEMENT/L’ENTITE	A	DEVELOPPE	ET	MET	EN	ŒUVRE	UNE	POLITIQUE	

POUR	ASSURER	LA	COHERENCE	INTERNE	DE	SON	PROGRAMME	...	14	
E.	 CRITERE	4	:	L’ETABLISSEMENT/L’ENTITE	A	DEVELOPPE	ET	MET	EN	ŒUVRE	UNE	POLITIQUE	

POUR	ASSURER	L’EFFICACITE	ET	L’EQUITE	DE	SON	PROGRAMME	..	17	
F.	 CRITERE	5	:	L’ETABLISSEMENT/L’ENTITE	A	ETABLI	L’ANALYSE	DE	SON	PROGRAMME	ET	

CONSTRUIT	UN	PLAN	D’ACTIONS	VISANT	SON	AMELIORATION	CONTINUE	..	19	
G.	 CHRONOGRAMME	..	20	

Ce document adopte les rectifications orthographiques proposées par le Conseil supérieur de
la langue française.

Hénallux – Plan d’actions 2020-2026 - Bachelier bibliothécaire documentaliste | 3

A. Préambule

À la suite du travail de construction du dossier d’auto-évaluation, de la visite
des experts, et de la lecture du rapport d’évaluation, le comité de pilotage
chargé de l’évaluation de la qualité de la section BBD a construit le plan
d’actions suivant afin de consolider les bonnes pratiques, de concrétiser les
opportunités, et de mettre en œuvre les actions dégagées.

Son but est d’opérationnaliser progressivement les actions programmées.
C’est pourquoi la mise en œuvre du plan d’actions a débuté au terme de
l’élaboration du DAE, ce qui explique que certaines actions ont déjà débuté en
juillet 2020.

Le plan d’action présente, par critère, des objectifs pour lesquels sont
répertoriées des actions à mettre en place par un responsable identifié par sa
fonction au sien de la section Bibliothécaire - Documentaliste.
En regard de chaque action, les moyens mis en œuvre (M), les indicateurs de
suivi (IS) ainsi que les résultats attendus (RA) sont indiqués.

Un diagramme de Gant complète le plan d’action afin de visualiser la
programmation des actions, mais également la progression dans leur mise en
œuvre. Ce diagramme servira d’outil dynamique de gestion et d’évaluation
tout au long des 5 ans à venir.

Le comité de pilotage a également veillé à mettre le plan d’action en relation
avec la politique de gouvernance de l’établissement telle que décrite dans le
DAE.

Hénallux – Plan d’actions 2020-2026 - Bachelier bibliothécaire documentaliste | 4

Légendes des abréviations utilisées dans les tableaux

AA Activité́ d’apprentissage
AIP Activité́ d’intégration professionnelle
BCD Bibliothèque - Centre de Documentation
Coordi Coordination de la section
Copil Comité de pilotage de la section
Da Directeur-adjoint
DD Directeur de Domaine
EEE Évaluation des enseignements par les étudiants
FC Formation continue
FI Formation initiale
IS Indicateur de suivi
M Moyen
MDP Membre du personnel
MFP Maitre de formation pratique
MP Milieux professionnels
RC Relais communication de la section
RA Résultat attendu
RB Responsable de bloc
RI Relations internationales
RP Responsable de programme
RQ Relais qualité de la section
SAR Service d’aide à la réussite
UE Unité́ d’enseignement

Le terme « étudiant » est utilisé́ ici comme un terme épicène.

Hénallux – Plan d’actions 2020-2026 - Bachelier bibliothécaire documentaliste | 5

B. Critère 1 : l’établissement/l’entité a formulé, met en œuvre et actualise une
politique pour soutenir la qualité de ses programmes

Objectifs Actions Responsable Indicateurs de suivi / Moyens / Résultats attendus

1.1 Constituer une
équipe soudée,
compétente, informée qui
travaille en concertation
et est capable de
s’autoévaluer pour
améliorer la qualité du
programme.

• 1.1.1. Clarifier les
différentes fonctions
(directions, coordination,
responsable de
projet/action, relais qualité,
RI, SAR…).

Da

• M : les profils de fonction sont rédigés et accessibles par
tous sur SharePoint.

• M : accès permanent à l’espace SharePoint avec les profils
revus en septembre 2020.

• IS : les membres de l’équipe BBD consultent
régulièrement le SharePoint.

• RA : les membres de l’équipe émettent régulièrement des
idées ou suggèrent des adaptations aux profils rédigés.

• 1.1.2. Créer et animer un
espace partagé sur le
SharePoint institutionnel
reprenant tous les
documents utiles au
pilotage de la section afin
de permettre à chaque
membre du personnel de
s’impliquer dans la mesure
de ses compétences et de
ses moyens dans la gestion
de la section.

Copil

• M : validation de la structure de l’outil par le Comité de
pilotage.

• M : information des MDP assurée sur la structure de
gouvernance et accès aux PV des comités de pilotage.

• IS : les membres de l’équipe BBD consultent
régulièrement le SharePoint.

• RA : les membres de l’équipe émettent régulièrement des
idées ou suggèrent des améliorations.

• 1.1.3. Assurer deux
réunions annuelles avec les
responsables des services
transversaux afin de
déterminer les objectifs et
modalités de leurs
interventions au niveau de
la section.

Da - Coordi

• M : organisation des deux réunions en fonction des
disponibilités du plus grand nombre, soit sur site ou à
distance.

• IS : les services transversaux s’impliquent et présentent
au Comité de pilotage, les comptes rendus des actions
proposées et menées pour la section.

• RA : les membres de l’équipe adaptent leurs actions en
fonction de celles déjà entreprises par les services
transversaux.

Hénallux – Plan d’actions 2020-2026 - Bachelier bibliothécaire documentaliste | 6

Objectifs Actions Responsable Indicateurs de suivi / Moyens / Résultats attendus
• 1.1.4. Organiser des

activités de construction
d’équipe (accueil des
nouveaux enseignants,
animation de l’équipe…).

DD-DA-
Coordi

• M : intégration systématique des activités d’équipe dans la
planification de l’année académique et la conception des
horaires.

• RA : un accueil systématique est formalisé pour les
nouveaux enseignants.

• M : le programme d’animation de l’équipe est actualisé
chaque année.

• RA : tous les membres de l’équipe contribuent à la co-
construction du projet.

• 1.1.5. Mettre en place des
modalités d’autoévaluation
de l’équipe.

DD-DA
• RA : un bilan des activités mises en œuvre est établi

chaque année.

1.2 Assurer un pilotage
collectif de la section
dont la responsabilité
sera portée
collectivement par
l’équipe des MDP.

• 1.2.1. Restructurer le
système d’information afin
de le rendre plus facilement
accessible, de fluidifier la
communication et d’assurer
la participation de tous.

DD et Da

• M : sélectionner les moyens de communication les plus
adéquats.

• IS : une diminution du nombre de questions ou
d’interpellations liées à la diffusion de l’information dans la
section.

• RA : communication efficace vérifiée au travers d’une
enquête de satisfaction annuelle.

• 1.2.2. Rédiger et partager
les profils de fonction et les
lettres de mission des
fonctions « relais » (qualité,
RI, e-Learning…).

Da

• M : accès à ces profils et lettres de mission pour tous les
MDP de la section.

• RA : concertation et prise en compte des avis émis par
l’ensemble de l’équipe et des « relais » dans le but
d’améliorer la formation.

• 1.2.3. Identifier avec
chaque MDP son rôle dans
la réalisation du plan
d’action.

Da

• RA : état des lieux de l’avancement des actions
programmées dans le plan d’actions.

• M : réunion quadrimestrielle des MDP.

• 1.2.4. Identifier les besoins
d’accompagnement des
MDP par le service qualité
dans le cadre de la
réalisation du plan
d’actions.

DD

• RA : un accompagnement ponctuel est organisé en
fonction des besoins exprimés.

Hénallux – Plan d’actions 2020-2026 - Bachelier bibliothécaire documentaliste | 7

Objectifs Actions Responsable Indicateurs de suivi / Moyens / Résultats attendus
• 1.2.5. Réorganiser les

différentes tâches de la
coordination de la section et
répartir du travail sur
plusieurs personnes.

Da - Coordi

• M : ajustement régulier de la coordination multipartite.
• RA : la coordination est optimisée et équilibrée en termes

de charge de travail.

1.3 Accroitre
l’employabilité des
diplômés en renforçant :
• le niveau d’autonomie et

de responsabilité,
• la liaison entre les

activités d’enseignement
et les tâches rencontrées
dans le monde
professionnel.

• 1.3.1. Renforcer
l’intégration dans les UE du
programme (compétences,
activités, évaluation).

RP

• RA : la grille B1 a été revue et mise en œuvre en 2019-
2020 - la grille B2 est revue et mise en œuvre en 2020-
2021 - la grille B3 est à préparer pour 2021-2022.

• M : organisation de deux réunions annuelles pour réfléchir
au renforcement de l’intégration dans les UE.

• RA : tableau croisé des grilles des 3 blocs démontrant bien
la cohérence entre le référentiel des compétences et la
grille du programme.

• RA : le programme est jugé cohérent et pertinent.
• 1.3.2. Mettre en place des

dispositifs pédagogiques où
les étudiants pourront poser
des choix relatifs à la
« couleur » de leur
formation professionnelle.

RP-Coordi

• M : évaluation des dispositifs pédagogiques par rapport à
leur capacité à contribuer à la construction du choix
professionnel des étudiants.

• RA : scénarios pédagogiques adaptés (type portfolio
professionnel, projet professionnel…)

• RA : dossier de stage enrichi pour mieux baliser les
attentes.

• 1.3.4. Impliquer et
responsabiliser les étudiants
dans le fonctionnement de
la section. Coordi

• M : évaluation du rôle des étudiants au sein de la section
grâce aux PV des réunions de délégués de classe, aux
propositions de la boite à suggestions ou à tout autre outil
participatif.

• RA : des étudiants ont participé à des réunions du Comité
de pilotage.

• IS : taux de participation des étudiants de la section dans
les différents conseils et comités où ils peuvent intervenir.

• 1.3.5. Assurer l’adéquation
entre les compétences
visées et les dispositifs
d’apprentissage et
d’évaluation mis en œuvre.

RP

• M : à partir de deux réunions, initier un dispositif d’analyse
de la cohérence au sein des UE.

Hénallux – Plan d’actions 2020-2026 - Bachelier bibliothécaire documentaliste | 8

Objectifs Actions Responsable Indicateurs de suivi / Moyens / Résultats attendus
• 1.3.6. Identifier de

nouvelles compétences.
RP-Coordi

• M : interrogation systématiquement des maitres de stage
par rapport aux attentes du monde professionnel.

• RA : rapport au Comité de pilotage et proposition
d’intégration de ces compétences dans le programme.

• RA : grilles adaptées dans les 3 blocs.
• 1.3.7. Recentrer le

programme sur les activités
permettant à l’étudiant de
construire une identité
professionnelle à travers
l’acquisition des
compétences.

RP

• M : évaluation des activités permettant la construction
professionnelle de l’étudiant dans les rapports de stage et
le TFE.

• RA : scénarios pédagogiques adaptés et toutes les fiches
UE validées au 14/09.

1.4 Améliorer la gestion
du système
d’information1 et de
communication de la
section en lien avec la
Haute École.

• 1.4.1. Identifier et
documenter les processus
de base et le système de
gestion de l’information.

RQ et
chaque

responsable
de processus

• M : évaluation et mise à jour du système de gestion de
l’information.

• RA : gestion documentaire des processus décrits : fiches
procédures décrites (accueil des nouveaux enseignants,
des étudiants, formation continue des MDP, recherche de
stages…).

• M : création d’un vadémécum « Communication
numérique » à l’intention des étudiants et des MDP.

• 1.4.2. Simplifier et
améliorer le dispositif de
communication avec les
étudiants. Copil

• M : évaluation de la communication vers les étudiants
grâce aux PV des réunions de délégués de classe, aux
propositions de la boite à suggestions ou à tout autre outil
participatif.

• RA : le mode de communication est déterminé et
communiqué à tous régulièrement.

• 1.4.3. En fonction de la
politique générale Hénallux,
déterminer, en
implantation, le mode
opératoire le plus adapté

Copil

• RA : les responsables et le mode opératoire sont
déterminés.

• M : évaluation du mode opératoire choisi grâce aux PV des
réunions de délégués de classe, aux propositions de la
boite à suggestions ou à tout autre outil participatif.

1 Système d’information : ensemble des documents et processus de la section.

Hénallux – Plan d’actions 2020-2026 - Bachelier bibliothécaire documentaliste | 9

Objectifs Actions Responsable Indicateurs de suivi / Moyens / Résultats attendus
aux différentes
communications afin
d’améliorer la gestion des
aléas au sein de la section.

• 1.4.4. Installer une culture
d’utilisation du portail.

Da-RP

• IS : indicateur : statistiques d’utilisation du portail et
nombre de plaintes pour dysfonctionnements du portail.

• RA : tableau reprenant chaque type de communication et
le responsable de cette communication.

• M : formation au portail, à Moodle, aux outils principaux
dès la rentrée en B1.

1.5 Systématiser et
pérenniser la démarche
qualité au sein de la
section.

• 1.5.1. Mettre en place une
procédure durable et
régulière d’évaluation de la
qualité.

DD-Da-RQ

• RA : procédure écrite et systématique, évaluée
régulièrement.

• 1.5.2. Consolider le recueil
et le traitement des
données de chaque enquête
transversale mise en œuvre
par l’Hénallux.

RQ

• M : systématisation de la communication et analyse des
résultats des enquêtes au comité de pilotage.

Hénallux – Plan d’actions 2020-2026 - Bachelier bibliothécaire documentaliste | 10

C. Critère 2 : l’établissement/l’entité a développé et met en œuvre une politique
pour assurer la pertinence de son programme

Objectifs Actions Responsable Indicateurs de suivi / Moyens / Résultats attendus

2.1 Prendre en compte
les besoins et les
attentes des parties
prenantes.

• 2.1.1. Identifier les
attentes des bibliothèques
universitaires et des HE, qui
sont des partenaires
privilégiés.

RP-Coordi

• M : une enquête de besoins auprès des partenaires est
menée.

• RA : programme connu et reconnu par les partenaires.

• 2.1.2. Coconstruire le
programme avec les
partenaires privilégiés. RP

• M : à l’occasion de chaque stage, le comité de pilotage
détermine un aspect de la formation à évaluer avec les
maitres de stage.

• RA : éléments concrets pour réviser le programme.
• 2.1.3. Organiser une veille

métier auprès des
employeurs publics et
privés.

RP

• M : évaluation triennale du processus de veille.
• RA : éléments concrets pour réviser le programme.

2.2 Renforcer la
communication du
programme afin
d’augmenter sa visibilité
et sa compréhension par
toutes les parties
prenantes.

• 2.2.1. Clarifier et expliciter
certains contenus de cours
aux yeux de candidats
étudiants.

RP-Copil

• M : mise en parallèle des contenus de cours avec les
situations professionnelles concrètes.

• RA : le profil des étudiants qui s’inscrivent est en
adéquation avec le profil attendu par les milieux
professionnels.

• 2.2.2. Promouvoir le
programme coconstruit
auprès des partenaires. RP-Coordi

• M : présentation et évaluation régulière du programme
vers les milieux professionnels partenaires.

• M : organisation d’évènements permettant de mettre en
évidence la section, son programme, ses étudiants.

• RA : reconnaissance du programme par les partenaires.

Hénallux – Plan d’actions 2020-2026 - Bachelier bibliothécaire documentaliste | 11

Objectifs Actions Responsable Indicateurs de suivi / Moyens / Résultats attendus

2.3 Diffuser une image
novatrice2 et dynamique3
des métiers de la gestion
de l’information
notamment en montrant
la diversité et la variété
des compétences visées.

• 2.3.1. Professionnaliser la
promotion de la section.

DD-RC

• M : organisation d’évènements, d’activités avec les
partenaires.

• M : renforcement de la collaboration avec le service
Communication HE.

• M : promotion des événements via la presse et les réseaux
sociaux.

• IS : augmentation de la visibilité et de l’attractivité de la
formation.

 • 2.3.2. Établir un
partenariat efficient avec la
section marketing pour la
promotion de la section et
les métiers de la gestion de
l’information.

Da-RC

• RA : meilleure visibilité de la section sur les réseaux
sociaux.

• RA : augmentation des inscriptions d’étudiants aux profils
adaptés aux besoins du terrain.

• 2.3.3. Utiliser les canaux
les plus efficaces pour
atteindre le public cible.

RC
• IS : augmentation du nombre de visites, likes,

interactions, partages…

2.4 Animer le réseau des
alumnis pour les
impliquer dans les
différents processus.

• 2.4.1. Systématiser la
consultation des alumnis
dans le développement de
la section. RP-Coordi

• M : base de données à jour des alumnis (coordonnées) et
de leurs attentes.

• M : constitution et diffusion d’une Newsletter.
• M : création d’animations sur les réseaux sociaux vers les

alumnis.
• RA : consolidation de la collaboration/du partenariat

HE/alumnis.
• 2.4.2. Informer les alumnis

des nouveautés dans la
section. Coordi

• M : identification des attentes des alumnis en termes de
collaboration.

• IS : augmentation progressive du nombre d’alumnis
inscrits dans la base de données.

2 Novatrice : en lien avec les besoins qui s’expriment sur le terrain.
3 Dynamique : formation d’acteurs capables de faire preuve de réflexivité à des métiers qui n’existent pas encore et qui sont amenés à évoluer

rapidement.

Hénallux – Plan d’actions 2020-2026 - Bachelier bibliothécaire documentaliste | 12

Objectifs Actions Responsable Indicateurs de suivi / Moyens / Résultats attendus
• IS : augmentation du nombre d’interactions avec les

alumnis.
2.5 Proposer un parcours
d’études équilibré aux
étudiants.

• 2.5.1. Analyser
l’adéquation de la charge de
travail estimée par les MDP
et la charge de travail réelle
de l’étudiant.

Da-RP

• M : la charge de travail évaluée pour chaque UE par les
enseignants.

• M : enquête sur la charge de travail.
• RA : la charge de travail équilibrée sur l’ensemble d’une

année académique.
• 2.5.2. Construire des

scénarios pédagogiques
pensés aussi en termes
d’optimisation de la charge
de travail des étudiants.

Da-RP

• M : mise en évidence de la ventilation du travail de
l’étudiant dans les fiches UE (heures en présentiel, travail
à distance, recherche individuelle ou en groupe…).

• RA : un tableau comparatif de la charge estimée par les
MDP et de la charge réalisée par les étudiants est réalisé.

• RA : un chronogramme par bloc est partagé par les
étudiants et les MDP.

• RA : les enseignants ont, collégialement, adapté les délais
de leurs travaux pour mieux les répartir sur l’année
académique au regard du tableau.

• RA : du temps de travail dédié au TFE est réservé dans
l’horaire des étudiants de B3.

• 2.5.3. Adapter les grilles
spécifiques en prenant plus
en compte la charge globale
de travail de l’étudiant.

RP - Copil

• M : les périodes de cours et les scénarios pédagogiques
sont intégrés pour permettre à l’étudiant de s’investir
complètement dans les activités proposées.

• RA : les MDP utilisent le tableau réalisé sur la charge de
travail pour optimiser leurs scénarios pédagogiques en
concertation.

• RA : les grilles horaires sont réévaluées en fonction des
résultats de l’enquête et des adaptations réalisées par les
MDP.

2.6 Mettre en œuvre une
politique
d’internationalisation.

• 2.6.1. Analyser
l’adéquation entre
l’organisation des activités
d’apprentissage et la
mobilité internationale.

RP-RI

• M : RA : une enquête sur les freins qui empêche les
étudiants de s’engager dans les programmes de mobilité
est réalisée et ses résultats sont publiés.

Hénallux – Plan d’actions 2020-2026 - Bachelier bibliothécaire documentaliste | 13

Objectifs Actions Responsable Indicateurs de suivi / Moyens / Résultats attendus

 • 2.6.2. Favoriser la mobilité
internationale.

RI-Copil -
MDP

• M : enquête mobilité et partage systématique des
expériences.

• M : optimisation des séances d’information et
d’accompagnement.

• M : au travers d’un cours de B1 et B2, développement du
projet d’internationalisation « at home ».

• M : analyse de l’opportunité de réaliser des doubles
diplomations.

• M : identification de tous les partenaires actuels de la HE
et de leur offre de formation pour proposer des échanges
ou des stages.

• M : intensification du caractère international de la
formation.

• RA : un document reprenant tous les partenaires HE et
leur offre de formation est réalisé et partagé avec les
enseignants.

• RA : une collaboration inter-enseignants est mise en place
avec des enseignants d’écoles partenaires de la HE.

• RA : augmentation du nombre de stages à l’étranger.
• RA : augmentation du nombre de partenaires étrangers.

• RA : certains cours de la formation sont dispensés (au
moins partiellement) en anglais.

Hénallux – Plan d’actions 2020-2026 - Bachelier bibliothécaire documentaliste | 14

D. Critère 3 : l’établissement/l’entité a développé et met en œuvre une politique
pour assurer la cohérence interne de son programme

Objectifs Actions Responsable Indicateurs de suivi / Moyens / Résultats attendus

3.1 Favoriser l’autonomie
des étudiants et leur
capacité à travailler
valablement en groupe.

• 3.1.1. Optimiser les
modalités de mise en œuvre
du TFE. RP

• M : intégration de la gestion de projet dès le bloc 1.
• M : intégration de méthodologies favorisant la

métacognition.
• RA : les étudiants parviennent à réaliser leur TFE dans les

délais impartis des blocs 2 et 3.

• 3.1.2. Identifier dans les
expériences déjà menées,
celles qui favorisent
l’autonomisation et
l’apprentissage du travail en
groupe.

RP-Coordi

• RA : les étudiants réalisent correctement leurs travaux
seuls ou en groupe dans les délais impartis.

• RA : les outils de la gestion de projet sont identifiés dès le
B1.

• RA : à l’entrée de B3, les outils de gestion sont maitrisés
par les étudiants.

• M : conception et partage d’un tableau comparatif des
expériences déjà menées.

• RA : les MDP s’engagent dans les expériences plébiscitées.

• 3.1.2. Optimiser
l’exploitation du labo BCD
dans le contexte de la
refonte des programmes. Copil-MDP

• RA : les étudiants et les MDP différencient lieu
d’apprentissage et bibliothèque de section.

• RA : les MDP utilisent les ressources de la BCD et
s’approprient son espace pour l’exploiter de manière
transversale dans les différents cours (collaboration inter
UE et inter enseignants).

• RA : l’utilisation de la BCD est prévue dans le cahier des
charges des UE dévolues aux MDP.

• 3.1.3. Communiquer
l’organigramme de la
section.

Da

• RA : identification claire des missions des différents
membres du personnel.

Hénallux – Plan d’actions 2020-2026 - Bachelier bibliothécaire documentaliste | 15

3.2 Permettre aux
étudiants de s’approprier
le programme de cours,
les compétences à
atteindre.

• 3.2.1. Accroitre la lisibilité
aux yeux des étudiants des
fiches UE et communiquer
sur le référentiel des
compétences en début
d’année.

RP

• M : évaluation de la compréhension des fiches par les
étudiants.

• M : recueil des questions relatives aux différentes
rubriques de la fiche UE en cours d’année, après la période
d’examens.

• RA : les étudiants ont pris connaissance en profondeur du
contenu des fiches UE, ils en ont débattu ensemble et avec
les professeurs.

• 3.2.2. Encourager les
étudiants à démarrer et
compléter leur portfolio
(identité professionnelle,
compétences).

Coordi

• RA : chaque étudiant s’est constitué un portfolio, complété
au fur et à mesure des activités d’apprentissage.

• RA : les étudiants s’autoévaluent correctement par rapport
aux compétences à acquérir. Ils identifient leurs points
forts et leurs points faibles.

3.3 Assurer la pertinence
du programme de cours
en regard des différents
référentiels.

• 3.3.1. Aligner l’approche
programme avec une
approche compétences sur
les 3 blocs. RP

• M : le programme est évalué pour chacun des blocs (après
3 années d’expérience par bloc).

• M : la collaboration entre plusieurs UE qui mobilisent les
mêmes compétences est privilégiée et prévue dans le
cahier des charges des UE.

• RA : le programme est en adéquation parfaite avec les
compétences attendues.

• 3.3.2. Réaliser un
« cadastre » des
compétences (celles du
référentiel) et le lien avec
chaque UE où cette
compétence est mobilisée.

RP

• M : la planification, la complémentarité et la progression
des productions académiques attendues sont analysées au
travers des trois blocs.

• RA : le programme de cours est en adéquation avec le
référentiel de compétences.

• RA : les fiches font bien apparaitre le lien entre le
programme et les activités d’apprentissage proposées.

3.4 Améliorer l’identité
professionnelle de
l’étudiant.

• 3.4.1. Mener une réflexion
sur la pertinence et la
faisabilité de permettre aux
étudiants de choisir
n’importe quel type de
stage dès le B1.

Copil

• M : enquête vers les étudiants et les maitres de stage pour
vérifier la pertinence de l’action visée.

• RA : les éléments objectifs permettant de décider si le
choix de n’importe quel lieu de stage est faisable en B1
sont disponibles.

Hénallux – Plan d’actions 2020-2026 - Bachelier bibliothécaire documentaliste | 16

• 3.4.2. Pérenniser les
actions intersections dans
une logique
professionnalisante.

Coordi-MDP
• M : évaluation quantitative et qualitative des actions

menées.
• RA : chaque étudiant identifie dans son portfolio l’apport

des activités intersections.

Hénallux – Plan d’actions 2020-2026 - Bachelier bibliothécaire documentaliste | 17

E. Critère 4 : l’établissement/l’entité a développé et met en œuvre une politique
pour assurer l’efficacité et l’équité de son programme

Objectifs Actions Responsable Indicateurs de suivi / Moyens / Résultats attendus

4.1 Favoriser la réussite
des étudiants.

• 4.1.1. Personnaliser les
actions du SAR en fonction
des besoins spécifiques des
étudiants de la section.

• 4.1.2. Améliorer
l’encadrement des
étudiants : tutorat
généralisé, séminaires
ciblés sur les faiblesses des
B1 et travail tripartite entre
le SAR, les professeurs de
pratique et de maitrise de la
langue.

Da-RSAR

• M : présence ponctuelle du SAR au Comité de pilotage afin
d’identifier les actions à poursuivre, les faire évoluer, en
supprimer.

• M : évaluation des actions du SAR au sein de la section et
ses modalités.

• 4.1.3. Favoriser la
personnalisation de la
relation pédagogique. Da-RSAR-

Coordi

• IS : nombre de tutorats par UE identifiées comme
complexes.

• IS : nombre d’accompagnements individuels et en groupe.
• RA : augmentation de minimum 10% du taux de réussite en

B1.
• 4.1.4. Soutenir les

étudiants dans la gestion de
leur PAE.

RP

• M : coaching personnalisé en fonction des besoins identifiés
par l’équipe.

• RA : réduire le nombre d’étudiants non finançables.
• IS : réduction du nombre d’étudiants qui ne réalisent leur

parcours qu’en 4 ans minimum.
• M : rencontre en début d’année de tous les étudiants avec

PAE particulier.
• 4.1.5. Permettre une plus

grande autonomie des
étudiants dans
l’appropriation des outils

Da-RP

• M : réalisation d’un vadémécum reprenant les services et
outils disponibles et mise en place d’un dispositif de
formation à la fois pour les enseignants et les étudiants.

Hénallux – Plan d’actions 2020-2026 - Bachelier bibliothécaire documentaliste | 18

Objectifs Actions Responsable Indicateurs de suivi / Moyens / Résultats attendus
numériques nécessaires aux
activités d’apprentissage.

• M : dans la conception des scénarios pédagogiques,
identifier l’usage des outils numériques, identifier les échecs
et leurs causes.

• IS : 100% des étudiants et enseignants utilisent le bon outil
dans la bonne situation.

4.2 Engager le personnel
dans un dispositif
développement de
compétences.

• 4.2.1. Former des
membres du personnel à
l’utilisation des outils
informatiques :
o pour favoriser le travail

collaboratif à partir de
SharePoint,

o pour s’approprier les
outils de l’e-Learning.

DD-Da

• M : définir au niveau du département, les différents groupes
et la structure du système d’information et professionnaliser
les professeurs et administratifs à l’utilisation des différents
outils offerts par Office 365 et Moodle.

• RA : utilisation optimale de SharePoint et du partage de
documents.

• RA : 15% de cours à distance du programme.

• 4.2.2. Organiser un
entretien individuel du
personnel afin d’identifier
les compétences à
développer.

Da

• M : préalablement à chaque entretien, la direction propose
aux MDP un document de positionnement individuel.

• RA : tous les trois ans le MDP rencontre sa direction en
entretien individuel.

• 4.2.3. Renforcer le suivi
individuel de tous les MDP
tant au niveau de leur
carrière que de leur
évolution dans la section.

Da

• M : les besoins de formation des MDP lors de l’entretien
individuel des MDP sont identifiés. Ils prennent en compte
les résultats des EEE.

• RA : le plan de formation individuel sur 3 ans est constitué.

4.3 Utiliser le dispositif
des EEE pour enrichir les
dispositifs
d’apprentissage et ainsi
inscrire les MDP dans un
processus qualité.

• 4.3.1. Clarifier les objectifs
du dispositif des EEE et
accompagner leur
organisation pratique.

RQ

• RA : implication des enseignants dans les EEE.
• RA : synthèse EEE annuelle d’au moins 30% du programme.

• 4.3.2. Lier la politique EEE
avec le développement du
programme et développer
une politique de gestion des
données recueillies.

RP

• RA : les résultats agrégés des EEE sont exploités dans le
processus d’amélioration du programme.

• RA : un feedback est donné aux étudiants sur les
modifications apportées.

Hénallux – Plan d’actions 2020-2026 - Bachelier bibliothécaire documentaliste | 19

Objectifs Actions Responsable Indicateurs de suivi / Moyens / Résultats attendus
• 4.3.3. Analyser les

résultats récoltés en y
associant le SAR.

Da-RP

• M : rencontre avec le relais SAR pour croiser les synthèses
avec les retours des étudiants.

4.4 Intégrer dans le
cadre de la révision du
programme la dimension
de l’individualisation des
parcours
d’apprentissage.

• 4.4.1. Déterminer les
publics cibles et en fonction
de leurs besoins
spécifiques, étudier les
possibilités matérielles
d’individualiser les
parcours.

RP

• M : des plans de formation adaptés à des profils spécifiques
(ex : le brevet…) sont développés.

• RA : augmentation du nombre d’étudiants en reprise
d’études au sein de la section.

• 4.4.2. Élaborer un
programme à 60 crédits
pour les étudiants en
reprise d’études (master,
ou VAE).

RP

• RA : augmentation du nombre d’étudiants en reprise
d’études au sein de la section.

F. Critère 5 : l’établissement/l’entité a établi l’analyse de son programme et
construit un plan d’actions visant son amélioration continue

Objectifs Actions Responsable Indicateurs de suivi / Moyens / Résultats attendus

5.1 Faciliter les
processus et
l’accessibilité aux
documents probants de
la section.

• 5.1.1. Développer une
politique de gestion des
archives en lien avec la
politique Haute École. DD

• M : au minimum un membre du personnel administratif de
chaque département est invité à suivre la formation du Bac
de spécialisation en gestion des ressources documentaires
multimédias.

• RA : accès simplifié à tout document d’archives de la
section pour tout membre du personnel de la section.

Hénallux – Plan d’actions 2020-2026 - Bachelier bibliothécaire documentaliste | 20

G. Chronogramme

Chronogramme Projets section BBD - 2020-2026
 Période à mettre en évidence : 6

PÉRIODES (période 1 = juillet 2020)
1 2 3 4 5 6 7 8 9 ##

J A S O N D J F M A M J J A S O N D J F M A M J J A S O N D J F M A M J J A S O N D J F M A M J J A S O N D J F M A M J J A S O N D J F M A M J

1.1.1 Clarifier les différentes fonctions hors enseignement
(direction, coordination, responsable de projet/action, relais
qualité, RI, SAR…)

2 15 2 12 60%

1.1.2 Créer et animer un espace partagé sur le SharePoint
institutionnel afin de permettre à chaque membre du personnel
de s’impliquer dans la mesure de ses compétences et de ses
moyens

10 63 0%

1.1.3 Assurer 2 réunions annuelles avec les responsables de
services transversaux afin de déterminer les objectifs et
modalités de leurs interventions au niveau de la section (début
d'année - fin d'année)

11 62 0%

1.1.4 Organiser des activités de construction d'équipe (accueil
des nouveaux enseignants, animation de l’équipe…).

1 73 1 73 10%
1.1.5 Mettre en place des modalités d'autoévaluation de l'équipe 14 59 0%

1.2.1 Restructurer le système d’information afin de le rendre
plus facilement accessible, de fluidifier la communication et
d’assurer la participation de tous.

15 24 0%

1.2.2 Rédiger et partager les profils de fonction et les lettres de
mission des fonctions « relais » (qualité, RI, e-learning…).

8 14 0%
1.2.3 Identifier avec chaque MDP son rôle dans la réalisation du
plan d’action.

10 53 0%
1.2.4 Réorganiser les différentes tâches de la coordination de la
section et répartir le travail sur plusieurs personnes.

1 15 1 15 75%

1.3.1 Renforcer l’intégration dans les UE du programme
(compétences, activités, évaluation).

11 36 0%
1.3.2 Mettre en place des dispositifs pédagogiques où les
étudiants pourront poser des choix relatifs à la « couleur » de
leur formation professionnelle

7 36 0%

1.3.3 Impliquer et responsabiliser les étudiants dans le
fonctionnement de la section.

15 57 0%
1.3.4 Assurer l’adéquation entre les compétences visées et les
dispositifs d’apprentissage et d’évaluation mis en œuvre.

15 36 0%
1.3.5 Identifier de nouvelles compétences. 15 57 0%
1.3.6 Recentrer le programme sur les activités permettant à
l’étudiant de construire une identité professionnelle à travers
l’acquisition des compétences.

11 36 3%

1.4.1 Identifier et documenter les processus de base et le
système de gestion de l’information.

1 72 1 72 10%
1.4.2 Simplifier et améliorer le dispositif de communication avec
les étudiants.

3 21 3 20%
1.4.3 En fonction de la politique générale Hénallux,
déterminer, en implantation, le mode opératoire le plus adapté
aux différentes communications afin d’améliorer la gestion des
aléas au sein de la section.

14 58 0%

1.4.4 Installer une culture d’utilisation du portail 3 18 3 40%
1.5 Systématiser et pérenniser la démarche qualité au sein de la section 0%

1.5.1 Mettre en place une procédure durable et régulière
d’évaluation de la qualité.

15 57 0%
1.5.2 Consolider le recueil et le traitement des données de
chaque enquête transversale mise en œuvre par l’Hénallux.

15 27 0%

2026

1.1 Constituer une équipe soudée, compétente, informée qui travaille en concertation et est capable de s’autoévaluer pour améliorer la
qualité du programme.

1.2 Assurer un pilotage collectif de la section dont la responsabilité sera portée collectivement par l’équipe des MDP

1.3 Accroitre l’employabilité des diplômés en renforçant le niveau d’autonomie et de responsabilité, la liaison entre les activités
d’enseignement et les tâches rencontrées dans le monde professionnel.

1.4 Améliorer la gestion du système d’information et de communication de la section

2020 2021 2022 2023 2024 2025

ACTIVITÉ
DÉBUT DU

PLAN
DURÉE DU

PLAN
DÉBUT RÉEL DURÉE RÉELLE POURCENTAGE ACCOMPLI

Sélectionnez une période à mettre en évidence à droite. Une légende décrivant le graphique suit. Durée du plan Début réel % accompli Réel (au-delà du plan) % accompli (au-delà du plan)

Hénallux – Plan d’actions 2020-2026 - Bachelier bibliothécaire documentaliste | 21

Chronogramme Projets section BBD - 2020-2026
 Période à mettre en évidence : 6

PÉRIODES (période 1 = juillet 2020)
1 2 3 4 5 6 7 8 9 ##

J A S O N D J F M A M J J A S O N D J F M A M J J A S O N D J F M A M J J A S O N D J F M A M J J A S O N D J F M A M J J A S O N D J F M A M J

2.1.1 dentifier les attentes des bibliothèques universitaires et de
HE, qui sont des partenaires privilégiés

8 14 0%
2.1.2 Coconstruire le programme avec les partenaires
privilégiés.

1 72 1 72 65%
2.1.3 Organiser une veille métier auprès des employeurs publics
et privés.

15 58 0%

2.2.1 Clarifier et expliciter certains contenus de cours aux yeux
de candidats étudiants.

8 64 0%
2.2.2 Promouvoir le programme coconstruit auprès des
partenaires. 15 51 0%

2.3.1 Professionnaliser la promotion de la section 11 47 0%
2.3.2 Établir un partenariat efficient avec la section marketing
pour la promotion de la section et les métiers de la gestion de
l’information.

11 47 0%

2.3.3 Utiliser les canaux les plus efficaces pour atteindre le public
cible. 3 70 3 6%

2.4.1 Systématiser la consultation des alumnis dans le
développement de la section.

16 57 0%

2.4.2 Informer les alumnis des nouveautés dans la section. 16 57 0%

2.5.1 Analyser l’adéquation de la charge de travail estimée par
les MDP et la charge de travail réelle de l’étudiant.

8 20

2.5.2 Construire des scénarios pédagogiques pensés aussi en
termes d’optimisation de la charge de travail des étudiants. 1 72 1 5%

2.5.3 Adapter les grilles spécifiques et les horaires de cours en
prenant plus en compte la charge globale de travail de
l’étudiant.

1 48 1 48 12%

2.6.1 Analyser l’adéquation entre l’organisation des activités
d’apprentissage et la mobilité internationale.

19 27

2.6.2 Favoriser la mobilité internationale. 31 42 0%

2.2 Renforcer la communication du programme afin d’augmenter sa visibilité et sa compréhension par toutes les parties prenantes.

2.3 Diffuser une image novatrice et dynamique des métiers de la gestion de l’information notamment en montrant la
diversité et la variété des compétences visées.

2.4 Animer le réseau des alumnis pour les impliquer dans les différents processus.

2.5 Proposer un parcours d’études équilibré aux étudiants.

2.6 Mettre en œuvre une politique d’internationalisation.

2026

2.1 Prendre en compte les besoins et les attentes des parties prenantes.

2020 2021 2022 2023 2024 2025

ACTIVITÉ
DÉBUT DU

PLAN
DURÉE DU

PLAN
DÉBUT RÉEL DURÉE RÉELLE POURCENTAGE ACCOMPLI

Sélectionnez une période à mettre en évidence à droite. Une légende décrivant le graphique suit. Durée du plan Début réel % accompli Réel (au-delà du plan) % accompli (au-delà du plan)

Hénallux – Plan d’actions 2020-2026 - Bachelier bibliothécaire documentaliste | 22

Chronogramme Projets section BBD - 2020-2026
 Période à mettre en évidence : 6

PÉRIODES (période 1 = juillet 2020)
1 2 3 4 5 6 7 8 9 ##

J A S O N D J F M A M J J A S O N D J F M A M J J A S O N D J F M A M J J A S O N D J F M A M J J A S O N D J F M A M J J A S O N D J F M A M J

3.1.1 Optimiser les modalités de mise en œuvre du TFE. 1 24 1 20 50%
3.1.2 Identifier dans les expériences déjà menées, celles qui
favorisent l’autonomisation et l’apprentissage du travail en
groupe.

15 8 0%

3.1.3 Optimiser l’exploitation du labo BCD dans le contexte de la
refonte des programmes.

14 67 0%
3.1.4 Communiquer l’organigramme de la section. 14 58 0%

3.2.1 Accroitre la lisibilité aux yeux des étudiants, des fiches
UE et communiquer sur le référentiel des compétences en début
d’année.

19 36 0%

3.2.2 Encourager les étudiants à entamer et compléter leur
portfolio (identité professionnelle, compétences) tout au long de
leur cursus

15 57 0%

3.3.1 Aligner l’approche programme avec une approche
compétences sur les 3 blocs

1 15 70%
3.3.2 Réaliser un « cadastre » des compétences (celles du
référentiel) et le lien avec chaque UE où cette compétence est
mobilisée.

14 24 0%

3.4.1 Mener une réflexion sur la pertinence et la faisabilité de
permettre aux étudiants de choisir n’importe quel type de stage
dès le B1.

42 52 0%

3.4.2 Pérenniser les actions intersections dans une logique
professionnalisante.

1 72 1 30%

3.2 Permettre aux étudiants de s’approprier le programme de cours, les compétences à atteindre.

3.3 Assurer la pertinence du programme de cours en regard des différents référentiels.

2026

3.1 Favoriser l’autonomie des étudiants et leur capacité à travailler valablement en groupe.

3.4 Améliorer l’identité professionnelle de l’étudiant.

2020 2021 2022 2023 2024 2025

ACTIVITÉ
DÉBUT DU

PLAN
DURÉE DU

PLAN
DÉBUT RÉEL DURÉE RÉELLE POURCENTAGE ACCOMPLI

Sélectionnez une période à mettre en évidence à droite. Une légende décrivant le graphique suit. Durée du plan Début réel % accompli Réel (au-delà du plan) % accompli (au-delà du plan)

Hénallux – Plan d’actions 2020-2026 - Bachelier bibliothécaire documentaliste | 23

Chronogramme Projets section BBD - 2020-2026
 Période à mettre en évidence : 6

PÉRIODES (période 1 = juillet 2020)
1 2 3 4 5 6 7 8 9 ##

J A S O N D J F M A M J J A S O N D J F M A M J J A S O N D J F M A M J J A S O N D J F M A M J J A S O N D J F M A M J J A S O N D J F M A M J

4.1.1 Personnaliser les actions du SAR en fonction des besoins
spécifiques des étudiants de la section.

12 0%
4.1.2 Améliorer l’encadrement des étudiants : tutorat
généralisé, séminaires ciblés sur les faiblesses des B1
et travail tripartite entre le SAR, les professeurs de pratique et
de maitrise de la langue.

23 47 0%

4.1.3 Favoriser la personnalisation de la relation pédagogique. 1 25 1 5%
4.1.4 Soutenir les étudiants dans la gestion de leur PAE. 15 57 0%
4.1.5 Permettre une plus grande autonomie des étudiants dans
l’appropriation des outils numériques nécessaires aux activités
d’apprentissage.

1 72 1 20%

4.2.1 Former des membres du personnel à l’utilisation des outils
informatiques : pour favoriser le travail collaboratif à partir de
SharePoint et pour s’approprier les outils de l’e-Learning.

1 36 1 26 25%

4.2.2 Organiser un entretien individuel du personnel afin
d’identifier les compétences à développer

20 52 0%
4.2.3 Renforcer le suivi individuel de tous les MDP tant au niveau
de leur carrière que de leur évolution dans la section.

20 52 0%

4.3.1 Clarifier les objectifs du dispositif des EEE et
accompagner leur organisation pratique.

16 0%

4.3.2 Lier la politique EEE avec le développement du programme
et développer une politique de gestion des données recueillies. 37 13 0%

4.3.3 Analyser les résultats récoltés en y associant le SAR. 40 32 0%

4.4.1 Déterminer les publics cibles et en fonction de leurs besoins
spécifiques, étudier les possibilités matérielles d’individualiser
les parcours.

16 26 0%

4.4.2 Élaborer un programme à 60 crédits pour les étudiants en
reprise d’études (master, ou VAE).

16 22 0%

5.1.1 Développer une politique de gestion des archives en lien
avec la politique Haute École.

15 39 0%

4.4 Intégrer dans le cadre de la révision du programme la dimension de l’individualisation des parcours d’apprentissage.

5.1 Faciliter les processus et l’accessibilité aux documents probants de la section.

4.1 Favoriser la réussite des étudiants.

4.2 Engager le personnel dans un dispositif développement de compétences.

4.3 Utiliser le dispositif des EEE pour enrichir les dispositifs d’apprentissage et ainsi inscrire les MDP dans un processus qualité.

20262020 2021 2022 2023 2024 2025

ACTIVITÉ
DÉBUT DU

PLAN
DURÉE DU

PLAN
DÉBUT RÉEL DURÉE RÉELLE POURCENTAGE ACCOMPLI

Sélectionnez une période à mettre en évidence à droite. Une légende décrivant le graphique suit. Durée du plan Début réel % accompli Réel (au-delà du plan) % accompli (au-delà du plan)

