

AEQES
CTI

HENALLUX

Plan d’action
Section Ingénieur Industriel

Orientation Automatisation
Orientation Electromécanique

Février 2017

 Plan d’action – AEQES/CTI – Février 2017

2

TABLE DES MATIERES

I. INTRODUCTION .. 3

II. BILAN ET ANALYSE DES ACTIONS REALISEES .. 4

Axe 1 : Développer plus efficacement la politique « Gestion des ressources humaines » propre
au département .. 4

Axe 2 : Développer une politique visant à améliorer l’attractivité des cours 5

Axe 3 : Améliorer la communication vers les parties prenantes ..6

Axe 4 : Améliorer l’infrastructure du bâtiment ..6

Axe 5 : Instaurer une politique qualité tant au niveau de l’aspect pédagogique que de l’aspect
fonctionnement du département .. 7

Axe 6 : Renforcer la collaboration avec l’ensemble des partenaires ... 8

III. TABLEAUX RÉCAPITULATIFS DES ACTIONS ... 9

 Plan d’action –

3

I. INTRODUCTION

L’autoévaluation du Département Ingénieur Industriel de Pierrard à Virton (HENALLUX) s’est
finalisée par l’édition du dossier d’autoévaluation en juin 2015 et a été suivie par l’évaluation des
experts en mars 2016.

Ces 2 activités ont conduit à mettre en évidence des améliorations possibles à plusieurs niveaux :
stratégique, organisationnel, pédagogique, structurel.

L’analyse SWOT de l’autoévaluation, très appréciée par le comité des experts, a permis
d’identifier 6 axes stratégiques qui guideront le processus d’amélioration continue de notre
programme de formation. Ces axes sont :
1. Développer plus efficacement la politique « Gestion des ressources humaines » propre au

département.
2. Développer une politique visant à améliorer l’attractivité des cours
3. Améliorer la communication vers toutes les parties prenantes
4. Améliorer l’infrastructure du département
5. Instaurer une politique qualité tant au niveau de l’aspect pédagogique que de l’aspect

fonctionnement du département
6. 6. Renforcer la collaboration avec l’ensemble des partenaires

Le plan d’action 2016-2021 qui figure dans le présent document a donc été construit sur base de
ces 6 axes :
- en tenant compte de ce qui été rédigé dans le dossier d’autoévaluation (DAE)
- en intégrant les recommandations formulées dans le rapport d’évaluation des experts, en

mettant en liaison, quand cela était pertinent, les recommandations avec les actions que nous
avions formulées dans le DAE

 Plan d’action –

4

II. BILAN ET ANALYSE DES ACTIONS REALISEES

Cette section a pour but de résumer les actions entreprises et les changements qui ont eu lieu
depuis la rédaction du dossier d’autoévaluation en juin 2015, en passant en revue les 6 axes
stratégiques identifiés.

La commission interne mise en place pour l’autoévaluation a continué un travail d’analyse,
notamment en établissant le lien entre les recommandations du rapport d’évaluation et les axes
mentionnés. Les 6 sections ci-après développeront donc les recommandations qui s’y rapportent
et les actions réalisées ou entamées. Les tableaux de synthèse du plan d’action 2016-2021 est
repris en section III.

AXE 1 : DEVELOPPER PLUS EFFICACEMENT LA POLITIQUE « GESTION DES RESSOURCES
HUMAINES » PROPRE AU DEPARTEMENT

Assurer la formation des personnes actives dans la démarche qualité et dégager davantage de temps
pour leur permettre de mettre en œuvre la stratégie choisie et le processus d'amélioration de la
qualité de la formation

Mettre en place une politique favorisant la mobilité internationale des enseignants
Décharger les enseignants des tâches de maintenance et de support technique
Etablir un plan de développement professionnel du corps enseignant, à établir lors de l'entretien
annuel
Mener une réflexion sur la possibilité de faire intervenir plus d'experts extérieurs dans la formation

La personne identifiée comme « relais qualité » a suivi une formation, organisée par le « Centre
Hainaut-Namur pour la gestion de la qualité » (CQHN), intitulée « Principes fondamentaux de la
gestion de la qualité » (48h).

En ce qui concerne l’optimisation de la répartition des missions à assurer en fonction des
compétences de chacun, la direction s’appuie sur un tableau récapitulatif de charge des enseignants.
Un descriptif de fonction pour les missions de coordination pédagogique a été rédigé en avril 2016 et
utilisé pour le renouvellement de désignation en septembre 2016.

Par ailleurs, en juin 2016, la direction a procédé à l’évaluation individuelle de tous les enseignants en
se basant sur un même canevas nouvellement créé, reprenant le récapitulatif des missions et
charges, le bilan des actions menées l’année académique écoulée, le travail en équipe, les attentes
personnelles, les missions et charges et les attentes du département pour l’année académique
suivante.

Concernant la promotion du personnel, plusieurs interventions de la part de la direction auprès du
Conseil d’Administration de HENALLUX n’ont abouti que partiellement : certains enseignants
porteurs du grade de docteur auront accès au statut de chargé de cours. Pour les autres demandes
(accès au statut de chef de travaux), le C.A. a refusé toute promotion.

En ce qui concerne les actions favorisant les mobilités internationales des enseignants, la direction a
augmenté le budget alloué à tout ce qui a trait à l’international, notamment pour des formations.

 Plan d’action –

5

Elle a également inclus dans la charge de travail des enseignants, les heures consacrées aux cours
dispensés chez nos partenaires en France.

AXE 2 : DEVELOPPER UNE POLITIQUE VISANT A AMELIORER L’ATTRACTIVITE DES COURS

Mener une réflexion globale aux niveaux de la HE et, en particulier, du département ingénieurs, sur la
pertinence et les spécificités des deux orientations proposées, en rapport avec les demandes du
marché
Utiliser la plateforme claroline de façon plus systématique, notamment pour la formation et
l'évaluation continue des étudiants
Mener une réflexion sur le moment de la formation où l'expérience internationale trouvera sa place
la plus pertinente
Mener une réflexion sur les moyens d'améliorer l'apprentissage de l'anglais
Définir les AAT des deux orientations, en relation avec la spécificité des programmes de formation
offerts par le département ingénieurs de la HENALLUX
Définir les différentes unités d'enseignement du master, ainsi que leurs AA spécifiques
Réfléchir à la mise en place d'UE intégrant diverses matières et AA

Depuis 2015-2016, les diverses unités de formation ont réalisé un important travail de révision des
grilles de formation, avec notamment pour le cycle Master et les 2 orientations proposées, la
définition de nouvelles unités d’enseignement incluant le plus souvent plusieurs activités
d’apprentissage. En parallèle, une réflexion a été menée pour la définition d’acquis d’apprentissage
terminaux spécifiques aux 2 orientations. Ces nouvelles grilles doivent encore faire l’’objet de
validation auprès des différents conseils de la Haute Ecole.

Concernant l’utilisation de la plateforme pédagogique, le Collège de Direction de la Haute Ecole a pris
la décision en janvier 2017 d’abonner la plateforme Claroline au profit de l’outil Moodle. L’utilisation
de cette nouvelle plate-forme d’enseignement fera donc l’objet d’une formation pour tous les
enseignants et nécessitera un temps d’adaptation pour une exploitation optimale.

Concernant l’accueil des étudiants passerelles provenant d’un bachelier professionnalisant, le
département a introduit l’obligation pour les étudiants de se soumettre à test afin d’optimaliser la
conception de leur PAE.

La grille de cours pour les masters est en cours de révision et met en avant la différence entre les
deux orientations ainsi que les grandes thématiques de cours de l’ingénieur.

 Plan d’action –

6

AXE 3 : AMELIORER LA COMMUNICATION VERS LES PARTIES PRENANTES

Veiller à assurer systématiquement le bouclage de l'EEE vers les étudiants
Mettre le réseau des anciens à profit afin d'augmenter la visibilité du département ingénieurs de la
HENALLUX
Améliorer la communication vers les entreprises et les écoles secondaires
Mener une réflexion sur la politique de recrutement des bacheliers professionnalisant et son impact
sur la qualité de l'enseignement en MA
Prévoir une communication spécifique sur l'état d'avancement du plan d'action afin de maximiser
l'adhésion au processus et la participation à la démarche

En ce qui concerne le processus EEE, le Collège de direction de la Haute a décidé, en septembre 2016,
de simplifier le processus obligatoire des EEE devenu un peu trop chronographe et lourd à gérer. Le
minimum réglementaire sera d’organiser, de façon centralisée, 2 évaluations communes à toute la
H.E. avec 2 thèmes choisis par le Conseil Pédagogique. Ce sera à notre département de formaliser les
EEE propres aux activités d’enseignement.

L’organigramme du département a été revu en septembre 2016 avec la création d’une cellule
« Communication », travaillant en étroite collaboration avec la cellule « Promotion des études ».

AXE 4 : AMELIORER L’INFRASTRUCTURE DU BATIMENT
Remettre à niveau (notamment en termes de sécurité), rénover et ranger certains
laboratoires/locaux
Etablir la possibilité d'élargir la collection d'ouvrages disponibles en bibliothèque et de mutualiser les
ressources avec d'autres HE et universités

Concernant la rénovation et la mise à jour des laboratoires, plusieurs rencontrent entre les différents
responsables et la direction ont été entamées pour réfléchir à cet aspect, avec la rédaction d’une
liste de matériel existant.

Une demande de budget, sur 3 ans, pour renouveler certains équipements dans les laboratoires a été
demandée suite à l’analyse sécurité. La première année a été accordée.

 Plan d’action –

7

AXE 5 : INSTAURER UNE POLITIQUE QUALITE TANT AU NIVEAU DE L’ASPECT PEDAGOGIQUE QUE
DE L’ASPECT FONCTIONNEMENT DU DEPARTEMENT

Mettre en œuvre les actions définies au départ des axes stratégiques identifiés récemment par la
H.E. et leur déclinaison au niveau du département ingénieurs
S'assurer de l'appropriation des objectifs stratégiques du département ingénieurs et de la HENALLUX
par les différentes parties prenantes
Définir une politique qualité claire au niveau du département ingénieurs
Formaliser l'approche qualité et définir des procédures de travail dans le but d'assurer un suivi des
actions menées et de leurs résultats
Introduire des questions ouvertes dans les formulaires utilisés pour l'EEE, afin de renforcer la
pertinence des évaluations globales (semestrielles)
Proposer des AAS de façon spécifique pour les deux orientations en se basant sur les familles de
situation définies dans le DAE
Réfléchir à l'apport éventuel que permettrait l'introduction de méthodes pédagogiques différentes
Réaliser une analyse complète et intégrée du programme sur base de la définition des AAT, en
particulier pour les deux orientations
Veiller à la cohérence des méthodes d'évaluations avec les AA
Systématiser l'utilisation par les intervenants de grilles d'évaluation des stages/TFE avec pondération
des différentes rubriques
Analyser les taux de réussite en B1 et en retirer des enseignements sur l'adéquation du programme
de formation
Mettre en place des procédures formelles afin d'exploiter les données recueillies en vue du pilotage
des programmes
Systématiser le suivi des cohortes (alumni) après leur diplômation
Mener une analyse approfondie sur le lien entre l'orientation choisie et le sujet de TFE ou encore le
premier emploi
Définir des degrés de priorité plus précis, annoncer les échéances et proposer des indicateurs
quantifiables, ainsi que la fréquence de mise à jour du plan d'action

Le plan stratégique de la Haute Ecole a été communiqué à l’ensemble des enseignants. La direction
l’a décliné en un document reprenant les objectifs opérationnels du département pour 2016-2017.

En ce qui concerne l’évaluation des stages et travaux de fin d’année, plusieurs grilles ont été
élaborées en fonction des activités/productions à noter. Elles ont été testées en 2015-2016, et
partiellement en 2016-2017. Elles doivent maintenant faire l’objet d’une adaptation et réflexion
concernant la pondération des divers critères dans la note finale.

Afin d’assurer la cohérence entre le choix de l’orientation de la part de l’étudiant et le sujet son TFE,
il a été décidé de ne plus valider un cahier des charges de TFE qui n’était pas en lien direct avec
l’orientation. Une commission de validation des sujets de TFE a été mise en place en février 2017
pour valider les cahiers des charges des TFE.

Pour compléter le processus EEE, un recueil d’informations auprès des étudiants concernant leur
charge de travail a été réalisé en Master 2 et devra être poursuivi dans les autres blocs.

 Plan d’action –

8

AXE 6 : RENFORCER LA COLLABORATION AVEC L’ENSEMBLE DES PARTENAIRES

Mettre en place un lieu d'échanges systématiques avec le monde industriel pour la révision des
programmes, réunissant la direction et des représentants des enseignants et des étudiants, afin
d'alimenter la réflexion d'un conseil ingénieurs
Formaliser la prise en compte des avis de l'entreprise par l'intermédiaire d'un advisory board/conseil
de perfectionnement, lieu de contacts privilégié pour analyser l'adéquation de la formation.
Renforcer les liens avec l'ARIAMP
Mettre le réseau des anciens à profit afin d'augmenter la visibilité du département ingénieurs de la
HENALLUX
Mener une réflexion sur la possibilité de faire intervenir plus d'experts extérieurs dans la formation
Systématiser le suivi des cohortes (alumni) après leur diplômation
Exploiter le gisement offert par les alumni, qui ressentent une forte appartenance au département
ingénieurs - "Pierrard"-, pour mener des activités de promotion des études d'ingénieurs à la
HENALLUX

Le réseau des anciens a été sollicité pour aider le département dans la visibilité des formations
organisées :

- Création d’une page facebook « ARIAMP » faisant mention des activités du département
- Création d’un profil LinkedIn
- Organisation de modules « Découverte du métier d’ingénieur », destinés aux élèves de 5e et

6e secondaires : le principe est de permettre aux jeunes d’être intégrés une journée en
entreprise et de suivre le travail d’un ingénieur. La démarche a été initiée et doit encore faire
l’objet d’une communication intensive.

- Un listing des activités ou expertises données par des personnes ressources extérieures sera
mis en place en 2017.

 Plan d’action – AEQES/CTI – Février 2017

III. TABLEAUX RÉCAPITULATIFS DES ACTIONS

Axe 1 : Développer plus efficacement la politique "Gestion des Ressources Humaines" propre au
département

Recommandations
Forces

Actions du DAE ou
tâches spécifiques

Degré de
priorité Responsable

Degré de
réalisation
Échéances

Résultats attendus Conditions de
réalisation

Assurer la formation des
personnes actives dans la
démarche qualité et
dégager davantage de
temps pour leur
permettre de mettre en
œuvre la stratégie choisie
et le processus
d'amélioration de la
qualité de la formation

Analyse de la charge de
travail du responsable

qualité du département

Prévoir le temps de
formation dans la charge
de travail du responsable
qualité du département

*** Direction sept-17

Formations suivies

Charge attribuée à la
gestion de la qualité

Engager des membres du
personnel en tant que
chercheur prioritaire et
enseignant en fonction
accessoire

* Direction sept-18 Nombre d'enseignants
chercheur prioritaire

Définir le statut
d'enseignant
chercheur au
niveau de la
haute école

S’assurer de la stabilité de

l’équipe enseignante et
du contenu des cours

** Direction sept-19 Turn over en diminution

 Diminuer le turn over des
membres du personnel ** Direction sept-19 Turn over en diminution

veiller à
l'adéquation
profil
personnel -
profil

 Plan d’action – AEQES/CTI – Février 2017

10

Recommandations
Forces

Actions du DAE ou
tâches spécifiques

Degré de
priorité Responsable

Degré de
réalisation
Échéances

Résultats attendus Conditions de
réalisation

professionnel

Augmenter les moyens
financiers alloués au
département

*** Direction janv-18 Augmentation du budget
alloué au département

Optimiser la répartition
des missions à assurer en
fonction des compétences
des membres du
personnel, notamment par
la rédaction d’un descriptif
de fonction/mission

*** Direction sept-18

Descriptif de fonction des
missions (formation ou
services) assurées au sein
du département

Etablir un plan de
développement
professionnel du corps
enseignant, à établir lors
de l'entretien annuel

Mettre en place un plan
de formation et de
développement pour
chaque membre du
personnel, en cohérence
avec la charge de travail

** Direction sept-17
Portfolio individuel pour
chaque membre du
personnel

Permettre la promotion du
personnel enseignant
(accès aux titres de chargé
de cours, chef de travaux,
professeur)

* Direction
Sollicitation auprès du
Conseil d'Administration

Décharger les enseignants
des tâches de
maintenance et de
support technique

Etablir une charge de
travail en adéquation avec
les compétences et le
temps disponible en
établissant notamment le
bilan des besoins en

*** Direction Récurrence
annuelle

Tableau de charges des
enseignants

 Plan d’action – AEQES/CTI – Février 2017

11

Recommandations
Forces

Actions du DAE ou
tâches spécifiques

Degré de
priorité Responsable

Degré de
réalisation
Échéances

Résultats attendus Conditions de
réalisation

tâches administratives et
connexes

Formaliser un processus
d’évaluation du personnel
chercheur contractuel
(formulaire d'évaluation,
planning d'évaluation,
suivi par le responsable
FoRS)

* Direction
Responsable FoRS juin-17

Fomulaire d'évaluation du
personnel chercheur +
planning d'évaluation
PV des réunions de suivi

Mener une réflexion sur la
possibilité de faire

intervenir plus d'experts
extérieurs dans la

formation

Etablir les besoins
d'expertise externe ** Direction juin-18

Listing des besoins
Listing des intervenants
extérieurs par U.E.

Attribuer un budget pour
le défrayement des
experts extérieurs

** Direction juin-18 Budget attribué

Mettre en place une
politique favorisant la

mobilité internationale
des enseignants

Attribuer un budget
spécifique pour les
mobilités non couvertes
par les bourses ERASMUS

** Direction fait Budget attribué

Intégrer les mobilités dans
la charge des enseignants ** Direction fait Tableau des charges des

enseignants
Etablir des nouveaux
accords bilatéraux ** Responsable Relations

internationales juin-18 Liste des accords
bilatéraux

Diffuser auprès des
partenaires les
compétences et expertises
internes au département
valorisables en extérieur.

** Responsable Relations
internationales juin-18 Listing des compétences et

expertises

 Plan d’action – AEQES/CTI – Février 2017

12

Axe 2 : Développer une politique visant à améliorer l'attractivité des cours

Recommandations/Forces Actions du DAE ou tâches
spécifiques

Degré de
priorité Responsable

Degré de
réalisation/É
chéances

Résultats attendus Conditions de
réalisation

Prévoir, en fonction de
lacunes identifiées, des
activités de remédiation
et/ou des modules
spécifiques pour les
étudiants, soit en présentiel,
soit à distance

* Responsable
Cap'Sup' juin-19 Liste des modules de

remédiation

Proposer des modules de
cours en fin de journée * Direction juin-21

nombre de modules
proposés/an

nombre de modules
dispensés/an

nombre de nouveaux
modules proposés/an

Mener une réflexion sur les
moyens d'améliorer
l'apprentissage de l'anglais

Augmenter le nombre de
modules de cours proposés
en anglais :
- recensement des actions en
lien avec l'apprentissage de
l'anglais (notes de cours,
ressources utilisées, etc.)
- réflexion sur les cours les
plus pertinents à dispenser en
anglais

** Relais RI sept-18

nombre de modules
proposés/an

nombre de modules
dispensés/an

nombre de nouveaux
modules proposés/an

Appui enseignant
en charge du

cours d'anglais
Valorisation dans

la charge des
enseignants

 Plan d’action – AEQES/CTI – Février 2017

13

Recommandations/Forces Actions du DAE ou tâches
spécifiques

Degré de
priorité Responsable

Degré de
réalisation/É
chéances

Résultats attendus Conditions de
réalisation

Mener une réflexion globale
aux niveaux de la HE et, en
particulier, du département
ingénieurs, sur la pertinence
et les spécificités des deux
orientations proposées, en
rapport avec les demandes

du marché

Systématiser les enquêtes
auprès du monde
professionnel pour connaître
leur avis concernant les
compétences attendues des
ingénieurs industriels
Utiliser les résultats des
enquêtes dans les travaux du
conseil de perfectionnement

*** Responsable
Qualité sept-18

Planning des enquêtes
Analyse des enquêtes

réalisées

Constitution d'un
carnet d'adresse

pertinent

*** Direction sept-18
Intégration des résultats de
l'analyse dans les réflexions

d'équipe

S’assurer de la stabilité de
l’équipe enseignante et du
contenu des cours (mise à

jour du récapitulatif des
contenus de cours et de
l'archivage des syllabus)

** Direction

Sept 2017
(bachelier)
Sept 2019
(Master)

Récapitulatif du contenu des
cours

Renforcer le développement
d’applications pratiques au
sein des activités
d’apprentissage afin de
d’établir des liens avec la vie
pratique et professionnelle :
analyse des différentes
applications utilisées et
développement de plan
d'amélioration

*** Responsables
d'unité sept-18 Plan d'amélioration activités

de laboratoire

- prévoir du
temps attribué
dans la charge

pour
amélioration
labo + budget

 Plan d’action – AEQES/CTI – Février 2017

14

Recommandations/Forces Actions du DAE ou tâches
spécifiques

Degré de
priorité Responsable

Degré de
réalisation/É
chéances

Résultats attendus Conditions de
réalisation

Définir les différentes unités
d'enseignement du master,
ainsi que leurs AA spécifiques

Réfléchir à la mise en place
d'UE intégrant diverses
matières et AA

Systématiser la révision du
programme au travers de

réflexions d’équipe (synthèse
du recensement des

propositions des enseignants
et des étudiants, exploitation
des données de la synthèse)

Définir les AAS des U.E.

*** Responsables
d'unité

juin-17
sept-17

(fiches U.E.)

Procédure de révision des
programmes

Planning des réunions
consacrées à la révision des

programmes
Fiches U.E.

Valorisation du
travail en équipe

dans la charge
des enseignants

Utiliser la plateforme
claroline de façon plus
systématique, notamment
pour la formation et
l'évaluation continue des
étudiants

Améliorer l’utilisation de
toutes les fonctionnalités de
la plateforme
d’enseignement par les
enseignant :
- formation à l'outil Moodle
- listing des fonctionnalités en
fonction des besoins
- recensement des
fonctionnalités utilisées +
bilan

Direction

Responsable
Programme

formation :
juin 2017
juin 2020

Listing des enseignants
formés

Récapitulatif des
fonctionnalités utilisées

Recueillir les avis des
étudiants et membres du
personnel quant à leurs
besoins en matière
d’équipement TIC
intégrer de nouvelles
solutions TIC pour le soutien à
l’enseignement (exemple :
développement de MOOC’s)

**
Responsable

Qualité
Direction

juin-21 Listing des solutions TIC mises
en place

appui du service
pédagogique et

du service
informatique

 Plan d’action – AEQES/CTI – Février 2017

15

Recommandations/Forces Actions du DAE ou tâches
spécifiques

Degré de
priorité Responsable

Degré de
réalisation/É
chéances

Résultats attendus Conditions de
réalisation

Améliorer l’aide fournie aux
étudiants passerelles

(notamment remise à niveau
en anglais) :

- mise à disposition de tous
les syllabus du cycle bachelier
- programme personnalisé +
mise en place de modules de

remédiation

**
Responsable
Programme

Direction

partiellement
réalisé
sept-17

listing des syllabus
disponibles

test de niveau en début
d'année académique,

intégrant de l'UE English de
B1 dans le PAE des étudiants

Module de remédiation à
proposer

Améliorer l’aide apportée aux
étudiants de 1re année (gérer
des matières importantes,
cerner plus rapidement les
difficultés, prévoir des
groupes de travail, mieux
prendre en compte le
parcours antérieur des
étudiants (type de formation
et résultats obtenus)

** Responsable
Cap'Sup' juin-19

Listing de modules de
remédiation en fonction du

profil de l'étudiant

appui du service
statistique

Définir les AAT des deux
orientations, en relation avec
la spécificité des programmes

de formation offerts par le
département ingénieurs de la

HENALLUX

Effectuer une analyse
comparative avec d'autres
formations de même type en
Belgique ou à l'étranger
Recueillir les avis des parties
prenantes

** Responsable
Programme juin-17 Profil d'enseignement des 2

orientations

 Plan d’action – AEQES/CTI – Février 2017

16

Recommandations/Forces Actions du DAE ou tâches
spécifiques

Degré de
priorité Responsable

Degré de
réalisation/É
chéances

Résultats attendus Conditions de
réalisation

Mener une réflexion sur le
moment de la formation où
l'expérience internationale

trouvera sa place la plus
pertinente

Recueil des avis des jeunes
diplômés et étudiant actuel
Analyse des possibilités de
mobilités en master

Responsable

Relations
internationales

juin-18
Nouvelle(s) proposition(s) de
planification d'une mobilité

internationale

 Plan d’action – AEQES/CTI – Février 2017

17

Axe 3 : Améliorer la communication de toutes informations vers toutes les parties prenantes

Recommandations/Forces Actions du DAE ou tâches
spécifiques

Degré de
priorité Responsable

Degré de
réalisation/Éc

héances
Résultats attendus Conditions de

réalisation

Réfléchir sur la pertinence
des canaux afin d’éviter la
profusion et améliorer la

communication et l’accès aux
informations de manière

générale :
-enquête sur les canaux

privilégiés par les étudiants
- identification des canaux

porteurs pour les futurs
étudiant

*

Responsable
Communication
Responsable
Promotion

juin-18

Résultats de l'enquête
Listing des canaux de
communication en fonction
du type d'information à
véhiculer

Appui du
responsable
qualité

Mettre le réseau des anciens
à profit afin d'augmenter la
visibilité du département
ingénieurs de la HENALLUX

Améliorer la communication
des actions et informations
en lien avec le département
(projet de recherche par
exemple) : plan de
communication à établir

* Responsable
Communication juin-18 Plan de communication

Améliorer la communication
vers les entreprises et les

écoles secondaires

Instaurer des contacts plus
systématiques avec les écoles
secondaires afin de mieux
cibler le profil des étudiants
entrants et promouvoir le
département

Informer les écoles
secondaires des projets et

** Responsable
promotion juin-18

Liste des écoles secondaires
d'origine de nos étudiants et
jeunes diplômés
Liste des actions entreprises
auprès des écoles
secondaires

Appui du
secrétariat et du
responsable
communication

 Plan d’action – AEQES/CTI – Février 2017

18

Recommandations/Forces Actions du DAE ou tâches
spécifiques

Degré de
priorité Responsable

Degré de
réalisation/Éc

héances
Résultats attendus Conditions de

réalisation

activités du département
(newsletter, bulletin
IngéNews, ...)
Améliorer la communication

avec les entreprises :
- éditer un rapport d'activités
du département et le diffuser
- rédiger une procédure dans
le cadre des contacts avec les

entreprises (contact
stage/TFE, projets extérieurs,

FoRS, etc.)

**
Direction
Responsable
FoRS

sept-18

Site internet : cibler une
section entreprise
Rapport d'activités
Brochure FoRS mise à jour
Document récapitulatif des
actions de contacts avec les
entreprises

Appui du service
communication

Mieux promouvoir les
possibilités de passerelles en

informant mieux sur les
méthodes pédagogiques et
organisationnelles adoptées

(planifier des séances
d'informations dans les

départements HENALLUX,
rédiger une brochure

explicative du système
"passerelle", développer les
informations disponibles sur

le site internet

** Responsable
promotion déc-17

Planning des séances
d'information dans les
départements henallux
Brochure explicative
"passerelle"
Mise à jour du site internet

Améliorer la communication
des AAT en les publiant de

façon plus systématique (site
internet, infobook remis à

 Responsable
programme fait Infobook, site internet

 Plan d’action – AEQES/CTI – Février 2017

19

Recommandations/Forces Actions du DAE ou tâches
spécifiques

Degré de
priorité Responsable

Degré de
réalisation/Éc

héances
Résultats attendus Conditions de

réalisation

chaque étudiant en début
d’année académique, etc)

Améliorer la communication
des AAS aux étudiants :
inciter les enseignants à

inclure la fiche U.E. dans le
syllabus et la commenter (en

début et en fin du cours),
coacher les nouveaux

enseignants, etc.

** Responsable
programme sept-17

canevas de fiche descriptive à
insérer dans tous les syllabus
Vademecum de l'enseignant
Ordre du jour du CDV de
rentrée

Améliorer la communication
des fiches descriptives de

cours (mise à jour) : inclure la
fiche U.E. dans le syllabus,
systématiser l'information

aux étudiants sur la
disponibilité des fiches U.E.

via le portail

** responsable
programme sept-17

canevas de fiche descriptive à
insérer dans tous les syllabus
information inscrite dans
l'infobook

Instaurer une séance
académique de rentrée plus
significative propre au
département

* Direction sept-17 Date de la séance

Editer une brochure
permettant d’informer sur les
actions réalisées, les
pratiques pédagogiques, les
nouveautés de la formation,
les AA attendus, etc.

* Direction sept-18 Rapport d'activités

 Plan d’action – AEQES/CTI – Février 2017

20

Recommandations/Forces Actions du DAE ou tâches
spécifiques

Degré de
priorité Responsable

Degré de
réalisation/Éc

héances
Résultats attendus Conditions de

réalisation

Améliorer la communication
concernant le choix des
finalités: planification d'une
séance d'informations +
édition d'une brochure
explicative des 2 orientations

** Responsable
d'unités juin-17 Séance d'information

planifiée chaque année
Brochure explicative des 2
orientations

Veiller à assurer
systématiquement le
bouclage de l'EEE vers les
étudiants

Communiquer les résultats
des EEE aux étudiants Responsable

Qualité Diffusion de la synthèse des
EEE

Appui du service
pédagogique

Mener une réflexion sur la
politique de recrutement des
bacheliers professionnalisant
et son impact sur la qualité de
l'enseignement en MA

** Direction juin-18

Prévoir une communication
spécifique sur l'état
d'avancement du plan
d'action afin de maximiser
l'adhésion au processus et la
participation à la démarche

Prévoir systématiquement
une communication en
conseil de département
Mettre à disposition de tous
les membres du personnel
l'outil de gestion du suivi du
plan d'action

*** Direction juin-17

Ordre du jour des CDV
Outil de gestion du suivi du
plan d'actions accessible à
tous

 Plan d’action – AEQES/CTI – Février 2017

21

Axe 4 : Améliorer l'infrastructure du département

Recommandations/Forces Actions du DAE ou tâches
spécifiques

Degré de
priorité Responsable

Degré de
réalisation
Échéances

Résultats attendus Conditions de
réalisation

Réfléchir à la localisation du
département sur un campus
pour une meilleure identité et
visibilité interne et externe
(intervention auprès du
collège de direction et du
C.A., évaluation de l'incidence
d'un déménagement)

* Direction juin-18

Extrait des PV des réunions
de collège de direction ou
C.A.
Analyse SWOT d'un
déménagement

Solliciter une augmentation
des moyens financiers alloués
au département et intensifier
la recherche de financements
alternatifs via FoRS

** Direction janv-18

augmentation du budget
alloué au département
Listing des financements
alternatifs

Remettre à niveau
(notamment en termes de
sécurité), rénover et ranger
certains laboratoires/locaux

Poursuivre la rénovation des
bâtiments et locaux : établir
un état des lieux, un plan de
rénovation (intégrant l'aspect
sécurité) et l'appliquer

Réfléchir à la mise à jour des
équipements de laboratoire
(plan de rénovation en
fonction des besoins)

** Direction juin-21

listing de l'état des lieux et
des besoins de rénovation
des locaux et laboratoires
plan de rénovation actualisé

 Plan d’action – AEQES/CTI – Février 2017

22

Recommandations/Forces Actions du DAE ou tâches
spécifiques

Degré de
priorité Responsable

Degré de
réalisation
Échéances

Résultats attendus Conditions de
réalisation

Etablir la possibilité d'élargir
la collection d'ouvrages
disponibles en bibliothèque
et de mutualiser les
ressources avec d'autres HE
et universités

Renouveler des ouvrages trop
anciens

Informer les étudiants des
possibilités d'exploitation des
autres bibliothèques de la HE
et universités partenaires

* Direction sept-18

Information insérée dans
l'infobook
Listes des nouveaux ouvrages
mis à disposition en
bibliothèque

Appui du
responsable
bibliothèque

 Plan d’action – AEQES/CTI – Février 2017

23

Axe 5 : Instaurer une politique qualité

Recommandations/Forces Actions du DAE ou tâches
spécifiques

Degré de
priorité Responsable

Degré de
réalisation
Échéances

Résultats attendus Conditions de
réalisation

Revoir la réorganisation des
cellules avec une meilleure
répartition des tâches et des
liens entre les différentes
cellules et la mise à jour du
descriptif de fonctionnement
des cellules

** Direction
Fait (org.)
Juin 2017

(descriptifs)

Organigramme 2016-2017 (à
diffuser)

Appui des
responsables de
cellules

Définir une politique qualité
claire au niveau du
département ingénieurs

Décliner le nouveau plan
stratégique HENALLUX en un
plan stratégique propre au
département

*** Direction sept-17 Publication du plan
stratégique du département

Appui du service
communication
du département

Définir clairement les
objectifs annuels en matière
de qualité au sein du
département

*** Direction sept-17

Diffusion d'un document
"Objectifs opérationnels de
l'année" lors du CDV de
rentrée

Prévoir les outils
pour la
réalisation des
actions/objectifs

Mettre en place un outil de
gestion de suivi des actions *** Responsable

qualité sept-17
Outil de gestion du tableau
de bord/de suivi du plan
d'action

 Plan d’action – AEQES/CTI – Février 2017

24

Recommandations/Forces Actions du DAE ou tâches
spécifiques

Degré de
priorité Responsable

Degré de
réalisation
Échéances

Résultats attendus Conditions de
réalisation

S'assurer de l'appropriation
des objectifs stratégiques du
département ingénieurs et de
la HENALLUX par les
différentes parties prenantes

Diffuser auprès de toutes les
parties prenantes (membres
du personnel, étudiants,
partenaires extérieurs) le plan
stratégique du département

*** Direction sept-17

Diffusion du plan stratégique
(PS) lors d'un CDV
Diffusion du PS lors d'une
réunion de la cellule
Etudiante
Publier le PS sur le site
internet du département

Appui du service
communication
du département

Effectuer le croisement des
AAS et des AAT de façon plus
systématique et le rendre
disponible

*** Responsable
Programme juin-19

profil d'enseignement
Tableau de croisement AAS-
AAT

Réfléchir à l'apport éventuel
que permettrait l'introduction
de méthodes pédagogiques
différentes

organiser une journée
pédagogique annuelle pour
l’échange des pratiques
pédagogiques (thème et
orateur à choisir en fonction
des souhaits des enseignants)

* Direction Septembre
2017

Liste des thèmes souhaités
Calendrier annuel de
formation

développer des cours en e-
learning :
- établir la liste des cours les
plus pertinents à développer
- prévoir la formation des
enseignants volontaires

*
Responsable
Programme
Direction

Juin 2020
Listing de cours disponibles
en e-learning
Listing des formations suivies

Valorisation dans
la charge des
enseignants
Prévoir des
moyens
financiers

Introduire des questions
ouvertes dans les formulaires
utilisés pour l'EEE, afin de
renforcer la pertinence des

Systématiser les enquêtes sur
l’organisation et la formation
auprès des étudiants
(planning d'évaluation,

** Responsable
Qualité Janvier 2018

Planning d'évaluation
Listing des actions à mettre
en place suite aux enquêtes

Périodicité : 3
ans

 Plan d’action – AEQES/CTI – Février 2017

25

Recommandations/Forces Actions du DAE ou tâches
spécifiques

Degré de
priorité Responsable

Degré de
réalisation
Échéances

Résultats attendus Conditions de
réalisation

évaluations globales
(semestrielles)

critères d'évaluation,
synthèses des évaluations,
suivi)

Ajouter des EEE sur un
ensemble de disciplines de
même orientation
(mécanique, électricité,
informatique-automatique,
etc.) sur plusieurs années
d’études

* Responsables
Unités Juin 2020 Planning d'évaluation

Questionnaire par discipline

Tâche à inclure
dans le descriptif
de mission des
responsables
d'unités
Appui du
responsable
qualité

Réaliser une analyse
complète et intégrée du
programme sur base de la
définition des AAT, en
particulier pour les deux
orientations

Veiller à la cohérence des
méthodes d'évaluations avec
les AA

Faire l'appréciation de
l'atteinte des AA de façon
systématique au niveau des
employeurs, des enseignants
et de la répartition des notes
(enquêtes tuteurs de stage B3
et M2

S’assurer de la cohérence
entre évaluations et AA
énoncés (listing des
méthodes d’évaluation en
fonction des AA, guide du
choix d’une méthode
d’évaluation en fonction
d’acquis d’apprentissage
visés, etc.)

** Responsable
stage-TFE juin-17 synthèse des enquêtes

réalisées

appui du service
qualité
Périodicité : 3
ans

** Responsable
programme Juin2017

synthèse de l'analyse du
croisement des AA et des
modalités d'évaluation

 Plan d’action – AEQES/CTI – Février 2017

26

Recommandations/Forces Actions du DAE ou tâches
spécifiques

Degré de
priorité Responsable

Degré de
réalisation
Échéances

Résultats attendus Conditions de
réalisation

Mettre en place un outil de
planification du travail
demandé aux étudiants tout
au long de l’année, y compris
le travail en autonomie:
- calendrier des travaux
demandés + estimation du
temps de réalisation
- recensement auprès des
étudiants des travaux
demandés et estimation du
temps de réalisation
- croisement entre les 2
sources d'information et
ajustement si nécessaire de la
pondération ECTS

** Coordinateurs
d'étude sept-17

Calendrier complété
Sytnhèse des informations
recçues des étudiants et des
enseignants

inclure cette
tâche dans le
descriptif de
fonction des
coordinations
d'études

Systématiser l'utilisation par
les intervenants de grilles
d'évaluation des stages/TFE
avec pondération des
différentes rubriques

Poursuivre la rédaction de
critères d’évaluation pour les
stages, TFE et projets pour
l’établissement des
différentes notes reprises
dans les modalités
d’évaluation

*** Responsable
stage-TFE juin-17

-Grilles pour les évaluations
du stage/TFE Master 2
- Grilles pour les évaluations
du stage B3

Sensibiliser les étudiants à
l’importance d’une bonne
recherche documentaire en
complément ou appui des
cours dispensé (listing des
revues et abonnements

**
Enseignants
Responsable
Programme

sept-18

Listing des revues et
abonnement
Récapitulatif des références
bibliographiques par U.E.

Appui du
Responsable
Bibliothèque

 Plan d’action – AEQES/CTI – Février 2017

27

Recommandations/Forces Actions du DAE ou tâches
spécifiques

Degré de
priorité Responsable

Degré de
réalisation
Échéances

Résultats attendus Conditions de
réalisation

disponibles, intégration d'une
bibliographie dans les fiches
U.E.)

Elargir les périodes
d’ouverture de la
bibliothèque

** Direction juin-18 Horaire de la bibliothèque

Analyser les taux de réussite
en B1 et en retirer des
enseignements sur
l'adéquation du programme
de formation

Mettre en place un processus
d’analyse des résultats des
étudiants et de conseils
personnalisés (statistiques
annuelles et analyse des
résultats en fonctions de
divers critères)

* Responsable
qualité juin-20 Statistiques de résultats

Conclusions

 Développer le tutorat pour
toutes les années d’études ** Responsable

Cap'Sup' sept-18 Listing des séances de tutorat
disponibles

Mettre en place des
procédures formelles afin
d'exploiter les données
reccueillies en vue du
pilotage des programmes

Mener une analyse
approfondie sur le lien entre
l'orientation choisie et le
sujet de TFE ou encore le
premier emploi

Développer des moyens
d’analyse de l’employabilité
des diplômés (enquête jeunes
diplômés + synthèse +
proposition d'améliorations)

**
Responsable
Qualité
Direction

Déc 2017
périodicité : 3

ans

Enquêtes + planning +
synthèses
Conclusions et propositions
d'amélioration

Appui de
l'ARIAMP
Périodicité : 3
ans

Systématiser les enquêtes
auprès du monde
professionnel pour connaître
leur avis concernant les
compétences attendues des
ingénieurs industriels

**
Responsable
Qualité
Direction

périodicité : 3
ans

synthèse des enquêtes
réalisées

Périodicité : 3
ans

 Plan d’action – AEQES/CTI – Février 2017

28

Recommandations/Forces Actions du DAE ou tâches
spécifiques

Degré de
priorité Responsable

Degré de
réalisation
Échéances

Résultats attendus Conditions de
réalisation

Systématiser le suivi des
cohortes (alumni) après leur
diplômation

Systématiser la révision du
programme au travers de
réflexions d’équipe

** Responsables
Unités

fait pour le
master

grilles des U.E. du cycle
master

Formaliser l'approche qualité
et définir des procédures de
travail dans le but d'assurer
un suivi des actions menées
et de leurs résultats

Etablir la cartographie des
différents processus du
département

** Responsable
Qualité déc-17 Cartographie des procesus

Rédiger les procédures
nécessaires en lien avec les
processus

** Responsable
Qualité déc-17 Descriptif des procédures de

processus

Mettre en place un portfolio
par enseignant ** Direction juin-17 Portfolio

Assurer le suivi des
procédures ** Direction juin-18 Bilan annuel

Proposer des AAS de façon
spécifique pour les deux
orientations en se basant sur
les familles de situation
définies dans le DAE

Valider les familles de
situation
Réaliser le croisement des
AAT et AAS des 2 orientations
avec les familles de situation

** Responsable
programme juin-19 Tableau synthétique

Définir des degrés de priorité
plus précis, annoncer les
échéances et proposer des
indicateurs quantifiables,
ainsi que la fréquence de
mise à jour du plan d'action

Rédaction du plan d'actions
2016-2021
Mise en place de l'outil de
suivi
Actualisation bimestrielle

*** Responsable
Qualité

Février 2017
(plan

d'action)
Juin 2017

(outil de suivi)

Plan d'action + mise à jour
bimestrielle

 Plan d’action – AEQES/CTI – Février 2017

29

Axe 6 : Renforcer la collaboration avec l'ensemble des partenaires

Recommandations/Forces Actions du DAE ou tâches
spécifiques

Degré de
priorité Responsable

Degré de
réalisation
Échéances

Résultats attendus Conditions de
réalisation

Formaliser la prise en compte
des avis de l'entreprise par
l'intermédiaire d'un advisory
board/conseil de
perfectionnement, lieu de
contacts privilégié pour
analyser l'adéquation de la
formation. Renforcer les liens
avec l'ARIAMP

Mettre en place un lieu
d'échanges systématiques
avec le monde industriel pour
la révision des programmes,
réunissant la direction et des
représentants des
enseignants et des étudiants,
afin d'alimenter la réflexion
d'un conseil ingénieurs

Constitution d'un conseil de
perfectionnement +
planification de réunions

** Direction sept-17
Composition du conseil de
perfectionnement et
définition du champ d'action

mettre en place une
collaboration avec l’institut
secondaire pour permettre
l’accès à leurs installations
sportives à nos étudiants

* Direction fait ???

 Plan d’action – AEQES/CTI – Février 2017

30

Recommandations/Forces Actions du DAE ou tâches
spécifiques

Degré de
priorité Responsable

Degré de
réalisation
Échéances

Résultats attendus Conditions de
réalisation

Exploiter le gisement offert
par les alumni, qui ressentent
une forte appartenance au
département ingénieurs -
"Pierrard"-, pour mener des
activités de promotion des
études d'ingénieurs à la
HENALLUX

inciter l’ARIAMP à créer un
profil LinkedIn réalisé Direction réalisé profil linkedIn existant

Organiser des modules
"Découverte du métier
d'ingénieur" destinés aux
élèves de 5° et 6° + assurer la
diffusion

*** Responsable
Promotion

En cours
Juin 2017

Nombre d'élève intéressés
nombre d'alumni ayant
accueilli des élèves

en collaboration
avec l'ARIAMP

	Axe 1 : Développer plus efficacement la politique « Gestion des ressources humaines » propre au département
	Axe 2 : Développer une politique visant à améliorer l’attractivité des cours
	Axe 3 : Améliorer la communication vers les parties prenantes
	Axe 4 : Améliorer l’infrastructure du bâtiment
	Axe 5 : Instaurer une politique qualité tant au niveau de l’aspect pédagogique que de l’aspect fonctionnement du département
	Axe 6 : Renforcer la collaboration avec l’ensemble des partenaires

