

Province de
HAINAUT

HAUTE ÉCOLE
CONDORCET

Étudier en Hainaut!

COMMUNICATION, ÉDUCATION ET SCIENCES SOCIALES

HAUTE ÉCOLE CONDORCET

| MARCINELLE |

Le Département de la communication, de l'éducation et des sciences sociales de la Haute École Provinciale de Hainaut - Condorcet propose 7 formations.

Parmi celles-ci, distinguons les cursus initiaux de type court comme les bacheliers professionnalisants (conduisant à un métier) des masters qui, eux, sont de type long.

La qualité de ces formations contribue à la renommée du département. Donner à tous l'accès à une formation de qualité adaptée aux exigences du monde du travail et inviter les étudiants à participer à la construction d'une société démocratique, solidaire et responsable, tels sont les objectifs premiers de l'équipe pédagogique de Marcinelle. Disponibilité et proximité, deux mots qui qualifient la relation qui unit étudiants et enseignants.

Ouverte à l'évolution de son environnement régional et international, la Haute École Provinciale de Hainaut - Condorcet a développé une série de partenariats avec des institutions publiques, des établissements privés, des associations établies en Belgique et dans de nombreux pays. Cette reconnaissance lui permet d'offrir aux étudiants une diversité de stages en Belgique, mais également à l'étranger.

Le département de la communication, de l'éducation et des sciences sociales compte bon nombre d'enseignants toujours actifs dans le secteur qui leur est propre, ce qui favorise le partage de connaissances ajustées à la pratique professionnelle. Visites, colloques, immersion, organisation d'événements culturels... Dès le début du cycle de formation, les étudiants rencontrent des spécialistes du métier auquel ils se destinent et collaborent avec eux. Cette expérience de terrain les prépare au mieux au monde du travail.

NOS FORMATIONS

➔ BACHELIERS ET MASTERS

BACHELIERS PROFESSIONNALISANTS (180 crédits)

ASSISTANT.E SOCIALE

COMMUNICATION

→ Options

COMMUNICATION CULTURELLE

JOURNALISME

RELATIONS PUBLIQUES

ÉCRITURE MULTIMÉDIA

GESTION DES RESSOURCES HUMAINES

ÉDUCATEUR-TRICE SPÉCIALISÉ.E EN ACCOMPAGNEMENT PSYCHO-ÉDUCATIF

MASTERS (120 crédits)

INGÉNIERIE ET ACTION SOCIALES (MIAS)

TRANSITIONS ET INNOVATIONS SOCIALES (METIS)

Vous avez le sens de l'écoute et êtes capable de rester objectif dans des situations parfois compliquées? Vous aimez trouver des solutions et aider les personnes dans le besoin? Combiner administratif et travail de terrain vous tente?

L'assistant.e social.e apporte son aide aux individus, familles ou groupes en difficulté afin d'améliorer leur bien-être, leur insertion sociale et leur autonomie. Il accompagne, conseille, écoute, oriente et soutient les personnes en fonction de leurs demandes et de leurs besoins afin d'établir une relation d'aide ciblée, constructive et bénéfique.

Une méthodologie précise lui permet de recueillir les données nécessaires à la compréhension de la situation, à analyser la demande, à établir un plan d'action et à évaluer le résultat de ses interventions.

L'assistant.e social.e fonde son activité sur un système de valeurs qui garantit les principes tels qu'énoncés dans la Déclaration Universelle des Droits de l'Homme. Il interagit dans des contextes en mutation constante et se réfère aux principes déontologiques propres à sa profession.

Professionnel de l'action collective et de l'aide individuelle, il fait de la relation humaine et de l'analyse stratégique ses outils privilégiés. Il participe à des projets de développement, à des actions de prévention et de lutte contre les exclusions.

Par ailleurs, il met en évidence les problèmes que pose le fonctionnement de la société en plaçant l'humain au centre de ses préoccupations. Il fait émerger les enjeux sociétaux, oriente et interpelle les différents acteurs de politiques sociales. Il participe à l'élaboration de propositions, de pratiques innovantes invitant au changement.

Ce professionnel polyvalent peut travailler dans les organismes privés ou publics, dans une grande diversité de secteurs selon des méthodologies différentes et de manière individuelle ou collective avec des publics très variés. Il est susceptible de se voir confier des missions multiples dans des domaines tels que l'aide à la jeunesse, l'enfance, la santé et la santé mentale, l'éducation, le handicap, l'emploi, les personnes âgées, la justice, la migration, l'éducation permanente, le développement durable, le monde associatif et la culture...

Dès le début de cette formation, des stages d'intégration professionnelle sont organisés et encadrés par une équipe de superviseurs. Des stages à l'étranger sont réalisables avec l'accompagnement du service des relations internationales.

Options

Communication culturelle | Journalisme | Relations publiques

La curiosité est l'une de vos plus grandes qualités? Vous avez le goût des relations humaines et aimez élaborer des stratégies? Le travail en équipe vous attire et vous avez l'esprit d'initiative?

Le bachelier en communication est susceptible de travailler dans divers secteurs comme le journalisme (presse écrite, radio, audiovisuelle et online), la promotion et la diffusion des cultures, des droits et des idées, de l'éducation et de la formation par les médias, la communication interne, les relations publiques et l'organisation d'événements. Outre un socle de culture générale, il maîtrise la langue française préalable à la crédibilité de toute communication, quel qu'en soit le support. Une formation aux outils audiovisuels et une initiation à la production infographique sont dispensées.

Par ailleurs, il fait preuve de la créativité et de la méthode indispensables au montage de projets événementiels et utilise la communication digitale à travers des plateformes en ligne phares comme Facebook, Instagram ou encore LinkedIn, devenus des outils de création de réseaux mais surtout de redoutables instruments de marketing. L'acquisition de la rigueur journalistique et des techniques de relations publiques utilisées par les entreprises, les groupements et institutions est essentielle à l'exercice de ce métier.

Les agences de communication, les entreprises privées et publiques ainsi que le secteur des services, les entreprises culturelles, le secteur politique, les organisations, les ONG et l'éducation permanente sont des pourvoyeurs potentiels d'emplois. Le bachelier en communication se développe autour de cours théoriques et d'ateliers pratiques. Pour appuyer cette formation, des stages en milieu socio-professionnel sont organisés dès le 1er bloc.

COMMUNICATION CULTURELLE

Laisant une large place à la lecture des arts en général, l'orientation mène l'étudiant à comprendre les mystères de l'organisation de festivals ou d'événements en tout genre.

JOURNALISME

Une bonne connaissance des médias permet à l'étudiant d'intégrer les ficelles de l'écriture journalistique (presse écrite, télévision, radio, web...).

COMMUNICATION DES ENTREPRISES & RELATIONS PUBLIQUES

Fondée sur les principes de base de la communication externe et interne, l'orientation pousse l'étudiant à parfaire son savoir dans des domaines aussi divers que le marketing, l'organisation d'événements spécifiques à l'entreprise ou le community management.

Accro aux nouvelles technologies? Envie de savoir comment se construit une application, un site web ou une stratégie digitale? De comprendre comment l'utilisateur ou l'entreprise appréhende les technologies digitales?

La formation en écriture multimédia, où créativité et polyvalence sont essentielles, vous y aidera! Concevoir des produits multimédias interactifs, gérer des contenus et apporter une visibilité à toute action de communication sont les objectifs de ce bachelier.

La formation alterne théorie et pratique. Au travers des cours de sociologie, philosophie, économie, psychologie, déontologie, sémiologie, histoire de l'art, histoire des médias, gestion, méthodologie et anthropologie, les étudiants acquièrent les fondements du raisonnement et les connaissances transversales nécessaires.

Des cours d'infographie, de stratégie digitale, de prise de vue photographique, d'initiation à l'audiovisuel, de montage vidéo, de son, d'analyse et écriture de l'image, de programmation, de développement d'applications et de motion design viennent compléter l'offre par un bagage technique indispensable au métier d'écrivain multimédia.

Les cours de langues (anglais et néerlandais) parsèment les 3 blocs tandis qu'un renforcement en français est aménagé durant les deux premiers blocs. Tout au long du cursus, des formations spécifiques aux technologies web sont dispensées par notre partenaire TechnofuturTic. Des sorties sont régulièrement organisées par les enseignants (visites d'entreprises, sorties culturelles...) et des professionnels sont invités dans le cadre de certains cours afin de faire part de leur(s) expérience(s).

Aux blocs 2 et 3, les étudiants présentent des stages en entreprises. Un atelier de recherche de stage au bloc 1 les y prépare. Au terme du bachelier qui se clôture par la réalisation d'un travail de fin d'études, l'étudiant diplômé peut soit entrer dans la vie active soit prolonger son apprentissage. Plusieurs passerelles sont possibles, avec ou sans complément de crédits.

Community manager, social media manager, content manager, rédacteur web (copywriter), responsable éditorial on line, chef de projet digital, webmaster, webdesigner, développeur front-end, infographiste / motion designer, ergonomiste, intégrateur web, consultant SEO-SEA-SMO, consultant web, scénariste vidéo sont autant de possibilités de métiers auxquels le bachelier aura accès.

Prendre le temps d'observer ce et ceux qui vous entourent est l'un de vos principaux atouts? Vous êtes organisé et aimez mettre en adéquation les valeurs des uns et des autres?

Le bachelier en gestion des ressources humaines gère la carrière des travailleurs en respectant les besoins comme les attentes de l'entreprise qui recrute et tient compte du bien-être et de la carrière du nouvel engagé. Intermédiaire privilégié entre direction et travailleurs, il fait preuve d'une grande écoute envers ses interlocuteurs. Le métier de GRH, menant principalement à une carrière administrative, aborde au quotidien les dimensions économiques relatives aux richesses matérielles de l'entreprise. Il touche aux aspects sociaux concernant l'insertion professionnelle et les relations humaines ainsi qu'aux dimensions juridiques délimitant le cadre administratif et fait appel aux techniques de gestion des organisations.

Dans le but d'assurer le bien-être du travailleur, ce professionnel joue un rôle prépondérant dans le développement de la culture d'entreprise en favorisant l'appartenance à celle-ci et la propagation de ses valeurs. Il fonde son action sur un système qui observe les droits et les obligations de l'entreprise.

Le diplômé peut accéder aux fonctions de gestionnaire des ressources humaines au sein d'un secrétariat social, d'une administration, d'un syndicat ou d'une mutuelle. Les postes de gestionnaire de carrières et de mobilité en entreprise, de compétences et de salaires, gestionnaire payroll, conseiller en emploi, en insertion professionnelle et en législation sociale ainsi qu'expert du droit social lui sont également accessibles. Dans les secteurs privé et public, il assure principalement les fonctions de responsable et d'assistant en ressources humaines ou de consultant en entreprise, en intérim ou en reclassement professionnel. L'aide à la création d'entreprises est également un secteur d'emploi potentiel.

Le GRH est essentiel au bon fonctionnement d'une entreprise. Il acquiert ses compétences au fil de cours théoriques et des stages, qui s'articulent autour de trois axes principaux:

- **l'économie**: une bonne connaissance du marché de l'emploi et de la gestion comptable est primordiale;
- **le droit social**: pouvoir déterminer le statut des employés et le calcul des salaires est l'une des principales missions du diplômé;
- **les ressources humaines**: le sens de la communication, la philosophie, la maîtrise du français et de deux langues étrangères sont autant d'outils nécessaires à la pratique du métier.

ÉDUCATEUR-TRICE SPÉCIALISÉ.E EN ACCOMPAGNEMENT PSYCHO-ÉDUCATIF

L'éducateur-trice spécialisé.e en accompagnement psycho-éducatif made in Condorcet est un ou une éducateur-trice A1 pouvant travailler dans les secteurs du handicap, de la santé mentale, de la petite enfance, de la jeunesse (notamment l'aide à la jeunesse et le milieu scolaire), de la gérontologie de l'insertion sociale et du travail de rue.

Certains de ces secteurs requièrent par ailleurs le titre de bachelier éducateur spécialisé en accompagnement psycho-éducatif.

Nos étudiant.e.s peuvent choisir de se centrer au cours de leurs études vers un secteur privilégié notamment par leur travail de fin d'études, leurs stages et les ateliers de rencontre avec des experts du secteur.

Les postures que l'éducateur-trice spécialisé.e occupe sont diverses:

- **acteur-trice institutionnel.le**, il ou elle s'engage dans la vie institutionnelle, est garant.e du cadre, travaille avec l'équipe et avec le réseau. Il ou elle est aussi un.e acteur-trice social et participe aux transformations des politiques socio-éducatives;
- **praticien.ne réflexif-xive**, il ou elle accompagne les personnes dans leur réflexion, il ou elle observe, dégage des hypothèses, prend du recul. Il ou elle se forme régulièrement, développe son esprit critique et prend position;
- **communicateur-trice**, il ou elle met des mots « sur », il ou elle révèle les qualités individuelles, collectives, sociales, il ou elle donne du sens à la relation éducative par la mise en mots, il ou elle s'adapte aux contextes, il ou elle maîtrise les outils de communication;
- **personne en relation**, l'éducateur-trice prend conscience de lui-même ou d'elle-même, il ou elle crée du lien, il ou elle inscrit sa pratique dans le soin relationnel, il ou elle chemine vers l'autre et respecte son rythme, il ou elle est dans la relation, dans le ici et le maintenant, il ou elle est humble, il ou elle trouve la bonne distance émotionnelle;
- **technicien.ne créatif-tive**, il ou elle s'appuie sur les ressources des personnes et fait preuve de créativité dans la vie quotidienne.

| MARCINELLE

**MASTER
INGÉNIERIE
ET ACTION
SOCIALES
(MIAS)**

**MASTER
TRANSITIONS
ET INNOVATIONS
SOCIALES
(METIS)**

Retrouvez nos programmes d'études sur
www.condorcet.be

Etudier en Hainaut!

Le master en ingénierie et action sociales (MIAS) est co-organisé et co-diplômé par la HEPH - Condorcet et la HEH, en partenariat avec l'UMONS. Cette formation, de deuxième cycle et de niveau universitaire, est essentiellement organisée sur l'implantation de Marcinelle.

Le master promeut la cohabitation et l'inclusion sociale des personnes, citoyens locaux ou citoyens du monde, au niveau territorial et local, en vue de leur développement social, culturel, politique ou économique. Sa finalité vise la transformation des rapports sociaux dans une démarche de développement durable et dans l'interculturalité.

Le MIAS forme des professionnels dans les secteurs publics, associatifs et non marchands aptes à exercer des responsabilités en tant que cadres (directeurs, chefs de service, responsables d'équipes, coordinateurs de projets...) et à assumer des fonctions de recherche, d'audit, de consultation, de conception de projets.

Le projet pédagogique se fonde sur l'appropriation des techniques propres à la construction de projets, à l'investigation de territoires (observer, enquêter, interviewer...), à l'analyse concrète de situations problématiques réelles, à la création de partenariats et à l'élaboration de pistes d'action susceptibles d'initier de nouvelles dynamiques de développement territorial.

L'alternance de cours magistraux, de travaux pratiques, de séminaires, de visites de terrain et de rencontres avec des professionnels permet de confronter l'étudiant à la pratique de l'ingénierie sociale.

La Haute École dispose d'un centre de recherche en innovations sociales, développement territorial et tourisme durable (CRISDD). Celui-ci est associé au MIAS et ouvre des perspectives supplémentaires aux étudiants et diplômés.

Sont admis, sans crédits complémentaires, les titulaires de bacheliers en sciences humaines et sociales, sociologie et anthropologie. Sont admis, moyennant l'acquisition de 5 crédits supplémentaires, les titulaires des bacheliers en assistant social, gestion des ressources humaines, psychologie, conseiller social, coopération internationale, soins infirmiers avec spécialisation en soins communautaires, communication, écologie sociale, éducateur spécialisé en accompagnement psycho-éducatif, éducateur spécialisé en activité socio-sportives et ergothérapie.

Possibilités de mobilité internationale (ERASMUS) et, sur base volontaire, de stages dans les pays du sud. L'horaire est adapté pour les travailleurs et les demandeurs d'emploi. Le MIAS est reconnu dans le cadre du congé-éducation payé.

Le master en transitions et innovations sociales (METIS) est organisé par deux Universités (UMONS et UCL) ainsi que trois Hautes Écoles (HEH, HEPH - Condorcet et HELHa). La totalité du programme est suivie à Mons.

Cette formation, de deuxième cycle et de niveau universitaire, est centrée sur les transitions sociales, liées notamment aux processus de mondialisation et aux innovations sociales qui en découlent.

Le METIS étudie les transformations qui ont lieu au niveau des espaces économiques et urbains, des politiques publiques, du rapport à la nature, des villes numériques, des polarisations et résilience du patrimoine, du rapport au travail, de l'emploi et des nouvelles précarités sociales, des migrations, des diasporas (dispersion d'une communauté à travers le monde) et de l'interculturalité, des structures et des mobilités familiales, des tensions de genre et intergénérationnelles, du vieillissement de la population...

Par ailleurs, le METIS opte pour une approche pluridisciplinaire déployant les ressources combinées de l'anthropologie et de la sociologie notamment avec celles de l'urbanisme, de l'architecture, de l'économie, de la psycho-sociologie, des sciences de l'éducation et des sciences politiques...

Le METIS s'ancre au cœur du bassin hainuyer qui constitue un terrain privilégié d'observation de tous ces phénomènes de transitions et d'innovations sociales.

Des débouchés variés sont accessibles à tous les acteurs et actrices qui s'engagent dans le traitement pluridisciplinaire de situations de changement exigeant des formes d'innovations sociales. Ceux-ci couvrent les secteurs du public local, régional, fédéral et européen, le parastatal, l'associatif, le non marchand, les ONG et les entreprises valorisant de nouvelles formes d'organisation du travail et d'échanges économiques. Le programme comprend 120 crédits de formation répartis entre un tronc commun de 45 crédits, trois options au choix ainsi qu'un stage et un mémoire.

Sont admis, sans crédits complémentaires, les titulaires de bacheliers en sciences humaines et sociales, sciences politiques, sociologie et anthropologie, information-communication.

Sont admis, moyennant l'acquisition d'un maximum de 15 crédits complémentaires, les titulaires des bacheliers en assistant social, conseiller social, écologie sociale, éducateur spécialisé en accompagnement psycho-éducatif, gestion des ressources humaines, communication sociale, coopération internationale, conseiller en développement durable, commerce et développement.

VIVRE ET ÉTUDIER À LA HEPH - CONDORCET

➔ La Haute école provinciale de Hainaut - Condorcet propose de nombreuses aides aux étudiants afin qu'ils puissent mettre toutes les chances de leur côté pour mener à bien leurs études.

LE SERVICE SOCIAL

Objectif? Le bien-être des étudiants! Dans un climat de confiance et de discrétion, le Service social fonde son action autour de trois axes : l'accompagnement psychosocial, l'aide financière, le soutien psychologique. Les assistantes sociales se tiennent à l'écoute des étudiants et de leur famille, les soutiennent dans les démarches administratives, les accompagnent en cas de difficultés personnelles ou relationnelles et les orientent, au besoin, vers d'autres professionnels exerçant à la Haute Ecole ou à l'extérieur de celle-ci.

SOUTIEN PSYCHOLOGIQUE

Bouleversement des habitudes de travail, complexification des tâches d'études, changement de cadre de vie et d'apprentissage, voici autant de facteurs liés au passage en enseignement supérieur pouvant affecter la santé mentale des étudiants.

Afin de réduire les risques chez ces derniers, une Cellule de soutien psychologique a été mise en place. Une psychologue y reçoit les étudiants demandeurs, les écoute et les accompagne en mettant en oeuvre des approches adaptées.

LA COMMISSION CULTURELLE

La Commission culturelle, émanation du Conseil Social, assure la promotion de la culture auprès de tous les étudiants. Elle a comme objectifs de regrouper toutes les activités culturelles de la Haute École au sein d'une seule et même commission et de faciliter l'organisation d'activités culturelles tout en assurant leur promotion auprès des étudiants. De plus, la Commission accueille favorablement les propositions culturelles venant des membres de Condorcet. La plupart des activités proposées sont gratuites pour nos étudiants.

LA COMMISSION SPORTIVE

La Commission sportive de la Haute École a pour objectif de promouvoir la pratique sportive au sein de la communauté Condorcet, aussi bien pour le loisir que pour la compétition. La programmation des activités comporte des ateliers réguliers encadrés par des moniteurs (fitness, basketball, volleyball, rugby, danse, gym...) et des compétitions avec d'autres Hautes Écoles et Universités. Différents projets et événements sportifs sont organisés tout au long de l'année. La quasi-totalité des activités proposées sont gratuites pour nos étudiants.

LE SERVICE D'INFORMATION ET D'ORIENTATION

Quelles études choisir? Des informations sur les passerelles? Comment se réorienter? Définir ses aptitudes, ses compétences? Des difficultés, des questions, des inquiétudes?

Le Service d'information et d'orientation vous propose de:

- ➔ vous aider à élaborer votre parcours académique en tenant compte de vos motivations, de vos intérêts et de vos compétences;
- ➔ répondre à vos questions tout au long de votre formation;
- ➔ vous informer sur les filières d'études, les cours, les passerelles, les débouchés;
- ➔ vous réorienter si vous souhaitez changer de filière;
- ➔ vous offrir un soutien d'ordre personnel et psychologique.

LE SERVICE PROMOTION DE LA RÉUSSITE

La Haute École a mis en place un encadrement particulier des étudiants, notamment de première année, pour les aider dans l'élaboration d'une bonne méthode de travail, d'une prise de notes efficace, et pour les accompagner dans les remédiations et la préparation des examens.

ÉTUDIANTS À BESOINS SPÉCIFIQUES (SAPEPS)

Vers un enseignement inclusif!

Le SAPEPS a été créé pour les étudiants qui souhaitent entreprendre des études supérieures et qui se trouvent en situation de handicap (déficience auditive, visuelle ou mobilité réduite) ou composent avec des troubles d'apprentissage. Il veille à ce que cette situation ne constitue pas un frein à la réussite, réfléchit avec l'étudiant à son projet d'études et le soutient tout au long de son parcours académique.

Le SAPEPS est un service d'accompagnement pédagogique personnalisé, destiné aux étudiants de l'enseignement supérieur provincial et adapté à la nature du handicap.

MOBILITÉ (INTER)NATIONALE

La mobilité étudiante permet non seulement d'enrichir sa formation, mais également de découvrir une autre culture, voire une autre langue. Le service des relations internationales accompagne les candidats dans leurs démarches et les soutient dans leur désir de suivre une partie de leur formation (stage ou cours) en Belgique, en Europe ou hors UE. Les étudiants de la Haute École peuvent bénéficier d'une bourse dans le cadre de différents programmes.

ECAMPUS

Accessible partout et à tout moment via un navigateur internet, l'e-Campus permet de:

- consulter les valves numériques et les horaires de cours;
- se connecter à sa boîte email (prenom.nom@condorcet.be);
- accéder aux documents administratifs et aux cours en ligne;
- être informé des activités et des services organisés par les étudiants;
- télécharger des logiciels nécessaires dans le cadre des études.

LES BIBLIOTHÈQUES

Des bibliothèques spécialisées sont à votre disposition dans l'ensemble de la Haute École.

Vous pourrez y trouver :

- des revues, des livres... sélectionnés en fonction des formations dispensées;
 - un accès à Internet pour les recherches académiques.
- Les ouvrages sont prêtés gratuitement aux étudiants inscrits dans l'une des institutions du Pôle hainuyer. Contacts, horaires et services: www.condorcet.be > [services](#) > [bibliothèques](#).

LE CONSEIL DES ÉTUDIANTS

Les étudiants de la Haute École élisent, chaque année et dans chaque département, des représentants qui forment le « Conseil des étudiants ». Celui-ci a notamment pour mission de représenter tous les étudiants de la Haute École, de défendre et de promouvoir leurs intérêts concernant les questions relatives à l'enseignement, à la pédagogie, à la gestion de la Haute École, de susciter la participation active des apprenants ou encore d'assurer la circulation de l'information entre les autorités de l'institution et les étudiants.

SE RESTAURER

La majorité des implantations disposent d'une cafétéria proposant des plats chauds et/ou froids (sandwichs, salades...) pour un prix modique. Il existe aussi de nombreuses possibilités de se restaurer à proximité immédiate des implantations.

Retrouvez nos programmes d'études sur www.condorcet.be

SE LOGER

Deux types de logement peuvent être envisagés.

- Les logements étudiants associés à la Haute École, appelés généralement internats;
- Un logement loué auprès d'un particulier.

A l'internat, l'étudiant occupe généralement une chambre individuelle, mais partage les équipements sanitaires et certains espaces avec les autres étudiants. Les repas sont, quant à eux, pris au sein d'un mess. Ce type d'hébergement permet de rencontrer des étudiants de toutes les sections, de tous niveaux d'études, voire d'autres pays.

Différentes possibilités d'internat s'offrent aux étudiants à la Haute École:

Implantation d'Ath

Rue Paul Pastur, 6 - B-7800 Ath
+32 (0) 68 26 45 35 (Site 1 / Siège administratif)
Square Saint-Julien, 9 - B-7800 Ath
+32 (0) 68 28 75 90 (Site 2)

Implantation de Tournai

Internat mixte - Cité Georges Point
Rue Paul Pastur, 4 à B-7500 Tournai
+32 (0) 69 25 37 00
Inscription obligatoire, via le site www.citegeorgespoint.be
Internat pour filles
Boulevard du Roi Albert Ier, 1 à B-7500 Tournai
+32 (0) 69 23 24 26
Internat autonome mixte - Maison des étudiants
Rue des Carmes 13-15, à B-7500 Tournai
+32 (0) 69 66 96 69

Implantation de Charleroi

La cité estudiantine LA VIGIE
Square Hiernaux, 2 - B-6000 Charleroi
Tél. : +32 (0) 71 53 12 41

Implantation de Morlanwelz

Rue de l'Enseignement, 8-10 - B-7140 Morlanwelz
Tél. : +32 (0) 64 43 20 30

Plus d'infos au sujet de la recherche d'un logement: www.condorcet.be

Etudier en Hainaut!

S'INSCRIRE À LA HEPH - CONDORCET

CONDITIONS D'ADMISSION

L'accès aux études de premier cycle est régi par les articles 107 et suivants du Décret Paysage, disponible sur le site www.condorcet.be.

Lors de votre inscription, vous devrez, dans tous les cas, être détenteur soit

- du Certificat d'Enseignement Secondaire Supérieur (CESS);
- du certificat ou diplôme délivré par l'Enseignement de Promotion Sociale;
- d'un titre étranger dont l'équivalence est reconnue.

Au plus tard le 30 septembre de l'année académique en cours, vous aurez complété votre dossier d'inscription. Certaines obligations peuvent varier en fonction des impératifs administratifs du moment et des exigences spécifiques liées à la formation.

Pour qu'une inscription soit régulière, l'étudiant doit satisfaire à l'ensemble des obligations administratives et financières imposées. La liste des documents requis est consultable sur le site internet de la Haute École.

(www.condorcet.be > études > inscriptions).

ÉQUIVALENCE

Les étudiants ayant terminé leurs études secondaires à l'étranger doivent introduire une demande d'équivalence auprès des services d'homologation de la Fédération Wallonie - Bruxelles. La date limite de dépôt de votre dossier, généralement fixée au 15 juillet de l'année précédant la rentrée scolaire envisagée, ainsi que les autres modalités à respecter sont disponibles auprès de la Direction Générale de l'enseignement obligatoire.

Service des Equivalences :

Rue Adolphe Lavallée, 1 à 1080 Bruxelles.

+32 (0)2 690 86 86

equi.oblig@cfwb.be - www.equivalences.cfwb.be

DROITS D'INSCRIPTION

Pour l'année 2023 - 2024, les droits d'inscription aux formations de bachelier s'élevaient, pour tout étudiant et par année académique à :

- 231 € pour le premier bloc et la poursuite du cursus
- 283 € pour l'année académique diplômante.

Pour les formations de master, les droits d'inscription s'élevaient en 2023 - 2024 à :

- 406 € pour le premier bloc et la poursuite du cursus
- 510 € pour les années académiques diplômantes (3^e bloc du bachelier de transition et dernier bloc du master).

Il s'agit des montants minimums légaux fixés par la Fédération Wallonie - Bruxelles. Attention, les droits d'inscription constituent une partie des frais inhérents aux études. Des coûts supplémentaires, comprenant les stages, le matériel et les documents, seront nécessaires au bon déroulement de la formation.

Vous trouverez de plus amples informations au sujet des frais des études sur notre site www.condorcet.be > frais d'inscription.

Pour les étudiants dits «de condition modeste»:

Pour les formations de bachelier, les droits d'inscription s'élevaient en 2023 - 2024 à :

- 98 € pour le premier bloc et la poursuite du cursus;
- 150 € pour l'année académique diplômante.

Pour les formations de master, les droits d'inscription s'élevaient à :

- 273 € pour le premier bloc et la poursuite du cursus;
- 377 € pour les années académiques diplômantes (3^e bloc du bachelier de transition et dernier bloc du master).

Pour les étudiants boursiers

Gratuité sur présentation d'une preuve de l'octroi d'une bourse.

Les étudiants étrangers, ressortissant d'un pays non membre de l'UE paient, en plus du droit d'inscription, un droit d'inscription spécifique. Pour 2023 - 2024, la somme des deux s'élevait à :

- 1.223 € par année académique, pour le début et le milieu de cycle et à 1.275 € pour la fin d'un cycle de bachelier professionnalisant;
- 1.893 € par année académique, pour le début et le milieu de cycle et à 1.997 € pour la fin d'un cycle de bachelier de transition;
- 2.390 € par année académique et à 2.494 € pour la fin d'un cycle de master.

Des cas d'exemption existent ; vous les trouverez détaillés sur www.condorcet.be.

PÉRIODES ET LIEUX D'INSCRIPTION

L'inscription est désormais possible à partir du site www.condorcet.be pour tous les étudiants, boursiers ou non, ressortissants de l'Union européenne ou assimilés souhaitant s'inscrire pour la première fois au premier bloc. Des précisions concernant les cas assimilés sont diffusées sur www.condorcet.be.

La préinscription vous permettra de faciliter votre inscription auprès des secrétariats des différentes implantations qui vous accueilleront durant la première quinzaine de juillet et à partir de la deuxième quinzaine du mois d'août.

Les inscriptions se clôturent le **30 septembre** de l'année académique en cours.

NOUS RENCONTRER

Durant l'année académique, la Haute École participe à plusieurs salons d'information sur les études. Les équipes pédagogiques se font un plaisir de répondre à vos interrogations.

Une Journée Portes Ouvertes et des séances d'infos sont également organisées annuellement.

Sachez aussi qu'il est possible de découvrir les cours d'une section sans y être encore inscrit, de faire connaissance avec les enseignants et de s'acclimater aux lieux, en participant aux classes ouvertes.

Pour connaître les dates et les lieux de ces événements, consultez le site www.condorcet.be.

CERTIFICAT EN GESTION ENTREPRENEURIALE

Intéressé par l'idée de lancer votre propre activité professionnelle, votre entreprise ou votre association?

Ajoutez à votre cursus une dimension entrepreneuriale! Grâce au certificat en gestion entrepreneuriale, l'étudiant élargit et perfectionne savoirs et compétences en matière de création ou de développement d'une activité, de nature économique ou non marchande.

Les orientations données à ce certificat sont multiples: elles peuvent concerner l'agrobioscience et la chimie, les arts appliqués, la communication, l'éducation, les sciences sociales, le marketing, le management touristique et hôtelier, la santé publique, les sciences de l'enseignement, les sciences de la motricité, les sciences économiques, juridiques et de gestion, les sciences et les technologies, les sciences logopédiques en créant un lien étroit avec le parcours académique du demandeur.

La seule condition préalable pour y participer est d'avoir obtenu le statut d'«étudiant-entrepreneur à la HEPH - Condorcet». Dès lors, le candidat monte un parcours sur mesure, composé d'activités reprises dans toute l'offre de formation de la HEPH - Condorcet, d'activités entrepreneuriales intra et extra muros auprès de dispositifs reconnus et de partenaires spécialisés dans la création d'entreprise.

Le certificat compte 10 crédits répartis en 3 unités d'enseignement liées au métier que l'étudiant souhaite exercer (3 crédits), à l'entrepreneuriat (3 crédits) et à la rédaction d'un plan d'affaires (4 crédits).

Cette formation complémentaire fondée sur la pratique, l'action et le coaching se réalise en une année et se clôt par la défense d'un TFE entrepreneurial devant un jury composé de membres du corps pédagogique de la HEPH - Condorcet et d'experts reconnus dans le milieu de l'entrepreneuriat.

En partenariat avec des spécialistes de la création et de la gestion d'entreprises, l'encadrement des étudiants est pris en charge par une équipe pluridisciplinaire favorable au partage d'expériences, jugé bénéfique à l'ouverture d'esprit.

Il est également possible de participer à la formation transnationale d'étudiants-entrepreneurs favorisant la création d'activités transfrontalières par des étudiants ayant une intention entrepreneuriale.

Le formulaire d'inscription, les brochures et des informations complémentaires sont disponibles sur www.condorcet.be.

NOTRE IMPLANTATION

MARCINELLE

Rue de la Bruyère, 151
B-6000 Marcinelle
+32 (0)71 60 93 30
info.soc.char@condorcet.be

Etudier en Hainaut!

