

Plan institutionnel de réussite
2017-2022
Version sommaire

Juin 2017

2

AVANT-PROPOS

« Au printemps 2000, le ministre de l’Éducation du Québec a demandé aux collèges publics et privés

subventionnés d’élaborer et de mettre en œuvre des plans de réussite. »1.

Le Plan de réussite 2017-2022 est le quatrième plan de réussite du Campus Notre-Dame-de-Foy.

Rappelons la définition de la réussite éducative dont on s’était doté dans le Plan 2011-2015 : « Ensemble

de manifestations, à travers différentes compétences tant académiques que personnelles, permettant à

un étudiant de faire des choix et d’assumer ses responsabilités dans un objectif de réalisation ». Le Plan

de réussite 2017-2022 s’adresse aux étudiants de la formation régulière (DEC), de la formation continue

et du Séminaire Chaya Mushka2. Certains objectifs touchent aussi le programme de formation

professionnelle.

Le Plan de réussite 2017-2022 fait suite à la révision du Plan stratégique du CNDF 16-21. La version 2016-

2021 de ce dernier a établi la base du nouveau Plan de réussite, Il répond à la première orientation du

Plan stratégique 2016-2021, qui est « Offrir des programmes éducatifs de qualité ».

En plus de soutenir la culture de réussite et celle de l’engagement, nous croyons aussi qu’en créant un

milieu de vie stimulant et en développant l’ouverture sur le monde, nous nous assurons de proposer à

l’étudiant une expérience de vie positive lors de son passage au CNDF.

1. RESPONSABILITÉS, DÉMARCHE ET SUIVI

Les enjeux à considérer, les préoccupations à résoudre et les besoins et attentes auxquels il faut chercher

à répondre ont été identifiés lors des différentes consultations que nous avons menées depuis

l’automne 2014 jusqu’en janvier 2017 auprès des différents groupes formant la communauté du CNDF,

c’est-à-dire les cadres, les enseignants, les professionnels, le personnel de soutien et bien sûr les

étudiants.

Pour dresser le portrait sociodémographique des étudiants du CNDF, nous avons utilisé les données

fournies par le Service du cheminement scolaire et les résultats du questionnaire Mieux te connaître.

D’autres données ont été prises en compte dans notre analyse du portrait scolaire des étudiants, par

exemple les statistiques de réussite à l’ÉUF, les statistiques de fréquentation du Centre d’aide en français

et des Services adaptés.

Pour l’élaboration et la mise en œuvre du Plan, toutes les instances ont été ou seront interpellées et y

joueront un rôle : le Conseil d’administration, les cadres du collège, l’ensemble du personnel, les

professeurs et les étudiants. Un comité de coordination et un comité consultatif s’assurent de la mise

en œuvre et du suivi de celui-ci.

1 Commission d’évaluation de l’enseignement collégial, L’évaluation des plans d’aide à la réussite. Rapport Synthèse, Gouvernement du Québec, 2004, p. 1.
http://www.ceec.gouv.qc.ca/documents/2004/09/levaluation-des-plans-daide-a-la-reussite-2.pdf (page consultée le 2 juin 2017).
2 Puisque le CNDF offre aussi le diplôme d’études professionnelles (DEP) en intervention en sécurité incendie, les étudiants de ce programme seront intégrés dans
certains aspects du Plan de réussite.

http://www.ceec.gouv.qc.ca/documents/2004/09/levaluation-des-plans-daide-a-la-reussite-2.pdf

3

2. ENJEUX, PRÉOCCUPATIONS, BESOINS DU PERSONNEL ET DES ÉTUDIANTS

La population étudiante constitue un élément stratégique pour le CNDF. En effet, pour assurer la
pérennité de l’établissement, il faut bien considérer les caractéristiques actuelles et à venir des jeunes et
des moins jeunes qui sont susceptibles d’être intéressés à poursuivre des études au CNDF.

2.1 Enjeux liés à la réalisation du Plan de réussite

 Mobilisation de toute la communauté autour de la réussite des étudiants

 Utilité d’un plan de réussite : Comment concevoir un Plan de réussite qui ait du
sens pour le personnel et les étudiants de la communauté du CNDF, qui leur parle
et qui les interpelle?

2.2 Enjeux liés à la réussite des étudiants

 Préoccupations du personnel et des étudiants

 Motivation et engagement des étudiants

 Pédagogie active et adaptée

 Taux de réussite, de réinscription et de diplomation

 Compétences langagières3

Besoins exprimés par les étudiants

 Besoins en lien avec les méthodes de travail et d’étude

 Besoins en lien avec la langue

 Besoins en lien avec les difficultés d’apprentissage

 Besoins en lien avec le milieu de vie

 Préoccupations en lien avec le diplôme

3. CONSTATS

À la suite de l’analyse des différentes données, nous avons fait les constats suivants :

 Étudiants ayant des caractéristiques parfois très différentes dans un même groupe;

 Proportion plus élevée d’étudiants inscrits au secteur technique qu’au secteur préuniversitaire;

 Proportion plus élevée d’étudiants du groupe A au secteur préuniversitaire;

 Proportion plus élevée d’étudiants du groupe B dans le secteur technique;

 Proportion plus élevée de la clientèle masculine, tant au secteur préuniversitaire qu’au secteur

technique;

 Augmentation des étudiants migrants;

 Moyenne générale au secondaire plus forte que le Réseau ou égale dans sept programmes du

DEC, plus faible dans les cinq autres;

 Taux de réussite des cours à la 1re session plus fort que le Réseau ou égal dans six programmes

du DEC, plus faible dans les six autres;

3 Dans le cas du Séminaire Chaya Mushka, on retrouve la même problématique, mais pour la langue principale, l’anglais.

4

 Taux de réinscription à la 3e session plus fort que le Réseau dans neuf programmes du DEC, plus

faible dans les trois autres;

 Taux de diplomation dans la durée prévue plus fort que le Réseau dans sept programmes du

DEC, plus faible dans les quatre autres4

 Taux de réussite à l’EUF plus élevé que le Réseau, mais en baisse en 2015-2016 ;

 Résultats plutôt faibles au test diagnostique en français à l’entrée dans le programme;

 Augmentation des étudiants ayant reçu de l’aide en français (CAF);

 Importante augmentation des étudiants ayant reçu des mesures adaptées (Services adaptés);

 Absence de données statistiques concernant la formation continue et le Séminaire Chaya

Mushka.

4. OBJECTIFS CHOISIS

Quatre objectifs généraux ont été choisis. Nous accorderons la priorité aux concepts comme la réussite
éducative, la motivation et l’engagement des étudiants de même qu’à la pédagogie inclusive, l’approche
orientante, le dépistage, etc. Nous nous engageons à tout mettre en œuvre afin de motiver les étudiants
pour qu’ils s’engagent et persévèrent dans leurs études.

Les objectifs suivants ont été retenus pour le Plan de réussite 2017-2022 :

1) Favoriser la motivation et l’engagement des étudiants dans leur réussite;

2) Soutenir une pédagogie active et adaptée aux caractéristiques des étudiants;

3) Maintenir ou améliorer les taux de réussite, de réinscription et de diplomation;

4) Améliorer les compétences langagières des étudiants, tant à l’oral qu’à l’écrit.

5. CONCLUSION

Le Plan de réussite 2017-2022 se veut centré sur l’étudiant et utile à toute la communauté. Pour qu’il
obtienne les résultats escomptés, il est important que chaque intervenant y croie et se mobilise autour
de la réussite des étudiants.

Il va de soi que l’élaboration du Plan de réussite ne constitue que la première étape de l’opération. Les
prochaines étapes consisteront à la diffusion et à l’appropriation du Plan par la communauté du CNDF, à
sa mise en œuvre et au suivi des résultats vers l’atteinte des objectifs.

La réussite éducative est la responsabilité de l’étudiant. Notre responsabilité est de lui offrir les meilleures
conditions possibles, lui permettant de pleinement l’exercer.

4 Le programme Gestion de commerces n’existait pas dans la période d’observation de 2008 à 2011.

 5

6. PLAN D’ACTION

Mesures institutionnelles de réussite
PLAN D’ACTION 2017-2022

Culture de l’engagement

1. Objectif général : Favoriser la motivation et l’engagement des étudiants dans leur réussite

Objectifs
spécifiques

Cibles Moyens/ actions Échéance Responsable

1.1. Mobiliser le
personnel en
plaçant les
étudiants au centre
de nos actions

Le Plan de communication est élaboré et
actualisé au besoin.

Au moins un projet faisant la promotion de la
réussite, de la progression de l’étudiant et du
diplôme mis en œuvre chaque année.

Les membres du Comité consultatif jouent un
rôle actif dans la mobilisation du personnel.

75 % des intervenants concernés confirment
que le travail se fait en concertation.

1.1.1. Établir un Plan de communication en y intégrant
toutes les instances, tout le personnel et les étudiants

1.1.2. Développer des activités permettant de faire la
promotion et de dynamiser le collège

1.1.3. Organiser les réunions du comité consultatif et

mandater occasionnellement les membres à des
tâches liées au Plan

1.1.4. Organiser le travail du personnel des différents

intervenants concernés de manière concertée pour
assurer le développement et le suivi des projets
communs.

En continu Direction générale

Direction des études

Comité de coordination

Comité consultatif

1.2. Mobiliser les
étudiants à l’égard
de leur réussite

Au moins deux rencontres avec l’AGENDF par
année.

Rétroaction obtenue par au moins 30 % des
étudiants à l’aide d’au moins deux instruments
de collecte de données entre 2017 et 2021.

Programme de reconnaissance de
l’engagement étudiant révisé.

Au moins un projet faisant la promotion des
comportements autonomes et responsables
mis en œuvre chaque année.

1.2.1. Rencontrer sur une base régulière les étudiants de
l’AGENDF afin d’obtenir leurs commentaires et
réactions par rapport aux actions ayant un lien avec
leur réussite qui se déroulent dans le collège et
mandater ceux-ci à des tâches liées au Plan de
réussite.

1.2.2. Organiser des rencontres de groupe et sonder
l’ensemble des étudiants du CNDF et du SCM à l’aide
de questionnaires au moins deux fois durant la durée
du Plan afin d’obtenir de la rétroaction

1.2.3. Réviser le programme de reconnaissance de

l’engagement étudiant

1.2.4. Sensibiliser les étudiants à adopter tout
comportement autonome et responsable (ex :
enseignement des attitudes transdisciplinaires)

En continu Comité de coordination

Service aux étudiants

AGENDF

Professeurs

1.3. Implanter une
approche
orientante ou en

Tous les programmes du DEC ont mis en
œuvre un projet intégré au programme.

1.3.1. Développer un projet propre à chaque programme
sous forme de coaching ou mentorat de l’entrée dans
le programme à la sortie

Juin 2020 Direction des études

 6

gestion de carrière
des étudiants dès
l’entrée dans le
programme

Au moins deux programmes de formation
continue ont mis en œuvre un projet intégré au
programme.

Une activité institutionnelle relative à l’emploi
est organisée aux 2 ans

1.3.2. Assurer le lien entre les cours et les débouchés. (ex :

Présenter le programme d’études, le plan de cours,
journée carrière-emploi)

Service de la pédagogie et des
programmes

Formation continue

Départements

Service aux étudiants

1.4. Augmenter le
sentiment
d’apparte-nance
dans le collège

Au moins un projet développant le sentiment
d’appartenance dans le programme chaque
année

75 % des étudiants confirment à avoir un
sentiment fort d’appartenance à l’égard du
collège et de leur programme.

75 % des étudiants confirment à qu’ils étudient
dans un milieu de vie sain et dynamique

75 % des étudiants confirment leur satisfaction
par rapport aux services personnels et collectifs
propices à l’étude (résidences, bibliothèques,
etc.), aux installations et aux activités offertes.

1.4.1. Mettre en place des lieux d’appartenance et
d’échange pour les étudiants d’un même programme

1.4.2. Mettre en place des moments d’échange

1.4.3. Favoriser l’utilisation d’objets représentant le

programme et le CNDF (ex. vêtements, affichage,
etc.)

1.4.4. Développer des activités d’animation diversifiées qui

répondent aux besoins, intérêts et attentes
(communautaire, social, culturel, artistique, sportif,
etc.) de l’ensemble des étudiants

1.4.5. Encourager et soutenir les initiatives des étudiants

1.4.6. Modifier certains aménagements physiques pour
rendre le milieu plus vivant et actuel tout en exploitant
nos espaces. Ex. Salon étudiant

1.4.7. Faire de la bibliothèque un lieu vivant et attractif

Juin 2021 Services aux étudiants

Service de la pédagogie et des
programmes

Comité consultatif

Départements

7

2. Objectif général : Soutenir une pédagogie active et adaptée aux caractéristiques des étudiants

Objectifs
spécifiques

Cibles Moyens/ actions Échéance Responsable

2.1 Favoriser une
pédagogie
adaptée aux
différents types
d’étudiants

75 % des étudiants confirment que le processus
d’accueil et d’intégration des étudiants (toutes
catégories) est adéquat.

Tous les programmes ont adopté une approche
structurée où les réalités internationales et
interculturelles sont intégrées aux activités et
aux cours

Une activité institutionnelle en lien avec
l’international et l’interculturel aux deux ans est
mise en œuvre

75 % des étudiants confirment que les
méthodes pédagogiques et l’encadrement est
adapté à leurs besoins.

2.1.1 Réviser le processus d’accueil des étudiants et le
processus d’intégration (institutionnel et par
programme) (journée d’accueil, guide, etc.)

2.1.2 Mettre en œuvre une approche spécifique et des
activités dans chaque programme pour préparer les
étudiants au travail en contexte international et
interculturel

2.1.3 Mettre en œuvre des activités institutionnelles en lien

avec l’international et l’interculturel

2.1.4 Réviser les pratiques liées à la PPA

2.1.5 Accroître l’utilisation de la pédagogie inclusive

(Conception universelle des apprentissages - CUA)

2.1.6 Favoriser l’utilisation de méthodes pédagogiques
diversifiées et adaptées aux différents styles
d’apprentissage des étudiants

2.1.7 Favoriser la collaboration entre les intervenants des

services d’aide et les professeurs

Juin 2019 Direction des études

Service de la pédagogie et des
programmes

Services aux étudiants

Départements

2.2 Favoriser une
pédagogie
centrée sur la
motivation des
étudiants

Avoir identifié les principales attentes des
étudiants par rapport aux méthodes
pédagogiques

Avoir offert de la formation portant sur la
motivation et l’engagement.

50 % des professeurs confirment avoir modifié
certaines de leurs pratiques pour augmenter la
motivation des étudiants.

75 % des étudiants confirment qu’ils reçoivent
de la rétroaction dans les évaluations formatives
et sommatives.

2.2.1 Analyser les besoins et attentes des étudiants par
rapport aux méthodes pédagogiques5

2.2.2 Donner de la formation portant sur les concepts

relatifs à la motivation et à l’engagement

2.2.3 Accompagner les professeurs et soutenir les projets
qui utilisent une pédagogie active et qui permettent
d’augmenter la motivation des étudiants envers les
études selon les trois déterminants de motivation de
Viau6

2.2.4 Encourager les professeurs à utiliser l’évaluation

formative et à améliorer la rétroaction dans les
évaluations sommatives

Juin 2019 Service de la pédagogie et des
programmes

Professeurs

Comité de coordination

5 5 Pour ce faire, questionner les étudiants pour mieux comprendre leur degré d’engagement par rapport aux études et aux activités parascolaires est un incontournable.
6 Les déterminants de la motivation sont la perception de la valeur de l’activité (son utilité), la perception de sa compétence à la réussir et la perception de contrôlabilité de l’activité.

 8

75 % des étudiants confirment qu’ils
entretiennent des liens avec des personnes
significatives dans le collège.

2.2.5 Encourager les professeurs et tout autre personnel en

lien direct avec les étudiants à :

 Établir un lien significatif avec ses étudiants
(intérêts mutuels)

 Établir un contrat pédagogique négocié entre prof-
classe (=responsabilité partagée)

 Développer du mentorat entre étudiants
aidant/aidé

2.3 Améliorer l’aide
à la réussite

75 % des programmes ont utilisé des activités
de la Boîte à outils

Deux projets de valorisation des compétences
transdisciplinaires sont mis en œuvre chaque
année

L’offre d’aide par les services et les mesures
d’aide est révisée.

75 % des étudiants confirment que les services
et les mesures d’aide répondent à leurs besoins.

2.3.1 Intégrer l’enseignement des méthodes de travail
intellectuelles dans les programmes (Boîte à outils) en
fonction des besoins et du profil professionnel des
étudiants

2.3.2 Mettre en œuvre et faire la promotion de projets
institutionnels permettant de développer les
compétences transdisciplinaires (ex. club de lecture,
club d’impro, profil TIC)

2.3.3 Étudier la possibilité de développer un centre d’aide à

la réussite :

 Évaluer l’impact des services et mesures d’aide
sur la réussite

 Réviser la structure actuelle et proposer une
nouvelle offre (ex. ajout d’aide à la lecture, à la
recherche documentaire, aux habiletés
technologiques, etc.)

 Mettre en œuvre le centre d’aide (selon l’étude)

 Promouvoir les services et les mesures d’aide

Juin 2020 Service de la pédagogie et des
programmes

Services aux étudiants

9

3. Objectif général : Maintenir ou améliorer les taux de réussite, de réinscription et de diplomation

Objectifs
spécifiques

Cibles Moyens/ actions Échéance Responsable

3.1 Améliorer le
dépistage

Avoir développé un mécanisme de dépistage
plus formel dans une approche concertée

3.1.1 Répertorier et réviser les mécanismes de dépistage et
de suivi

3.1.2 Travailler en équipe d’intervenants pour mettre en

œuvre des mesures et assurer les suivis

3.1.3 Questionner les étudiants pour identifier les difficultés

qu’ils rencontrent afin de mieux les aider

Juin 2018 Direction des études

Service de la pédagogie et des
programmes

Services aux étudiants

3.2 Améliorer le taux

de réussite

Avoir identifié des cibles d’amélioration pour
chaque programme

Avoir amélioré la réussite des cours écueils pour
les cohortes 2018-2019, 2019-2020 et 2020-
2021

Maintenir un taux de réussite moyen de 81 %
pour les cours de 1re session à la formation
préuniversitaire pour les cohortes 2018-2019,
2019-2020 et 2020-2021

Maintenir un taux de réussite moyen de 91 %
pour les cours de 1re session à la formation
technique pour les cohortes 2018-2019, 2019-
2020 et 2020-2021

3.2.1 Analyser les données quantitatives et qualitatives et
identifier des cibles d’amélioration dans le cadre de
l’évaluation continue des programmes.

3.2.2 Identifier les obstacles à la réussite dans les cours

écueil tant par les professeurs que les étudiants

3.2.3 Poursuivre le développement de l’approche

programme

Juin 2021 Service de la pédagogie et des
programmes

Départements

3.3 Favoriser la
persévérance7 et
la diplomation

Avoir atteint un taux de réussite moyen de 50 %
pour la persévérance en 3e session (A+B) à la
formation préuniversitaire pour les cohortes
2018-2019 et 2019-2020

Avoir atteint un taux de réussite moyen de 85 %
pour la persévérance en 3e session (A+B) à la
formation technique pour les cohortes 2018-
2019 et 2019-2020

3.3.1 Identifier et analyser dans chaque programme :

 Les taux de persévérance et les causes
d’abandon

 Les taux de diplomation et les obstacles

 Les statistiques selon le genre

3.3.2 Développer des stratégies de rétention (2e et 3e
sessions) et de diplomation par des activités
pédagogiques propres au programme

Juin 2022 Direction des études

Service de la pédagogie et des
programmes

7 Considérant que dans la durée du MIR, on ne pourra pas observer les impacts du Plan sur la diplomation (les résultats ne sont pas disponibles), on a choisi de ne fixer qu’une cible concernant la persévérance.

 10

4. Objectif général : Améliorer les compétences langagières des étudiants, tant à l’oral qu’à l’écrit

Objectifs
spécifiques

Cibles Moyens/ actions Échéance Responsable

4.1 Valoriser la
langue
d’enseignement

Au moins un projet de valorisation mis en
œuvre chaque année.

4.1.1 Mettre en application la Politique relative à l’emploi et
à la qualité de la langue française dans les
programmes

4.1.2 Mettre en œuvre des projets pour rendre la langue

attrayante par une approche ludique et concertée (ex.
concours, jeux, club de lecture)

En continu
jusqu’en juin 2021

Direction générale

Direction des études

Services aux étudiants

Comité consultatif

Départements

4.2 Améliorer les
écrits et discours
professionnels

Tous les programmes du DEC et au moins trois
programmes de la FC ont établi leurs profils
textuels et leurs besoins

Une rencontre aux deux ans entre un
représentant de chaque discipline de formation
générale et chaque département.

100 % des ÉSP comprennent les éléments de
la FG

4.2.1 Travailler en équipe programme (formations générale
et spécifique) pour identifier les besoins de chaque
programme et exploiter les genres textuels propres à
chaque domaine

4.2.2 Travailler en équipe programme pour développer les
compétences de la formation générale (analyse,
compréhension de textes, etc.) dans les cours et les
activités du programme

4.2.3 Encourager davantage l’utilisation des outils d’aide à la

correction et à la rédaction dans les programmes

4.2.4 Assurer la place de la formation générale dans les

épreuves synthèses de programme (ÉSP)

Juin 2021 Service de la pédagogie et des
programmes

Départements

4.3 Améliorer les
taux de réussite
aux cours de
littérature

Avoir atteint un taux de réussite moyen de 70 %
au cours 601-101 pour les cohortes 2018-2019,
2019-2020 et 2020-2021

Avoir atteint un taux de réussite moyen de 75 %
au cours 601-102 pour les cohortes 2018-2019,
2019-2020 et 2020-2021

Avoir atteint un taux de réussite moyen de 83 %
à l’ÉUF pour 2018-2019, 2019-2020, 2020-
2021

Avoir atteint un taux de réussite moyen de 90 %
à l’ÉUA pour 2018-2019, 2019-2020, 2020-
2021

4.3.1 Questionner les étudiants sur leurs besoins et attentes
à l’égard de la langue dans les cours de leur
programme

4.3.2 Évaluer le taux de persévérance aux cours de
littérature et identifier les raisons d’abandon

4.3.3 Évaluer le modèle actuel (séquence de cours en
littérature) et le réviser au besoin

4.3.4 Analyser le modèle actuel du CAF et de ses mesures
d’aide et le réviser au besoin.

4.3.5 Offrir de la formation aux quasi-diplômés (EUF ou FG)
4.3.6 Approfondir les raisons d’échec à l’EUF ou l’EUA

Juin 2021 Direction des études

Service de la pédagogie et des
programmes

Département de littérature

11

