
Centreasbl

www.placet.be

PLAN STRATÉGIQUE
INSTITUTIONNEL 2019 - 2022

N
e

pa
s j

et
er

 s
ur

 la
 v

oi
e

pu
bl

iq
ue

 -
Éd

it
eu

r r
es

po
ns

ab
le

 : A
nd

ré
s P

at
ue

lli
, P

la
ce

 d
e

l’H
oc

ai
lle

 1
 -

13
48

 L
ou

va
in

 - l
a -

 N
eu

ve

TABLE DES MATIÈRES

1. 	 Qui sommes-nous ?	
1.1. 	 Mission et objectifs	
1.2. 	 Clés de voûte : interculturalité, accompagnement social, partenariat
2. 	 Où en sommes-nous ?
2.1. 	 Regard sur le Plan de développement 2014-2016
2.2. 	 Fonctionnement et structure de l’équipe
2.3. 	 Analyse SWOT
3. 	 Décisions stratégiques
4. 	 Le Placet en 2022
4.1. 	 Où voulons-nous être en 2022 ?
4.2. 	 Les chantiers à mettre en œuvre pour y arriver
4.3. 	 Enjeux et questions ouvertes dans les chantiers
4.3.1. 	 Améliorer la qualité de l’hébergement et de l’accompagnement des résidents
4.3.2. 	 Recentrer les activités sur l’interculturalité
4.3.3. 	 Réénergiser les forces vives internes
4.3.4. 	 Maintenir les sources de financement
4.3.5. 	 Articuler les actions avec l’UCLouvain
4.3.6. 	 Equiper et valoriser les salles	
4.3.7. 	 Développer les partenariats et les collaborations
4.3.8. 	 Mettre en œuvre un mode d’organisation articulée des activités

INTRODUCTION

L’élaboration du plan stratégique 2019-2022 du Centre Placet visait à mettre en perspective et en question nos activités
en fonction de la raison d’être de notre association. Elle a également été l’occasion de mobiliser l’équipe autour
de la mission de notre asbl, en donnant un sens plus large à leurs activités quotidiennes. Le plan stratégique précédent
du Centre Placet couvrait la période 2014-2016.

Le processus d’élaboration du plan a été une démarche participative et de co-construction impliquant les différents
acteurs, chacun avec un rôle défini dès le début du travail : L’équipe (fournir des inputs), la Direction (pilotage), le CA
(input et validation de la proposition à présenter à l’AG) et AG (validation du plan).

De même, des intervenants externes ont été associés à l’élaboration du plan. Au tout début du travail, pour interroger
nos représentations des notions à la base des missions de l’asbl (interculturalité, action sociale). Plus tard, pour donner
un retour sur le premier draft du plan en complétant l’analyse interne avec des apports de contexte ou des suggestions.

Les grandes étapes de l’élaboration du plan, entre avril 2018 et décembre 2019, sont les suivantes :

•	 Validation de la méthode de travail par le CA et présentation à l’équipe.
•	 2 rencontres d’élargissement autour de nos « fondamentaux ».
•	 Journée 1 : État des lieux (mission, enjeux, regard sur le Plan 2014-2016).
•	 Rédaction d’un premier draft.
•	 Retours internes (équipe, CA) et externes (partenaires, …) et rapport.
•	 Journée 2 : intégration des feedbacks et réflexion stratégique (priorités et chantiers à mettre en œuvre).
•	 Rédaction d’un nouveau texte.
•	 Validation par le CA, puis par l’AG.
•	 Rédaction du texte définitif du plan.

Le présent document sera suivi/complété d’un Programme d’action pour l’opérationnaliser en termes de stratégies
concrètes et de pilotage (indicateurs, planning…).

 Plan stratégique institutionnel 2019 - 2023 du Centre Placet 2

1. QUI SOMMES-NOUS ?

Le Centre Placet est une association sans but lucratif créée en 1973 et liée à l’Université catholique de Louvain
(UCLouvain). Elle est agréée et subsidiée par la Coopération belge au développement en tant que foyer d’accueil
international pour y héberger et accompagner des étudiants issus des pays en voie de développement désirant suivre
des études en Belgique.

Cette mission première de l’asbl s’est, au fil du temps, étendue pour englober diverses activités citoyennes, créatives et
sociales ainsi que des formations extra-académiques pour divers publics de la commune d’Ottignies-Louvain-la-Neuve.
Ces actions sont soutenues par divers bailleurs et dispositifs : Région wallonne, Fédération Wallonie-Bruxelles, Fonds
Maribel, UCLouvain, Fonds 4S, Loterie Nationale ainsi que la Ville d’Ottignies-Louvain-la-Neuve.

 Plan stratégique institutionnel 2019 - 2023 du Centre Placet 3

1.1. MISSION ET OBJECTIFS

La mission et les objectifs du Centre Placet sont
aujourd’hui définis de la manière suivante dans les
statuts de l’asbl :

La mission du Centre Placet est de participer à
l’augmentation, dans la population, du nombre de
personnes engagées au niveau des initiatives favorisant
la construction d’une société plus tolérante, solidaire et
égalitaire, et ceci, notamment, par la prise de conscience
de chacun.e du rôle qu’il/elle peut jouer dans un système
mondialisé et interdépendant.
A cette fin, notre association a choisi comme objectifs
généraux de :

•	 Déployer des actions au sein de la communauté
universitaire en facilitant le séjour des étudiants
internationaux boursiers, notamment en matière
d’hébergement et d’animation.

•	 Mener des actions, seul ou en partenariat,
destinées à contribuer à l’accueil et à l’intégration
des personnes étrangères, ainsi qu’à l’aide
socioéconomique d’un public précaire, notamment
dans la ville d’Ottignies-Louvain-la-Neuve.

•	 Sensibiliser, informer et former tout public à la
problématique interculturelle en encourageant
la participation de tous, sans discrimination
idéologique, religieuse, politique, de race, de sexe
ou de nationalité pour autant qu’il/elle adhère aux
statuts et règlements du Centre Placet et respecte
ses principes.

•	 Développer les facultés créatives et d’innovations
de tout public, en vue de réunir les conditions lui
permettant de mieux agir sur son milieu environnant,
au moyen d’actions qui mettent en rapport
développement personnel et collectif dans le cadre
de pratiques artistiques en amateur, en s’appuyant
notamment sur les caractéristiques et ressources de
notre public multiculturel.

Le Centre Placet œuvre à atteindre ces objectifs en
renforçant les capacités de ses résidents et de tout
public à travers des activités de formation, d’information
et d’échange pour permettre à chacun.e de développer
son potentiel et d’acquérir une meilleure connaissance
et compréhension de l’autre et de son environnement.

1.2. CLÉS DE VOÛTE : INTERCULTURALITÉ,
ACCOMPAGNEMENT SOCIAL, PARTENARIAT

Le Placet aujourd’hui articule ses actions autour de
quelques notions de base : l’approche interculturelle,
l’action sociale, le partenariat, les objectifs de l’éducation
permanente et des centres d’expression et de créativité.
L’approche interculturelle est l’élément central de toutes
les actions du Placet.

Afin de pouvoir se fédérer en équipe autour de ses
notions, il est utile d’en repréciser les contours :

•	 Au Placet, l’aide sociale se présente comme une
approche globale qui ne se limite pas à l’aide
alimentaire ni au seul « secteur social ». Nous faisons
aussi du social dans les autres secteurs : au travers
des moments d’accueil et d’écoute ou dans les tarifs
des stages, les prix de location des salles. Nous
ne nous limitons pas à satisfaire les demandes et-
besoins- matérielles, mais nous répondons aussi
les aux demandes culturelles : la valorisation de
l’estime de soi visée par certaines de nos activités
du pôle éducatif et aussi de l’aide sociale. On parlera
d’« accompagnement social » plutôt que d’aide sociale.

1 C. Partoune, ULiège, 1999, « L’approche interculturelle », http://www.lmg.ulg.ac.be/competences/chantier/ethique/eth_intercult.html
  Pour une présentation plus complète de l’approche interculturelle, voir M. André, CBAI, 2011 « Manifeste pour une action
 interculturelle » http://www.cbai.be/resource/docsenstock/cohesion_sociale/Manifeste.pdf
2 Fédération Wallonie-Bruxelles (ND), L’éducation permanente, qu’est-ce que c’est ? »
3 Communauté française, Service de la Créativité et des Pratiques artistiques, « Conditions, procédures et délais pour l’obtention
 d’une reconnaissance et d’un subventionnement en tant que Centre d’Expression et de Créativité », version 2018, p. 7.
4 La Wallonie Service public SPW, La cohésion sociale

 Plan stratégique institutionnel 2019 - 2023 du Centre Placet 4

•	 L’interculturalité, à la différence du multicultura-
lisme qui propose une juxtaposition des cultures sans
transformation possible, est une démarche ou atti-
tude qui encourage l’interaction et la rencontre entre
plusieurs cultures ou identités amenant les porteurs
de ces cultures à prendre conscience de ses propres
cadres de référence (croyances, valeurs, pratiques),
à se mettre à place de l’autre en essayant de com-
prendre son point de vue, et à identifier les « noyaux
durs » et les espaces de négociation possibles afin
de trouver ensemble des solutions et des compromis
qui vont dépasser leurs respectifs cadres de réfé-
rence de départ.1

C’est cette rencontre engagée et potentiellement
transformatrice entre cultures (ethniques, socio-
économiques, géographiques, linguistiques…) que
veut stimuler le Placet à travers chacune de ces
actions.

•	 Nous faisons le choix au Placet de considérer nos
bénéficiaires comme des partenaires. Ce que nous
voulons souligner par ce glissement, c’est que nous
travaillons avec des « partenaires de plein droit ».
Nous construisons notre projet et nos actions avec
nos partenaires, en partant de leurs besoins et
spécificités, dans le but de proposer une collaboration
entre égaux visant l’autonomie du public. Nous nous
refusons à une approche d’assistanat qui place le
bénéficiaire dans une position d’inférieur par rapport
au fournisseur d’aide. Il est important de mentionner
ici que cette approche n’implique pas une implication
systématique de ces partenaires de plein droit dans
la conception d’activités.

•	 La vision de l’Education permanente (EP) et celle des
Centres d’Expression et de Créativité (CEC) sont déjà
présentes dans une série d’activités du Placet. Ces
objectifs et méthodes constituent de bonnes bases
au développement de l’approche interculturelle dans
l’asbl. Une organisation d’éducation permanente
a pour objectif « de favoriser et de développer,
principalement chez les adultes : une prise de
conscience et une connaissance critique des
réalités de la société ; des capacités d’analyse, de
choix, d’action et d’évaluation ; des attitudes de
responsabilité et de participation active à la vie
sociale, économique, culturelle et politique ».2

•	 Les activités d’un Centre d’Expression et de Créa-
tivité, quant à elles, ont pour objectifs : d’une part,
« le développement individuel et collectif, notam-
ment par l’ouverture à la diversité des codes culturels
et la mise en valeur des référents culturels des par-
ticipants » ; « le développement de la sensibilité,
de l’imaginaire », (…). D’autre part, le développe-
ment d’une expression citoyenne, notamment par
« des thématiques abordant des enjeux de société
ou sociaux ; des interactions créatives avec le milieu
environnant et la société » (…).3

•	 Le secteur associatif est confronté à de nombreux
besoins de ses publics. Le Placet a choisi de délimiter
son rôle dans ces processus de changement social,
afin de vivre en adéquation avec ses moyens. Le
Centre Placet doit devenir une asbl spécialisée. Cette
conscience de nos limites rappelle l’importance
d’envisager l’action de l’asbl comme faisant
partie d’un processus bien plus large, dans une
démarche partenariale qui vise les synergies et les
complémentarités avec d’autres acteurs (UCLouvain,
communauté universitaire, société civile locale,
foyers, etc.).

•	 Dans ce cadre, notre asbl souhaite également être
un « maillon » de la cohésion sociale au sein
de la commune d’Ottignies-Louvain-la-Neuve.
La cohésion sociale est définie par la Wallonie comme
« l’ensemble des processus, individuels et collectifs,
qui contribuent à assurer à tous les individus l’accès
effectif aux droits fondamentaux et au bien-être éco-
nomique, social, culturel et qui visent à construire
ensemble une société solidaire et coresponsable
pour le bien-être de tous ».

 Plan stratégique institutionnel 2019 - 2023 du Centre Placet 5

2. OÙ EN SOMMES-NOUS ?

Cette partie se compose de deux éléments : un regard sur ce qui a été prévu et accompli lors du Plan de développement
2014-2016 ; une analyse de l’environnement (analyse SWOT).

2.1. REGARD SUR LE PLAN DE DÉVELOPPEMENT 2014-2016

Après analyse, nous retirons les éléments suivants de
cette période (à partir de l’analyse des 4 axes stratégiques
et des 3 thématiques de travail) :

•	 Partir des besoins des publics :
Il a été difficile dans la pratique, d’impliquer nos
publics dans la conception de chaque action. Ils
ne sont d’ailleurs pas toujours demandeurs ou
disponibles pour cela. Nous en concluons la nécessité
de poursuivre sur cette voie en s’ouvrant à d’autres
méthodes pour partir des besoins des publics.

•	 Développer les partenariats :
Les partenariats sont en augmentation. Nous
souhaitons poursuivre dans cette voie.

•	 Développement d’axes transversaux entre les secteurs :
Des progrès ont été enregistrés mais cela reste
difficile dans la pratique de travailler de manière
intersectorielle. Cela s’est avéré possible
ponctuellement autour de certains projets d’activités
concrètes.

La mise en place d’outils de pilotage intersectoriels
(indicateurs transversaux, approche programme…)
n’a à ce stade pas abouti. C’est un travail qui reste à
réaliser.

•	 Suivi et évaluation continue :
Cet axe avait été défini mais n’a pas été déployé (base
line pas réalisée chaque année, évaluation à mi-
parcours non réalisée partout…). Nous en retirons
la nécessité de planifier les ressources (temps) pour
mener ce type d’objectifs qui, sinon, passent à la
trappe dans le quotidien des activités à mener.

•	 Objectifs à destination de nos publics :
Nous avons dans une très large mesure atteint les
objectifs que nous nous étions fixés (faciliter la vie et
l’intégration des étudiants étrangers, promouvoir la
citoyenneté active, développer des actions pour une
société plus juste et solidaire, créer des ponts entre la
communauté universitaire et les associations.).

2.2. FONCTIONNEMENT ET STRUCTURE DE L’ÉQUIPE

Le Plan de développement 2014-2016 prévoyait
également le renforcement des capacités de l’équipe afin
d’améliorer la qualité des actions et de pouvoir remplir
les missions de l’asbl.

De nombreux chantiers sont en cours dans ce domaine :

•	 Renforcement des capacités-amélioration continue :
formations, soutien d’experts externes, enquêtes
pour une meilleure connaissance des publics, forma-
lisation/ capitalisation des modes de travail (scénario
pédagogique, procédure/descriptif de tâches,…) ;

•	 Révision de la structure de l’équipe pour faciliter le
fonctionnement, atteindre les objectifs et attribuer
les responsabilités en fonction des compétences de
chacun.e : descriptif des fonctions ;

•	 Définition de 4 pôles d’activités et services
autour des métiers de base (logement, social-
aide alimentaire, éducation, salles) et d’un seul
pôle support (secrétariat, gestion projets, GRH,
comptabilité, informatique, communication…) : pour
plus de lisibilité externe, ainsi que pour en faire ressortir
les potentialités de développement, encourager
les synergies intra- et inter -secteurs ;

•	 Amélioration du cadre de travail : outils informa-
tiques, renouvellement matériel/logiciels informa-
tiques, réaménagement des bureaux ;

•	 Stimulation du travail collaboratif et des synergies :
révision des modalités de réunions, regroupement
des projets CEC, EP et ED dans un seul pôle éducation.

•	 Éléments positifs à garder :
•	 Le projet de réaménagement des bureaux va ren-

forcer le travail en équipe. Le bureau déjà partagé
CEC-EP permet déjà d’en voir les avantages en termes
d’échanges, de collaborations entre projets. Des col-
laborations se mettent déjà en place « naturellement
» autour de projets collectifs ;

•	 Appel à des experts externes sur des thèmes
transversaux ;

•	 Mise en place de différents types de réunions ;
•	 Utilisation de logiciels comme nouveaux outils de travail.

•	 A quoi être attentifs :

•	 Les changements dans le fonctionnement pour
améliorer les choses sont en soi positifs. Toutefois,
le nombre et le rythme de ces changements ont
provoqué des tensions en interne, un sentiment
d’essoufflement des permanents.Il faut être attentif
au rythme et prendre en compte les différentes
capacités d’apprentissage / d’appropriation des
membres de l’équipe.

•	 Suivi des activités et rapportage : fonctionnement
à améliorer pour éviter de mettre en difficulté les
personnes directement responsables du rapportage.

 Plan stratégique institutionnel 2019 - 2023 du Centre Placet 6

2.3. ANALYSE SWOT

FORCES

OBJECTIFS
•	 Capacité à atteindre, en large mesure, les objectifs

fixés auprès de nos publics dans Plan 2014-16 :
hébergement et accompagnement des étudiants
PVD, promotion citoyenneté active, création de ponts
entre communauté universitaire et autres acteurs.

ORGANISATION INTERNE
•	 Capacité de l’équipe à mener de nombreux

objectifs / activités de front. Être attentif au risque
d’essoufflement. Opportunité de prioriser davantage.

•	 Grande autonomie des différents pôles.

•	 Des progrès enregistrés, même si ponctuels, dans
développement d’axes transversaux entre secteurs.
Opportunité de renforcer la transversalité dans
certains cas.

•	 Communication horizontale au sein de l’équipe,
facilité de contact.

PERSONNEL
•	 Flexibilité et capacités d’adaptation, polyvalence.

•	 Expériences et compétences.

•	 Expertise en interculturalité et action sociale.

•	 Réseaux et partenariats

•	 Les collaborations avec d’autres acteurs sont
multiples et en augmentation.

•	 Opportunité de renforcer la profondeur et la durabilité
des partenariats avec l’UCLouvain et autres acteurs.

COMMUNICATION EXTERNE
•	 Visibilité et attractivité de certaines activités de l’asbl.

AUTRES
•	 Richesses et compétences des publics avec lesquels

nous travaillons.

•	 Situation géographique de l’asbl.

•	 Grand salle, salle VDS : des bons outils pour le travail
de l’asbl (réalisation de nos activités, interculturalité,
développement de partenariats, …).

•	 Transversalité possible de certaines thématiques
entre pôles d‘activités.

FAIBLESSES

ORGANISATION INTERNE
•	 Manque de connaissances du travail des autres

collègues.

•	 Communication verticale employés / dirigeants.

•	 Personnel pas assez valorisé au niveau de ses
compétences.

•	 Manque de temps pour les échanges « humains » avec
les publics, pour apprendre à les connaîitre.

SUIVI ET AMÉLIORATION CONTINUE
•	 Mise en place d’outils de pilotage inter -secteurs pas

aboutie.

•	 Outils et actions de suivi-évaluation prévus (base
line, évaluations à mi-parcours, …) n’ont pas été mis
en place partout.

•	 Pas de moments d’« intervision ».

•	 Manque de formations « qualifiantes ». Les formations
suivies sont souvent trop courtes et les sujets
survolés. Retours de ces formations vers le reste de
l’équipe à renforcer.

RÉSEAUX ET PARTENARIATS
•	 Des nombreuses collaborations existent, mais elles

restent trop ponctuelles ou informelles.

COMMUNICATION EXTERNE
•	 Perception externe trop centrée sur le foyer

(assistanat ?).

•	 Perception externe du foyer comme « ghetto ».

•	 Modestie dans la démonstration de notre savoir-faire.
Opportunité d’être plus démonstratifs.

AUTRES
•	 Contacts avec nos résidents après leur retour au pays

pas assez exploitée.

•	 Séparation des bureaux Ferme et Sports 2.

•	 Lourdeurs administratives.

•	 Connaissance de l’anglais trop faible au sein de
l’équipe.

 Plan stratégique institutionnel 2019 - 2023 du Centre Placet 7

OPPORTUNITÉS

AUGMENTER NOS RESSOURCES
(FINANCIÈRES, HUMAINES)

•	 Développer le rôle du Placet comme espace
d’engagement pour nos différents publics
(volontariat, stages).

•	 Viser des pouvoirs subsidiants spécifiques pour
certaines actions (interculturalité).

RENFORCER LE LIEN AVEC L’UCLOUVAIN
•	 Reconnaissance des spécificités et compétences du

Placet par l’UCLouvain .
•	 Revoir la convention Placet-LOGE en tenant compte

des besoins du public, du cadre subsidiant et des
possibilités LOGE.

•	 Créer des activités qui pourraient faire partie
du cursus académique et qui soient valorisables
(certificats,…).

•	 Proposer des activités qui pourraient faire partie d’un
« parcours interculturel » et qui soient valorisables
(certificats, crédits, …).

•	 Répondre aux besoins liés à la politique internationale
de l’université (logement, accompagnement,
renforcement des compétences interculturelles).

•	 Être associé en amont à l’accueil des étudiants
internationaux.

•	 Avoir des axes thématiques spécifiques permettrait
d’attirer des étudiants en master ou doctorants de
ces domaines.

RÉSEAU ET PARTENARIATS / AUTRES ACTEURS
•	 Etre connecté avec le réseau associatif et les publics,

renforcer les partenariats.
•	 Echanges d’expertise des différents acteurs pour

améliorer nos actions.
•	 Valoriser davantage la Grande salle comme espace

de rencontre interculturelle et de cohésion sociale
(communauté universitaire, société civile, …).

•	 Mobilité et programmes d’études inter-universitaires :
Placet doit s’adapter à cette mobilité, créer un lien
dans un temps court (source de tension, de stress
pour les boursiers).

MÉTIERS DU PLACET
•	 L’interculturel est une thématique/enjeu qui traverse

la société actuellement.
•	 Être reconnu comme expert dans le domaine

interculturel (par le public, les partenaires et les
pouvoirs subsidiants).

•	 Renforcer nos compétences en s’appuyant sur
l’expérience des autres foyers.

•	 Valoriser davantage nos publics au niveau de leurs
compétences.

•	 Approche genre : valoriser et encourager la présence
des femmes.

•	 Maintenir davantage le contact avec les résidents
après leur retour au pays.

MENACES

DIMINUTION DES RESSOURCES
•	 Politique de coopération et des subsides pour les

foyers internationaux.

•	 Difficulté de concertation avec une plate-forme
foyers (pas tous avec le même niveau d’implication).

•	 APE : menace serait d’être mal informé.

ÉCOSYSTÈME INTERNATIONAL UCLOUVAIN
•	 Image et perception tronquée, négative, du Placet.

•	 Ghettoïsation du Placet, perception d’un lieu ghetto
plutôt que ressource.

•	 Concurrence réelle ou imaginaire avec d’autres
acteurs sur le site : CGEI, Collectif des femmes, …
(eEx. : Collectif des femmes lance des ateliers pour
enfants 9-14 ans, quasi sur le même lieu que Placet).

MÉTIERS DU PLACET
•	 Diminution des ressources des publics bénéficiaires

les plus démunis, de plus en plus sous le seuil de
pauvreté.

•	 Risque d’augmentation de la demande d’aide
alimentaire et sociale urgente, donc moins de temps
pour les étudiants PVD.

•	 Quantitatif vs qualitatif : devoir faire trop de choses,
vouloir répondre à trop de besoins des publics.

•	 Devoir augmenter les tâches administratives
(exigences des bailleurs, fonctionnement asbl).

•	 Ne pas voir aboutir des conventions qui consolident
la coopération (xEx. : entre grandes surfaces et
associations pour récolte des surplus alimentaires).

•	 Ne plus avoir due temps à consacrer à la recherche
de nouveaux partenaires, nouveaux collaborateurs,
nouveaux subsidiants, des outils ou méthodes de
travail adéquats, performants et dans l’air du temps.

 Plan stratégique institutionnel 2019 - 2023 du Centre Placet 8

3. DÉCISIONS STRATÉGIQUES

3.1. AIDE ALIMENTAIRE

L’aide alimentaire est lourde en termes de logistique.
L’asbl a, certes, fourni ce service depuis de longues
années, mais celui-ci pose problème aujourd’hui car on
doit faire face à plus de demandes des bénéficiaires, les
exigences à respecter sont plus contraignantes (suivi
administratif, AFSCA, suivi des bénévoles) et cela vient
alourdir la charge de travail de l’équipe. Deux pistes
de solutions sont envisagées : revoir la formule : réduire
la voilure ; impliquer les bénéficiaires dans l’appui
logistique ; confier la gestion de l’aide aux résidents
et en profiter comme base pour faire un travail d’EP
à part entière ; ou bien confier l’aide alimentaire à des
partenaires existants ou à identifier. Dans tous les cas,
réfléchir à ce que Placet/les résidents/ l’équipe perdent
si l’aide alimentaire s’arrête.

Il a été décidé que :

•	 Les services de banque alimentaire (BA) et les colis
(invendus et colis d’urgence) ne seront plus assumés
par l’asbl à partir de janvier 2020. On proposera
à un partenaire de reprendre ces services. Première
option, l’Entraide du Blocry.

•	 Les personnes bénéficiant de la BA, des colis
et de l’EPS seront des publics du Placet à condition
qu’on puisse développer avec eux une démarche
interculturelle ou dans le cadre du projet « foyer ».

•	 Placet reste partenaire du projet Epicerie solidaire
(EPS) en tant que membre du comité de pilotage.

Ceci afin de permettre à l’équipe de se recentrer sur les
priorités, sur l’interculturalité et de renforcer ses actions
en tant que foyer. Le temps de l’assistant social ainsi
libéré sera consacré à une approche d’accompagnement
social.

3.2. ACCOMPAGNEMENT SOCIAL DES RÉSIDENTS

On mettra en place un travail social communautaire,
afin d’améliorer le cadre de vie des résidents, et faciliter
la cohabitation avec l’environnement. On parlera
d’« accompagnement social » plutôt que d’aide sociale.

En termes de stratégie, cela implique un travail en réseau
en partenariat avec d’autres acteurs, en ce compris avec
les acteurs impliqués dans la politique internationale
de l’UCLouvain, le soutien de l’équipe de maintenance
et des actions facilitant le lien social.

3.3. ÉNERGIE DE L’ÉQUIPE

Une des préoccupations qui a été présente de manière
forte en filigrane de la construction du plan stratégique
est la question de la priorisation. Le constat est que
le Placet s’est probablement trop diversifié tant
au niveau des publics que des activités.

La décision de se désinvestir de l’aide alimentaire
est un premier pas important dans cette dynamique
de recentrage. Placet devrait devenir une asbl spécialisée.

•	 Outil d’aide à la décision
Pour aider l’équipe à faire des choix, un premier outil
d’aide à la décision a été développé pour nous « pousser »
à nous centrer sur nos priorités. Il pourra être complété
avec le temps, mais on peut déjà commencer par
certaines questions de base :

PUBLICS
Avec quels publics travailler et avec quels autres ne pas
travailler ?

•	 Si étudiants des PVD résidant au foyer, la question
ne se pose pas car il s’agit de notre public prioritaire.

SI AUTRES PUBLICS
•	 Les avoir comme public (et partenaires) a-t-il du

sens pour le projet foyer ? Cela permet-il d’améliorer
la qualité de l’hébergement, de l’accompagnement
des résidents, … ?

•	 Ce travail a-t-il du sens dans une approche
interculturelle ?

•	 Est-il possible de faire avec eux un travail basé sur
l’interculturalité ?

Ex. Si un groupe de personnes demande un soutien
pour travailler la thématique de l’excision, Placet
devrait accepter à condition de pouvoir travailler cette
thématique dans le cadre d’une approche interculturelle
(et pas d’éducation à la santé, par ex., volet qui pourrait
être pris en charge par d’autres acteurs).

 Plan stratégique institutionnel 2019 - 2023 du Centre Placet 9

FINANCEMENTS
•	 En cas de possibilité d’obtenir un nouveau finan-

cement (ex. appel à projet), le subside permet-il
de renforcer le projet de l’asbl, c’est-à-dire d’atteindre
les objectifs fixés à l’égard de nos publics ? Ou nous
éloigne-t-il de nos priorités ?

•	 L’énergie (temps de suivi, de rapportage) et les res-
sources (co-financement) que le bailleur demande
pour pouvoir bénéficier des subsides, se justi-
fient-t-elles ? Le jeu en vaut-il la chandelle (attention
au rapport coût-bénéfice) ?

ACTIVITÉS, FONCTIONS
ET RENFORCEMENT DES CAPACITÉS

•	 Quels sont les activités et services prioritaires
à développer pour atteindre nos objectifs ? Quels
sont les « métiers de base » de l’asbl ?

•	 De quels types de services de support a-t-on besoin
pour permettre la réalisation de nos activités
(comptabilité, secrétariat, gestion de projets,
communication, …) ?

•	 Quelles sont les fonctions nécessaires à remplir
au sein de l’asbl pour mener à bien les activités
de l’asbl ?

•	 De quelles compétences l’équipe a-t-elle besoin pour
bien remplir ces fonctions ? Quelles formations faut-il
prévoir ?

3.4. PLACE DES RÉSIDENTS AU CA

La place des résidents du Placet en tant que membre
du CA pose plusieurs questions à plusieurs niveaux.
Disponibilité : taux de présence faible du bureau de l’ARP;
compétences : suivi de sujets pluriannuels, techniques,
loin de leur réalité ; rapports avec l’équipe : gestion du
personnel : patron vs partenaire.

La conclusion à laquelle l’équipe arrive est que le CA
n’est probablement pas le bon lieu pour permettre
aux résidents d’être impliqués dans l’asbl en vue
de concertation, d’écoute et de résolution des attentes
et problèmes des résidents. Mais les résidents n’étaient
pas présents lors de ces échanges.

Il a donc été décidé de créer un groupe de travail entre
CA, ARP et membres de l’équipe pour discuter de cette
question.

3.5. PHILOSOPHIE EP/CEC

La vision de l’EP/CEC est déjà présente dans une série
d’activités de l’asbl. Ces deux méthodologies ont
des spécificités en termes notamment du type
de rapport avec les publics : travail dans la durée, co-
construction des activités, considérer les groupes comme
des « partenaires ».

Il est pertinent d’utiliser les méthodologies EP/CEC dans
le travail avec les résidents, néanmoins il est difficile
de faire un travail à long terme avec des étudiants qui
restent peu de temps, et qui sont peu disponibles. Pistes
possibles : que deux des 4 représentants ARP soient élus
pour 2 ans et faire ce travail d’EP dans la durée avec eux ;
travailler avec les résidents en tant qu’acteurs de l’aide
alimentaire.

L’EP et CEC nous interrogent, plus largement, sur le
modèle de société souhaité par l’asbl. En quoi notre
action vise-t-elle « l’analyse critique de la société »,
le « développement d’une citoyenneté active » ou «
l’expression artistique dans l’espace public » ?

Quelle est la spécificité du Placet en matière d’EP/CEC ?
Comment les intégrer dans le travail à faire avec
les résidents ?

Il a été décidé que le travail de renforcement
méthodologique en cours en matière d’EP/CEC doit
être poursuivi (conception des activités, formulation
des objectifs et indicateurs, articulations EP/CEC
et autres activités de l’asbl).

 Plan stratégique institutionnel 2019 - 2023 du Centre Placet 10

NIVEAU
DE PRIORITÉ

CHANTIERS
DE VISÉE

1 Améliorer la qualité de l’hébergement, de l’accueil et de l’accompagnement des résidents
(l’aide qu’on lui fournit, la place qu’on veut lui donner).

2 Recentrer les activités sur l’interculturalité. L’approche interculturelle est centrale et intégrée
de manière systématique dans les différents secteurs d’activité de l’asbl.

NIVEAU
DE PRIORITÉ

CHANTIERS
DE MOYENS

1 Réénergiser les forces vives internes.

1 Maintenir les sources de financement.

1 Articuler les actions du Placet avec l’UCLouvain (politique internationale, vie étudiante,
logement, culture, enseignement).

2 Équiper et valoriser les salles comme espaces d’interculturalité et de cohésion sociale.

2 Développer les partenariats et les collaborations.

2 Mettre en œuvre un mode d’organisation articulée des activités (inter-secteur).

 4. LE PLACET EN 2022

4.1. OÙ VOULONS-NOUS ÊTRE EN 2022 ?

•	 En 2022, le Centre Placet :
A.	 Réalise les objectifs généraux de l’association,

confirmés ou actualisés au regard de l’évolution des
publics et du contexte, càd :

•	 A recentré ses activités sur l’interculturel.
L’approche interculturelle est centrale et intégrée de
manière systématique dans les actions de l’asbl.

•	 Le logement et l’accompagnement des résidents
sont améliorés et plus en adéquation avec leurs
besoins.

•	 La Grande salle et la salle Vents du Sud sont
davantage équipées et valorisées. Elles y accueillent
des activités favorisant l’interculturalité et la cohé-
sion sociale.

•	 La politique de partenariat, axée sur la valeur
ajoutée du Placet, aide à visualiser la contribution
de l’asbl dans le cadre des actions plus globales
et concertées avec d’autres acteurs.

•	 Travaille de manière plus intégrée. Les pôles
d’activités travaillent plus en synergie sur base
d’un programme commun. L’amélioration continue
des activités est un enjeu partagé par l’ensemble
de l’asbl.

B.	 Est davantage articulé avec l’UCLouvain,
(sa politique internationale, sa politique culturelle,
sa politique étudiante, sa politique logement, …).
Il y joue un rôle moteur dans le renforcement
des compétences en matière d’interculturalité.

C.	 Le budget et les sources de financement sont
similaires par rapport à 2018. La taille de l’équipe
est, elle aussi, la même qu’en 2018. L’asbl dispose,
en tout cas, des moyens nécessaires pour atteindre
les objectifs qu’elle s’est fixée.

D.	 Les membres du Placet (personnel, bénévoles,
résidents, CA, AG, …) sont et restent la clé de la réus-
site du projet. Les compétences du personnel sont
renforcées. Le fonctionnement et la collaboration
sont fluidifiés, renforcés et les risques psycho-so-
ciaux maitrisés.

4.2. LES CHANTIERS À METTRE EN ŒUVRE POUR Y ARRIVER

 Plan stratégique institutionnel 2019 - 2023 du Centre Placet 11

4.2.1 ENJEUX ET QUESTIONS OUVERTES DANS LES CHANTIERS

4.3.1. AMÉLIORER LA QUALITÉ DE L’HÉBERGEMENT
ET DE L’ACCOMPAGNEMENT DES RÉSIDENTS

•	 Offrir aux résidents un cadre de vie serein, adéquat,
stimulant pour leurs études.

•	 Valoriser d’autres cultures que la culture africaine.
Éviter la création de ghettos.

•	 Vérifier l’adéquation des activités et services que
nous offrons aux besoins des résidents.

•	 Évaluer et faire évoluer le rapport avec le Service
des logements de l’UCLouvain afin que Placet soit
un partenaire de celui-ci dans l’accueil des étudiants
internationaux des PVD.

•	 Questionner le lieu et la forme d’implication de nos
publics (résidents mais aussi les publics du CEC, EP,
EPS, BA) dans les instances de gouvernance de l’asbl.
Quel accompagnement ?

•	 Comment mieux assurer la participation de l’ARP
dans les enjeux qui concernent directement les
résidents ?Ne faudrait-il pas trouver d’autres liens
que le CA pour faire remonter les besoins des
résidents ?Les avis sur la place des résidents dans
la vie de l’asbl restent partagés. Certains estiment
qu’il faut renforcer leur présence dans les organes
de décision (CA, AG) et les soutenir pour qu’ils
remplissent au mieux leur mission. D’autres estiment
que leur présence au CA pose problème. Notamment
en ce qui concerne les décisions sur le personnel. Il
existe une ambivalence entre gouvernance par les
bénéficiaires et pour les bénéficiaires. Comment
l’équipe peut-elle accompagner l’ARP si celle-ci est
en même temps son employeur ?

EXEMPLES D’ACTIONS CONCRÈTES
EN LIEN AVEC CE CHANTIER

•	 Introduire des kots à projets dans les logements Placet.
•	 Créer un logement communautaire mixte (étudiants

PVD - UE).
•	 Réaliser une étude des besoins et des projets

des étudiants PVD.
•	 Soutenir, reconnaître, former les membres de l’ARP

afin qu’ils puissent donner le meilleur d’eux-mêmes
dans le contexte de leur séjour en Belgique.

•	 Revoir les statuts, car l’asbl a besoin d’un CA
professionnel.

•	 Développer d’autres espaces de concertation pour
les résidents, valoriser leur engagement par d’autres
moyens que la réduction des loyers.

4.3.2. RECENTRER LES ACTIVITÉS
SUR L’INTERCULTURALITÉ

•	 Recentrer l’asbl sur l’interculturalité est prioritaire,
mais ça consiste en quoi exactement ? Comment
l’intégrer de manière systématique dans les diffé-
rents secteurs d’activité de l’asbl (logement et ac-
compagnement des résidents, éducation, gestion
des salles…) ? Cette démarche reste vide tant qu’elle
n’est pas définie. Il est important de bien cerner
les implications de cette démarche sur le terrain
et pour le pilotage.

•	 Être un lieu d’accueil et d’interaction pour toutes
formes de culture (artistique, populaire, sociale).

•	 Distinguer et différencier les publics d’initiés
et de non-initiés à l’interculturalité.

•	 Besoin de prioriser, ne pas se disperser. Se recentrer
sur un travail de prévention face à la montée
des populismes.

•	 Le recentrage des actions de l’asbl sur l’interculturali-
té pose la question du maintien et de l’énergie dédiée
à l’aide alimentaire.

EXEMPLES D’ACTIONS CONCRÈTES
EN LIEN AVEC CE CHANTIER

•	 Ralentir le rythme à court terme et voir nos actions
sur du long terme. Le travail de l’interculturalité est
un travail de longue haleine qui ne se boucle pas
en une année académique.

•	 Prioriser les évidences. Le résident placétien et ce
qui tourne autour de lui pendant son séjour d’études,
ce qu’on veut et peut faire pour lui.

•	 Organiser des rencontres avec d’autres foyers inter-
culturels pour l’échange de techniques et de savoirs.

•	 Favoriser l’interculturalité entre/en associant nos dif-
férents partenaires.

•	 S’ouvrir à la communauté asiatique (notamment
chinoise) de LLN. Organiser des événements/activités
en partenariat avec la communauté du China-
Belgium Technology Center.

•	 Se différencier des acteurs culturels classiques.
•	 Proposer des activités où les différentes formes

de cultures se construisent et interagissent
mutuellement.

•	 Recentrer les activités sur l’interculturalité pour
construire une visée commune pour le pôle éducation
et l’asbl.

•	 L’aide alimentaire, ce n’est pas le cœur de métier
de l’asbl. Confier cette action à des partenaires.

 Plan stratégique institutionnel 2019 - 2023 du Centre Placet 12

4.3.3. RÉÉNERGISER LES FORCES VIVES INTERNES

•	 La plus grande force du Placet, c’est son équipe.
Différentes tensions et difficultés organisationnelles
empêchent le plein déploiement de l’énergie et des
compétences disponibles.

•	 Besoin d’une cohésion pour relever les enjeux.
La responsabilité est partagée par toute l’équipe
et son directeur, tous les membres du CA et de l’AG,
l’ARP.

•	 Maintenir l’emploi de qualité (formation, évaluation,
reconnaissance, etc.).

•	 Assurer le bien-être de l’équipe (répondre aux défis
identifiés dans l’analyse des risques psycho-sociaux).

•	 Se doter d’un Règlement de travail plus en phase avec
l’évolution de l’asbl.

EXEMPLES D’ACTIONS CONCRÈTES
EN LIEN AVEC CE CHANTIER

•	 Prioriser les chantiers du Plan stratégique
institutionnel dans l’organisation du travail.

•	 Se mettre d’accord sur les objectifs et indicateurs
communs à l’asbl pour que chacun.e sache com-
ment, dans son secteur, il/elle peut contribuer
à les atteindre.

•	 Continuer à moderniser nos outils de travail. Sélec-
tionner, utiliser, évaluer les outils numériques né-
cessaires pour simplifier et fluidifier le travail indivi-
duel et collectif, en tenant compte des compétences
de l’équipe.

•	 Améliorer la communication sur les activités : ligne
du temps/agenda/ en ligne et affiché pour toute
l’équipe, pour que chacun.e puisse se sentir intégré.e
à l’ensemble de l’asbl et pas que à son secteur.

•	 Proposer de formations qualifiantes pour le personnel.
•	 Être à l’écoute du souhait d’évolution personnelle

des membres du personnel (assumer de nouvelles
tâches, de ne plus en poursuivre d’autres, de faire
évoluer son poste).

•	 Améliorer l’espace de vie commun, lieu de communi-
cation, de partage, d’échanges réservé au personnel.

•	 Instaurer des espaces d’échange d’expériences,
unifier notre mode de fonctionnement et co-
construire ensemble nos savoirs. Exemple : partager
les formations suiviesindividuellement au reste
du groupe, présenter un livre, un documentaire,
les activités, etc.

•	 Finaliser les descriptifs de fonction du personnel.
•	 Mettre en conformité le Règlement de travail.

4.3.4. MAINTENIR LES SOURCES DE FINANCEMENT

•	 Se doter d’un modèle économique permettant
à l’asbl de réaliser son objet social.

•	 Maintenir et développer la reconnaissance comme
foyer par la DGD. Faire les bons choix stratégiques :
obtenir un accord de collaboration avec les autres
foyers, l’ARES, ou obtenir l’accréditation du Placet
pour pouvoir demander les subsides.

•	 Maintenir et développer les reconnaissances en
Education permanente et du Centre d’Expression
et Créativité (CEC), par la FWB.

•	 Maintenir les subsides à l’emploi (APE) de la Région
wallonne dans le cadre du projet de changement
de la réglementation.

•	 Maintenir et développer les subsides de l’UCL dans le
cadre d’une nouvelle convention de collaboration.

•	 Maintenir et développer les subsides de la Ville
d’OLLN.

•	 Trouver d’autres sources de financement après
une analyse concrète de nos besoins réels.

EXEMPLES D’ACTIONS CONCRÈTES
EN LIEN AVEC CE CHANTIER

•	 Passer du niveau 3 au niveau 4 pour le nouveau projet
quinquennal du CEC (2020).

•	 Passer de forfait 2 à forfait 3 pour le nouveau projet
quinquennal de l’EP (2021).

•	 Vendre des activités ou des prestations à des
commanditaires.

•	 Se doter d’une politique de gestion des risques
financiers.

•	 Étendre l’offre de logements par Placet en gérant
d’autres bâtiments de façon autonome (en tenant
compte de l’impact sur l’équipe).

 Plan stratégique institutionnel 2019 - 2023 du Centre Placet 13

4.3.5 ARTICULER LES ACTIONS
DU PLACET AVEC L’UCLOUVAIN

•	 Maintenir et renforcer les collaborations en cours
(AIDE AVIE, LOGE, ILV, …) et élargir les synergies avec
d’autres secteurs et acteurs de l’université et de la
communauté universitaire (international, culture,
enseignement, communication, …).

•	 Penser la relation avec l’UCLouvain en termes de
partenariat plutôt que de dépendance. Une trop
grande dépendance pourrait nuire aux objectifs
du Placet qui sont en partie distincts de ceux de
l’UCLouvain. La FWB, bailleur des actions EP/CEC,
attire notre attention à ce sujet.

•	 La reconnaissance institutionnelle des liens Placet
- UCLouvain permettrait de faire appel aux acadé-
miques et autres services de l’université tels que
le Louvain Learning Lab (LLL).

•	 Les acteurs académiques sont peu présents dans
les actions de l’asbl alors qu’ils peuvent y apporter
une valeur ajoutée, un effet multiplicateur.

•	 Développer des collaborations avec les facultés
fréquentées par les résidents.

•	 Faire évoluer le rapport avec le service des logements
afin que Placet soit un partenaire de celui-ci dans
l’accueil des étudiants internationaux des PVD.

•	 Difficulté de concilier les exigences des différents
bailleurs. Héberger uniquement des étudiants des
pays partenaires de la coopération belge, comme
demandé par la DGD, peut entraîner un effet ghetto.

•	 L’approche interculturelle peut constituer une
opportunité pour concilier les exigences des
différents bailleurs et partenaires tout en répondant
aux objectifs de l’asbl. Placet peut jouer un rôle
d’interface entre la communauté universitaire et la
société civile locale autour de l’interculturalité.

EXEMPLES D’ACTIONS CONCRÈTES
EN LIEN AVEC CE CHANTIER

•	 Formaliser le rôle du Placet dans la politique
de l’UCLouvain au travers d’une nouvelle
convention de partenariat reprenant l’ensemble des
collaborations de l’asbl avec les différents secteurs
et services de l’université.

•	 Continuer à s’impliquer dans la réflexion sur
la politique internationale de l’UCLouvain.

•	 Prendre en compte le programme de mobilité des
boursiers (LLN, Arlon, Gembloux).

•	 Valoriser les compétences des étudiants des PVD
– niveau Master – en matière de coopération au
développement au Placet et en dehors de celui-ci.

•	 Mettre en place un dispositif, une mineure,
un « parcours », optionnel/le, proposant des
activités dans le cursus et hors cursus (cours, stages,
volontariat, …) pour renforcer les compétences
en matière d’interculturalité et de cohésion sociale.

•	 Soutenir la candidature d’un kot à projet « Placet
» interculturel composé d’étudiants de différents
continents.

•	 Développer les liens avec les étudiants PVD quand
ils rentrent dans leur pays.

•	 Créer un groupe de travail pour voir comment
déconstruire les peurs que les étudiants belges
et ceux des PVD peuvent avoir de travailler ensemble
dans le cadre des activités académiques.

•	 Publier des informations importantes en anglais
sur les canaux de communication de l’asbl et de
l’université.

 Plan stratégique institutionnel 2019 - 2023 du Centre Placet 14

4.3.6 : ÉQUIPER ET VALORISER LES SALLES

•	 Disposer d’un espace comme la Grande salle sur
Louvain-la-Neuve représente une opportunité pour
la réalisation des objectifs de l’asbl. On peut s’en
servir comme espace de médiation interculturelle
et de cohésion sociale et, de manière transversale,
comme outil au service du travail en partenariat.

•	 Aussi, les locations des salles (Grande salle, Vents
du Sud et foyer) peuvent contribuer à l’équilibre
du budget.

•	 Utiliser les salles pour dynamiser une autre
scène culturelle et artistique à Ottignies-LLN en y
accueillant des artistes du Sud/Nord (Asie, Afrique,
Flandre, Amérique du Sud,...).

EXEMPLES D’ACTIONS CONCRÈTES
EN LIEN AVEC CE CHANTIER

•	 Aménager et équiper la salle.
•	 Aménager les espaces pour diversifier les possibilités

de location.
•	 Demander de subsides pour équiper la salle.
•	 Offrir des prix attractifs pour les artistes et les acteurs

culturels reconnus et non reconnus.
•	 Prendre exemple sur des projets existants (ex.

la Tricoterie), où le locataire peut choisir un projet
pour que sa location contribue au financement
du projet qu’il choisit.

•	 Augmenter les locations de la salle Vents du Sud.

4.3.7 : DÉVELOPPER LES PARTENARIATS
ET LES COLLABORATIONS

•	 Les synergies et complémentarités de l’asbl
avec d’autres acteurs nous aident à travailler
en adéquation avec nos moyens humains et matériels.

•	 Une politique de partenariat permet également
de voir plus clairement la valeur ajoutée que Placet
apporte à une action plus globale et concertée avec
d’autres acteurs dans le cadre de la mission poursui-
vie par l’asbl.

•	 Positionner Placet comme interface entre la com-
munauté universitaire et la société civile locale
en matière d’interculturalité et cohésion sociale.

•	 Développer les partenariats et les collaborations
du Placet avec des organismes en dehors de la
communauté universitaire de l’UCLouvain.

•	 Relever le défi et les difficultés du travail avec
les autres foyers d’accueil international.

EXEMPLES D’ACTIONS CONCRÈTES
EN LIEN AVEC CE CHANTIER

•	 Effectuer un mapping des partenariats.
•	 Promouvoir nos missions auprès de partenaires

existants et potentiels et ce qu’on peut leur apporter.
•	 Valoriser les productions réalisées par le Placet.
•	 Créer des conventions de partenariat afin d’éviter la

concurrence entre partenaires proches.
•	 Tenir compte également de l’expertise des partenaires

ou de leurs méthodes propres.
•	 Signer une nouvelle convention actualisée avec

l’UCLouvain.
•	 S’impliquer dans les différentes instances

de coordination inter-associations, inter-quartiers
et inter-institutions sur le travail local.

•	 S’intégrer dans les commissions de la Ville d’OLLN
les plus pertinentes pour l’action de l’asbl, en veillant
à la disponibilité de l’équipe.

•	 Travailler à la mise en place d’un « parcours
interculturel » avec l’UCLouvain.

•	 Accentuer les liens avec les kots-à-projets.
•	 Associer des experts extérieurs à notre analyse.
•	 Rédiger une version vulgarisée « grand public »

de notre plan stratégique.

 Plan stratégique institutionnel 2019 - 2023 du Centre Placet 15

4.2.8 METTRE EN ŒUVRE UN MODE
D’ORGANISATION ARTICULÉE DES ACTIVITÉS

•	 Classer les chantiers par type et par priorité.
Distinguer entre chantiers de visée (valeurs qui nous
animent, objectifs) et chantiers de mise en œuvre
concrète (moyens).

•	 Les chantiers sont articulés les uns aux autres. Tout
se tient. Affiner l’agenda. Distinguer entre urgent,
moins urgent et à faire en continu.

•	 Viser la qualité plutôt que la quantité, faire moins
mais mieux.

•	 Prendre en considération l’implication et l’énergie de
l’équipe dans la mise en œuvre. Veiller à la cohérence
entre moyens humains et ambitions. Préciser qui doit
être impliqué dans quel chantier.

•	 Reconnaitre et valoriser tout ce qui est déjà fait.
Les objectifs exprimés sont en partie déjà rencontrés.

•	 Construire une vision commune des missions et buts
de l’asbl.

•	 Clarifier, identifier et valoriser les aspects originaux
et particuliers de chaque secteur.

•	 Respecter les contraintes respectives de chaque
secteur d’activité par rapport à ses pouvoirs
subsidiants. Conserver les aspects originaux et
particuliers de chaque secteur.

•	 Besoin d’avoir des balises cohérentes permettant
d’avoir une meilleure articulation entre les différents
pôles de l’asbl.

•	 Avoir une meilleure connaissance des besoins de nos
publics pour améliorer l’adéquation de nos services
à leurs besoins et attentes.

EXEMPLES D’ACTIONS CONCRÈTES
EN LIEN AVEC CE CHANTIER

•	 Rédiger une Programme d’action permettant
d’opérationnaliser les objectifs du plan stratégique
en termes de stratégies concrètes et de pilotage
(indicateurs, planning, …).

•	 Clarifier les notions de base (interculturalité, aide
sociale, intégration, participation, développement,
…).

•	 Prendre des décisions organisationnelles qui
prennent en compte la réalité du terrain. Qu’est-ce
qui fonctionne bien ? Quelles difficultés retrouvons-
nous et comment les résoudre ?

•	 Faire appel à des intervenants externes pour soutenir
le travail (ex. définition des notions de base).

Centreasbl

www.placet.be

CENTRE PLACET ASBL
Place de l’Hocaille, 1

1348 Louvain-la-Neuve

info@placet.be

