
Bilan du 1er cycle d’évaluation périodique 
des programmes d’études (2007-2018) 1

Bilan du 1er cycle  
d’évaluation périodique  

des programmes  
d’études (2007-2018) : 

réalisations  
et retombées


Bilan du 1er cycle d’évaluation périodique 
des programmes d’études (2007-2018) 2

Mot d’introduction
En 2007, la démarche qualité de l’Université de Montréal a franchi une étape  
déterminante de son évolution. C’est à partir de cette date que l’évaluation des 
unités a été remplacée par une évaluation périodique des programmes d’études. 
Ce changement de cible a permis de placer la formation et l’apprentissage au cœur 
de la réflexion et a servi de catalyseur à la mise en œuvre de nombreuses actions 
visant l’amélioration de nos programmes.

Ce rapport présente d’abord un résumé de la démarche d’évaluation périodique 
et de son évolution depuis 2007, puis fait état du nombre de programmes évalués 
et du nombre d’acteurs y ayant contribué. Le rapport aborde ensuite les constats 
transversaux sous forme de points forts et de points à améliorer dans les programmes 
évalués. Enfin, il fait état des retombées de la démarche en répertoriant les principaux 
types d’actions qui ont été réalisées dans le cadre de la mise en œuvre des plans 
d’action facultaires.

La présentation de ce bilan du premier cycle d’évaluation des programmes d’études 
constitue une occasion de remercier l’ensemble des acteurs ayant participé à la  
démarche qualité. S’agissant du corps enseignant, des responsables de programmes, 
des directions départementales et facultaires, des étudiants et étudiantes, des 
personnes diplômées, des évaluateurs et évaluatrices externes et des membres du 
personnel professionnel, tous ont contribué à une analyse rigoureuse et structurée 
des composantes de l’ensemble des programmes visés pendant ce cycle d’évaluation 
et ont collaboré à la réalisation des actions qui en découlent.

Grâce à vous toutes et à vous tous, l’Université de Montréal offre des programmes 
de qualité et en constante évolution.

Merci!

Claude Mailhot,  
vice-rectrice adjointe à la promotion de la qualité


Bilan du 1er cycle d’évaluation périodique 
des programmes d’études (2007-2018) 3

Tables des matières
Évaluation périodique� 4

But et programmes visés� 4

Étapes de l’évaluation� 5

Évolution de la démarche (2007-2018)� 6

Intervenants et partenaires� 7

Faits saillants� 8

Constats� 10

Points forts des programmes� 11

Points à améliorer dans les programmes� 13

Retombées� 15

Mise en œuvre des plans d’action� 15

Modifications majeures de programmes� 18

Deuxième cycle d’évaluation (2018-2025)� 19

Équipe actuelle� 20

Bureau de la promotion de la qualité� 20

Sous-commission d'évaluation des programmes� 20

Annexe� 21

Liste des programmes (ou options) évalués� 21


Bilan du 1er cycle d’évaluation périodique 
des programmes d’études (2007-2018) 4

Évaluation 

périodique 
 

BUT ET PROGRAMMES VISÉS

L’évaluation vise à assurer et à améliorer la qualité et la pertinence des programmes d’études  
au bénéfice de l’apprentissage des étudiants et étudiantes. De façon concrète, elle permet :

»	 d’identifier les forces et les aspects à améliorer dans les programmes ;  
»	 d’éclairer la prise de décisions relatives aux programmes ; 
»	 de soutenir le développement des programmes ; 
»	 de mobiliser les acteurs concernés par le programme.

Le premier cycle d’évaluation a visé essentiellement les programmes de grade et les certificats  
de la Faculté de l’éducation permanente (FEP). À la demande des unités, certains programmes  
ne menant pas à un grade ont aussi été évalués.

Au total, la démarche a porté sur 264 programmes (ou options de programme) parmi les 
quelque 660 programmes crédités offerts à l’Université de Montréal.

Les 108 programmes soumis à l’agrément d’un organisme externe ne sont plus visés par le 
processus d’évaluation périodique depuis 2011, mais ils peuvent en faire l’objet lorsque requis 
par l’organisme d’agrément ou à la demande de l’unité.


Bilan du 1er cycle d’évaluation périodique 
des programmes d’études (2007-2018) 5

ÉTAPES DE L’ÉVALUATION

En tenant compte des changements apportés au fil des ans, le processus d’évaluation mis 
en œuvre pendant le premier cycle d’évaluation a comporté sept étapes et s’est appuyé 
sur cinq critères d’évaluation couvrant l’ensemble des aspects des programmes. 

Synthèse,  
analyse et 
recomman-
dations

Avis
de la 
Faculté

Évaluation 
externe

Auto-
évaluation

Préparation
d’un plan 
d’action

Dépôt à la 
Commission 
des études

Suivi  
de l’état  

d’implantation 
du plan  
d’action

7 étapes

Un comité d’autoévaluation, formé de membres du corps enseignant et de  
représentantes ou représentants étudiants, analyse l’ensemble des caractéristiques 
d’un programme (ou d’un regroupement de programmes) au moyen d’une  
démarche structurée. Il rédige un rapport d’autoévaluation.

Des évaluateurs ou évaluatrices externes analysent le rapport d’autoévaluation et 
effectuent une visite d’évaluation in situ. Ils déposent ensuite un rapport conjoint.  
En général, deux personnes participent à l’évaluation externe et l’une d’elles  
provient de l’extérieur du Québec. Elles sont issues du milieu universitaire et, dans 
les cas où cette contribution est jugée utile, du milieu professionnel. Ce sont des 
personnes dont la compétence dans le domaine et la crédibilité sont reconnues.

La Faculté transmet un avis dans lequel elle indique succinctement sa position  
sur le rapport d’évaluation externe et apporte, au besoin, des clarifications.

L’ensemble des documents produits aux étapes précédentes sont analysés par le 
Conseil académique d’évaluation des programmes (CAEP) qui inclut des membres 
du corps professoral, une personne chargée de cours et des représentants des  
étudiants et étudiantes1. Le CAEP rédige un rapport qui inclut un relevé des points 
forts et des points à améliorer (pour le programme ou le regroupement de  
programmes évalués) ainsi que des recommandations.

Un plan d’action facultaire présente les actions qui seront entreprises pour  
donner suite aux recommandations du CAEP, à des fins d’amélioration de  
la qualité et de la pertinence des programmes.

Le rapport du CAEP et le plan d’action facultaire sont déposés à la COMET.  
À cette occasion, la direction facultaire présente les principaux éléments  
du plan d’action.

Deux années après le dépôt du plan d’action, la Faculté est invitée à faire  
le point sur l’état d’avancement des actions annoncées dans ce dernier et  
à en dégager un bilan.

1	 Le CAEP a été remplacé par la Sous-commission d’évaluation  
	 des programmes en novembre 2018.

Autoévaluation

Évaluation  
externe

Avis de la Faculté

Synthèse,  
analyse et  

recommandations

Préparation d’un 
plan d’action

Dépôt à la  
Commission des 
études (COMET)

Suivi de l’état 
d’implantation  

du plan d’action

ÉVALUATION PÉRIODIQUE


Bilan du 1er cycle d’évaluation périodique 
des programmes d’études (2007-2018) 6

Protocole

Synthèse du  
dossier  
d’évaluation

Instances  
responsables  
en appui au  
vice-rectorat  
(affaires 
académiques)

Quelques étapes  
à signaler 

2007 : Première version 

2007 : Comité institutionnel d’évaluation des 
programmes (CIEP)

2007 : Bureau d’évaluation de  
l’enseignement et des programmes d’études 
(BEEPE)

2011 : Nouvelle version 
2013 : Mise à jour 

2011 : Conseil académique d’évaluation des  
programmes (CAEP) ; le rapport inclut des 
recommandations

2011 : Gestion conjointe par la direction des  
Services de soutien à l’enseignement (SSE)  

et la présidence du CAEP

2013 : Vice-rectrice adjointe à la promotion  
de la qualité (VRAPQ) et Bureau de la  
promotion de la qualité (BPQ)

2011 : Dépôt des plans d’action à la  
Commission des études (COMET)

2011 : Chaque évaluation donne lieu à  
une consultation de l’effectif étudiant,  
des personnes diplômées et du personnel  
enseignant du programme, en appui à l’analyse 
du comité d’autoévaluation.

2017 : Nouvelle version en vue du  
deuxième cycle d’évaluation, démarré  
en janvier 2018

2018 : Création de la Sous-commission  
d’évaluation des programmes (SCEP)

2015 : Mise en place du suivi de l’état  
d’implantation des plans d’action


	2

0
0

7


	2

0
1

1


	2

0
1

3


	2

0
1

5


	2

0
1

7


	2

0
1

8

L’évaluation des programmes a connu plusieurs développements depuis ses débuts en 2007 jusqu’à la 
fin du premier cycle en décembre 2018, tant sur le plan de la gouvernance de la démarche que du point 
de vue de sa mise en œuvre.

Évolution  
de la démarche  
(2007-2018)


Bilan du 1er cycle d’évaluation périodique 
des programmes d’études (2007-2018) 7

INTERVENANTS ET PARTENAIRES

L’évaluation périodique permet de prendre en compte les points de vue des diverses personnes  
concernées par le programme évalué. Plusieurs acteurs sont mobilisés à différentes étapes de  
l’évaluation et contribuent à l’analyse. Leurs rôles et responsabilités sont détaillés dans le  
Protocole d’évaluation périodique des programmes d’études.

INSTANCES  
RESPONSABLES
Vice-rectorat aux affaires  
	 étudiantes et aux études
Vice-rectrice adjointe  
	 à la promotion de la qualité
Bureau de la promotion  
	 de la qualité (BPQ)
Sous-commission d’évaluation 	
	 des programmes  
	 (en remplacement  
	 du CAEP)

ACTEURS DE  
L’ÉVALUATION
Personnel enseignant
Étudiants et étudiantes
Personnes diplômées
Responsables de programme
Directions de département
Directions de Faculté
Évaluateurs ou évaluatrices 
	 externes (du milieu universitaire 	
	 ou professionnel)

SERVICES  
PARTENAIRES
Bureau de recherche  
	 institutionnelle (BRI)
Bureau du registraire
Centre de pédagogie  
	 universitaire (CPU)
Direction des bibliothèques

ÉVOLUTION

https://bpq.umontreal.ca/levaluation-periodique/documents-internes/


Bilan du 1er cycle d’évaluation périodique 
des programmes d’études (2007-2018) 8

Faits saillants

8 000  
participants aux consultations
depuis 2011 
 

5 000
étudiants et étudiantes

3 000
personnes diplômées

264  
programmes ou options évalués  
offerts à plus de  

	 25 000  	 étudiants et étudiantes 

100 
comités d’autoévaluation

650 
membres de comités 

194 
évaluateurs externes


Bilan du 1er cycle d’évaluation périodique 
des programmes d’études (2007-2018) 9

FAITS SAILLANTS

Répartition des programmes

Faculté	 Nombre de 		 Nombre	  
		  programmes*	 de comités 

Aménagement		  8		  7
FAS		  116		  34
Droit		  11		  5
FEP		  18		  17
Médecine		  32		  16
Médecine vétérinaire		  8		  2
Musique		  17		  3
Optométrie		  2		  2
Pharmacie		  5		  3
Santé publique		  6		  3
Sciences de l’éducation		  35		  4
Sciences infirmières		  6		  4

Les évaluateurs et évaluatrices externes qui ont participé  
à la démarche proviennent de milieux variés.

81 du Québec 113 hors Québec

Milieux  
professionnels 
27%

Université 
Laval 29 %

Université 
McGill 8 %

UQTR  
1 %

Université de 
Sherbrooke

17 %

UQO
4 %

UQAM
12 %

UQAC
1 %

UdeM
1 %

Canada 
Ontario 
48 %

Canada
autres 

provinces  
20 %

États-Unis
12 %

Europe 
20 %

Types de	 Nombre de 
programmes	 programmes

Baccalauréat		  63
Maîtrise		  79
Doctorat		  59
Certificat		  21
DÉSS		  17
Microprogramme		  17
DÉS		  5
Mineure		  2
Programme de qualification		  1

*  Rappelons que les programmes soumis à un agrément ne sont pas visés par      	
    la démarche d'évaluation périodique.


Bilan du 1er cycle d’évaluation périodique 
des programmes d’études (2007-2018) 10

QUELQUES PRÉCISIONS 

»	Les points forts, les points à améliorer et les actions réalisées peuvent porter sur  un programme 
ou sur un ensemble de programmes. Ils ont néanmoins un même poids dans la catégorisation et 
dans l’analyse qualitative.

»	Un rapport synthèse peut inclure à la fois des points forts et des points à améliorer touchant une 
même dimension ou une même catégorie. Par exemple, la quasi-totalité des rapports synthèses 
combinent des points forts et des points à améliorer associés à la dimension 1. Objectif, structure 
et contenu.

»	Chaque point fort et chaque point à améliorer ont été classés dans une seule catégorie.

»	Les types de points à améliorer les plus fréquents peuvent être similaires aux types de points 
forts les plus fréquents; cela s’explique par le fait qu’ils ne s’appliquent pas aux mêmes  
programmes (p. ex. : les approches pédagogiques). 

Constats
 

Les rapports synthèses qui ont été produits au terme des évaluations permettent non seulement de  
guider les travaux à entreprendre à des fins d’amélioration, mais également de dégager des constats  
plus globaux dans une perspective institutionnelle. 

La prochaine section présente un portrait des points forts (541) et des points à améliorer (720) issus  
des 82 rapports synthèses qui ont été réalisés par le CAEP entre 2011 et 2018, lesquels portent sur  
207 programmes ou options de programme2. Les points forts et les points à améliorer ont été répertoriés 
en cinq (5) dimensions subdivisées en 15 catégories, qui reflètent l’ensemble des aspects des programmes. 
La définition des dimensions et des catégories s’est appuyée sur les critères d’évaluation, avec quelques 
ajustements visant à éviter les chevauchements.

2	 Les rapports synthèses préparés avant 2011 n’ont pas été inclus puisque leur contenu ne permettait pas 		
	 d’extraire des données comparables.


Bilan du 1er cycle d’évaluation périodique 
des programmes d’études (2007-2018) 11

CONSTATS

POINTS FORTS DES PROGRAMMES

Le graphique suivant permet d’observer la répartition des points forts relevés 
dans les dossiers synthèses des évaluations entre les cinq (5) dimensions et 
les quinze (15) catégories répertoriées. 

dimensions catégories

RÉPARTITION DES POINTS FORTS

74
Objectifs, 
structure  

et contenu

	 Mission et objectifs de formation

Structure du programme 

		   Contenu et offre de cours

Pédagogie et 
évaluation des  
apprentissages

	 Enseignement et aspects pédagogiques

Évaluation des apprentissages

	 Formation pratique et professionnelle 

Admission  
et réussite

	Gestion du programme

		  Personnel enseignant et autres RH 

 	 Autres ressources 

Gestion et  
ressources

Retombées et 
partenariats

156

59

94

152

80
Sentiment d’appartenance et satisfaction des étudiants

		  Insertion professionnelle et liens avec partenaires 

	 Rayonnement, valorisation et visibilité du programme

29

7

541

Conditions d’admissibilité et recrutement  

	Suivi au 1er cycle et encadrement aux cycles supérieurs		

Durée des études, attrition et diplomation

53

13

39

20

25

49

42

21

89

20

17

43


Bilan du 1er cycle d’évaluation périodique 
des programmes d’études (2007-2018) 12

CONSTATS

Taux  
d’occurrence3TYPES DE POINTS FORTS LES PLUS FRÉQUENTS

»	 La pertinence des programmes sur le plan académique, souvent représentée par : 
		  • une formation solide et de haut niveau, avec des contenus de pointe; 
		  • le caractère unique du programme; 
		  • la réponse à des besoins spécifiques de formation. 
»	 La variété des cours et des options offertes, qui couvrent plusieurs champs du domaine d’études, grâce aux expertises  
	 diversifiées du corps enseignant. 
»	 La multidisciplinarité ou l’interdisciplinarité de la formation. 
»	 Une structure de programme cohérente, qui favorise une bonne progression des apprentissages.

92 %

Objectifs, structure et contenuDimension 1

»	 Des approches pédagogiques bien adaptées aux apprentissages visés.  
»	 Un enseignement de qualité, apprécié par les étudiants et étudiantes.  
»	 Une formation pratique (incluant les stages) pertinente et variée. 55 %

Pédagogie et évaluation des apprentissagesDimension 2

»	 L’attractivité du programme, qui peut se manifester par : 
		  • la capacité à susciter un nombre important de demandes d’admission ; 
		  • la stabilité ou la croissance des inscriptions. 
»	 Le taux de diplomation. 
»	 L’encadrement des étudiants et étudiantes aux cycles supérieurs et les mécanismes qui s’y rapportent.

73 %

Admission et réussiteDimension 3

»	 La qualité du corps professoral, dont les aspects les plus souvent mentionnés sont : 
		  • l’expertise et la reconnaissance par les pairs ; 
		  • les bonnes relations et la collaboration ; 
		  • les activités de recherche.  
»	 Pour plusieurs programmes de cycles supérieurs, les possibilités de financement (interne et externe)  
	 ainsi que l’accès à des groupes de recherche. 
»	 La qualité générale des installations (p. ex. laboratoires) et des ressources.

92 %

Gestion et ressourcesDimension 4

»	 Les débouchés professionnels des personnes diplômées, en particulier leur bon taux de placement  
	 dans des emplois liés au domaine d’études.  
»	 La bonne réputation du programme et sa reconnaissance (à l’international, dans les milieux de pratique, etc.). 61 %

Retombées et partenariatsDimension 5

3	 Le taux d’occurrence désigne le pourcentage des rapports synthèses  
	 qui incluent au moins un point fort dans la dimension.


Bilan du 1er cycle d’évaluation périodique 
des programmes d’études (2007-2018) 13

CONSTATS

POINTS À AMÉLIORER DANS LES PROGRAMMES

Le graphique suivant permet d’observer la répartition des points à améliorer 
relevés dans les dossiers synthèses des évaluations entre les cinq (5) dimensions 
et les quinze (15) catégories répertoriées. 

dimensions catégories

RÉPARTITION DES POINTS À AMÉLIORER

49
Objectifs, 
structure  

et contenu

	 Mission et objectifs de formation

	 Structure du programme 

		  Contenu et offre de cours

Pédagogie et 
évaluation des  
apprentissages

	 Enseignement et aspects pédagogiques

	 Évaluation des apprentissages

	 Formation pratique et professionnelle 

Admission  
et réussite

	 Gestion du programme

Personnel enseignant et autres RH 

	 Autres ressources 

Gestion et  
ressources

Retombées et 
partenariats

217

112

225

89

77
Sentiment d’appartenance et satisfaction des étudiants

		  Insertion professionnelle et liens avec partenaires 

	 Rayonnement, valorisation et visibilité du programme

48

33

720

		  Conditions d’admissibilité et recrutement  

		 Suivi au 1er cycle et encadrement aux cycles supérieurs

			  Durée des études, attrition et diplomation

120

34

45

70

68

87

30

30

29

14

4

59


Bilan du 1er cycle d’évaluation périodique 
des programmes d’études (2007-2018) 14

CONSTATS

TYPES DE POINTS À AMÉLIORER LES PLUS FRÉQUENTS

»	 La présentation des objectifs de formation (objectifs généraux et/ou spécifiques) et leur compréhension par les différents acteurs. 
»	 L’absence de cheminement type ou de balise permettant de guider les étudiants et étudiantes dans leur parcours  
	 de formation et dans leur choix de cours. 
»	 Certains contenus de formation, qui doivent être actualisés en tenant compte des avancées dans le domaine d’études. 
»	 Les redondances entre certains cours du programme.

93 %

Objectifs, structure et contenuDimension 1

»	 Des modalités d’évaluation des apprentissages peu diversifiées et un manque de rétroaction. 
»	 La coordination ou la cohérence des enseignements dans le programme. 
»	 La diversité des activités d’apprentissage, qui paraît insuffisante. 64 %

Pédagogie et évaluation des apprentissagesDimension 2

»	 La diffusion d’information auprès des étudiants et étudiantes (cheminement, activités, guides de l’étudiant). 
»	 Certains aspects du soutien et de l’encadrement des étudiants et étudiantes : 
		  • Au premier cycle, le repérage et le suivi des personnes en difficulté d'apprentissage; 
		  • Aux cycles supérieurs, l’accompagnement dans la planification et le suivi du parcours de formation. 
»	 Le niveau de préparation des nouveaux étudiants et étudiantes au regard des exigences du programme. 
»	 La mise en valeur du programme et sa promotion aux fins du recrutement étudiant.

90 %

Admission et réussiteDimension 3

»	 L’accompagnement pédagogique du corps enseignant, en particulier des personnes chargées de cours. 
»	 La cohésion ou les communications entre les départements partenaires dans l’offre du programme. 64 %

Gestion et ressourcesDimension 4

»	 Les informations communiquées aux étudiants et étudiantes sur les possibilités d’emploi dans le domaine d’études,  
	 en fonction du cycle d’études. 
»	 La perception, par les étudiants et étudiantes, d’une préparation insuffisante à l’insertion sur le marché de l’emploi. 
»	 Les liens avec les milieux (personnes diplômées, entreprises, industrie, autres milieux d’emploi).

60 %

Retombées et partenariatsDimension 5

4	 Le taux d’occurrence désigne le pourcentage des rapports synthèses 
	 qui incluent au moins un point à améliorer dans la dimension.

Taux  
d’occurrence4


Bilan du 1er cycle d’évaluation périodique 
des programmes d’études (2007-2018) 15

MISE EN ŒUVRE DES PLANS D’ACTION

Dans leur plan d’action, les Facultés prévoient un large éventail de mesures afin de donner suite aux recommandations 
du CAEP. Les actions réalisées dans le cadre de la mise en œuvre de ces plans d’action peuvent être qualifiées de  
retombées de l’évaluation. En effet, elles témoignent de nombreuses situations où l’évaluation a contribué à mobiliser 
les équipes autour d’un projet d’amélioration de programme. 

Retombées

77 plans d’action depuis 2011 touchant 204 programmes

43 suivis de l’état d’implantation des plans d’action depuis 2015

420 actions réalisées touchant 108 programmes

des actions planifiées  
ont été réalisées  
ou sont en cours  
de réalisation

87 %Modifiées
3 %

Complétées  
47 %En cours  

d’implantation  
15 %

Réalisées en 
continu 

25 %

Abandonnées  
ou en suspens 
10 %

État de réalisation des actions


Bilan du 1er cycle d’évaluation périodique 
des programmes d’études (2007-2018) 16

RETOMBÉES

dimensions catégories

RÉPARTITION DES ACTIONS RÉALISÉES

25
Objectifs, 
structure  

et contenu

Mission et objectifs de formation

	 Structure du programme 

		   Contenu et offre de cours

Pédagogie et 
évaluation des  
apprentissages

	 Enseignement et aspects pédagogiques

	 Évaluation des apprentissages

	 Formation pratique et professionnelle 

Admission  
et réussite

	 Gestion du programme

Personnel enseignant et autres RH 

Autres ressources 

Gestion et  
ressources

Retombées et 
partenariats

148

59

93

60

60
Sentiment d’appartenance et satisfaction des étudiants

	 Insertion professionnelle et liens avec partenaires 

		  Rayonnement, valorisation et visibilité du programme

57

10

	 Conditions d’admissibilité et recrutement  

			  Suivi au 1er cycle et encadrement aux cycles supérieurs

		 Durée des études, attrition et diplomation

66

16

33

45

16

32

14

32

14

28

7

25


Bilan du 1er cycle d’évaluation périodique 
des programmes d’études (2007-2018) 17

CONSTATS

TYPES D'ACTIONS RÉALISÉES LES PLUS FRÉQUENTES

»	 Apporter des modifications majeures à un programme, ce qui inclut aussi : 
		  • la création ou la modification de parcours types ; 
		  • l’ajout d’un cheminement international ou honor ; 
		  • le changement des grandes orientations, des objectifs ou de la mission du programme. 
»	 Créer de nouveaux cours ou de nouvelles activités de formation. 
»	 Faire une réflexion approfondie sur un programme ou ses composantes.

98 %

Objectifs, structure et contenuDimension 1

»	 Offrir des mesures de soutien pédagogique au corps enseignant. 
»	 Apporter des changements aux approches pédagogiques ou aux pratiques d’évaluation. 
»	 Développer ou implanter des outils de travail liés à la pédagogie et à l’évaluation des apprentissages. 70 %

Pédagogie et évaluation des apprentissagesDimension 2

»	 Analyser les données liées aux profils et aux parcours des étudiants et étudiantes. 
»	 Implanter des mécanismes de suivi des dossiers des étudiants et étudiantes en difficulté. 
»	 Resserrer les mesures d’encadrement aux cycles supérieurs et implanter des outils et mécanismes à cet effet.  
»	 Diffuser de l’information sur le programme et sur les ressources auprès des étudiants et étudiantes.

95 %

Admission et réussiteDimension 3

»	 Recruter du personnel enseignant ou de soutien. 
»	 Renouveler la composition du comité de programme et en assurer le bon fonctionnement. 
»	 Implanter ou renforcer des règles de gestion académique. 74 %

Gestion et ressourcesDimension 4

»	 Concevoir une stratégie de communication ou de publicité en vue d’améliorer la visibilité d’un programme. 77 %
Retombées et partenariatsDimension 5

5	 Le taux d’occurrence désigne le pourcentage des suivis de l’état d’implantation  
	 du plan d’action qui incluent au moins une action réalisée dans la dimension.

Taux  
d’occurrence5


Bilan du 1er cycle d’évaluation périodique 
des programmes d’études (2007-2018) 18

RETOMBÉES

MODIFICATIONS MAJEURES DE PROGRAMMES

Dans plusieurs cas, un exercice de révision majeure du programme est entrepris après l’évaluation  
et mène au dépôt d’une proposition de modification à la Commission des études. Les conclusions  
de l’évaluation contribuent à guider ces travaux et à favoriser l’adhésion des acteurs concernés.

47 modifications de programme,  
incluant deux abolitions

Les modifications majeures de programmes incluent dans la plupart des cas une refonte  
des objectifs, de la structure et du contenu du programme visant à :

»	 Mieux définir les résultats d’apprentissage visés au terme de la formation ; 
»	 Actualiser le programme au regard de l’évolution :  
		  • de la discipline ; 
		  • des pratiques et du contexte sociétal dans le domaine d’études ; 
		  • de l’expertise du corps professoral ; 
		  • des besoins de formation des différentes clientèles visées par le programme ; 
»	 Offrir aux étudiants et étudiantes un parcours de formation mieux balisé et plus cohérent ; 
»	 Assurer une meilleure insertion professionnelle ou employabilité des personnes diplômées  
	 qui ne se dirigent pas vers des études de cycles supérieurs (au premier cycle) ou vers  
	 une carrière universitaire (aux cycles supérieurs).

Deux baccalauréats bidisciplinaires ont été abolis dans la foulée de la création d’un nouveau  
baccalauréat spécialisé.


Bilan du 1er cycle d’évaluation périodique 
des programmes d’études (2007-2018) 19

Entre 2016 et 2018, l’équipe du Bureau de la promotion de la qualité et ses collaborateurs ont mené une 
réflexion approfondie sur l’ensemble des composantes du processus d’évaluation. Un groupe de travail 
sur la démarche qualité à l’Université de Montréal a été constitué afin de guider cette analyse. Plusieurs 
rencontres ont été réalisées avec des acteurs de l’évaluation afin de recueillir leurs commentaires et de 
mieux connaître leurs besoins. 

Ces consultations ont révélé une adhésion généralisée à la démarche, jugée utile et nécessaire.  
Les retombées observées des évaluations ont incité les facultés à élargir la portée de l’évaluation  
périodique en y incluant dorénavant les programmes ne menant pas à un grade. Ainsi, le calendrier 
d’évaluation préparé pour le nouveau cycle d’évaluation périodique prévoit l’évaluation de plus de  
450 programmes entre 2018 et 2025.

Les commentaires recueillis par le Bureau de la promotion de la qualité et l’expérience acquise au  
fil des ans ont par ailleurs mené à plusieurs améliorations dont bénéficient les comités d’autoévaluation 
depuis le lancement du nouveau cycle d’évaluation en janvier 2018, en particulier : 

»	 Un guide d’application plus convivial en complément au nouveau protocole d’évaluation ; 
»	 Des thèmes et des éléments à évaluer mieux définis et organisés ; 
»	 Des questionnaires révisés pour les enquêtes en ligne, mieux adaptés aux différents groupes  
	 consultés ; 
»	 Des données additionnelles sur les programmes, qui mettent notamment à profit certaines  
	 composantes du Tableau de bord-Réussite ; 
»	 Des outils d’évaluation plus structurants et conviviaux, tels un canevas de rapport d’autoévaluation  
	 et un nouvel outil d’accompagnement du comité d’autoévaluation.

Depuis 2017, le BPQ offre un soutien aux unités et aux responsables de programmes soumis à un  
agrément avec la collaboration du Comité sur l’agrément des programmes. Un portfolio d’outils a  
été conçu en appui à cette démarche.

Deuxième  
cycle d’évaluation (2018-2025)


Bilan du 1er cycle d’évaluation périodique 
des programmes d’études (2007-2018) 20

Équipe actuelle

LE BUREAU DE LA PROMOTION DE LA QUALITÉ 
*Par ordre d’apparition de gauche à droite

Cynthia Croteau, technicienne en coordination du travail de bureau 
Samuel Vaillancourt, conseiller en évaluation 

Claude Mailhot, vice-rectrice adjointe à la promotion de la qualité 
Julie Delisle, conseillère en évaluation 
		  (en remplacement de Marianne St-Onge jusqu’en juin 2019) 

Anne-Mireille Bernier, conseillère en évaluation  

Absente sur la photo :  
Maria Konida, responsable des services administratifs

LA SOUS-COMMISSION D’ÉVALUATION DES PROGRAMMES 
*Par ordre d’apparition de gauche à droite et de bas en haut

Thérèse Cabana, professeure titulaire, Département de sciences biologiques, Faculté des arts et des sciences 
Claude Mailhot, vice-rectrice adjointe à la promotion de la qualité, présidente de la Sous-commission 
Ahlem Ammar, vice-doyenne aux études, Faculté des sciences de l’éducation 
Sorel Friedman, coordonnatrice des cours de langue, Faculté des arts et des sciences (membre à titre de chargée de cours) 
Antoine Bertrand-Huneault, étudiant, premier cycle 
Claudine Laurier, professeure associée, Faculté de pharmacie 

Martin St-Pierre, étudiant, cycles supérieurs 
Manon Guité, vice-doyenne aux affaires académiques, Faculté de l’aménagement 
François Cooren, professeur titulaire, Département de communication, Faculté des arts et des sciences 

Absents sur la photo : 
Muriel Di Battista, étudiante de la FEP 
Serge Quérin, professeur titulaire, Département de médecine, Faculté de médecine


Bilan du 1er cycle d’évaluation périodique 
des programmes d’études (2007-2018) 21

Annexe  

LISTE DES PROGRAMMES (OU OPTIONS) ÉVALUÉS ENTRE 2007 ET 2018

FACULTÉ DE L’AMÉNAGEMENT
Baccalauréat en design industriel
DÉSS en design de jeux	
Maîtrise en aménagement, option  

conservation de l’environnement bâti	
Maîtrise en aménagement, option design  

et complexité	
Doctorat en aménagement	
Maîtrise en aménagement, option  

aménagement	
Maîtrise en aménagement, option montage  

et gestion de projets d’aménagement	
DÉSS en montage et gestion de projets d’aménagement	
FACULTÉ DES ARTS ET DES SCIENCES	
Département d’anthropologie	
Baccalauréat en anthropologie	
Maîtrise en anthropologie	
Doctorat en anthropologie	
Département de chimie	
Baccalauréat en chimie	
Maîtrise en chimie	
Doctorat en chimie	
Département de communication	
Baccalauréat en sciences de la  

communication	
Maîtrise en sciences de la  

communication	
Doctorat en communication	
Département de démographie	
Baccalauréat en démographie  

et géographie	
Baccalauréat en démographie  

et statistique	
Baccalauréat en démographie  

et anthropologie	
Maîtrise en démographie	
Doctorat en démographie	
Département de géographie	
Baccalauréat en géographie  

environnementale	
Maîtrise en géographie	
Doctorat en géographie	
Département d’histoire	
Baccalauréat en histoire	
Maîtrise en histoire	
Doctorat en histoire	
Département d’histoire de l’art  

et d’études cinématographiques	
Doctorat en histoire de l’art	
Baccalauréat en histoire de l’art	
Maîtrise en histoire de l’art	
Baccalauréat en cinéma	
Baccalauréat en écriture de scénario  

et création littéraire	

Maîtrise en cinéma	
Doctorat en études cinématographiques	
Département d’informatique  

et de recherche opérationnelle	
Baccalauréat en informatique	
Baccalauréat en bioinformatique	
Baccalauréat en mathématiques et  

informatique	
Maîtrise en informatique	
Maîtrise en commerce électronique	
Doctorat en informatique	
Département de linguistique 
	 et de traduction	
Baccalauréat en traduction	
Maîtrise en traduction	
Doctorat en traduction	
Baccalauréat en littératures de  

langue française et linguistique	
Maîtrise en linguistique	
Doctorat en linguistique	
Département de littératures  

et de langues du monde	
Baccalauréat en littérature comparée  

et philosophie	
Baccalauréat en littérature comparée 

 et études cinématographiques	
Maîtrise en littérature comparée	
Doctorat en littérature	
Baccalauréat en études anglaises	
Baccalauréat en littératures de langues  

anglaise et française	
Maîtrise en études anglaises	
Doctorat en études anglaises	
Baccalauréat en études allemandes	
Baccalauréat en études allemandes  

et histoire	
Maîtrise en études allemandes	
Baccalauréat en études hispaniques	
Maîtrise en études hispaniques	
Département de littératures  

de langue française	
Baccalauréat en littératures de langue française	
Baccalauréat en lettres et sciences  

humaines	
Maîtrise en littératures de langue française	
Doctorat en littératures de langue française	
Département de mathématiques  

et de statistique	
Baccalauréat en mathématiques	
Maîtrise en mathématiques	
Maîtrise en statistique	
Doctorat en mathématiques	
Doctorat en statistique
	

Département de philosophie	
Baccalauréat en littératures de  

langue française et philosophie	
Baccalauréat en philosophie	
Baccalauréat en philosophie  

et études classiques	
Mineure en éthique et droit	
Maîtrise en philosophie	
Doctorat en philosophie	
Département de physique	
Baccalauréat en mathématiques  

et physique	
Baccalauréat en physique	
Baccalauréat en physique  

et informatique	
Maîtrise en physique	
Doctorat en physique	
Département de psychologie	
Baccalauréat en psychologie	
Maîtrise en psychologie	
Doctorat en psychologie	
Département de sciences biologiques	
Baccalauréat en sciences biologiques	
Maîtrise en sciences biologiques	
Doctorat en sciences biologiques	
Département de science politique	
Baccalauréat en études internationales	
Baccalauréat en économie et politique	
Baccalauréat en communication  

et politique	
Baccalauréat en science politique	
Baccalauréat en science politique  

et philosophie	
Maîtrise en science politique	
Doctorat en science politique	
Département de sciences économiques	
Baccalauréat en mathématiques  

et économie	
Baccalauréat en sciences économiques	
Maîtrise en sciences économiques	
Doctorat en sciences économiques	
Maîtrise en finance mathématique  

et computationnelle	
Département de sociologie	
Baccalauréat en sociologie	
Baccalauréat en psychologie et sociologie	
Maîtrise en sociologie	
Doctorat en sociologie	
École de bibliothéconomie  

et des sciences de l’information	
Certificat en archivistique	
Certificat en gestion de l’information numérique	
Doctorat en sciences de l’information	

Modification majeure en lien avec l’évaluation périodique Programme aboli


Bilan du 1er cycle d’évaluation périodique 
des programmes d’études (2007-2018) 22

École de criminologie	
Baccalauréat en criminologie	
Baccalauréat en sécurité et études 

policières	
Maîtrise en criminologie	
Doctorat en criminologie	
École de psychoéducation	
Baccalauréat en psychoéducation  

et psychologie	
Doctorat en psychoéducation	
École de relations industrielles	
Baccalauréat en relations industrielles	
Maîtrise en relations industrielles	
Doctorat en relations industrielles	
École de travail social	
Doctorat en service social	
Institut d’études religieuses	
Maîtrise en théologie options études 

bibliques, traduction de la bible,  
études théologiques	

Maîtrise en théologie pratique	
Maîtrise en sciences des religions	
Doctorat en théologie	
Doctorat en théologie pratique	
Doctorat en sciences des religions	
Doctorat en études bibliques	
Programmes facultaires	
Maîtrise en muséologie	
Mineure en arts et sciences	
FACULTÉ DE DROIT	
Baccalauréat en droit	
DÉSS common law nord-américaine	
Maîtrise en droit, common law	
Microprogramme de 2e cycle,  

common law nord-américaine	
DÉSS en droit des affaires	
Maîtrise en droit des affaires	
Microprogramme de 2e cycle en  

droit des affaires	
Maîtrise en droit international	
DÉSS en droit international	
Microprogramme de 2e cycle en  

droit international	
Maîtrise en droit des affaires 

dans un contexte de globalisation	
FACULTÉ DE L’ÉDUCATION PERMANENTE	
Certificat en communication appliquée	
Certificat en journalisme	
Certificat de rédaction	
Certificat de relations publiques	
Certificat de publicité	
Certificat d’intervention auprès des jeunes :  

fondements et pratiques	
Certificat en français langue seconde	
Certificat de santé et sécurité du travail	
Certificat de gérontologie	
Certificat en droit	
Certificat en coopération internationale	
Certificat en santé communautaire	
Certificat en santé mentale :  

fondements et pratiques d’intervention	
Certificat de traduction 1	
Certificat de traduction 2
	

Certificat en criminologie	
Certificat en gestion philanthropique	
Certificat de relations industrielles	
FACULTÉ DE MÉDECINE	
Département de biochimie  

et médecine moléculaire	
Baccalauréat en biochimie  

et médecine moléculaire	
Maîtrise en biochimie	
Doctorat en biochimie	
Maîtrise en bio-informatique	
Doctorat en bio-informatique 	
Département de microbiologie,  

infectiologie, immunologie	
Maîtrise en microbiologie et immunologie	
Doctorat en microbiologie et immunologie	
Doctorat en virologie et immunologie	
Département de nutrition	
Microprogramme de 2e cycle en nutrition	
DÉSS en nutrition	
Maîtrise en nutrition, avec mémoire	
Maîtrise en nutrition, avec travail dirigé	
Doctorat en nutrition	
Département de pathologie  

et biologie cellulaire	
Maîtrise en pathologie et biologie cellulaire	
Doctorat en pathologie et biologie cellulaire	
Département de pharmacologie  

et de physiologie	
Baccalauréat en sciences biomédicales	
Maîtrise en pharmacologie	
Doctorat en pharmacologie	
Maîtrise en physiologie	
Doctorat en physiologie	
Maîtrise en sciences neurologiques	
Doctorat en sciences neurologiques	
École de kinésiologie et des sciences  

de l’activité physique	
Baccalauréat en kinésiologie	
Maîtrise en kinésiologie	
Maîtrise en sciences de l’activité phsique	
Doctorat en sciences de l’activité physique	
École de réadaptation	
Maîtrise en réadaptation	
Doctorat en réadaptation	
Programmes facultaires	
Maîtrise en biologie moléculaire	
Doctorat en biologie moléculaire	
Maîtrise en sciences biomédicales	
Doctorat en sciences biomédicales	
FACULTÉ DE MÉDECINE VÉTÉRINAIRE	
DÉS en biomédecine vétérinaire	
DÉS en sciences cliniques vétérinaires	
DÉS en médecine vétérinaire,  

option sciences cliniques vétérinaires	
DÉS en pathalogie vétérinaire	
DÉS en diagnostic en laboratoire	
Internat de perfectionnement en  

sciences appliquées vétérinaires	
Maîtrise en sciences vétérinaires	
Doctorat en sciences vétérinaires	
FACULTÉ DE MUSIQUE	
Baccalauréat en composition  

électroacoustique

Baccalauréat en composition  
instrumentale	

Baccalauréat en composition mixte	
Baccalauréat en techniques d’écriture	
Maîtrise en composition	
Doctorat en composition	
Baccalauréat en musicologie	
Baccalauréat général	
Maîtrise en musique, musicologie  

et ethnomusicologie	
Doctorat en musique, musicologie  

ou ethnomusicologie	
Baccalauréat en interprétation  

- instruments classiques	
Baccalauréat en interprétation  

- chant baroque et classique	
Baccalauréat en interprétation jazz	
Maîtrise en interprétation, option voix  

et instruments et option direction  
d’orchestre	

Doctorat en interprétation, option voix  
et instruments et option direction  
d’orchestre	

DÉSS en interprétation	
DÉSS en répertoire d’orchestre 1 et 2	
FACULTÉ DE PHARMACIE	
DÉSS en développement du médicament	
Maîtrise en sciences pharmaceutiques,  

option développement du médicament	
Maîtrise en sciences pharmaceutiques	
Doctorat en sciences pharmaceutiques	
Qualification en pharmacie	
FACULTÉ DES SCIENCES DE L’ÉDUCATION	
Baccalauréat en enseignement  

du français langue seconde	
Microprogramme en administration  

de l’éducation	
Microprogramme en administration des  

systèmes d’éducation et de formation	
Microprogramme en évaluation  

des compétences	
Microprogramme en gestion  

du changement en éducation	
Microprogramme en éducation,  

option générale	
Microprogramme en didactique	
Microprogramme en didactique  

et intégration des matières	
Microprogramme en intégration pédagogique  

des technologies de l’information  
et de la communication	

Microprogramme en insertion  
professionnelle en enseignement	

Microprogramme en formation  
à l’enseignement postsecondaire	

Microprogramme en soutien à l’apprentissage	
DÉSS en administration de l’éducation	
DÉSS en administration des systèmes  

d’éducation et de formation	
DÉSS en éducation, option générale	
DÉSS en éducation, option didactique	
DÉSS en éducation,  

option intervention éducative
	

Maîtrise en sciences de l’éducation,  
option administration de l’éducation	

Doctorat en sciences de l’éducation,  
option administration de l’éducation	

Maîtrise en sciences de l’éducation,  
option mesure et évaluation en éducation	

Doctorat en sciences de l’éducation,  
option mesure et évaluation en éducation	

Maîtrise en sciences de l’éducation,  
option éducation comparée  
et fondements de l’éducation	

Doctorat en sciences de l’éducation, 
option éducation comparée  
et fondements de l’éducation	

Maîtrise en sciences de l’éducation,  
option didactique	

Doctorat en sciences de l’éducation,  
option didactique	

Maîtrise en sciences de l’éducation,  
option psychopédagogie	

Doctorat en sciences de l’éducation,  
option psychopédagogie	

Maîtrise en sciences de l’éducation,  
option andragogie	

Doctorat en sciences de l’éducation,  
option andragogie	

Maîtrise en sciences de l’éducation,  
option pédagogie universitaire  
des sciences médicales	

Maîtrise en éducation, option didactique	
Maîtrise en éducation,  

option intervention éducative	
Maîtrise en éducation,  

option évaluation des compétences	
Maîtrise en éducation, option générale	
Maîtrise en éducation,  

option administration de l’éducation 	
FACULTÉ DES SCIENCES INFIRMIÈRES	
Maîtrise en sciences infirmières,  

option pratique infirmière avancée	
Baccalauréat en sciences infirmières	
DÉSS prévention et contrôle des infections	
Microprogramme en prévention  

et contrôle des infections	
Doctorat en sciences infirmières	
Maîtrise en sciences infirmières	
ÉCOLE D’OPTOMÉTRIE	
Maîtrise en sciences de la vision, option  

intervention en déficience visuelle	
Maîtrise en sciences de la vision, option sciences 

fondamentales, appliquées et cliniques	
ÉCOLE DE SANTÉ PUBLIQUE	
Maîtrise en santé environnementale  

et santé au travail	
Microprogramme en santé environnementale  

et santé au travail	
DÉSS en toxicologie et analyse du risque	
DÉSS en environnement, santé  

et gestion des catastrophes	
Maîtrise en évaluation  

des technologies de la santé	
Doctorat en santé publique	

Modification majeure en lien avec l’évaluation périodique Programme aboli


	Évaluation périodique
	But et programmes visés
	Étapes de l’évaluation

	Évolution de la démarche (2007-2018)
	Intervenants et partenaires

	Faits saillants
	Constats
	Points forts des programmes
	Points à améliorer dans les programmes

	Retombées
	Mise en œuvre des plans d’action
	Modifications majeures de programmes

	Deuxième cycle d’évaluation (2018-2025)
	Équipe actuelle
	Bureau de la promotion de la qualité
	Sous-commission d'évaluation des programmes

	Annexe
	Liste des programmes (ou options) évalués


