
 

 

 

 

  

  

PHD 
   

HOUSE 
 

Plan de projet 
 


 

2 

TABLE DES MATIÈRES 

 

Introduction................................................... 3 

1. Objectifs ................................................ 3 

2. Fonctionnement ..................................... 5 

3. Charte .................................................. 10 

Personnes de contact………………………..11 

 

 


 
PhD House   

Plan de projet 

 

3 

INTRODUCTION 

Toute université visant l’excellence – ou voulant être reconnue comme telle – se doit de 
considérer le bien-être de chacun·e de ses membres. Bien qu’actuellement il n’existe pas de 
consensus sur ce qu’est le bien-être, de nombreux facteurs sont par contre admis comme y 
contribuant. Par exemple, le niveau d’état physique, social, économique/matériel, eudémonique 
ou hédonique. Selon ce constat, l’augmentation du niveau de bien-être d’une institution ne devrait 
idéalement pas passer par la concentration d’efforts convergeant sur un seul de ces facteurs, 
mais sur tous, simultanément. Il est aisé de trouver dans les universités diverses associations 
qui répondent à cette logique. Le plus souvent, celles-ci se créent spontanément et viennent 
alors répondre naturellement aux différents besoins de bien-être tels que cités ci-dessus.  

A l’ULiège, il existe des associations étudiantes au sein de chaque faculté, parfois même 
plusieurs par faculté (e.g. Société Générale des Étudiants en Médecine Vétérinaire, Cercle 
Liégeois des Étudiants en Médecine Vétérinaire), ainsi que pour l’Université tout entière (e.g. 
Fédération des Étudiants de l’ULiège, association Réseau ULiège). Leur présence en nombre 
témoigne de l’importance, voire de la nécessité de leur existence pour leurs membres.  

Concrètement, ces associations fournissent à leurs adhérent·e·s un sentiment d’appartenance 
et permettent de renforcer la reconnaissance externe de l’un ou l’autre statut. Les différents 
événements qu’elles organisent permettent également de multiplier les contacts et de développer 
des liens sociaux. Dans certains cas, ces associations vont jusqu’à répondre à des besoins 
matériels et identitaires en fournissant à leurs membres un lieu de rassemblement géographique 
fixe.  

L'identification de ces associations peut alors être considérée comme complète : elles ont un 
nom, un public cible, des objectifs ainsi qu’une « maison ». 

On peut observer que ce dernier privilège était traditionnellement offert aux associations 
étudiantes. À l’heure actuelle, de plus en plus d’universités dans le monde se mettent également 
à offrir cette opportunité à leurs doctorant·e·s (e.g. Université de Mons, Université de Lorraine, 
Université d’Oran, Université de Toronto, etc.). Pour cause, de nombreuses études montrent 
l'inquiétant état de santé mentale dont sont victimes les jeunes chercheuses et chercheurs durant 
la réalisation de leur doctorat (Levecque, Anseel, De Beuckelaer, Van Der Heyden, & Gisle, 2017 
; Peterse, Lasser, Caglio, Stoltmann, Rusiecka & Schmidt, 2018). 

   

Les origines de ce constat sont diverses : 

• Le manque de ressources financières et matérielles (bureau, chaise, etc.) ; 

• Une mauvaise relation avec le/la superviseur·e de thèse ; 

• L’incertitude face à l’avenir en dehors (ou à l’intérieur) des murs universitaires ; 

• L’isolement social.  

 

L’établissement d’une “PhD House” peut alors constituer un important levier 
d’action permettant de pallier les différentes problématiques citées précédemment et 
identifiées comme des facteurs liés au mal-être dans la population doctorante. 


 
PhD House   

Plan de projet 

 

4 

1. OBJECTIFS 

La PhD House de l’ULiège a pour objectif de répondre aux besoins périphériques sociaux, 
professionnels et matériels de ses jeunes chercheurs et chercheuses, afin d’améliorer 
leurs conditions de réalisation et de finalisation de thèse. 

• Ce lieu de rencontre fournira aux doctorant·e·s de l’ULiège une IDENTITÉ. Un lieu, 
géographiquement défini offrira un sentiment de reconnaissance aux doctorant·e·s de la 
part de l’Institution, valorisera cette dernière dans sa démarche d’excellence en 
recherche, donnera à l’ULiège ainsi qu’aux doctorant·e·s une meilleure visibilité externe. 
De plus, une PhD House offrira un espace de travail physique fixe et équipé, ce dont 
manquent certain·e·s doctorant·e·s effectuant leur recherche dans des domaines moins 
financés (e.g. le secteur des sciences humaines). 

• À travers les ACTIVITÉS qui s’y dérouleront, les doctorant·e·s pourront accroître leur 
réseautage, c’est-à-dire maximiser les chances de collaboration pendant la thèse et 
anticiper leur avenir professionnel. Ces activités seront également une occasion de 
rompre l’isolement si familier pour certain·e·s, de créer des liens sociaux favorisant le 
partage et le soutien psychologique. Ces activités permettront de diminuer 
significativement le niveau d’anxiété particulièrement développé au sein de cette 
population. Un lieu physique de rassemblement laissera le loisir aux gestionnaires d'en 
proposer de manière plus soutenue. 

• Enfin, grâce à la régularité de ses ouvertures, la PhD House permettra la création d’une 
PERMANENCE. Les nouvelles et nouveaux inscrit·e·s en thèse ainsi que les 
doctorant·e·s étranger·ère·s pourraient dès lors bénéficier d’un espace d’accueil 
centralisé et animé par les doctorant·e·s de l’ULiège. Cet endroit permettra la 
centralisation de la documentation et des informations clé touchant à la réalisation du 
doctorat, au fonctionnement de notre Université ainsi qu’à la culture liégeoise. Enfin, cette 
Maison offrira un pied-à-terre indispensable au Réseau des Doctorant·e·s, la seule 
organisation dédiée aux doctorant·e·s de l’Université de Liège. 

 

 

 

 

 

 

 

 

 

 

 


 
PhD House 

Plan de projet 

 5 

2. FONCTIONNEMENT 

Lieu 

La localisation de la PhD House devra respecter certains critères afin d’en faire un lieu répondant 
parfaitement aux objectifs mentionnés ci-dessus. Premièrement, une localisation stratégique 
sera un atout essentiel. En effet, la Maison devra être accessible facilement (e.g., voiture, parking 
vélo, accès piéton) et desservie par les transports en commun. Ensuite, le PhD House devra 
offrir aux doctorant·e·s un accès facile à toutes sortes d’activités sportives ou de détente, après 
les sessions de co-working, de rencontre ou de formation en son sein. 

La répartition idéale des locaux est la suivante : 

• Une grande salle de travail pouvant accueillir entre 50 et 100 doctorant·e·s, où le calme 
serait de mise ;  

• Un espace de détente pour les temps de pause et les discussions informelles ;  

• Une salle de brainstorming à mi-chemin entre les deux autres salles, où les partages 
d’idées seraient bienvenus ; 

• Un accès à un espace extérieur sera bénéfique pour toutes les activités qui seront 
proposées à la PhD House : aération de l’esprit et du corps, organisation d’animations 
ludiques lors des pauses, etc. 

 En ces conditions, la grande Salle 1 du bâtiment B8 ainsi que la salle de réunion « Vortex 
Cortex » (Sart-Tilman) serviront d’espace idéal pour l’installation de la PhD House. 

 

Gestion 

En 2007, l’Université de Liège eut la chance de voir se créer en son sein le Réseau des 
Doctorant·e·s (ReD). Cette association est actuellement le seul cercle social et intellectuel de 
l’ULiège entièrement dédié à ses doctorant·e·s. Le ReD a pour objectifs de renforcer la solidarité 
et de stimuler la coopération interdisciplinaire, au-delà des frontières facultaires. Pour atteindre 
ces buts, l’équipe organisatrice mets constamment en place des événements et activités 
gratuites tout au long de l’année.  

Cette année, un grand nombre de nouveaux coordinateurs et coordinatrices motivé·e·s a 
permis au Réseau de se développer de façon considérable : augmentation du nombre 
d’événements, mais également du nombre de participant·e·s à ces derniers et de membres actifs 
désirant s’impliquer dans l’organisation du Réseau. Sur base d’une équipe solide et déjà 
largement reconnue, il semble comme une évidence que les coordinateurs et coordinatrices du 
ReD assurent également la mission de la bonne gestion de la PhD House.  

Ainsi, la gestion quotidienne de la « Maison » sera assurée par les membres volontaires 
et enthousiastes du Réseau des Doctorant·e·s : ouvrir la salle, veiller au respect de la Charte (cf. 
infra), accueillir les doctorant·e·s, répondre à leurs questions, etc. Le ReD sera également en 
charge de réaliser la communication des événements et de la promotion du lieu grâce à ses 
divers canaux. Cela garantira la visibilité des activités organisées à la PhD House.  

 

http://www.red.ulg.ac.be/le-red/
http://www.red.ulg.ac.be/le-red/


 
PhD House 

Plan de projet 

 6 

Activités 

La PhD House sera le lieu privilégié pour organiser toutes les activités liées aux objectifs 
précédemment mentionnés relatifs aux doctorant·e·s. Voici une liste non-exhaustive d’idées qui 
y seront mises en place.  

Les réunions du Réseau des Doctorant·e·s 

La PhD House fournira au Réseau des Doctorant·es un lieu de choix pour organiser ses 
réunions mensuelles. Ces réunions permettront non seulement au ReD de veiller à sa propre 
pérennité en tant que moteur de la PhD House, mais aussi à la bonne gestion du lieu, à 
l’organisation et à la mise en place des activités de la PhD House. Disposer d’un tel emplacement 
lui permettra d’assurer un fonctionnement plus stable car il ne sera plus tributaire de locaux 
rattachés à l’une ou l’autre Faculté spécifique selon les années académiques. Le ReD, qui se 
propose comme gestionnaire de cette PhD House, y définira son adresse postale (toujours 
inexistante). Ceci lui permettra de centraliser les demandes en lien avec la gestion de la PhD 
House tels que la bonne réception des colis de matériel quotidien (éponge, serviettes, etc.), les 
documents et factures, ou encore les commandes directement liées aux activités qui y seront 
organisées (flyers, traiteur, etc.).  

Les tables rondes 

Seront organisées à la PhD House diverses tables rondes où les doctorant·e·s pourront 
débattre et échanger sur des points importants de leur bien-être et de leur vie dans l’Institution. 
Ces tables rondes seront organisées par thématique et pourront être les prémices de groupes 
de travail pérennes. Voici quelques exemples de thèmes :  

• Problémes et besoins liés aux doctorant·e·s en général : comment réaliser une 
bibliographie efficace, comment se mettre à l’écriture de sa thèse, comment 
surmonter les « coups de mous », comment éviter le syndrome de l’imposteur, 
comment établir une relation saine avec son/sa superviseur·e, etc. ; 

• Problématiques et besoins liés à l’inclusion des doctorant·e·s internationaux·ales 
dans l’ULiège ; 

• Réflexions sur les opportunités professionnelles, académiques ou non, après la 
thèse ;  

• Réflexions sur les pratiques écologiques de l’Université et les pistes d’amélioration 
pour l’ULiège en transition ;  

• Réflexions sur la place de la femme dans le monde de la recherche, dans les 
postes à haute responsabilité, dans les domaines scientifiques ;  

• Réflexions sur la discrimination dans le monde de la recherche 
et approfondissement de la campagne #RESPECT appliquée aux doctorant·e·s : 
comment mieux inclure les minorités, que mettre en place (sensibilisation, actions, 
etc.). 

D’autres thèmes pourront faire l’objet d’un vote via nos réseaux afin de demander aux 
doctorant·e·s leurs sujets de préoccupation ou leurs envies. 

Les afterworks 

Toujours dans une optique de décloisonnement social et disciplinaire, ce lieu de 
rassemblement servira également à organiser des rencontres mensuelles à destination des 
doctorant·e·s étranger·ère·s. Cette population, en tant que cible privilégiée de l’isolement social 
de par la rupture avec ses lieux d’origine, disposer d’un moment régulier pour se retrouver et 
partager ses expériences d’une manière informelle sera un bon moyen pour rompre cet 


 
PhD House 

Plan de projet 

 7 

isolement. Ces activités permettront par exemple de créer de nouvelles relations et d’impliquer 
davantage les chercheuses et les chercheurs internationaux dans la vie sociale et culturelle de 
l’Institution. Les afterworks favoriseront également le partage entre les personnes de différentes 
cultures, au travers de soirées thématiques par continent et, pourquoi pas, la réalisation d’ateliers 
« auberge du monde ».  

Des afterworks à destination de tous et toutes les doctorant·e·s pourront également être 
organisés avec divers thèmes, plus informels que ceux des tables rondes, comme des jeux de 
société ou des petits concerts – nos doctorant·e·s ont du talent ! 

Les formations 

Depuis plusieurs années, le Réseau des Doctorant·e·s organise des formations touchant 
tant au bien-être qu’au développement de compétences transversales telles que l’apprentissage 
d’outils informatiques, la gestion de planning, la préparation à la sortie de thèse, l’amélioration 
de la communication ou encore, la rédaction de la thèse. Afin de faire vivre pleinement la PhD 
House et d’y proposer une large diversité d’activités intellectuelles, le ReD y centralisera son 
programme de formations.  

Les sessions de coworking  

  L’ouverture régulière d’une salle de travail à destination des doctorant·e·s permettra à 
celles·ceux qui ne peuvent bénéficier d’un bureau ou d’un environnement social riche de travailler 
sereinement au sein de l’Université. En offrant aux doctorant·e·s un espace de travail 
personnalisé, les sessions de coworking désengorgeront les espaces communs tels que les 
bibliothèques ou les cafétérias –des lieux non-optimaux pour la réalisation d’une thèse. En 
parallèle, de brèves séances de brainstorming seront organisées dans l’espace détente afin de 
travailler en groupe sur des problèmes personnellement rencontrés par les doctorant·e·s. Ces 
séances permettront aux chercheurs et chercheuses de discuter de leurs éventuels blocages, 
voire de retrouver une motivation au travail : un regard neuf est toujours apprécié quand parfois 
nous buttons sur un obstacle inattendu (e.g. recherche bibliographique, statistiques, rédaction).  

Un espace d’exposition 

Ce repère géographique permanent favorisera également l’expression artistique des 
doctorant·e·s de l’ULiège. Nos chercheuses et chercheurs ont du talent : valorisons-le ! Grâce à 
sa disposition intrinsèque, l’espace de détente offrira un lieu d’exposition adapté pour la 
photographie, les poèmes ou les peintures réalisées par ces dernier·ère·s.  

De plus, les divers espaces d’affichage disponibles pourront être brièvement exploités afin 
d’exposer des posters présentant les recherches des un·e·s et des autres. Ceci permettra soit 
aux doctorant·e·s d’identifier les auteurs de thématiques proches de la leur, soit d’étendre leurs 
connaissances interdisciplinaires. Grâce aux sessions d’exposition, leur travail ou leur art sera 
valorisé et pourra susciter davantage de rencontres, voire de collaborations.  

 

 

Les permanences 

Les permanences régulières de la PhD House offriront un accueil personnalisé à toutes et tous 
les doctorant·e·s, notamment pour les doctorantes et les doctorants internationales·aux. Ce 
portail d’entrée facilitera le service à l’information en mettant à disposition des jeunes 
chercheur·euses, un·e interlocuteur·rice membre du Réseau des Doctorant·e·s et/ou de 


 
PhD House 

Plan de projet 

 8 

l’Administration Recherche & Développement. À travers ce contact humain privilégié, la 
permanence permettra une distribution efficace de l’information adressée aux doctorant·e·s. Les 
sessions de permanence permettront de centraliser et de réorienter au besoin les demandes 
diverses en lien avec le doctorat à l’ULiège.  

 

Horaires  

Sur base des journées attribuées pour l’occupation des salles (actuellement libres les mardis et 
jeudis), les différentes activités seront établies sur base des disponibilités des membres du 
Réseau des Doctorant·e·s. Concrètement, la construction des horaires et l’occupation des locaux 
se feront comme suit :  

• Deux journées par semaine sont actuellement nécessaires ;  

• La tranche horaire d’occupation des salles sera habituelle : 9h-20h ; 

• L’accès aux locaux des doctorant·e·s ne se fera qu’en présence de membres actifs du 
Réseau, lors des journées d’occupation des salles octroyées et des activités prévues ; 

• Les horaires d’ouvertures et des activités seront communiqués via les différents canaux 
de communication dont dispose le ReD : Facebook, Linkedin, Instagram et le site officiel 
du Réseau. Ce dernier est actuellement en cours de rénovation. Dans sa toute nouvelle 
configuration, le site sera inclus dans l’arborescence des sites ULiège, ce qui permettra 
une visibilité idéale des événements et activités qui auront lieu à la PhD House ; 

• Les permanences : dans un premier temps, nous commencerons par évaluer la demande 
liée à ce service en l’offrant aux doctorant·e·s une matinée par semaine ;  

• Coworking : dans le même ordre d’idée, les sessions de coworking seront d’abord 
ouvertes un après-midi par semaine. Selon le succès rencontré, ces horaires pourront 
être adaptés ; 

• Enfin, le lieu servant aussi à différentes activités (tables rondes, formations, etc.), d’autres 
ouvertures plus ponctuelles seront établies et annoncées de la même manière. 

 

Budget 

L’Administration Recherche & Développement, qui soutient pleinement la création de la PhD 
House ULiège, financera les coûts liés au lancement de l’événement ainsi que les premiers 
achats de matériel. Ensuite, le ReD veillera aux achats éventuels via sa propre trésorerie. 

 


 
PhD House 

Plan de projet 

 9 

Évaluation 

Au vu de la nouveauté du projet, celui-ci pourra être sujet à des ajustements. Au terme de 6 mois 
de fonctionnement, le ReD s’engage à ce que la PhD House soit soumise à une évaluation 
interne (AR&D, ReD, gestionnaire de bâtiment, etc.) et « externe », c’est-à-dire, de la part des 
doctorant·e·s de l’ULiège. 

De plus, une boite à suggestion sera mise en permanence à disposition des doctorant·e·s 
dans les locaux de la PhD House. Les remarques importantes et urgentes pourront ainsi être 
traitées continuellement et rapidement, si besoin. 

 


 
PhD House 

Plan de projet 

 

 10 

3. CHARTE 

Engagements pris par les membres de la PhD House 

 

Accès 

L’accès aux locaux est autorisé aux doctorant·e·s de l’ULiège munis de leur carte de 
membre, dans le strict cadre des permanences et des activités organisées par le Réseau 
des Doctorant·e·s–gestionnaire de la PhD House. 

 

Respect des lieux et du matériel 

Pour le confort de toutes et tous, tout membre s’engage à laisser cet endroit aussi propre 
qu’à son arrivée et à faire un usage raisonnable des ressources partagées (eau, 
électricité, etc.). Si des dégâts matériels ou autres sont observés, celui-ci le signalera aux 
coordinateur·trice·s présent·e·s sur place ou par écrit, au Réseau des Doctorant·e·s. 

  

Respect d’autrui 

Tout membre s’engage à observer un langage et un comportement correct, à faire preuve 
de politesse et de courtoisie. Toute violence physique, langagière ou psychologique est 
formellement interdite. En tant que gestionnaire de la PhD House, le Réseau des 
Doctorant·e·s (ReD) se réserve le droit de prendre des sanctions envers toute personne 
qui s’y adonnerait, conformément à son Code de conduite. Selon le cas, lesdites sanctions 
iront de l’avertissement, à l’exclusion temporaire ou définitive de la PhD House. 

  

Conduite de travail 

Dans l’espace de travail, le membre veillera à couper le son des appareils électroniques 
et à parler à voix basse si cela est nécessaire ; les conversations prolongées se tiendront 
de préférence à l’extérieur ou dans l’espace « détente ». De même, le bruit dans l’espace 
« détente » ne doit pas gêner ceux qui travaillent dans d’autres espaces. 

  

Consommations 

Les consommations d’alcool en dehors des cadres prévus par les gestionnaires de la PhD 
House et de substance illicite, en quelque circonstance que ce soit, sont proscrites. Les 
membres veilleront à s’abstenir de toute autre sorte de consommation (e.g. nourriture, 
boisson) dans la salle de travail principale. 

  

Le ReD décline toute responsabilité en cas de perte, de vol ou de dégât matériel des 
possessions d’autrui. 

 


 
PhD House 

Plan de projet 

 

 11 

Personnes de contact 
 

Administration Recherche & Développement 

• Virginie Christophe : 

o v.christophe@uliege.be 

o Place du XX août, Bât. A1 

o 04 366 20 08 

 

Réseau des doctorant·es 

• Kathleen Jacquerie : 

o kathleen.jacquerie@uliege.be 

o Bât. B28 Systèmes et modélisation 

allée de la Découverte 10 

o 04 366 26 43 

 

• Alexandra Tits : 

o atits@uliege.be 

o Bât. B52/3 Mécanique des matériaux  

o allée de la Découverte 9 

o 04 366 94 37 

 

 

mailto:v.christophe@uliege.be
mailto:atits@uliege.be

