	[image: image1.png]74 [3
sl g2l
uigis des ol pgl ol

=
> Q0
<,
3

J

i <
%('Fonde en 1898 ®

	Institut National Agronomique de Tunisie

Règlement Intérieur du Cycle Ingénieur

Un ingénieur est un professionnel exerçant des activités de conception, d'innovation et de direction de projets, de réalisation et de mise en œuvre de produits, de systèmes ou de services impliquant la résolution de problèmes techniques complexes. Ces responsabilités supposent un ensemble de connaissances techniques d'une part, économiques, sociales, environnementales et humaines d'autre part, reposant sur une solide culture scientifique et générale.
1. REGIME DES ETUDES
L’Institut National Agronomique de Tunisie délivre le diplôme national d’ingénieur agronome dans les sept spécialités suivantes:
· Sciences de la Production Végétale;

· Génie Rural, Eaux et Forêts;

· Phytiatrie;

· Sciences de la Production Animale;

· Economie, Gestion Agricole et Agro-alimentaire;

· Industries Agro-alimentaires; et

· Génie Halieutique et Environnement.

La formation des Ingénieurs Agronomes de l’INAT en trois années d’études, comporte:

- La première année (vingt huit semaines d’enseignement), constitue un tronc commun dont l’objectif est de donner à l’ensemble des étudiants issus du Premier Cycle (Bac +2 et +3) une formation de base.

- La deuxième année comporte vingt huit semaines d’enseignement dans la spécialité et une semaine de voyage d’études et de synthèse (Ecole de terrain 1)
- La troisième année d’études comporte quatorze semaines d’enseignement dans la spécialité ou l’option, une semaine de voyage d’études et de synthèse (Ecole de terrain 2) et seize semaines réservées à la réalisation d’un projet de fin d’études (PFE) à caractère professionnel en entreprise.
Le choix de l’option dans la spécialité Génie Rural, Eaux et Forêts se fait en fin de la deuxième année. Il est exprimé par écrit et adressé à la direction des Etudes. La répartition entre les options est faite en tenant compte des vœux des étudiants, de leurs résultats en deuxième année et de la capacité d’accueil des options. Une option ne peut être ouverte que si le nombre d’étudiants qui la demandent est au moins égal à dix (10).

Les études sont organisées en modules d’enseignement comportant chacun un horaire global de 28 heures. Les modules sont rassemblés en groupes de modules (paniers) constituant les unités cohérentes d’évaluation des connaissances. Les enseignements sont dispensés sous forme de cours, cours intégrés, travaux dirigés, travaux pratiques et sorties.

La formation dans chacune des spécialités et/ou options comporte 06 projets (04 en deuxième année et 02 en troisième année). Ils représentent un travail personnel d’initiation à l’étude et conception de projets ainsi qu’à la présentation écrite et orale d’un thème se rapportant à la spécialité et/ou à l’option.
1/4
2. MODALITES D’EXAMENS ET DE PASSAGE

 L’acquisition des connaissances par les étudiants est évaluée par un système de contrôle continu et d’examens organisés en sessions successives:

· une session principale programmée au terme des 4 séquences d'enseignements; et
· une seule session de rattrapage (qui ne concerne que les examens) programmée à la fin du deuxième semestre.

 Les examens des sessions principales et de rattrapage sont organisés sous forme d’épreuves écrites. Le contrôle continu comprend, selon la forme des enseignements propre à chaque module, des tests écrits, oraux et, le cas échéant, des tests pratiques.

 Pour chaque module, il est calculé une moyenne des notes obtenues dans les différentes épreuves de contrôle des connaissances s’y rapportant.

Les coefficients de pondération, attribués à ces épreuves, sont fixés selon la forme des enseignements propres à chaque module comme suit :

	Coefficient de pondération

	Enseignement
	Examen
	Test
	TP
	Total

	Cours sans TP
	80%
	20%
	-
	100%

	Cours avec TP
	70%
	10%
	20%
	100%

	Module pratique
	50%
	-
	50%
	100%

 Tous les modules sont affectés d’un coefficient égal à UN (01).
 Le conseil de classe se réunit au terme de l’année universitaire pour examiner les résultats pédagogiques dans chaque spécialité ou option. Tout étudiant, qui a une moyenne inférieure à 08/20 dans un groupe de modules, doit repasser en session de rattrapage le ou les modules dans lesquels il a obtenu une note inférieure à 10/20.

Sera retenue pour le calcul de la moyenne du groupe de modules, la meilleure des notes obtenues en session principale ou en session de rattrapage.
Est déclaré admis, tout étudiant qui a obtenu une moyenne annuelle supérieure ou égale à 10/20 et une moyenne par groupe de modules, supérieure ou égale à 08/20.
Le classement des étudiants est établi selon les moyennes générales de la session principale. Il est indiqué sur le relevé de notes de chaque étudiant son admission en session principale ou de rattrapage.
Est déclaré admis, avec modules à crédit après session de rattrapage, tout étudiant ayant une moyenne annuelle supérieure ou égale à 10/20 et une moyenne inférieure à 8/20 dans un ou plusieurs groupes de modules. Toutefois, le nombre total de modules à crédit ne doit pas dépasser CINQ (05).
Les modules à crédit sont repassés en 2ème et 3ème années, au maximum deux fois par an (en session principale et de rattrapage) jusqu'à validation de tous les groupes de modules, l’étudiant n’est pas tenu de suivre les enseignements des modules à crédit.

Le redoublement est prononcé dans le cas où l’étudiant ne satisfait pas aux conditions définies supra. Le redoublement n’est autorisé qu’une seule fois durant le cycle. En cas de redoublement, l’étudiant garde le bénéfice des modules dont la moyenne est supérieure ou égale à 10/20.
2/4
L’assiduité, à tous les enseignements et toutes les activités prévues par le plan d’études, est obligatoire.
 Les absences pour raisons de maladies doivent être justifiées par un certificat médical déposé au bureau d'ordre de l'INAT dans les premières 48 heures, au-delà de ce délais le certificat n'est pas pris en considération.

Lorsque les absences non justifiées dans un module donné, dépassent 20% de son volume horaire (6 heures), l’étudiant concerné n’est pas autorisé à se présenter en session principale à l'épreuve s’y rapportant.
L’étudiant a une note égale à zéro pour toute absence non justifiée en test et en TP.
3. DISPOSITIONS CONCERNANT LES SORTIES ET STAGES
Toute sortie programmée dans le cadre d’un module doit faire l’objet d’un rapport écrit et noté.
Les deux écoles de terrain sont obligatoires et font l’objet d'une évaluation. La session de rattrapage n’est pas applicable dans ce cas.
Les stages d'été sont évalués sur la base de rapports écrits et d'exposés oraux. Les stages d’été, non réalisés ou non concluants sont reprogrammés et évalués dans les mêmes conditions.
4. PROJET DE FIN D’ETUDES
Le projet de fin d’études, à caractère professionnel est un travail d’ingénierie, encadré conjointement par un enseignant et un ingénieur de l’Entreprise. Le sujet du PFE est proposé par l’Entreprise et validé par le département concerné.

Ne sont autorisés à soutenir le projet de fin d’étude que les étudiants ayant réussi les examens de la troisième année et validé tous les groupes de modules du cycle ingénieur.

Les étudiants n’ayant pas terminé ou soutenu avec succès leur PFE au mois de juin, peuvent bénéficier d’une seule prolongation de scolarité de six mois et sont autorisés à soutenir au plus tard au mois de décembre de l’année en cours.

Le projet de fin d’études est soutenu devant un jury désigné par le directeur de l’INAT sur proposition du conseil de département concerné. Le jury est composé de:
· un président;
· un enseignant encadrant;

· un encadrant entreprise; et
· un examinateur enseignant dans la spécialité.
5. CONDITIONS D’OBTENTION DU DIPLOME

L’obtention du diplôme de l’Institut National Agronomique de Tunisie est subordonnée à:
· la réussite aux examens;
· la validation des stages;
· la soutenance avec succès du projet de fin d’études (note ≥ 10/20). Les notes de PFE, Stages, et Ecoles de terrain ne sont pas comptabilisées dans la moyenne générale de la 3ème année et dans la moyenne du diplôme.
Le diplôme national d’ingénieur agronome mentionne la spécialité. La moyenne du diplôme est la moyenne de l’ensemble des modules du cursus de formation affectés de leurs coefficients respectifs.
6. REPORT D’INSCRIPTION
Tout étudiant régulièrement inscrit peut reporter (pour convenance personnelle) son inscription à l’année suivante. Pour cela, il présente une demande manuscrite à l’administration de l’INAT dans un délai n’excédant pas 30 jours après la rentrée.
3/4
La demande de report d’inscription pour des raisons de santé doit être accompagnée d’un dossier médical confidentiel. A cet effet le report d’inscription n’est autorisé que pour l’année universitaire en cours, il ne devient effectif qu’après accord écrit de l’Administration. En cas d’accord, l’étudiant doit remettre à l’Administration sa carte d’étudiant et son certificat d’inscription. Ne peut bénéficier de cette disposition l’étudiant ayant participé à tous les examens.

7. CONDUITE AU SEIN DE L’ETABLISSEMENT ET CONSEIL DE DISCIPLINE

Les écarts de conduite, notamment envers les enseignants et le personnel administratif, peuvent donner lieu à la comparution de l’étudiant devant le conseil de discipline.

L’institut met à la disposition de ses étudiants des bâtiments et des équipements qui ont coûté cher à la collectivité nationale, les étudiants doivent respecter les consignes de sécurité, toute mauvaise utilisation sera punie.

 Toute fraude ou tentative de fraude lors des examens traduit automatiquement l'étudiant devant le conseil de discipline. Les sanctions proposées par le conseil de discipline sont:

· Avertissement;

· Blâme;
· Privation de passer les examens de la session principale ou/et de rattrapage;
· Renvoi de l’établissement pour une durée pouvant aller jusqu'à une année;
· Privation temporelle d’inscription dans l’établissement pour une durée maximale de 2 ans;

· Renvoi définitif de l’établissement;
· Renvoi définitif de l’université; et
· Renvoi définitif de toutes les universités.
 Le directeur peut interdire l’accès à l’établissement à:

· toute personne appelée à comparaître devant le conseil de discipline; et

· tout étudiant non inscrit dans l’établissement.

 Signature légalisée de l’étudiant

Nom et Prénom……………………………………………….
4/4

PAGE

