
Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 1

Règlement des études

2020-2025
Applicable aux diplômes nationaux

de
DAEU, DUT, licences,

licences professionnelles - BUT, masters
relevant de l’accréditation

de l’Université d’Evry Val d’Essonne

Année universitaire 2021/2022

Université d’Evry Val d’Essonne

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 2

Table des matières
Préambule ... 6

Titre 1 : Dispositions communes ... 7

1-1 : Régimes d’études ... 7

1-1-1 Régime général ...7
1-1-2 Régime spécial d’études ...7
1-1-3 L’engagement étudiant ...8
1-1-4 La césure ...8

a- Définition de la période de césure ...8
b- Les différentes formes de la césure ..8
c- Procédure de mise en œuvre de la période de césure ..8
d- Présentation de la demande de césure ..9

1-1-5 Semestre universitaire européen..9
1-2 : Règles d’assiduité ... 10

1-2-1 Généralités ... 10
1-2-2 Assiduité aux TD ... 10
1-2-3 Assiduité aux TP ... 10
1-2-4 Assiduité au contrôle continu .. 10
1-2-5 Motifs de justification d’une absence .. 11

1-3 : Organisation des examens .. 11

1-3-1 Convocation aux examens ... 11
1-3-2 Sujet d’examen et traitement des notes ... 11
1-3-3 Déroulé des examens ... 12
1-3-4 L’absence aux examens .. 12
1-3-5 Fraudes aux examens et faits de nature à porter atteinte au bon fonctionnement de
l’établissement : sanctions disciplinaires .. 13
1-3-6 Composition et rôle du jury ... 13
1-3-7 Proclamation des résultats .. 13
1-3-8 Communication des notes et copies .. 13
1-3-9 Délivrance d’attestation et de diplôme ... 14
1-3-10 Délais et voies de recours en cas de contestation ... 14

1-4 Validation des acquis pour l’obtention d’un diplôme ... 14

1-5- Stage ... 14

1-6 : Crédits européens ... 15

1-7 : Conseil de perfectionnement .. 15

Titre 2 : Dispositions spécifiques à chaque diplôme .. 16

2-1 : Formation de Diplôme d’Accès aux Etudes Universitaires (DAEU) – option A (littéraire) 16

2-1-1 Conditions d’inscription ... 16
2-1-2 Conditions d’accès ... 16
2-1-3 Organisation des enseignements ... 16
2-1-4 Contrôle des connaissances et des compétences .. 17

a- Mode d’évaluation de l’acquisition des connaissances et compétences .. 17

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 3

b- Validation .. 17
c- Session d’examen .. 17

2-1-5 Redoublement .. 17
2-1-6 Conditions d’obtention du DAEU ... 17

a- Conditions d’obtention du DAEU .. 17
b- Mentions ... 17

2-2 : Formations de Diplôme Universitaire de Technologie (DUT) ... 18

2-2-1 Conditions d’inscription ... 18
2-2-2 Organisation d’un cursus de DUT ... 18

a-Organisation générale .. 18
b- Organisation des enseignements .. 18
c- Durée de la formation.. 19

2-2-3 Contrôle des connaissances ... 19
a- Modes d’évaluation des connaissances .. 19
b- Assiduité .. 19
c- Capitalisation ... 19
d- Validation .. 19
e- Compensation ... 20

2-2-4 Poursuite d’études et redoublement ... 20
a- Poursuite d’études ... 20
b- Redoublement ... 20
c- Droits des étudiants ... 20

2-2-5 Conditions d’obtention du DUT ... 20
2-3 : Formations de licence ... 21

2-3-1 Conditions d’inscription ... 21
2-3-2 Progression d’études et redoublement ... 21

a- AJAC (ajourné autorisé à continuer) .. 21
b- Progression d’études ... 21
c- Redoublement ... 21

2-3-3 Réorientation ... 21
2-3-4 Contrat pédagogique pour la réussite étudiante ... 22
2-3-5 Dispositifs d’accompagnement pour la réussite des étudiants en Licence 22
2-3-6 Organisation d’un cursus de licence .. 23

a- Les groupes d’UE ... 23
b- Les semestres .. 23
c- Les Unités d’Enseignement (UE) .. 23
d- Compétences transverses : les Unités d’Enseignement Libres (UEL) .. 23
e- Enseignement des langues .. 23

2-3-7 Contrôle des connaissances et des compétences .. 24
a- Modes d’évaluation de l’acquisition des aptitudes et des connaissances .. 24
b- Règles de compensation ... 24
c- Coefficient et ECTS ... 25
d- Règles de validation .. 25
e- Capitalisation ... 25
f- Conservation .. 25
g- Seconde chance .. 25
h- Epreuves de substitution en cas d’absence justifiée au contrôle continu .. 26
i Refus de compensation et refus de note validée ... 27

2-3-8 Condition d’obtention du diplôme de licence ... 27

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 4

a- Modalités de validation d’un diplôme de licence ... 27
b- Mention ... 28

2-4 : Formations de licence professionnelle ... 29

2-4-1 Dispositions générales ... 29
a- Un diplôme national conférant le grade de licence .. 29
b- Conditions d’accès ... 29
c- Objectifs de la licence professionnelle .. 29

2-4-2 Organisation d'un cursus de licence professionnelle ... 29
a- Structuration des parcours de LP .. 29
b- Coefficients .. 30
c- Composition des équipes pédagogique et implication des professionnels....................................... 30
d- Organisation des enseignements .. 30
d- Mise en situation professionnelle : stage et projet tutoré ... 30
e- Matières optionnelles.. 30
f- ECTS .. 30

2-4-3 Modes d’évaluation de l’acquisition des aptitudes et des connaissances 31
a- Notation ... 31
b- Règles de compensation ... 31
c- Règles de validation ... 32
d- Capitalisation ... 32
e- Conservation .. 32
f- Sessions d’examen ... 32

2-4-4 Refus de compensation et refus de note validée .. 33
a- Refus de compensation ... 33
b- Refus de note validée .. 33

2-4-5 Modalités de validation du diplôme de LP ... 33
2-4-6 Modalités de délivrance du diplôme de LP et du diplôme intermédiaire 33
2-4-7 Modalités d’attribution des mentions du diplôme .. 33
2-4-8 Bachelor Universitaire de Technologie (BUT) .. 34

a- Dispositions générales ... 34
b- Conditions d’admission ... 34
c- Modalités de contrôle des connaissances ... 34
d- Délivrance du diplôme de BUT et du diplôme intermédiaire ... 35

2-5 : Formation de masters ... 36

2-5-1 Conditions d’inscription ... 36
2-5-2 Structure générale ... 36

a- Organisation générale ... 36
b- Les blocs de compétences .. 36
c- Les unités d’enseignement (UE) .. 36

2-5-3 Contrôle des connaissances et des compétences .. 36
a- Modes d’évaluation de l’acquisition des aptitudes et des connaissances .. 36
b- Coefficients .. 37
c- Compensation .. 37
d- Refus de compensation et refus de note validée .. 37
e- Validation... 37
f- Capitalisation .. 37
g- Sessions d’examen ... 38

2-5-4 Redoublement .. 38
2-5-5 Condition d’obtention du diplôme de master ... 38

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 5

a- Conditions d’obtention du diplôme de master et du diplôme intermédiaire de maîtrise 38
b- Mentions ... 38

ANNEXES ... 39

Annexe 1 : Délibération n° CFVU/140121/28 du 14 janvier 2021 relative au cadrage « Perfectionnement

des formations » .. 40

Annexe 2 : Délibération n° CFVU/050718/49 du 05 juillet 2018 relative au cadrage du dispositif de

reconnaissance de l’engagement des étudiants dans la vie associative, sociale ou professionnelle 43

Annexe 3 : Délibération CFVU/190919/4 du 19 septembre 2019 relatif au cadrage des dispositifs

d’accompagnement pour la réussite des étudiants en Licence ... 48

Annexe 4 : Délibération n° CFVU/070520/57 du 07 mai 2020 relative au cadrage de la période dite de

« césure » .. 50

Annexe 5 : Délibération n° CFVU/101121/17 du 10 novembre 2021 relative à la mise à jour de

dispositions du règlement des étudies, concernant notamment le refus de note et le refus de

compensation en licence générale .. 59

Annexe 6 : Charte des examens adopté par délibération CFVU/170920/5 du 17 septembre 2020 66

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 6

Vu le code de l’éducation ;
Vu l’article L613-5 du code de l’éducation relatif à la validation d’acquis pour l’accès aux différents niveaux
de formation de l’enseignement supérieur ;
Vu l’article L613-3 et L613-4 du code de l’éducation relatifs à la validation d’acquis d’expérience et à la
validation des études supérieures ;
Vu l’arrêté du 03 août 1994 relatif au Diplôme d’Accès aux Etudes Universitaires (DAEU)
Vu l’arrêté du 25 avril 2002 relatif au diplôme national de master ;
Vu l’arrêté du 22 janvier 2014 modifié fixant le cadre national des formations conduisant à la délivrance des
diplômes nationaux de licence, licence professionnelle et de master ;
Vu l’arrêté du 30 juillet 2018 relatif au diplôme national de licence ;
Vu l’arrêté du 06 décembre 2019 portant réforme de la licence professionnelle ;
Vu la délibération n° CFVU/140121/28 du 14 janvier 2021 relative au cadrage « Perfectionnement des
formations » ;
Vu la délibération n° CFVU/050718/49 du 05 juillet 2018 relative au cadrage du dispositif de reconnaissance
de l’engagement des étudiants dans la vie associative, sociale ou professionnelle ;
Vu la délibération CFVU/190919/4 du 19 septembre 2019 relatif au cadrage des dispositifs
d’accompagnement pour la réussite des étudiants en Licence ;
Vu la délibération n° CFVU/070520/57 du 07 mai 2020 relative au cadrage de la période dite de « césure ».

Préambule

Le présent règlement des études tient compte de dispositions réglementaires fixées par les arrêtés précités
et s’applique à l’ensemble des cursus de DAEU, DUT, licence, licence professionnelle - BUT, et master
relevant de l’accréditation de l’Université d’Evry Val d’Essonne.

Il permet ainsi d’offrir aux étudiants une garantie d’égalité, de clarté et de transparence et d’apporter aux
enseignants et aux personnels administratifs concernés, un appui dans l’organisation du contrôle des
connaissances.

Il s’impose à tous, enseignants-chercheurs, enseignants, personnels administratifs et usagers de l’université
d’Evry Val d’Essonne.

Les modalités de contrôle des connaissances et des compétences propres à chaque formation doivent se
conformer aux dispositions du présent règlement des études. Il est précisé que ces modalités doivent être
communiquées aux étudiants au plus tard un mois après le début des enseignements, a minima via le site
internet de l’Université d’Evry Val d’Essonne. Elles ne peuvent être modifiées en cours d’année.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 7

Titre 1 : Dispositions communes

1-1 : Régimes d’études
Le régime d’études est constitué de l’ensemble des règles liées à l’organisation des enseignements et des
examens et précise les exigences relatives à l’assiduité aux différents cours et aux modalités de contrôle des
connaissances et des compétences.

1-1-1 Régime général
- Le régime général d’études s’applique par défaut à tous les étudiants.

- Il impose une présence obligatoire aux enseignements dispensés en cours magistraux, travaux
dirigés (TD), travaux pratiques (TP) et autres activités pédagogiques.

- Les étudiants qui relèvent de ce régime sont soumis à une évaluation régulière de leurs
connaissances et compétences.

1-1-2 Régime spécial d’études
Certaines catégories d’étudiants peuvent bénéficier d’un régime spécial d’études. Il s’agit notamment
d’étudiants :

- détenteurs d’un mandat politique par le suffrage universel,

- chargés de famille,

- engagés dans plusieurs cursus,

- en situation de handicap,

- sportifs de haut niveau,

- malades de longue durée,

- impliqués dans les catégories d’engagement et/ou activités énumérées ci-dessous :
 Une activité bénévole au sein d’une association régie par la loi du 1er juillet 1901

(association étudiante interne à l’UEVE ou externe)
 Une activité d’élus étudiants dans les conseils de l’UEVE et du CROUS
 Une activité professionnelle : salarié, travailleur indépendant, entrepreneur etc., exerçant

au moins 10 heures par semaine en moyenne.
 Une activité militaire dans la réserve professionnelle
 Un engagement de sapeur-pompier volontaire
 Un engagement de service civique
 Un engagement de volontariat dans les armées

Dans ce cadre, ils pourront solliciter un choix d’organisation de leur cursus pédagogique et du mode de
contrôle des connaissances. Ces dispositions peuvent concerner l’ensemble des UE d’un même semestre
(disposition globale), ou bien un certain nombre d’entre elles (disposition partielle). Les aménagements de
scolarité peuvent également se décliner autour de l’organisation spécifique de l’emploi du temps,
l’aménagement de la durée des cursus et l’aménagement des examens.

L’étudiant qui souhaite en bénéficier doit :

- Formuler une demande écrite auprès du responsable pédagogique de la filière dans un délai de deux
semaines suivant la rentrée de chaque semestre ou le changement de situation qui justifie la
demande. Cette demande doit indiquer la nature de l’aménagement souhaité : organisation de leur
cursus pédagogique, du mode de contrôle des connaissances et/ou des examens, global ou partiel,
et, dans ce dernier cas, la liste des UE concernées.

- Fournir tous les justificatifs nécessaires dans le délai qui lui est imparti : tout document permettant
d’apprécier la nature et l’importance de l’activité ou de l’engagement étudiant ; contrat de travail

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 8

d’au moins 10h00 hebdomadaire et /ou fiche de paie en bonne et due forme ; pour les étudiants
handicapés ou des malades longue durée, fournir une attestation médicale ad hoc. Pour les sportifs
de haut niveau reconnus comme tels par la commission de l’université, le régime spécial d’études
sera aménagé par le biais d’une convention.

- Après examen de la demande et éventuellement entretien avec l’intéressé, le responsable
pédagogique de la filière décide des dispositions retenues pour chaque étudiant dans le cadre des
contraintes universitaires (par exemple : passage en contrôle terminal, dispense d’assiduité, session
orale, devoirs supplémentaires, aménagement de l’emploi du temps, scolarité sur deux ans etc.)

- Le régime spécial accordé par ce dernier ou son refus le cas échéant fait l’objet d’un écrit transmis à
l’intéressé ainsi qu’aux différents services internes concernés par ces mesures (responsables de
scolarité pédagogique, chargés de TD et/ou TP etc.)

- Aucune demande formulée hors délai ne sera examinée sauf situation exceptionnelle laissée à
l’appréciation du responsable pédagogique.

- Hors dispense exceptionnelle accordée dans le cadre de l’aménagement du mode d’évaluation, la
présence aux examens est obligatoire même pour les étudiants bénéficiant du régime spécial
d’études.

1-1-3 L’engagement étudiant
Un étudiant engagé dans la vie associative, sociale ou professionnelle peut bénéficier d’aménagements dans
l’organisation et le déroulement de ses études, mais également, d’une valorisation de l’expérience et des
compétences acquises au titre de son engagement. (cf. délibération n° CFVU/050718/49 du 05 juillet 2018
relative au cadrage du dispositif de reconnaissance de l’engagement des étudiants dans la vie associative,
sociale ou professionnelle annexée au présent règlement des études)

1-1-4 La césure
a- Définition de la période de césure
La période dite « de césure » :

- permet à un étudiant, inscrit dans une formation initiale d'enseignement supérieur, de la suspendre
temporairement dans le but d'acquérir une expérience personnelle, soit de façon autonome, soit au
sein d'un organisme d'accueil en France ou à l'étranger.

- est effectuée sur la base d'un strict volontariat de l'étudiant qui s'y engage et ne peut être rendue
nécessaire pour l'obtention du diplôme préparé avant et après cette suspension. Elle ne peut donc
comporter un caractère obligatoire.

- s'étend au minimum sur un semestre et au maximum sur deux semestres universitaires.

b- Les différentes formes de la césure

- Une formation dans un domaine différent de celui de la formation dans laquelle l’étudiant est
inscrit.

- Une expérience en milieu professionnel en France ou à l’étranger, sous la forme de stage
notamment.

- Un engagement de service civique en France ou l’étranger, qui peut notamment prendre la forme
d’un volontariat de solidarité internationale, d’un volontariat international en administration ou en
entreprise ou d ‘un service européen.

- Un projet de création d’activité en qualité d’étudiant-entrepreneur.

c- Procédure de mise en œuvre de la période de césure

- Demande soumise à autorisation : Tout projet de césure doit obtenir l’autorisation du Président de
l’Université, après avis du responsable de la formation d’origine et de réintégration. Dans le cas de

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 9

césure formulée par un doctorant, la demande doit au préalable être soumise pour avis au directeur
de thèse et au directeur de l’école doctorale.

- Calendrier : Les demandes de césures doivent être formulées :
o A partir du mois de mai, pour une césure débutant le 1er semestre de la future année

universitaire ;
o En octobre, pour une césure débutant le 2nd semestre de l’année universitaire en cours.
o Suivant le calendrier national de la procédure ParcourSup, pour les étudiants souhaitant

effectuer une période de césure dès leur première inscription dans une formation du
premier cycle de l’enseignement supérieur.

- Validation de la demande de césure : le Président de l’Université se prononce et motive par écrit
l’acceptation ou le refus du projet de césure dans un délai de deux mois après réception de la
demande. Il indique dans cet écrit les voies et les délais de recours en cas de refus de la demande.

- Signature d’une convention : En cas d’acceptation, une convention sera signée entre
l’établissement et l’étudiant qui suspend sa scolarité. Cette convention définira les modalités de
réintégration dans le cursus interrompu, le dispositif d’accompagnement pédagogique et les
modalités de validations de la période de césure.

- Dispositif d’accompagnement pédagogique : Un étudiant inscrit en césure bénéficie d’un dispositif
d’accompagnement et d’encadrement pédagogique pour aider à la construction du projet et
pendant la période de césure. Il bénéficie également d’une valorisation de l’expérience et des
compétences acquises durant la période de césure.

- Valorisation des acquis pendant la période de césure : cette valorisation peut correspondre soit à
l’attribution de crédits ECTS surnuméraires capitalisables et transférables (dans la limite de 2 ECTS),
mentionnés au supplément au diplôme, soit prendre la forme de valorisations attribuées dans le
cadre du dispositif de reconnaissance de l’engagement étudiant. La valorisation des acquis est
effectuée conjointement par les responsables des formations d’origine et de réintégration, sur la
base d’un dossier communiqué par l’étudiant à l’issue de la période de césure.

d- Présentation de la demande de césure

- La demande est sollicitée à l’aide d’un formulaire disponible sur le site internet de l’Université ou
auprès de la scolarité pédagogique.

- Ce formulaire sera accompagné d’une lettre de motivation détaillant la nature, les modalités de
mise en œuvre et les objectifs du projet.

- Les étudiants souhaitant effectuer une période de césure dès leur première inscription dans une
formation du premier cycle de l’enseignement supérieur formuleront cette demande via
l’application nationale ParcourSup. Ils joindront également une lettre de motivation à leur demande.

 Référence : délibération n° CFVU/070520/57 du 07 mai 2020 relative au cadrage de la période dite de
« césure » annexée au présent règlement des études.

1-1-5 Semestre universitaire européen
- L’organisation du parcours pédagogique autorise des périodes d’études effectuées à l’étranger.

- Le projet doit recevoir au préalable l’accord du responsable de la filière de l’Université d’Evry Val
d’Essonne ainsi que du service des relations internationales puis des responsables pédagogiques des
établissements/cursus partenaires.

- L’étudiant signe une convention pédagogique qui prévoit la durée et la nature (enseignements, stage
ou activités de recherche) de la mobilité effectuée à l’étranger.

- En cas de validation de sa période d'études par l'établissement étranger, il bénéficie des crédits
correspondant à cette période d'études sur la base de 30 crédits pour l'ensemble des unités

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 10

d'enseignement d'un semestre. En cas de non validation d’un semestre, la conversion et la
conservation des notes seront faites au cas par cas sur proposition du jury.

1-2 : Règles d’assiduité

1-2-1 Généralités
- Les conditions de scolarité et d’assiduité incluent l’obligation pour chaque étudiant de procéder à

son inscription pédagogique conformément aux dispositions spécifiques à chaque formation
(présence à la réunion de rentrée, rendu des fiches de choix d’options, inscription via les « IP
web », inscription aux groupes de TD…).

- Les étudiants préparant un diplôme national doivent respecter les obligations auxquelles ils ont
souscrit dans le cadre de leur contrat pédagogique.

- Sauf aménagement spécial d’études prenant en compte les parcours de formation personnalisés des
étudiants et notamment leur rythme spécifique d’apprentissage ainsi que les dispositifs
d’accompagnement pédagogique particuliers, la présence à tous les cours magistraux, travaux
dirigés (TD), travaux pratiques (TP) et autres activités pédagogiques est obligatoire.

1-2-2 Assiduité aux TD
- L’étudiant absent à plus de 2 séances de TD par matière sans justificatif valable sera considéré

comme défaillant et ne pourra pas se présenter à la première session d’examen de la ou des
matières concernées. Il sera, de ce fait autorisé à subir les épreuves des matières où il aura été
absent soit lors d’une seconde session / seconde chance, soit suivant les modalités de contrôle des
connaissances arrêtées par la formation.

- En cas d’absence, un justificatif doit être présenté aux enseignants concernés dans les 8 jours
suivants l’absence. Une copie sera remise au secrétariat de filière et l’original du justificatif sera
conservé par l’étudiant.

- Les enseignants concernés par l’absence apprécient la validité des justificatifs fournis et se
prononcent le cas échéant sur la « défaillance » de l’étudiant dans la matière concernée. En cas de
litige, un arbitrage est effectué par le responsable de filière.

- Au-delà de 3 absences justifiées, le responsable de filière apprécie la nécessité d’accorder à
l’étudiant, le régime spécial d’études prévu par les dispositions de l’article 1-1-2.

1-2-3 Assiduité aux TP
- Si l’UE/EC ne contient qu’une seule séance de TP, l’absence injustifiée à cette séance entraine la

défaillance et l’absence justifiée entraine la neutralisation de la note ou le passage d’une épreuve de
substitution, selon le diplôme concerné et conformément aux dispositions 2-3-7-h du présent
règlement.

- Si l’UE/EC contient plusieurs séances de TP, l’absence injustifiée à une séance entraîne la prise en
compte de la note de zéro dans le calcul de la note finale. En cas d’absence justifiée, la note de cette
séance sera neutralisée dans le calcul de la note finale.

- Tout autre cas sera laissé à l’appréciation du responsable de l’enseignement et du responsable
pédagogique de filière.

1-2-4 Assiduité au contrôle continu
- Si le contrôle continu ne contient que 2 évaluations, l’absence injustifiée à une évaluation entraine la

défaillance et l’absence justifiée entraine la neutralisation de la note ou le passage d’une épreuve de
substitution, selon le diplôme concerné et conformément aux dispositions 2-3-7-h du présent
règlement.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 11

- Si le contrôle continu contient plus de 2 évaluations, l’absence injustifiée à une évaluation entraîne la
prise en compte de la note de zéro dans le calcul de la note finale. Dans le cas d’une absence
justifiée, la note de cette évaluation sera neutralisée dans le calcul de la note finale et pour les
étudiants de licence générale, une épreuve de substitution pourra leur être proposée conformément
aux dispositions 2-3-7-h du présent règlement.

1-2-5 Motifs de justification d’une absence
- Les circonstances suivantes pourront être considérées comme absence justifiée, (liste non

exhaustive) :
 Régime spécial d’études prévu à l’article 12 de l’arrêté du 22 janvier 2014. Les étudiants

relevant du régime spécial d’études doivent se signaler au secrétariat pédagogique de leur
filière, avant la fin du premier mois des enseignements ou dans les quinze jours suivants leur
accession à ce profil.

 Empêchement subi et grave, indépendant de la volonté de l’étudiant et attesté par un
justificatif original présenté au secrétariat pédagogique de la filière dans un délai de rigueur de
8 jours ouvrés, sauf cas de force majeure. Un accident, une maladie obligeant à un arrêt, une
hospitalisation, le décès d’un proche, constituent des cas recevables dans cette circonstance.

 Convocation à un concours de recrutement de la fonction publique, d’admission dans une école,
de permis de conduire etc. : la convocation doit être déposée au moins 3 jours ouvrés avant les
épreuves, auprès du secrétariat de la scolarité de la filière.

- Les responsables de l’enseignement et de la filière sont compétents pour apprécier la recevabilité
des justificatifs fournis et peuvent se prononcer sur un ajournement pour absence justifiée, y
compris dans des circonstances différentes de celles précitées.

Remarque :
Pour les étudiants boursiers ou bénéficiaires de l’allocation annuelle accordée dans le cadre du dispositif
des aides spécifiques du ministère chargé de l’enseignement supérieur, les informations relevant de
l’assiduité sont transmises au CROUS ou à l’organisme financeur. Le manquement aux règles d’assiduité
pourra entrainer le reversement par l’étudiant des sommes perçues.

1-3 : Organisation des examens

1-3-1 Convocation aux examens
- Le calendrier des épreuves terminales écrites et orales de première et deuxième session / chance,

avec indication de la date et du lieu d’examen, est porté à la connaissance des usagers par voie
d’affichage, sous panneau fermant à clé et / ou par message électronique.

- Le délai entre l’affichage et / ou la communication de la convocation et l’examen ne peut en aucun
cas être inférieur à 2 semaines.

- La nature du matériel et des documents autorisés pendant l’épreuve sera indiquée sur la
convocation et rappelée en début d’épreuve et sur le sujet.

- Une convocation individuelle peut être fournie sur demande justifiée d’un étudiant et sera
obligatoirement envoyée aux étudiants inscrits en examen final.

1-3-2 Sujet d’examen et traitement des notes
- L’enseignant en charge d’un enseignement est chargé de définir la forme, la nature et

l’acheminement du sujet qu’il donne en cohérence avec le MCC correspondant. Il est libre d’indiquer
un barème de notation et de proposer un ou plusieurs sujets au choix.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 12

- Le sujet doit préciser les modalités spécifiques de déroulement de l’examen (calculatrice autorisée,
documents autorisés etc.).

- L’enseignant est responsable de la correction des copies et de la transmission des notes. Les
modalités des examens garantissent l’anonymat des copies.

- Chaque enseignant responsable d’un enseignement doit transmettre les copies corrigées et les notes
du contrôle continu et examen de fin de semestre ainsi que la note finale au secrétariat de la
scolarité concernée.

1-3-3 Déroulé des examens
- Les étudiants sont informés de leurs droits et devoirs relatifs aux conditions d’examen par les

surveillants des salles d’examen. Ces consignes figurent obligatoirement dans toutes les pochettes
d’examen.

- Les surveillants sont tenus d’informer les étudiants qui en relèvent, des conditions particulières
existant (handicapés, Erasmus etc.).

- L’examen ne peut se dérouler que sous la responsabilité et la présence de l’enseignant en charge de
l’enseignement ou de son représentant enseignant.

1-3-4 L’absence aux examens
- Tout étudiant absent à une épreuve de la première session pour un enseignement donné doit se

conformer aux modalités de rattrapage et/ou de seconde chance arrêtées dans les modalités de
contrôle des connaissances de sa formation.

- En cas d’absence à un examen, un justificatif doit être présenté aux responsables de l’enseignement
et de la filière via le secrétariat pédagogique dans les 8 jours ouvrés suivants l’absence. Ces derniers
apprécient la validité des justificatifs fournis et se prononcent soit :

 Sur la défaillance, si les justificatifs ne sont pas recevables ;
 Sur l’ajournement pour absence justifiée (ABJ), si les justificatifs sont recevables.

- Lorsque la défaillance ou l’ABJ est prononcée, les moyennes du groupe, de l’UE, du semestre, de
l’année ne seront pas calculées et les règles de compensation ne seront pas appliquées.

- En cas d’ABJ, l’étudiant est appelé en seconde chance / seconde session.

- Les circonstances suivantes pourront être considérées comme absence justifiée, (liste non
exhaustive):
 Régime spécial d’études prévu à l’article 12 de l’arrêté du 22 janvier 2014. Les étudiants

relevant du régime spécial d’études doivent se signaler au secrétariat pédagogique de leur
filière, avant la fin du premier mois des enseignements ou dans les quinze jours suivants leur
accession à ce profil.

 Empêchement subi et grave, indépendant de la volonté de l’étudiant et attesté par un
justificatif original présenté au secrétariat pédagogique de la filière dans un délai de rigueur de
8 jours ouvrés, sauf cas de force majeure. Un accident, une maladie obligeant à un arrêt, une
hospitalisation, le décès d’un proche, constituent des cas recevables dans cette circonstance.

 Convocation à un concours de recrutement de la fonction publique, d’admission dans une école,
de permis de conduire etc. : la convocation doit être déposée au moins 3 jours ouvrés avant les
épreuves, auprès du secrétariat de la scolarité de la filière.

- Les responsables de l’enseignement et de la filière sont compétents pour apprécier la recevabilité
des justificatifs fournis et peuvent se prononcer sur un ajournement pour absence justifiée, y
compris dans des circonstances différentes de celles précitées.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 13

1-3-5 Fraudes aux examens et faits de nature à porter atteinte au bon
fonctionnement de l’établissement : sanctions disciplinaires

- Toute fraude ou tentative de fraude commise à l’occasion d’une épreuve de contrôle continu ou
d’un examen de contrôle terminal ainsi que tout fait de nature à porter atteinte à l’ordre ou au bon
fonctionnement de l’établissement peut entraîner une sanction disciplinaire pouvant aller jusqu’à
l’exclusion définitive de tout établissement public d’enseignement supérieur.

- Seule la section disciplinaire du Conseil Académique est apte à prononcer une sanction,
conformément à l’article IV-2 de la charte des examens.

- En cas de fraude, toute sanction entraîne la nullité de l’épreuve correspondante pour l’étudiant
concerné. La juridiction disciplinaire peut également prononcer, à l’égard du fraudeur, la nullité du
groupe d’épreuves ou de la session d’examen.

1-3-6 Composition et rôle du jury
- Le Président de l’université désigne par arrêté, les présidents et les membres des jurys de mention,

parcours et/ou année.

- La composition de ces jurys est publique et affichée au moins 15 jours avant le début des épreuves.
Pour siéger et délibérer valablement, ces jurys comprennent au moins une moitié d’enseignants-
chercheurs, d’enseignants ou de chercheurs participant à la formation parmi lesquels le président de
jury est nommé, ainsi que deux personnalités qualifiées ayant contribué aux enseignements, ou
choisies, en raison de leurs compétences, sur proposition des personnes chargées de
l’enseignement.

- La présence de tous les membres de jury est obligatoire pour la tenue du jury, sauf cas de force
majeure.

- Le jury se réunit à chaque semestre, à chaque session et éventuellement dans le cadre de la
réorientation.

- Les jurys de mention, de parcours et/ou d’année délibèrent à partir de l’ensemble des résultats
obtenus par les candidats. Il valide les UE, les groupes d’UE, les semestres, l’année selon le diplôme
concerné, ainsi que l’acquisition des crédits ECTS correspondants.

- Le procès-verbal de délibération est élaboré sous la responsabilité du président du jury et signé par
les membres présents au jury.

- Seul le jury peut procéder à l’attribution de points de jury et d’ECTS supplémentaires dans le respect
du cadre réglementaire.

1-3-7 Proclamation des résultats
- Les résultats des étudiants pour chaque session de chaque semestre pour chaque formation devront

être affichés et publiés via le portail pédagogique en respectant l’anonymat des étudiants (utilisation
des numéros d’étudiants exclusivement).

- Dans la mesure du possible, les étudiants seront aussi prévenus par voie électronique.

1-3-8 Communication des notes et copies
- Après la proclamation des résultats, les notes sont communiquées par l’intermédiaire du relevé de

notes individuel. Le jury demeure souverain dans ses décisions, dans le respect du cadre
réglementaire. Ces décisions ont un caractère définitif sauf erreur matérielle manifeste.

- Après notification des résultats, les étudiants ont droit à la consultation de leurs copies et à un
entretien individuel, sur demande écrite de leur part, formulée auprès de la scolarité concernée
dans les 10 jours ouvrés qui suivent la notification des résultats.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 14

1-3-9 Délivrance d’attestation et de diplôme
- Une attestation de réussite est fournie par la scolarité générale, sur demande, aux étudiants trois

semaines au plus tard après proclamation des résultats.

- La délivrance du diplôme définitif intervient dans un délai inférieur à six mois après cette
proclamation. Il est accompagné du supplément au diplôme.

1-3-10 Délais et voies de recours en cas de contestation
- Toute contestation après affichage des résultats doit faire l’objet d’un recours auprès du président

du jury dans les 10 jours, sachant que le délai de recours contentieux auprès du tribunal
administratif est de deux mois après la publication des résultats.

- Le président du jury examine le recours. Le cas échéant, le président du jury provoque une nouvelle
délibération du jury. En cas d’erreur matérielle, le procès-verbal peut être corrigé.

1-4 Validation des acquis pour l’obtention d’un diplôme
En application des dispositions des articles L.613-3 et L.613-4 du code de l’éducation :

- Toute personne peut demander la validation des acquis de son expérience pour justifier tout ou
partie des connaissances exigées pour l’obtention d’un diplôme ou titre délivré par un établissement
d’enseignement supérieur.

- Toute personne peut également demander la validation des études supérieures qu’elle a accomplies
en France ou à l’étranger.

Les articles R.613-33 à R.613-37 fixent, en application des articles L.613-3 et L.613-4, les conditions de
validation des études supérieures antérieures suivies par un étudiant ou de validation des acquis de
l’expérience de l’intéressé en vue de l’obtention d’un diplôme délivré au nom de l’Etat, par un établissement
d’enseignement supérieur.

Modalités d’application :

- La demande de validation est adressée au président de l’université en même temps que la demande
d’inscription en vue de l’obtention du diplôme. Elle est accompagnée d’un dossier qui permettra au
jury d’évaluer les connaissances, compétences et aptitudes acquises par le candidat en référence au
diplôme postulé.

- Le jury de validation procède à l’examen du dossier et s’entretient avec le candidat sur la base du
dossier présenté.

- Par sa délibération, le jury détermine les connaissances, compétences et aptitudes du candidat qu’il
déclare acquises. Le président du jury de validation adresse au président de l’université un rapport
précisant l’étendue de la validation accordée et s’il y a lieu, la nature des connaissances et aptitudes
devant faire l’objet d’un contrôle complémentaire.

- Le président de l’université notifie ces décisions au candidat.

1-5- Stage

- Chaque parcours prévoit la possibilité d’effectuer un stage obligatoire ou facultatif.

- Le stage obligatoire contribue à l’obtention du diplôme. Il est indiqué dans la maquette. La durée
du stage s’inscrit dans l’année universitaire telle que définie par l’établissement et doit également

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 15

être précisée dans la maquette. Le stage obligatoire peut revêtir la forme d’une UE optionnelle qui,
si elle est choisie, contribue à l’obtention du diplôme.

- Le stage facultatif peut être effectué par tout étudiant en dehors des périodes de cours. Ce stage

qui figurera dans la maquette, doit s’inscrire dans le respect des dispositions de la loi n° 2014-788 du

10 juillet 2014 et de ses décrets d’application. Par ailleurs, ce stage doit être en adéquation avec le

projet personnel et professionnel de l'étudiant ainsi qu'avec les objectifs de la formation. Ce stage

donnera lieu à la désignation d'un enseignant référent et sera évalué uniquement sous la forme d’un

rapport. Si cette évaluation est positive, 2 ECTS seront attribués à l'étudiant. Ces ECTS seront des

ECTS supplémentaires et ne pourront en aucun cas se substituer aux ECTS nécessaires pour la

diplômation. Ce stage sera mentionné dans le supplément au diplôme.

1-6 : Crédits européens
- L’organisation des parcours de formations s’appuie sur l’acquisition des crédits européens (ECTS) qui

vise à faciliter la comparaison des formations et la mobilité des étudiants.

- Les crédits sont exprimés sous forme de valeur numérique et sont affectés aux éléments
pédagogiques suivants : éléments constitutifs (EC), unité d’enseignement (UE), semestre et année
selon le diplôme concerné.

- Le nombre de crédits par EC ou UE est défini par référence à la charge de travail demandée à
l’étudiant, quelle qu’en soit la forme (travail personnel, stage, mémoire, projet).

- Les tableaux des enseignements détaillés par diplôme, précisent les ECTS affectés à chaque EC et/ou
UE.

- Conformément aux dispositions de l’article 8 de l’arrêté du 22 janvier 2014 relatif au cadre national
des formations conduisant aux diplômes de licence, licence professionnelle et master, 1 ECTS
correspond en moyenne à 25 – 30 heures de charge de travail requise de la part de l’étudiant.
Cette charge de travail comprend des heures d’enseignement, des activités pédagogiques diverses,
du travail en autonomie, du recours au numérique par équivalence au présentiel, permettant
l’acquisition des mêmes compétences.

1-7 : Conseil de perfectionnement
Afin d’assurer l’amélioration continue des formations, un conseil de perfectionnement est organisé par
chaque formation. Il a pour missions d’évaluer les formations et les enseignements, apprécier la qualité de
l’offre, sa pertinence et l’efficacité de son innovation pédagogique.

Ces conseils de perfectionnement se réunissent au moins une fois par an et comprennent des représentants
des enseignants, des étudiants et du monde socioprofessionnel et sont créés au niveau de chaque mention
et éventuellement au niveau des parcours-type (Cf. délibération n° CFVU/140121/28 du 14 janvier 2021
relative au cadrage « Perfectionnement des formations » annexée au présent règlement des études).

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 16

Titre 2 : Dispositions spécifiques à chaque diplôme

2-1 : Formation de Diplôme d’Accès aux Etudes Universitaires (DAEU) –

option A (littéraire)

Le Diplôme d’Accès aux Etudes Universitaires (DAEU) est un diplôme national de niveau IV de la
nomenclature interministérielle des niveaux de formation, réservé aux candidats relevant de la formation
continue, dans le but d’obtenir une équivalence au baccalauréat dans le système académique.

2-1-1 Conditions d’inscription
- Sont admis à s’inscrire à l’Université en vue de l’obtention du DAEU, les candidats ayant interrompu

leurs études initiales depuis deux ans au moins et satisfaisant à l’une des conditions suivantes :
o avoir vingt ans au moins au 1er octobre de l’année de délivrance du diplôme et justifier à

cette même date, de deux années d’activité professionnelle à temps plein ou partiel ayant
donné lieu à cotisation à la sécurité sociale ;

o avoir vingt-quatre ans au moins au 1er octobre de l’année de délivrance du diplôme.
- Pour l’inscription à l’Université sont assimilés de plein droit à une activité ayant donné lieu à la

sécurité sociale et pour la durée correspondante :
o le service national ;
o toute période consacrée à l’éducation d’un enfant ;
o l’inscription au Pôle Emploi ;
o la participation à un dispositif de formation professionnelle destiné aux jeunes à la

recherche d’un emploi ou d’une qualification ;
o l’exercice d’une activité sportive de haut niveau au sens de la loi n° 84610 du 16 juillet 1984.

- Le candidat ne peut s’inscrire à la formation que dans un seul établissement par année.
- Le délai entre la première inscription au diplôme et l’obtention ne peut excéder quatre années. Les

inscriptions auprès de différents établissements se cumulent.
- A titre exceptionnel un délai supplémentaire d’une année peut être accordé par le Président de

l’Université.

2-1-2 Conditions d’accès
- La formation est accessible sur dossier de candidature.
- Le dossier sera examiné par une commission composée du responsable de la formation et de

l'équipe pédagogique qui validera ou refusera la candidature.
- Un entretien oral devant un jury peut être demandé si besoin.

2-1-3 Organisation des enseignements
- Le candidat peut suivre cette formation par correspondance via le CNED (Centre National d’Etudes à

Distance) de Vanves, en étant au préalable inscrit à l’Université d’Evry Val d’Essonne, où il passera
l’examen.

- La formation se déroule à l’université d’Evry, sur une année universitaire de septembre à juin, en
complément, pour ceux qui le désirent, des cours par correspondance délivrés par le CNED.

- Les cours ont lieu chaque soir de 17h45 à 19h45 et/ou via le CNED.
- Le DAEU (A) comporte deux matières obligatoires, qui sont le Français et l'Anglais, et deux matières

optionnelles à choisir parmi : Histoire, Géographie et Mathématiques.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 17

2-1-4 Contrôle des connaissances et des compétences
a- Mode d’évaluation de l’acquisition des connaissances et compétences

- Le contrôle des connaissances est organisé à l’Université d’Evry Val d’Essonne sous la forme d’un
contrôle continu et d’un examen terminal.

- Le contrôle continu repose sur deux évaluations au cours de l’année universitaire :
o La première évaluation est un devoir sur table par enseignement (Français, Anglais, Histoire,

Géographie, Mathématiques) qui se déroule dans le cadre du planning des enseignements.
Le coefficient affecté est 1. L’épreuve dure deux heures dans chaque enseignement.

o La seconde évaluation est une épreuve écrite par enseignement (Français, Anglais, Histoire,
Géographie, Mathématiques) qui se déroule en journée (en dehors des plages horaires
d’enseignement). Le coefficient affecté est 1. L’épreuve de Français dure quatre heures. Les
épreuves d’Anglais, Histoire, Géographie et Mathématiques durent trois heures.

- L’examen terminal se déroule en fin d’année universitaire, en journée. Le coefficient affecté est 3.
L’épreuve de Français dure quatre heures. Les épreuves d’Anglais, Histoire, Géographie et
Mathématiques durent trois heures.

b- Validation
La validation d’une unité d’enseignement (UE) est effective si l’étudiant y a obtenu une note supérieure ou
égale à 10/20.

c- Session d’examen
L’examen se déroule en session unique.

2-1-5 Redoublement
Les étudiants non-admis mais ayant validé une ou plusieurs UE sont autorisés à s’inscrire l’année suivante
afin de valider les UE restantes.

2-1-6 Conditions d’obtention du DAEU
a- Conditions d’obtention du DAEU
Seront déclarés admis les étudiants ayant obtenu la moyenne générale pour l’ensemble des épreuves,
qu’elles soient obligatoires ou optionnelles.

b- Mentions
Une mention au Diplôme d’Accès aux Etudes Universitaires option Littéraire est délivrée à l’étudiant ayant
obtenu comme moyenne générale :

- Mention Assez Bien Une note égale ou supérieure à 12/20
- Mention Bien Une note égale ou supérieure à 14/20
- Mention Très Bien Une note égale ou supérieure à 16/20

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 18

2-2 : Formations de Diplôme Universitaire de Technologie (DUT)

Le Diplôme Universitaire de Technologie est un diplôme national dont le contenu des formations est fixé par
des programmes pédagogiques nationaux et dont le cadre juridique est encadré par l’arrêté du 3 août 2005
relatif au diplôme universitaire de technologie dans l'Espace européen de l'enseignement supérieur et par le
règlement intérieur de l’IUT.

2-2-1 Conditions d’inscription
- L’étudiant désirant s’inscrire dans l’une des spécialités de DUT proposées par l’IUT de l’université

d’Evry Val d’Essonne doit justifier de l’un au moins de ces titres :

 le baccalauréat ;

 le diplôme d’accès aux études universitaires (DAEU) ;

 un diplôme français ou étranger admis en dispense ou en équivalence du baccalauréat, en
application de la réglementation nationale ;

 de l'une des validations prévues aux articles L.613-3, L.613-4 et L.613-5 du code de l'éducation.
- Les DUT étant des formations sélectives, les demandes d’admission sont examinées par un jury

d’admission qui se prononce en fonction des éléments figurant au dossier de candidature,
éventuellement complétés par un entretien ou un test.

- Le jury d'admission comprend :

 Le directeur de l'IUT ou son représentant ;

 Les chefs de département de l'IUT ;

 Des enseignants-chercheurs ou enseignants, représentant le ou les départements de l'IUT ;

 Un ou plusieurs représentants des milieux professionnels.
- Ce jury peut constituer des commissions correspondant aux divers départements de l'IUT et sont

présidées par le chef du département concerné.
- Pour chaque département, le jury classe par ordre de mérite les candidats susceptibles d'être admis.

2-2-2 Organisation d’un cursus de DUT

a-Organisation générale
- Dans le cadre de la formation initiale, y compris par la voie de l’apprentissage, les études conduisant

à l’obtention du diplôme universitaire de technologie sont organisées à temps plein sur une durée
fixée à quatre semestres.

- Dans le cadre de la formation continue, les études sont organisées à temps plein, à temps partiel ou
en alternance.

- Dans le cadre de l'enseignement à distance, la formation peut être organisée à temps partiel et
donner lieu, dans ce cas, à un allongement de durée, sans toutefois pouvoir excéder quatre ans.

b- Organisation des enseignements
- Les enseignements dispensés dans chaque spécialité du diplôme universitaire de technologie font

l’objet par semestre d’un regroupement en deux, trois ou quatre unités d’enseignement, elles-
mêmes divisées en modules d’enseignement.

- Ces unités d’enseignement sont de taille et de poids pouvant varier au maximum dans un rapport de
1 à 2, à l’exception, le cas échéant, des unités d’enseignement recouvrant les activités pédagogiques
lorsqu’elles sont réparties sur plusieurs semestres.

- A l’intérieur de chaque unité d’enseignement, le poids relatif des modules, y compris les stages et
projets tutorés, varie dans un rapport de 1 à 3.

- Pour chacune des spécialités du diplôme universitaire de technologie, les programmes, qui

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 19

comprennent notamment les objectifs de la formation, les unités d’enseignement et les modules, les
coefficients, les horaires, les modalités pédagogiques et les modalités de contrôle des connaissances,
sont fixés par arrêté du ministre chargé de l’enseignement supérieur, après avis de la commission
pédagogique nationale concernée.

- Certaines unités d'enseignement ou certains modules constitutifs du parcours de formation, dûment
identifiés, peuvent être organisés et validés en coopération avec d'autres composantes de
l'université ou dans le cadre d'une convention entre l'université et un institut ou un établissement
d'enseignement supérieur différent, français ou étranger.

c- Durée de la formation
- La durée de formation encadrée correspond à un minimum de 60 semaines. Aux enseignements

conduisant à la délivrance du diplôme universitaire de technologie s'ajoutent, dans le cadre d'une
formation dirigée, 300 heures de projet faisant l'objet d'un tutorat en IUT et au moins 10 semaines
consacrées à l'accomplissement d'un stage en entreprise.

- La durée des enseignements, dispensés sous forme de cours, de travaux dirigés et de travaux
pratiques, est soit de 1 800 heures pour les formations secondaires (QLIO, GMP, GEII, GTE et SGM),
soit de 1 620 heures pour les formations tertiaires (GEA, GLT, TCE et TCJ).

- Les projets faisant l'objet d'un tutorat sont destinés à faciliter l'autonomie de l'étudiant dans la mise
en œuvre et le maniement des concepts enseignés dans le cadre de la formation encadrée. Ils sont
individuels ou collectifs.

2-2-3 Contrôle des connaissances

a- Modes d’évaluation des connaissances
- L’acquisition des connaissances est appréciée par un contrôle continu et régulier.
- Les modalités de contrôle continu sont fixées sur proposition du conseil de l’IUT après avis du chef

du département concerné.
- Elles sont rendues publiques dans le mois suivant le début de l’année universitaire.
- Ces modalités prévoient la communication régulière de ses notes et résultats à l’étudiant et, s’il le

souhaite, la consultation de ses copies.

b- Assiduité
- L'assiduité à toutes les activités pédagogiques organisées dans le cadre de la formation est

obligatoire. Le règlement intérieur adopté par le conseil de l'IUT définit les modalités d'application
de cette obligation. Le contrôle des présences est effectué à chaque séance par l’enseignant.

- Le non-respect de l’obligation d’assiduité ne permet pas le calcul de la moyenne.

c- Capitalisation
- Les unités d'enseignement sont définitivement acquises et capitalisables dès lors que l'étudiant y a

obtenu la moyenne. L'acquisition de l'unité d'enseignement emporte l'acquisition des crédits
européens correspondants.

- Toute unité d'enseignement capitalisée est prise en compte dans le dispositif de compensation, au
même titre et dans les mêmes conditions que les autres unités d'enseignement.

d- Validation

- La validation d’un semestre est acquise de droit lorsque l’étudiant a obtenu à la fois :

 Une moyenne générale égale ou supérieure à 10/20 et une moyenne égale ou supérieure à
8/20 dans chacune des unités d’enseignement ;

 La validation des semestres précédents, lorsqu’ils existent.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 20

- Le directeur de l’IUT peut prononcer la validation d’un semestre sur proposition du jury.

e- Compensation
- Lorsque les conditions précitées ne sont pas remplies, la validation est assurée, sauf opposition de

l’étudiant, par une compensation organisée entre deux semestres consécutifs sur la base d’une
moyenne générale égale ou supérieure à 10/20 et d’une moyenne égale ou supérieure à 8/20 dans
chacune des unités d’enseignement constitutives de ces semestres.

- Le semestre servant à compenser ne peut être utilisé qu’une fois au cours du cursus.
- Dans le cas de redoublement d’un semestre, si un étudiant ayant acquis une unité d’enseignement

souhaite, notamment pour améliorer les conditions de réussite de sa formation, suivre les
enseignements de cette unité d’enseignement et se représenter au contrôle des connaissances
correspondant, la compensation prend en compte le résultat le plus favorable pour l’étudiant.

2-2-4 Poursuite d’études et redoublement

a- Poursuite d’études
La poursuite d’études dans un nouveau semestre est de droit pour tout étudiant à qui ne manque au
maximum que la validation d’un seul semestre de son cursus.

b- Redoublement

- Le redoublement est de droit dans les cas où :

 L’étudiant a obtenu la moyenne générale mais non une moyenne égale ou supérieure à 8/20
dans chacune des unités d’enseignement.

 L’étudiant a rempli ces deux conditions dans un des deux semestres utilisés dans le processus
de compensation.

- L’étudiant peut être autorisé à redoubler par décision du directeur de l’IUT, sur proposition du jury.
- Durant la totalité du cursus conduisant au diplôme universitaire de technologie, l’étudiant ne peut

être autorisé à redoubler plus de deux semestres. En cas de force majeure dûment justifiée et
appréciée par le directeur de l’IUT, un redoublement supplémentaire peut être autorisé.

c- Droits des étudiants
- Les unités d'enseignement dans lesquelles la moyenne de 10 a été obtenue sont capitalisables en

vue de la reprise d'études en formation continue.
- Les étudiants qui sortent de l'IUT sans avoir obtenu le diplôme universitaire de technologie reçoivent

une attestation d'études comportant la liste des unités d'enseignement capitalisables qu'ils ont
acquises, ainsi que les crédits européens correspondants, délivrée par le directeur de l'IUT.

 2-2-5 Conditions d’obtention du DUT
- Le DUT est décerné aux étudiants ayant rempli les conditions définies dans l’article 2-1-3-d du

présent règlement.
- L’obtention du DUT donne lieu à l’attribution de 120 crédits européens, à raison de 30 crédits

européens par semestre validé.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 21

2-3 : Formations de licence

2-3-1 Conditions d’inscription
L’étudiant désirant s’inscrire dans une formation universitaire conduisant au diplôme de licence doit
justifier de l’un au moins de ces titres :

- le baccalauréat ;

- le diplôme d’accès aux études universitaires (DAEU) ;

- un diplôme français ou étranger admis en dispense ou en équivalence du baccalauréat, en
application de la réglementation nationale ;

- de l'une des validations prévues aux articles L.613-3, L.613-4 et L.613-5 du code de l'éducation.

2-3-2 Progression d’études et redoublement
a- AJAC (ajourné autorisé à continuer)

- L’étudiant ayant validé au moins 80 % des crédits ECTS de L1 est autorisé à poursuivre ses études et
à s’inscrire en L2, en AJAC (ajourné autorisé à continuer).

- L’étudiant ayant validé au moins 80 % des crédits ECTS de L2 et l’intégralité des ECTS de L1 est
autorisé à poursuivre ses études et à s’inscrire en L3, en AJAC (ajourné autorisé à continuer).

- Le jury demeure souverain dans ces décisions et peut prendre une décision plus favorable.

- L’étudiant sera reçu par le responsable de filière pour lui expliquer les conséquences et obligations
associées à l’AJAC.

- Tant que la totalité des crédits n’est pas validée, aucune année ne peut l’être.

b- Progression d’études
Certains diplômes ou parcours conduisant au grade de licence donnent lieu à une admission directe en L2 ou
L3. Ces diplômes correspondent à l’acquisition de 60 crédits pour une inscription en L2 et à 120 crédits pour
une inscription en L3. Les étudiants concernés sont autorisés à s’inscrire après avis favorable de la
commission d’admission ou du responsable de parcours ou de licence.

c- Redoublement

- Pour chaque année d’étude (L1, L2 ou L3) au sein d’une même mention, d’un même portail ou d’un
même parcours, l’étudiant a le droit à deux inscriptions.

- Toute inscription supplémentaire par année de cycle, peut être accordée par le jury de seconde
chance de manière dérogatoire après entretien de l’étudiant avec un membre de l’équipe
pédagogique au cours duquel il exposera son projet d’études.

- Si à l’issue de l’entretien, le jury se prononce sur le refus de redoublement, la mention « RNA »
(redoublement non autorisé) sera portée sur le relevé de notes et non sur le procès-verbal,
accompagnée d’un complément précisant « dans la même mention, le même portail ou le même
parcours ».

- Les étudiants déclarés "Oui si" sur la plateforme Parcoursup demeurent "Oui si" en cas de
redoublement."

2-3-3 Réorientation
- Les demandes de réorientation en vue d’un changement de mention ou de parcours pour le 2ème

semestre de l’année universitaire en cours, sont adressées au secrétariat de scolarité de la filière
d’origine dans le courant du mois décembre.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 22

- Toute demande de réorientation à l’issue du premier semestre vers un deuxième semestre d’une
autre mention au d’un autre portail doit faire l’objet d’un avis de la filière d’origine et d’un avis de la
filière d’accueil.

- Les réorientations relatives au 1er semestre de l’année universitaire supérieure (L1 vers L2 ou L2 vers
L3) sont traitées dans le cadre de la procédure d’admission via la plateforme de candidature et
conformément au calendrier communiqué.

- Les demandes de réorientations en 1ère année de licence vers une L1 d’une autre mention pour la
rentrée universitaire suivante, sont traitées dans le cadre de la procédure ParcourSup.

2-3-4 Contrat pédagogique pour la réussite étudiante
- Dans le cadre de son inscription pédagogique, chaque étudiant conclut avec l’établissement un

contrat pédagogique pour la réussite étudiante qui précise son parcours de formation et les mesures
d’accompagnement destinées à favoriser sa réussite.

- Ce contrat constitue un engagement à visée pédagogique et est dépourvu de portée juridique.

- Ce contrat pédagogique pour la réussite étudiante :

 Prend en compte le profil, le projet personnel, le profil professionnel ainsi que les
contraintes particulières des étudiants bénéficiant du régime spécial d’étude ;

 Précise l’ensemble des caractéristiques du parcours, les objectifs qu’il vise et, le cas échéant,
ses modalités pédagogiques et les rythmes de formation spécifiques ;

 Définit les modalités d’application des dispositifs personnalisés d’accompagnement
pédagogique visés au 3ème alinéa de l’article L.612-3 du code de l’éducation ;

 Enonce les engagements réciproques de l’étudiant et de l’établissement.

2-3-5 Dispositifs d’accompagnement pour la réussite des étudiants en Licence
- Pour tous les étudiants en Licence : les mesures d’accompagnement à la réussite peuvent être de

différentes natures (soutien, méthodologie, test de positionnement, exercice pratique, préparation
aux examens etc.).

- Les étudiants désignés « Oui si » sur la plateforme ParcourSup sont les étudiants dont l’inscription en
première année de Licence est conditionnée à l’acceptation de mesures d’accompagnement
spécifiques destinées à favoriser leur réussite au regard des attendus de la filière considérée. Dans
ce cadre, des accompagnements spécifiques seront établis au sein du dispositif « Emulateur ». Les
mesures d’accompagnement peuvent être de plusieurs natures (modules disciplinaires,
compétences transversales, soutien, méthodologie, test de positionnement, exercice pratique,
renforcement des connaissances et compétences attendues par la filière etc.), et prévoient une
consolidation des acquis des étudiants.

- L’organisation du dispositif « Emulateur » est la suivante :

 Les modules de « l’Emulateur » sont organisés en UE au semestre 1 de la licence 1.

 L’UE « Emulateur » représente 2 ECTS et constitue 30 heures de TD en présentiel.

 Seuls les étudiants désignés « Oui si » suivent l’UE « Emulateur » au semestre 1. Cette UE
s’ajoute à l’ensemble des autres enseignements de la filière. De ce fait, le semestre 1 des
étudiants « Oui si » totalise 2 ECTS de plus que celui des autres étudiants de leur filière.

 Au semestre 2, les étudiants désignés « Oui si » suivent les mêmes cours que les autres
étudiants de leur filière à l’exception des cours de l’UEL (unités d’enseignement libres). Le
semestre 2 des étudiants « Oui si » totalise donc 2 ECTS de moins que celui des autres
étudiants de leur filière.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 23

2-3-6 Organisation d’un cursus de licence
Les parcours de formation de licence sont organisés en semestres et en unités d’enseignement (UE)
regroupées en groupe cohérents et donnent droit à 180 ECTS.

a- Les groupes d’UE
Une licence générale est structurée en 4 catégories de groupes cohérents d’UE :

 Groupe d’UE disciplinaires (entre 130 à 150 ECTS)

 Groupe d’UE transversales et linguistiques (entre 20 à 24 ECTS)

 Groupe d’UE Projet Personnel d’Etude et d’Insertion (PPEI) (entre 6 à 10 ECTS)

 Groupe d’UE d’ouverture (entre 4 à 20 ECTS)
b- Les semestres

- La licence générale est composée de 6 semestres.
- Chaque semestre représente un total compris entre 28 et 32 ECTS.
- La somme des ECTS des deux semestres d’une même année universitaire de licence doit être égale à

60 ECTS.

c- Les Unités d’Enseignement (UE)
- Une unité d’enseignement (UE) se caractérise par l’ensemble suivant :

• un intitulé ;
• un contenu pédagogique ;
• un nombre d’ECTS,
• le semestre de rattachement ;
• des modalités de contrôle des connaissances (MCC) .

- Les MCC sont alors définies pour chaque UE, en précisant a minima :
• s’il y a une seconde session,
• la nature des épreuves correspondant à chaque session,
• les coefficients de chaque épreuve et la formule de calcul de la note finale de l’UE pour

chaque session.

d- Compétences transverses : les Unités d’Enseignement Libres (UEL)
- Les Unités d’Enseignement Libres (UEL) font partie de la formation obligatoire de l’étudiant. Elles

doivent donc figurer dans la maquette d’une licence générale et répondre aux dispositions
suivantes :

- Les cours des UEL sont organisés en UE.
- Les maquettes de chaque mention doivent prévoir 2 UEL au minimum à 3 UEL au maximum, du

semestre 2 au semestre 4 de la licence.
- La maquette d’une licence doit obligatoirement prévoir une UEL au semestre 2. L’UEL ou les 2 UEL

restant à placer peuvent être librement positionnées au semestre 3 ou 4, à raison d’une UEL par
semestre.

- Chaque UEL est affectée de 2 ECTS.
- Toutes les UEL sont constituées de 18 heures TD en présentiel, sans exception.
- Les étudiants relevant du dispositif « Assistant d’éducation en préprofessionnalisation (AED en

prépro.) » sont dispensés d’UEL pour leur permettre d’effectuer un service de 2 demi-journées par
semaine en établissements scolaires.

e- Enseignement des langues
- Une certification en langue anglaise doit être passée afin d’attester d’un niveau à la fin de la licence.

Cependant, l’obtention d’un niveau de certification donné (par exemple B2) n’est pas une condition
d’obtention du diplôme de licence générale. Une progression doit pouvoir être mise en évidence
entre l’entrée en L1 et la sortie en L3.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 24

- Une Langue Vivante 2 (LV2) n’est pas obligatoire en licence générale mais peut être proposée dans le
cadre des UE libres.

2-3-7 Contrôle des connaissances et des compétences

a- Modes d’évaluation de l’acquisition des aptitudes et des connaissances
- Le contrôle des connaissances vise à apprécier et à évaluer les capacités, les aptitudes et l’acquisition

des connaissances.
- Les UE sont notées sur 20.
- Une UE peut être évaluée par :

 Une épreuve terminale ;

 Ou par un contrôle continu ;

 Ou par un rendu de travaux dans les matières assorties de TD et/ou TP ;

 Ou par un projet ;

 Ou par une mise en situation professionnelle ;

 Ou par une combinaison de ces différents modes.
- Le contrôle continu est le mode d’évaluation à privilégier en licence car il permet une acquisition

progressive tout au long de la formation. Ainsi, les modalités d’évaluation spécifiques à chaque
formation doivent faire apparaître une part raisonnable au contrôle continu.

- Lorsqu’il est mis en place, le contrôle continu peut revêtir des formes variées (en ligne, épreuves
écrites ou orales, périodes de mise en situation ou d’observation en milieu professionnel…) qui
sont laissées à l’appréciation des équipes pédagogiques.

- Une UE évaluée sous forme de contrôle continu intégral doit comprendre au moins 3 évaluations,
la proportion de chacune ne doit pas excéder 50 %.

- Dans le cas où les UE ne sont pas en contrôle continu intégral mais où le contrôle continu est utilisé
comme mode d’évaluation, celui-ci devra comprendre au moins 2 évaluations dont la proportion
de chacune ne devra pas excéder 50 %.

- Les évaluations doivent être réparties de manière équilibrée dans le semestre pour permettre
d’apprécier la progression des acquis.

- Dans le cas d’une combinaison de différents modes d’évaluation, aucun de ces modes ne peut
représenter plus de 50% de la note finale.

- Les modalités de contrôle des connaissances et compétences peuvent prévoir des évaluations
transversales ou interdisciplinaires au sein des groupes d’UE

- Les modalités d’évaluation de chaque UE sont définies dans le tableau des modalités de contrôle
des connaissances et compétences spécifiques de chaque formation, qui devront être portées à la
connaissance des étudiants.

- Elles peuvent, sous la responsabilité des équipes pédagogiques, être adaptées dans le contrat
pédagogique pour la réussite étudiante, afin de prendre en compte les parcours de formation
personnalisés des étudiants et, notamment, leurs rythmes spécifiques d'apprentissage ainsi que les
dispositifs d'accompagnement pédagogique particuliers dont ils bénéficient.

b- Règles de compensation

- Les compensations s’effectuent à deux niveaux : à l’intérieur d’un groupe d’enseignement et entre
les groupes d’enseignements conformément aux dispositions décrites ci-dessous.

- Les règles de compensation à l’intérieur des groupes et entre groupes s’effectuent donc à l’année.
Une réunion pédagogique doit néanmoins être organisée à l’issue du 1er semestre afin de délivrer un
relevé de notes provisoire.

- Compensation à l’intérieur d’un groupe d’enseignements : les UE se compensent à l’intérieur d’un
même groupe, quel que soit la nature du groupe, sans note éliminatoire sur l’année en cours.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 25

- Compensation entre groupes d’enseignements :

 Les groupes d’enseignements disciplinaires se compensent entre eux sur l’année en cours.

 Les autres groupes d’enseignements (PPEI, transversaux et linguistiques, ouverture) se
compensent entre eux à l’année

 Une note plancher de 7/20 peut être proposée pour un ou plusieurs groupes
d’enseignements disciplinaires. La liberté de prévoir cette note plancher est laissée à
l’appréciation des équipes pédagogiques, mais cette note ne peut en aucun cas être
différente de 7/20.

 Cette note plancher ne pourra s’appliquer qu’aux groupes d’enseignements disciplinaires
comprenant au moins 2 UE.

 Il n’est pas possible de mettre une note plancher aux autres groupes d’enseignements, ni à
l’UE.

 Un groupe d’enseignement disciplinaire n’est pas compensable par les 3 autres groupes
d’enseignement.

 Les groupes d’enseignements disciplinaires compensent les 3 autres groupes
d’enseignements, dans le respect des éventuelles notes plancher.

c- Coefficient et ECTS
- Les UE sont affectées de crédits ECTS.
- L’échelle des valeurs en crédits est identique à celle des coefficients.
- Les UE sont affectées de coefficients qui ne peuvent être différenciées dans un rapport de 1 à 5 sur

l’année

d- Règles de validation

- Une UE est validée si :

 L’étudiant y a obtenu une note supérieure ou égale à 10/20.

 Ou par application des règles de compensation définies.
- Une année est validée si l’ensemble des conditions suivantes sont réunies :

 La note du ou des groupes d’enseignements disciplinaires est supérieure ou égale à la note
plancher, dans le cas où cette note plancher est appliquée à ce ou ces groupes.

 La moyenne compensée des groupes disciplinaires de l’année universitaire considérée, est
supérieure ou égale à 10/20.

 La moyenne générale est supérieure ou égale à 10/20.

e- Capitalisation
- Les éléments capitalisables portent une note et un résultat.
- Le principe de capitalisation s’applique aux UE et aux groupes d’UE.
- Une UE ou un groupe d’UE est définitivement acquis et capitalisé dès lors que sa validation est

effective conformément aux dispositions précitées.
- La validation de l’UE emporte l’acquisition des crédits ETCS correspondants.

f- Conservation

- La note d’une UE supérieure ou égale à 10/20 appartenant à un groupe d’UE non validé est
conservée à vie.

- La note d’un groupe d’UE supérieure ou égale à 10/20 est conservée à vie.

g- Seconde chance

- Les modalités de contrôle des connaissances sont organisées de telle sorte qu'elles garantissent à
l'étudiant de bénéficier d'une seconde chance.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 26

- Qu’elle que soit sa forme, cette seconde chance doit obligatoirement impliquer un travail
supplémentaire de l’étudiant de niveau équivalent à celui fourni lors des évaluations initiales et de
durée cohérente avec les attentes.

- Quel que soit le mode d’évaluation retenu pour la seconde chance, un étudiant ne pourra bénéficier
que d’une seule seconde chance pour une UE donnée.

- La construction de la note de seconde chance est à définir dans les MCC détaillées
- Lorsqu'un étudiant a des contraintes particulières, et notamment lorsqu'il s'agit d'un étudiant

relevant d'un régime spécial d'études, il bénéficie de droit d'une évaluation de substitution dans des
conditions arrêtées par la commission de la formation et de la vie universitaire.

- La seconde chance sera organisée de la façon suivante :

 En L1 et L2, la seconde chance prendra la forme d’une seconde session.

 En L3, la seconde chance pourra correspondre :
 soit à une seconde session ;
 soit à une évaluation différente d’une seconde session dont la forme devra être

indiquée dans les modalités de contrôle des connaissances.

Dans le cas où la seconde chance est une seconde session :
- En cas de non validation d’un ou plusieurs groupes d’UE, l’étudiant bénéficie d’une seconde chance

pour toutes les UE, dont la note de première session est inférieure à 10/20 du ou des groupes non
acquis.

- La note retenue à l’issue de cette seconde session est la meilleure des deux notes obtenues entre la
première et la seconde session. Il est rappelé qu’un étudiant absent en seconde session sera déclaré
défaillant.

- Les UE en contrôle continu intégral, en contrôle continu et épreuve terminale ou avec un examen
terminal uniquement, proposent obligatoirement une épreuve de seconde chance dont la nature
peut être différente de celle de première session et de durée cohérente avec les attentes.

- Pour des raisons d’organisation, il est demandé aux étudiants bénéficiant d’une seconde chance
d’informer la scolarité pédagogique de leur présence aux épreuves.

Dans le cas où la seconde chance prend une forme différente d’une seconde session (L3 uniquement):

- Les UE en contrôle continu intégral, en contrôle continu et épreuve terminale ou avec un examen
terminal uniquement, intègrent au sein des modalités de contrôle des connaissances une épreuve de
seconde chance qui doit obligatoirement impliquer un travail supplémentaire de l’étudiant de niveau
équivalent à celui fourni lors des évaluations initiales et de durée cohérente avec les attentes.

h- Epreuves de substitution en cas d’absence justifiée au contrôle continu

- L’article 12 de l’arrêté du 30 juillet 2018 relatif au diplôme de licence dispose que « lorsqu’un
étudiant a une contrainte particulière, (…) il bénéficie de droit d’une épreuve de substitution (…) »

- Proposée par l’enseignant responsable du contrôle initial, l’épreuve de substitution peut revêtir des
modalités différentes de l’évaluation initiale, mais doit être de niveau équivalent et de durée
cohérente avec les attentes.

- En cas d'absence dûment justifiée à une épreuve de contrôle continu, une épreuve de substitution
est organisée si le nombre de notes déjà obtenues est jugé insuffisant par le responsable de
l'enseignement pour établir une note finale, à savoir s’il reste moins de 2 évaluations pour les
enseignements dont le contrôle continu est un des modes d’évaluation et moins de 3 évaluations,
dans le cadre du contrôle continu intégral. Si toutefois le nombre de notes déjà obtenues est
suffisant, l'épreuve manquée peut-être neutralisée dans le calcul de la note finale ou peut faire
l’objet d’une épreuve de substitution, si l’enseignant l’estime nécessaire.

- Une absence justifiée à une épreuve de substitution entraîne l’ajournement pour absence justifiée
(ABJ). L’étudiant devra alors passer les épreuves de seconde chance.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 27

- En cas d'absence injustifiée à une épreuve de substitution, l'étudiant est déclaré défaillant et il devra
passer les épreuves de seconde chance.

i Refus de compensation et refus de note validée

- Refus de compensation

 A l’intérieur d’un groupe, si une UE est acquise par compensation, l’étudiant peut exprimer de
manière volontaire et écrite, un refus de compensation à l’issue de la première session et / ou de
la seconde chance.

 Le refus de compensation annule de fait, les règles de compensation liées à ce groupe. Cela signifie
que l’étudiant est alors ajourné au groupe concerné par le refus de compensation ainsi qu’à tous
les groupes éventuellement compensés par ce groupe.

 De ce fait, si le refus de compensation est sollicité à l’issue de la première session, l’étudiant doit
exprimer ce refus dans un délai de 5 jours à compter de la publication des résultats. Dans ce cas,
il bénéficie d’une seconde chance pour les UE pour lesquelles la note obtenue est inférieure à
10/20 dans le(s) groupe(s) concerné(s) par le refus de compensation. Dans ce cas, l’étudiant devra
s’inscrire auprès de la scolarité pédagogique en fonction du calendrier et des modalités définies
par la filière et compléter un formulaire de refus de compensation. En cas d’absence aux épreuves
de seconde chance, l’étudiant est déclaré défaillant.

 Si le refus de compensation est sollicité à l’issue des épreuves de seconde chance, l’étudiant doit
exprimer ce refus au plus tard, dans un délai de 5 jours à compter du début des enseignements.
Par ailleurs, il devra compléter un formulaire de refus de compensation et repasser en année n+1,
les UE pour lesquelles la note obtenue est inférieure à 10/20 dans le(s) groupe(s) concerné(s) par
le refus de compensation.

- Refus de note validée

 A l’issue de la première session et/ou des épreuves de seconde chance, tout étudiant peut
refuser une note supérieure ou égale à 10/20.

 De ce fait, l'étudiant est ajourné à cette UE et au(x) groupe(s) impacté(s) par ce refus à l’année.

 Si le refus de note est sollicité à l’issue de la première session, l’étudiant doit exprimer ce refus
dans un délai de 5 jours à compter de la publication des résultats. Dans ce cas, il bénéficie d’une
seconde chance pour l’UE dont il refuse la note ainsi que pour les UE pour lesquelles la note
obtenue est inférieure à 10/20 dans le(s) groupe(s) concerné(s) par le refus de note. Dans ce cas,
l’étudiant devra s’inscrire auprès de la scolarité pédagogique en fonction du calendrier et des
modalités définies par la filière et compléter un formulaire de refus de note validée. En cas
d’absence aux épreuves de seconde chance, l’étudiant est déclaré défaillant.

 Si le refus de note est sollicité à l’issue des épreuves de seconde chance, l’étudiant doit exprimer
ce refus au plus tard, dans un délai de 5 jours à compter du début des enseignements. Par
ailleurs, il devra compléter un formulaire de refus de note validée et repasser en année n+1, l’UE
dont il refuse la note ainsi que pour les UE pour lesquelles la note obtenue est inférieure à 10/20
dans le(s) groupe(s) concerné(s) par le refus de note.

2-3-8 Condition d’obtention du diplôme de licence
a- Modalités de validation d’un diplôme de licence

- Le diplôme de licence est obtenu après validation de 180 ECTS.

- La note du diplôme de licence est obtenue sur la base de la moyenne générale des notes obtenues
en troisième année de licence.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 28

- A l’issue de la deuxième année, l’étudiant disposant d’au moins 120 crédits, peut demander la
délivrance du DEUG, correspondant aux disciplines suivies, dans la liste arrêtée par le ministère de
l’éducation nationale et l’Université.

- En application des dispositions du code de l’éducation, toute personne peut demander la validation
des acquis de son expérience (VAE) pour justifier tout ou partie des connaissances exigées pour
l’obtention du diplôme de licence. La demande s’effectue auprès du service VAE de l’université, et la
décision est notifiée par le président de l’université sur proposition du jury de VAE.

b- Mention
Pour chaque année de licence, une mention est délivrée selon la règle suivante :

- Mention Assez Bien : Une note égale ou supérieure à 12/20

- Mention Bien : Une note égale ou supérieure à 14/20

- Mention Très Bien : Une note égale ou supérieure à 16/20

Une mention du diplôme terminal de licence est délivrée selon la règle suivante :

- Mention Assez Bien Une note égale ou supérieure à 12/20

- Mention Bien Une note égale ou supérieure à 14/20

- Mention Très Bien Une note égale ou supérieure à 16/20

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 29

2-4 : Formations de licence professionnelle

2-4-1 Dispositions générales
a- Un diplôme national conférant le grade de licence

- La licence professionnelle est un diplôme national de l'enseignement supérieur qui confère à son
titulaire le grade de licence.

- La licence professionnelle sanctionne un niveau correspondant à 180 crédits européens à l'issue de
parcours de formation spécifiques et professionnalisant qui permettent l'élaboration progressive des
projets professionnels des étudiants et qui correspondent à l'acquisition d'un nombre de crédits
compris entre 60 et 180.

- La licence professionnelle opérée par les Instituts Universitaires de Technologie (IUT) prend le nom
d'usage de « Bachelor Universitaire de Technologie » (BUT).

b- Conditions d’accès
Pour intégrer à différents niveaux les parcours de formation conduisant à la licence professionnelle, les
étudiants doivent justifier :

- pour les parcours de licence professionnelle organisés spécifiquement en 180 crédits européens, du
baccalauréat ou d'un titre de niveau 4 enregistré au répertoire national des certifications
professionnelles ;

- pour les autres parcours, d'un nombre de crédits européens validés dans le cadre d'une formation
de premier cycle de l'enseignement supérieur et compris entre 30 et 120 ou de l'une des validations
prévues aux articles L. 613-3, L. 613-4 et L. 613-5 du code de l'éducation.

c- Objectifs de la licence professionnelle
- La licence professionnelle poursuit un objectif d'insertion professionnelle. Compte tenu de cet

objectif, la poursuite d'études en master au sens de l'article L. 612-6 du code de l'éducation n'est pas
de droit.

- Afin de favoriser la reconnaissance du parcours de formation suivi par l’étudiant, de renforcer son
insertion professionnelle et de développer sa mobilité nationale et internationale, le diplôme de
licence professionnelle est enregistré au répertoire national des certifications professionnelles dans
les conditions prévues au I de l’article L. 6113-5 du code du travail et classé au niveau 6 des niveaux
de qualification du cadre national des certifications professionnelles mentionné à l’article D. 6113-19
du code du travail. Il est également accompagné du supplément au diplôme mentionné à l’alinéa d
de l’article D. 123-13 du code de l’éducation.

2-4-2 Organisation d'un cursus de licence professionnelle
a- Structuration des parcours de LP

- La licence professionnelle offre la possibilité d'organiser des parcours de formation de réussite et
d’insertion flexibles et professionnalisés sur un, deux ou trois ans. A l'IUT, les parcours de LP
organisés en 3 ans (réunion d'un DUT et d'une LP), deviennent des BUT (Bachelor Universitaire de
Technologie).

- Les parcours de formation sont structurés en ensembles cohérents d’unités d’enseignement (UE)
permettant l’acquisition de blocs de connaissances et de compétences.

- Un bloc de connaissances et de compétences doit contenir au moins deux UE.
- Une même UE peut donc contribuer à un ou plusieurs blocs de connaissances et de compétences,

indépendamment du semestre d'appartenance. Le semestre devient une unité temporelle et non
plus un élément pédagogique.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 30

- Une licence professionnelle est structurée sur 3 niveaux de la façon suivante :
o BCC déclinés en,
o UE, elles même déclinées en,
o EC (éléments constitutifs).

b- Coefficients

- Les unités d’enseignement (UE) sont affectées d’un coefficient qui peut varier dans un rapport de 1
à 3.

- Les blocs de connaissances et de compétences (BCC) peuvent être affectés d’un coefficient qui peut
varier de 1 à 2.

- Le coefficient d'un BCC est équivalent à la somme des coefficients des UE qui le composent.
- Le coefficient d'une UE est équivalent à la somme des coefficients des EC qui la composent.

c- Composition des équipes pédagogique et implication des professionnels

- Les équipes pédagogiques sont mixtes et constituées d’enseignants et d’enseignants-chercheurs
issus de diverses composantes de l’université ainsi que d’acteurs du monde socioprofessionnel.

- Les enseignements sont assurés par des enseignants-chercheurs, des enseignants et, pour au moins
25% de leur volume par des enseignants associés ou des chargés d’enseignements exerçant leur
activité professionnelle principale dans un secteur correspondant à la mention de licence
professionnelle.

d- Organisation des enseignements

- Les parcours conduisant à la licence professionnelle articulent et intègrent des :
o enseignements théoriques,
o enseignements pratiques,
o mises en situation professionnelle, apprentissage de méthodes et d’outils,
o périodes de formation en milieu professionnel, notamment stages et projets tutorés

individuels ou collectifs.
- Les stages et les projets tutorés impliquent l’élaboration d’un mémoire qui donne lieu à une

soutenance orale.
- Lorsque la formation est dispensée en alternance, les périodes en milieu professionnel tiennent lieu

de périodes de stage.

d- Mise en situation professionnelle : stage et projet tutoré

- Les mises en situation professionnelles notamment projets tutorés et stages représentent au
minimum un tiers des crédits européens du parcours de licence professionnelle de l’étudiant

- Les UE du projet tutoré et du stage sont regroupées dans le même BCC.
- La durée du stage obligatoire hors formation par apprentissage, doit être comprise entre 12 à 16

semaines par année universitaire.

e- Matières optionnelles
Les UE optionnelles à l'intérieur d'un BCC, doivent avoir le même volume horaire et le même nombre d'ECTS.

f- ECTS

- La licence professionnelle sanctionne un niveau correspondant à 180 ECTS. La durée variable des
parcours de licence professionnelle en un, deux ou trois ans, permet l'acquisition respective de 60,
120 ou 180 ECTS.

- Les BCC, les UE et les EC sont affectés de crédits ECTS.
- L'échelle des valeurs en crédits est identique à celle des coefficients.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 31

2-4-3 Modes d’évaluation de l’acquisition des aptitudes et des connaissances
- Le contrôle des connaissances vise à apprécier et à évaluer les capacités, les aptitudes et l’acquisition

des connaissances.
- Le tableau des enseignements de chaque formation précise les modalités d’évaluation définies pour

chaque élément pédagogique.
- Un élément constitutif (EC) peut être évalué par :

o Une épreuve terminale ;
o Ou par un contrôle continu ;
o Ou par un rendu de travaux dans les matières assorties de TD et/ou TP ;
o Ou par un projet ;
o Ou par une mise en situation professionnelle ;
o Ou par une combinaison de ces différents modes.

- Lorsqu’il est mis en place, le contrôle continu peut revêtir des formes variées (en distanciel,
épreuves écrites ou orales, périodes de mise en situation ou d’observation en milieu professionnel,
devoirs maison…) qui sont laissées à l’appréciation des équipes pédagogiques.

- Un EC qui est évalué sous forme de contrôle continu intégral doit comprendre au moins trois
évaluations, la proportion de chacune ne doit pas excéder 50 %.

- Dans le cas où les EC ne sont pas en contrôle continu intégral mais où le contrôle continu est utilisé
comme mode d’évaluation, celui-ci devra comprendre au moins deux évaluations dont la proportion
de chacune ne devra pas excéder 50 %.

- Les évaluations doivent être réparties de manière équilibrée dans la période d’enseignement pour
permettre d’apprécier la progression des acquis.

- Dans le cas d’une combinaison de différents modes d’évaluation, aucun de ces modes ne peut
représenter plus de 50% de la note finale.

- Les modalités de contrôle des connaissances et compétences peuvent prévoir des évaluations
transversales ou interdisciplinaires au sein des blocs de connaissances et de compétences (BCC).

a- Notation
Les EC sont notés sur 20.

b- Règles de compensation

- La compensation s’effectue à trois niveaux :
o au sein des BCC ;
o au sein des UE
o entre les BCC.

- Les règles de compensation s'effectuent à l'intérieur des UE, des BCC et entre BCC s'effectuent donc
à l'année. Une réunion pédagogique doit néanmoins être organisée à l'issue du 1er semestre afin de
délivrer un relevé de notes provisoire.

- Les compensations s’effectuent proportionnellement aux coefficients affectés aux UE et aux BCC de
la façon suivante :
o Compensation à l’intérieur d’une UE

Les EC (éléments constitutifs) se compensent à l’intérieur d’une même UE sans note
éliminatoire, sauf les UE composées des EC « Stage / Pratique professionnelle » et « Projet
tutoré » pour lesquelles, chaque EC doit avoir une note minimale de 10/20.

o Compensation à l'intérieur d'un BCC
Les UE se compensent à l'intérieur d'un même BCC sans note éliminatoire, sauf pour le BCC
composé des UE "Stage / Pratique professionnelle" et "Projet tutoré" pour lequel, chaque UE
doit avoir une note minimale de 10/20.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 32

o Compensation entre les BCC
- Les BCC sont compensants et compensables, à l'exception du BCC constitué de l'UE "Stage / Pratique

professionnelle" et de l'UE "Projet tutoré" qui n'est pas compensable mais compensant.
- Pour le BCC composé de l’UE « projet tutoré » et de l’UE « Stage / Pratique professionnelle », une

note plancher de 10/20 est exigée.
- Pour les autres BCC, une note plancher de 7/20 peut être proposée. La liberté de prévoir cette note

plancher est laissée à l'appréciation des équipes pédagogiques, mais la note plancher ne peut en
aucun cas être différente de 7/20.

c- Règles de validation

- La validation d’un EC est effective :
o si l’étudiant y a obtenu une note supérieure ou égale à 10/20,
o ou par application des règles de compensation définies par les MCC.

- La validation d’une UE est effective :

o si l’étudiant y a obtenu une note supérieure ou égale à 10/20,
o ou par application des règles de compensation définies par les MCC.

- La validation d’un BCC est effective :

o si la moyenne obtenue au BCC est supérieure ou égale à 10/20
o ou par application des règles de compensation définies par les MCC.

- La validation d’une année est effective :

o si la note du ou des BCC est supérieure ou égale à la note plancher, dans le cas où cette note
plancher est appliquée à un ou plusieurs BCC.

o si la moyenne générale obtenue à l’ensemble des BCC est supérieure ou égale à 10/20.

d- Capitalisation
Les blocs de connaissances et de compétences validés, de même que les UE et les EC validés, sont
capitalisables.

e- Conservation

- La note d’un EC supérieure ou égale à 10/20 appartenant à une UE non validée est conservée à vie.
- La note d’une UE supérieure ou égale à 10/20 appartenant à un BCC non validé est conservée à vie.
- La note d'un BCC supérieure ou égale à 10/20 est conservée à vie. La conservation d’un BCC entraîne

la conservation des UE qui le composent.

f- Sessions d’examen

- Deux sessions de contrôle des connaissances sont organisées par an :
o La première session est organisée par des évaluations pouvant être réparties sur les deux

semestres. La première session prend effet au plus tard, à la fin de semestre 2 pour

l'ensemble des UE.

o La seconde session est organisée au minimum quinze jours après la proclamation des
résultats de 1ère session. Une seconde session peut être organisée, mais sans obligation,
pour la pratique professionnelle et le projet tutoré.

- Dans les EC où l’étudiant est présent à l’épreuve de deuxième session, les modalités de calcul de la
note de l’EC de deuxième session s’appliquent. La note de deuxième session remplace la note de
première session.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 33

2-4-4 Refus de compensation et refus de note validée
a- Refus de compensation

- A l’intérieur d’un BCC, si un EC est acquis par compensation, l’étudiant peut exprimer de manière
volontaire et écrite, un refus de compensation dans un délai de cinq jours ouvrés à compter de la
publication des résultats.

- Le refus de compensation annule de fait, les règles de compensation liées à l’UE et au BCC
d’appartenance. Cela signifie que l’étudiant est alors ajourné à l’UE et/ou au BCC concernés par le
refus de compensation ainsi qu’à tous les BCC éventuellement compensés par ce groupe.

- De ce fait, l’étudiant est appelé en seconde session pour les EC pour lesquels la note obtenue est
inférieure à 10/20 dans le(s) BCC concerné(s) par le refus de compensation. Dans ce cas, l’étudiant
devra s’inscrire auprès de la scolarité pédagogique en fonction du calendrier et des modalités
définies par la filière et compléter un formulaire de refus de compensation. En cas d’absence aux
épreuves de seconde session, l’étudiant est déclaré défaillant.

b- Refus de note validée

- A l’issue de la première session, tout étudiant peut refuser une note supérieure ou égale à 10/20.
- De ce fait, l'étudiant est ajourné à cet EC, à l’UE et au(x) BCC impacté(s) par ce refus à l’année.
- L’étudiant est appelé en seconde session pour l’EC dont il refuse la note ainsi que pour les EC pour

lesquels la note obtenue est inférieure à 10/20 dans le(s) BCC concerné(s) par le refus de note. Dans
ce cas, l’étudiant devra s’inscrire auprès de la scolarité pédagogique en fonction du calendrier et des
modalités définies par la filière et compléter un formulaire de refus de note validée. En cas
d’absence aux épreuves de seconde session, l’étudiant est déclaré défaillant.

2-4-5 Modalités de validation du diplôme de LP
Est déclaré admis tout étudiant qui remplit les conditions définies à l’article 2-4-3.

2-4-6 Modalités de délivrance du diplôme de LP et du diplôme intermédiaire
- Pour que le diplôme de licence professionnelle soit délivré, l’étudiant doit :

o être déclaré admis conformément aux dispositions de l’article 2-4-5 ;
o présenter au moins une certification en langue anglaise faisant l'objet d'une évaluation

reconnue au niveau international et par le monde socioéconomique.
- Lorsqu’ils sont organisés en 180 crédits européens, les parcours de licence professionnelle sont

sanctionnés, au niveau intermédiaire de 120 crédits, par la délivrance du diplôme de DEUST.

2-4-7 Modalités d’attribution des mentions du diplôme
Une mention au diplôme de licence professionnelle est attribuée à l’étudiant ayant obtenu comme moyenne
générale :

- Mention Assez Bien : une note égale ou supérieure à 12/20
- Mention Bien : une note égale ou supérieure à 14/20
- Mention Très Bien : une note égale ou supérieure à 16/20

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 34

2-4-8 Bachelor Universitaire de Technologie (BUT)
a- Dispositions générales

- Le Bachelor Universitaire de Technologie : Les parcours de licence professionnelle organisés en 180
crédits européens et opérés dans les IUT, prennent le nom d’usage de « Bachelor Universitaire de
Technologie » (BUT).

- Lorsqu'ils sont organisés en 180 crédits européens, ces parcours de licence professionnelle sont

sanctionnés, au niveau intermédiaire de 120 crédits, par la délivrance de DUT correspondant au

niveau 5 des niveaux de qualification du cadre national des certifications professionnelles mentionné

à l'article D. 6113-19 du code du travail.

- Spécialités / mentions : Les BUT sont définis par des spécialités (les 24 spécialités de DUT) qui
tiennent lieu de mention.

- Programmes : Les BUT s’appuient pour 2/3 du volume global des heures sur le cadrage national et
pour 1/3 du volume global des heures, sur des adaptations locales définies par la CFVU sur
proposition du conseil de l'IUT. Ces modalités d'adaptation permettent :

o de tenir compte de l'environnement local ;
o de diversifier les profils des étudiants accueillis tout au long du parcours de 180 crédits

européens ;
o d'enrichir les connaissances et compétences des étudiants en intégrant notamment celles

issues d'une autre spécialité ;
o d'adapter les parcours à l'évolution des métiers et aux enjeux socio-culturels et

internationaux de la société.
- Les volumes horaires du BUT s'organisent comme suit :

o 2 000 heures pour le secteur d'activités « production » ;
o 1 800 heures pour le secteur d'activités « services » ;
o 600 heures de projet tutoré ;
o 22 à 26 semaines de stage.

b- Conditions d’admission
L’admission en 1ère année d'IUT :

- Il s'agit de formations sélectives qui recrutent selon les capacités d'accueil définies par l'autorité
académique après dialogue avec chaque établissement.

- Les demandes d'admission en 1ère année d'IUT sont examinées par un jury désigné par le président
de l'université, sur proposition du directeur de l'IUT. Le jury d'admission comprend :

o le directeur de l'IUT ou son représentant, président ;
o les chefs de département de l'IUT ;
o les enseignants-chercheurs ou enseignants, représentant le ou les départements de l'IUT ;
o un ou plusieurs représentants des milieux socio-professionnels.

L'admission au cours du cycle de formation est possible par validation d'acquis d'études ou d'expérience. A
cet effet, des paliers de réorientation, des passerelles et des enseignements d'adaptation sont mis en place
après validation par la commission de la formation et de la vie universitaire ou l'organe en tenant lien par
une commission ad hoc composée d'équipes pédagogiques issues de plusieurs composantes et présidée par
le directeur de l'IUT. Cette commission a pour mission d'apprécier toute demande d'admission et de définir
les modalités d'adaptation, d'accompagnement et de réorientation.

c- Modalités de contrôle des connaissances
La Commission de la Formation et de la Vie Universitaire (CFVU) fixe, sur proposition du conseil de l'IUT, les
modalités de contrôle des connaissances et des compétences et d'obtention du diplôme de licence

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 35

professionnelle portant mention du « Bachelor Universitaire de Technologie » en cohérence avec les règles
définies en ces matières par le programme national de chaque spécialité.

d- Délivrance du diplôme de BUT et du diplôme intermédiaire

- Le diplôme portant mention du « Bachelor Universitaire de Technologie » et de la spécialité
correspondante, est délivré par le président de l’université sur proposition d’un jury présidé par le
directeur de l’IUT et comprenant les chefs de départements, pour au moins la moitié des
enseignants-chercheurs et enseignants, et pour au moins un quart et au plus la moitié de
professionnels en relation étroite avec la spécialité concernée.

- Les universités délivrent au niveau intermédiaire le Diplôme Universitaire de Technologie (DUT) qui
correspond à l'acquisition des 120 premiers crédits européens.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 36

2-5 : Formation de masters

2-5-1 Conditions d’inscription
Pour s’inscrire en première année de master, les étudiants doivent justifier :

- soit d'un diplôme national conférant le grade de licence dans un domaine compatible avec celui du
diplôme national de master ;

- soit d'une des validations prévues aux articles L. 613-3, L. 613-4 et L. 613-5 du code de l'éducation.

2-5-2 Structure générale
a- Organisation générale

- Le cursus de master s’effectue sur deux années, organisées sur quatre semestres d’enseignement et
en un ensemble cohérent d’Unités d’Enseignement (UE) permettant une structuration en groupes
d’UE.

- Chaque semestre représente un total compris entre 28 et 32 ECTS.
- Une année universitaire de master donne droit à 60 ECTS.
- L’obtention du diplôme de master conduit à l’acquisition de 120 crédits européens au-delà du grade

de licence.

b- Les blocs de compétences
- Les blocs de compétences visent à valider et à attester l’acquisition d’ensembles homogènes et

cohérents de compétences contribuant à l’exercice en autonomie d’une activité professionnelle.
- Ils se définissent au niveau du diplôme à partir de la fiche RNCP de la mention.

c- Les unités d’enseignement (UE)

- Une UE se caractérise par les éléments suivants :

 Un intitulé ;

 Un nombre d’ECTS ;

 Un semestre de rattachement (du S1 au S4) ;

 Des modalités de contrôle des connaissances (MCC) qui préciseront pour chaque UE si une
seconde session est prévue, le type d’épreuve correspondant à chaque session, etc.

 Un syllabus pour chaque UE qui décrit les objectifs, le plan développé, les compétences à
acquérir, le niveau prérequis, le déroulement et l’organisation pratique. Il reprend le nombre
d’ECTS et les modalités pédagogiques et d’évaluation définis dans la maquette de la
formation.

2-5-3 Contrôle des connaissances et des compétences
a- Modes d’évaluation de l’acquisition des aptitudes et des connaissances

- Le contrôle des connaissances vise à apprécier et à évaluer les capacités, les aptitudes et l’acquisition
des connaissances.

- Les UE sont notées sur 20.
- Le tableau des enseignements de chaque formation précise les modalités d’évaluation définies pour

chaque élément pédagogique, les contraintes de choix (UE optionnelle ou obligatoire) ainsi que les
règles de compensation entre UE et les éventuels seuils de compensation.

- Le contrôle des connaissances implique des examens écrits et / ou oraux.
- Il s’apprécie pour chaque année constitutive du parcours, soit :

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 37

 Par un contrôle continu ;

 Des évaluations dans les matières assorties de Travaux Dirigés et/ou de Travaux Pratiques ;

 Par un examen terminal ;

 Par une combinaison incluant au moins deux de ces trois modes ;

 Par un projet.

b- Coefficients
- Chaque unité d’enseignement est affectée d’un coefficient.
- L’échelle des valeurs en crédits européens est identique à celle des coefficients.

c- Compensation

- Au sein d’un même semestre, les UE d’un même groupe se compensent entre elles.
- Au sein d’un même semestre, les règles de compensation entre groupes d’UE sont définies dans les

MCC spécifiques à la formation.
- La compensation s’effectue dès lors que toutes les notes des UE sont supérieures ou égales à 7 / 20.
- Une UE non compensable se définit par une note « plancher » de 10 / 20. Les UE « Stage » et

« Périodes en entreprise » sont obligatoirement non compensables et non compensantes.
- Il n’y a pas de compensation entre les semestres.
- Les compensations s’effectuent proportionnellement aux coefficients affectés aux différents

éléments pédagogiques.

d- Refus de compensation et refus de note validée
- Si un semestre est acquis par compensation, l’étudiant peut exprimer de manière volontaire et

écrite, un refus global de compensation. L’étudiant est alors ajourné au semestre. Les règles de la
seconde session s’appliquent alors intégralement à son cas.

- Tout étudiant à l’issue de la première session peut refuser une note supérieure à 10/20 si une
seconde session est prévue par les modalités de contrôle des connaissances. Il est alors ajourné à
cette UE et au semestre. Les règles de la seconde session s’appliquent alors intégralement à son cas.

- Le refus de compensation ou le refus de note doivent être sollicités par écrit auprès du responsable
de filière, via le secrétariat pédagogique, dans les 5 jours ouvrés suivant la notification des
résultats.

e- Validation
- La validation d’une UE est effective :

 si l’étudiant y a obtenu une note supérieure ou égale à 10/20,

 ou si elle est compensée et appartient à un semestre validé.
- La validation d’un semestre est effective :

 si la moyenne obtenue est supérieure ou égale à 10/20,

 et si l’étudiant n’a obtenu dans ce semestre, aucune note inférieure à la note « plancher ».
- La validation d’une année est effective :

 si la moyenne générale est supérieure ou égale à 10/20,

 et si chaque semestre est validé.

f- Capitalisation
- Les éléments capitalisables portent une note et un résultat et sont affectés de crédits ECTS.
- Le principe de capitalisation s’applique aux éléments pédagogiques suivants : UE, semestre.
- Un élément pédagogique est définitivement acquis et capitalisé dès lors que sa validation est

effective conformément aux dispositions précitées.
- La validation de l’élément pédagogique emporte l’acquisition des crédits ECTS correspondants.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 38

g- Sessions d’examen
- Une première session est obligatoirement organisée pour chaque UE.
- Une seconde session doit être organisée, hors UE spécifique, dans un délai de 2 semaines entre

l’affichage de la décision du jury de première session et la tenue des épreuves de seconde session
sera garanti.

- Les UE spécifiques, peuvent être les UE de travaux pratiques, de stage, de mémoire ou les UE dont le
mode d’évaluation est le contrôle continu intégral.

- Les modalités d’évaluation de la seconde session peuvent différer de celles de la première session.
- Si le semestre n’est pas acquis à la première session, l’étudiant est systématiquement convoqué à la

seconde session des UE pour lesquelles la note obtenue est inférieure à 10/20 (si ces secondes
sessions sont organisées).

- Quand l’étudiant passe une UE en seconde session, quelle qu’en soit la raison, la note de la seconde
session est retenue in fine. Les notes de contrôle continu peuvent intervenir dans le calcul de la note
de seconde session.

- Les relevés de notes devront nécessairement comporter pour chaque UE, la session à l’issue de
laquelle la note a été attribuée.

2-5-4 Redoublement
- Dans les mentions sélectives (Loi n°2016-1828 du 26 décembre 2016 portant adaptation du

deuxième cycle de l’enseignement supérieur français au système LMD), le redoublement en M1 et/
ou en M2 n’est pas de droit.

- Le jury d’année constitué en commission de redoublement statue sur les étudiants autorisés à
redoubler.

- Le jury est souverain.
- Les situations particulières de l’étudiant seront considérées.

2-5-5 Condition d’obtention du diplôme de master
a- Conditions d’obtention du diplôme de master et du diplôme intermédiaire de maîtrise

- L’étudiant est déclaré admis par délibération du jury.
- La note du diplôme de master est obtenue sur la base de la moyenne des notes des deux semestres

de M2.
- A l’issue de la première année de master, l’étudiant disposant de 60 crédits européens, peut

demander la délivrance d’un diplôme intermédiaire de maîtrise dans le domaine de formation
concerné.

b- Mentions
Une mention au diplôme de master est délivrée à l’étudiant ayant obtenu comme moyenne générale :

 Mention Assez Bien : Une note égale ou supérieure à 12/20

 Mention Bien : Une note égale ou supérieure à 14/20

 Mention Très Bien : Une note égale ou supérieure à 16/20

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 39

ANNEXES

Annexe 1 : Délibération n° CFVU/140121/28 du 14 janvier 2021 relative au cadrage « Perfectionnement des
formations »
Annexe 2 : Délibération n° CFVU/050718/49 du 05 juillet 2018 relative au cadrage du dispositif de
reconnaissance de l’engagement des étudiants dans la vie associative, sociale ou professionnelle
Annexe 3 : Délibération CFVU/190919/4 du 19 septembre 2019 relatif au cadrage des dispositifs
d’accompagnement pour la réussite des étudiants en Licence
Annexe 4 : Délibération n° CFVU/070520/57 du 07 mai 2020 relative au cadrage de la période dite de
« césure »
Annexe 5 : Délibération n° CFVU/280520/68 du 28 mai 2020 relative aux dispositions concernant le refus de
note et le refus de compensation en licence générale
Annexe 6 : Charte des examens adoptée par la délibération n° CFVU/170920/5 du 17 septembre 2020.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 40

Annexe 1 : Délibération n° CFVU/140121/28 du 14 janvier 2021 relative

au cadrage « Perfectionnement des formations »

Délibération

Commission de la Formation et de la Vie Universitaire

14 janvier 2021

Vu le code de l’éducation, notamment ses articles L.711-1 et L.712-6-1 ;

Vu l’arrêté du 22 janvier 2014 fixant le cadre national des formations conduisant à la délivrance des

diplômes nationaux de licence, de licence professionnelle et de master ;
Vu l’arrêté du 1er août 2011 relatif à la licence ;
Vu les chapitres VI et VIII des statuts de l’Université ;
Vu le règlement intérieur de la CFVU ;
Vu le cadrage « conseil de perfectionnement » adopté par la CFVU du 6 octobre 2016 ;
Vu le cadrage « commission perfectionnement de la CFVU » adopté par la CFVU du 6 octobre 2016 ;
Vu les délibérations CFVU/091117/15 du 09 novembre 2017 et CFVU/170920/6 du 17 septembre 2020

relatives au cadrage « Perfectionnement des formations ».
Vu la délibération CFVU/140121/27 du 14 janvier 2021 relative à la création de la Commission de Suivi de
l’Offre de Formation (CSOF).

Note de contexte :

La procédure relative au perfectionnement des formations, adoptée par la délibération CFVU/170920/6 du
17 septembre 2020, nécessite d’être mise à jour comme suite à la création de la Commission de Suivi de

l’Offre de Formation (CSOF).

Après en avoir délibéré,

Article 1 : Objet

La présente délibération établit le nouveau cadrage « Perfectionnement des formations » de
l’établissement, suite à l’abrogation de la délibération CFVU/170920/6 du 17 septembre 2020.

Article 2 : Les conseils de perfectionnement

2.1. Création

Un conseil de perfectionnement est créé dans chaque mention.

Les composantes sont toutefois autorisées à créer un conseil de perfectionnement par parcours-type.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 41

2.2. Composition

Le conseil de perfectionnement est composé comme suit :

 Collège des enseignants-chercheurs :

- le responsable de la mention ;
- les responsables des parcours de la mention.

 Collège des étudiants :

- Au moins un étudiant par parcours de la mention.

 Collège des professionnels :

- Au moins 3 professionnels représentant les différentes thématiques des parcours.

 Collège des BIATSS :

- Au moins 2 BIATSS impliqués dans la mention.

Il est recommandé de prévoir une composition globale par conseil de perfectionnement n’excédant pas 15
personnes.

2.3. Missions

Le conseil de perfectionnement accomplit les missions suivantes :

 Analyse du contenu de la formation, bilan ;
 Étude du nombre d’étudiants inscrits et du coût de la formation ;

 Analyse des évaluations des enseignements et du bilan de l’évaluation des stages ;
 Réflexion sur l’insertion professionnelle des diplômés ;
 Propositions d’évolution des contenus et des méthodes d’enseignement ;
 Rédaction d’un compte-rendu.

2.4. Procédure

Le conseil de perfectionnement se réunit au moins une fois par an.

A l’issue de ses réunions, le conseil de perfectionnement rédige un compte-rendu de ses travaux.

Le compte-rendu est ensuite communiqué et analysé par le conseil de composante.

Sur la base des comptes rendus de ses filières, la composante établit un document de synthèse et de
perspectives, sur les forces et les pistes d’amélioration de son offre de formation. Ce document est étudié
par la commission de suivi de l’offre de formation (CSOF) de l’UEVE en amont de la CFVU

Article 3: Calendrier

Le calendrier et les étapes de la procédure sont précisés chaque année par circulaire.

Article 4 : Exploitation des comptes rendus dans l’offre de formation

A l’issue du circuit institutionnel, les comptes rendus des conseils de perfectionnement et de la CSOF sont
exploités dans les activités d’ingénierie pédagogique des formations, afin d’améliorer et de moderniser
l’offre de formation de l’établissement.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 42

Article 5 : Exécution du cadrage

La présente délibération est applicable à compter du jour de son adoption.

Fait à Évry, le 14 janvier 2021

La présidente du Conseil Académique

Anne ZAPARUCHA

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 43

Annexe 2 : Délibération n° CFVU/050718/49 du 05 juillet 2018 relative au

cadrage du dispositif de reconnaissance de l’engagement des étudiants

dans la vie associative, sociale ou professionnelle

Délibération

Commission de la Formation et de la Vie Universitaire

05 juillet 2018

Objet

Cadrage du dispositif de reconnaissance de l’engagement des étudiants

dans la vie associative, sociale ou professionnelle

Vu la loi N°2017-86 du 27 janvier 2017 relative à l’égalité et la citoyenneté ;
Vu les articles L611-9, L611-10 et L611-11 du code de l’éducation ;
Vu le décret N°2017-962 du 10 mai 2017 relatif à la reconnaissance de l’engagement des étudiants dans
la vie associative, sociale ou professionnelle ;
Vu la circulaire d’application n°2017-146 du 7 septembre 2017 relative à la reconnaissance de
l’engagement des étudiants dans les établissements d’enseignement supérieur sous tutelle directe du
Ministère en charge de l’enseignement supérieur

Vu les dispositions de l’ensemble des MCC relatives au régime spécial d’études ;
Vu la charte sur le statut de l’élu étudiant.

Note de contexte : Cadrage des modalités de mise en œuvre du dispositif de reconnaissance de
l’engagement des étudiants dans la vie associative, sociale ou professionnelle

La présente délibération est issue des travaux des groupes de travail « Engagement Etudiant ». La mise en
place du dispositif est une obligation légale dont les modalités sont précisées dans les textes susvisés.

Après en avoir délibéré :

Article 1 : Objet

La présente délibération fixe les modalités de mise en œuvre au sein de l’établissement du dispositif de

reconnaissance de l’engagement des étudiants garantissant la validation, pour l’obtention d’un diplôme,
des compétences, connaissances et aptitudes acquises par les étudiants dans l’exercice d’activités
associatives, sociales ou professionnelles.

Elle précise également les aménagements dans l’organisation et le déroulement de leurs études et les
droits spécifiques dont peuvent bénéficier les étudiants afin de leur permettre de mieux concilier la
poursuite de leurs études et leur engagement dans ces activités.

Le dispositif s’applique à compter de la rentrée universitaire 2018-2019.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 44

Article 2 : Public visé

Les étudiants inscrits dans une formation de l’établissement sont éligibles au dispositif, excepté les

étudiants de l’IUT dans l’attente de la publication du texte réglementaire.

Pour pouvoir en bénéficier, les étudiants doivent en formuler la demande dans les conditions fixées par le
présent cadrage et être investis dans les activités et/ou engagements suivants :

 Une activité bénévole au sein d ‘une association régie par la loi du 1er juillet 1901 (association

étudiante interne à l’UEVE ou externe)

 Une activité d’élu étudiant dans les conseils de l’UEVE et du CROUS

 Une activité professionnelle : salarié, travailleur indépendant, entrepreneur, etc.

 Une activité militaire dans la réserve professionnelle

 Un engagement de sapeur-pompier volontaire

 Un engagement de service civique

 Un engagement de volontariat dans les armées

 Tout autre engagement validé par la commission « Engagement étudiant »

Article 3 : Formes de validation de l’engagement

La validation s’inscrit dans le cadre de l’obtention du diplôme de l’étudiant. Les mêmes activités ne

peuvent donner lieu qu’à une seule validation par cycle de formation (e.g. cycle licence, cycle master..) et

la validation n’est pas nécessairement liée à l’année universitaire en cours.

Formes de validation

Etudiants éligibles

Période d’application

Attribution d’une bonification dans la

moyenne générale
Etudiants du L1 au M2 Annuelle

UEL Implication étudiante
Etudiants L1 S2 / Etudiants L2 /
DEUST

Semestrielle

Dispense partielle ou totale d’un
enseignement

Etudiants du L1 au M2 Semestrielle

Dispense de stage
Etudiants du L1 au M2

Semestrielle

Article 4 : Modalités d’évaluation de l’engagement

4.1 : Dans le cadre de l’UEL Implication étudiante

L’évaluation s’effectue dans le cadre du régime commun des UELs.

4.2 : Dans le cadre des autres modalités d’évaluation

4.2.1. Composition de la commission « Engagement Etudiant »

Le jury compétent pour valider les compétences, connaissances et aptitudes acquises au cours des
activités est celui qui délivre le diplôme pour l’obtention duquel l’étudiant est inscrit. Ce jury s’appuie sur
les évaluations de la commission « Engagement Etudiant » spécifiquement constituée.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 45

La composition de la commission « Engagement étudiant » comprend :

- La présidence du CAc

- La vice-présidence de la CFVU

- La vice-présidence étudiante ou en cas d’indisponibilité(s) 2 étudiants élus au CAc
- Les responsables des filières concernées, ou leur représentant

- Le directeur de la Direction de la Vie Etudiante, ou son représentant

- Le directeur du Service Commun de la Formation Continue, ou son représentant

La commission est présidée par le Président du CAc. En cas d’indisponibilité, la commission est présidée

par un des vice-présidents de la CFVU.

Les responsables de filières ne pourront voter que pour les dossiers les concernant.

Des personnalités extérieures pourront être invitées à participer au débat en fonction des dossiers traités.

Les responsables de filières et les personnalités extérieures invitées pourront être présents pour tout ou

partie de la commission.

Le quorum de la commission est fixé à 4 membres de la commission physiquement présents.

Seules les personnes physiquement présentes pourront voter, à l’exception des personnalités extérieures

invitées qui n’ont pas le droit de vote.

4.2.2 : Attribution d’une bonification

La commission « Engagement Etudiant » devra statuer en début d’année universitaire sur la recevabilité
des demandes émanant des étudiants, ainsi que des modalités individuelles d’évaluation.

La commission se réunissant en fin d’année universitaire, est chargée d’évaluer le travail accompli par
l’étudiant. Pour ce faire, les étudiants doivent déposer un rapport au plus tard début avril.

L’évaluation s’appuie, sur la base d’un rapport en fin d’année universitaire, assorti le cas échéant d’une
soutenance orale, pour partie sur la valeur intrinsèque du projet mené, sur l’investissement personnel et
l’implication effective et durable de l’étudiant durant la réalisation de sa mission, mais également sur sa
capacité à présenter clairement les enjeux de son action, à proposer une réflexion sur cet engagement et
les compétences acquises ou développées.

La bonification pourra être au maximum de 0,5 points sur la moyenne générale de l’année concernée par
l’action évaluée.

4.2.3 Dispense d’une matière ou de stage

Au vu des éléments présentés par l’étudiant, le responsable de la formation examine la demande et émet

un avis argumenté. La commission « Engagement Etudiant » considère la recevabilité de la demande de

l’étudiant, en concertation avec les enseignants concernés.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 46

En cas de recevabilité, il revient au responsable de la formation de déterminer les modalités d’évaluation

des compétences, connaissances et aptitudes acquises, au regard de celles attendues dans la matière ou

le stage. La commission considère l’opportunité d’attribuer ou non la validation de la matière ou du stage.

Calendrier prévisionnel des réunions de la commission « Engagement Etudiant » (dates à

préciser selon le calendrier universitaire) :

Début année universitaire Etude de recevabilité des dossiers S1

Fin du 1er semestre
Evaluation des dossiers S1 et étude de recevabilité
des dossiers S2

Fin année universitaire Evaluation des dossiers S2

Article 5 : Calendrier et procédure de dépôt des demandes

5.1 : Dans le cadre de l’UEL Implication étudiante

Les étudiants s’inscrivent conformément à la procédure d’inscription des UELs.

5.2 : Dans le cadre des autres modalités d’évaluation

Pour bénéficier d’une valorisation, l’étudiant doit formuler une demande écrite auprès de la Direction de la

Vie Etudiante. Il doit fournir un document justifiant des activités bénévoles ou professionnelles, et les

décrivant précisément afin de permettre au responsable de repérer les compétences, connaissances

acquises et sujettes à validation. La commission valide la recevabilité du dossier en concertation avec le

responsable de formation.

Article 6 : Aménagement de l’organisation et du déroulement des études

Le présent article amende les dispositions relatives au régime spécial d’études de l’ensemble des MCC.

 6.1 : Public visé

Le bénéfice du régime spécial d’études est élargi aux étudiants impliqués dans les catégories
d’engagement et/ou les activités énumérées ci-dessous :

 Une activité bénévole au sein d’une association régie par la loi du 1er juillet 1901 (association

étudiante interne à l’UEVE ou externe)

 Une activité d’élus étudiants dans les conseils de l’UEVE et du CROUS

 Une activité professionnelle : salarié, travailleur indépendant, entrepreneur, etc.

 Une activité militaire dans la réserve professionnelle

 Un engagement de sapeur-pompier volontaire

 Un engagement de service civique

 Un engagement de volontariat dans les armées

6.2 : Modalités d’aménagement

Les aménagements de scolarité peuvent se décliner autour de l’organisation spécifique de l’emploi du
temps, l’aménagement de la durée des cursus et l’aménagement des examens.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 47

Au vu des éléments présentés par l’étudiant, le responsable de la formation apprécie, en fonction de la

nature et de l’importance de l’activité ou de l’engagement étudiant, l’organisation des études et des
examens la plus adaptée qui peut être mise en place.

La demande fait l’objet d’une procédure identique à celle mise en place dans le cadre du régime spécial

d’études.

Tout étudiant peut saisir le Président de la commission « Engagement Etudiant »en cas de litige relatif à sa

demande d’aménagement de l’organisation et du déroulement de ses études.

Article 7 : Droits spécifiques

Des droits spécifiques liés à l’exercice de responsabilités particulières peuvent être accordés aux étudiants

qui en font la demande.

Dans la limite de ses prérogatives et moyens, la commission « Engagement Etudiant » peut statuer sur

des droits spécifiques pouvant notamment comprendre :

- Des actions d’information

- Des actions de formation

- Des moyens matériels et financiers

La catégorie des élus étudiants bénéficie des dispositifs prévus par la charte sur le statut d’élu étudiant.

Fait à Évry, le 05 juillet 2018

Pierre-Gilles LEMARIE-RIEUSSET
Président du Conseil Académique

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 48

Annexe 3 : Délibération CFVU/190919/4 du 19 septembre 2019 relatif au

cadrage des dispositifs d’accompagnement pour la réussite des étudiants

en Licence

Délibération

Commission de la Formation et de la Vie Universitaire

19 septembre 2019

Objet

Cadrage des dispositifs d’accompagnement pour la réussite des étudiants en Licence

Vu la loi n°2018-66 du 8 mars 2018 relative à l’orientation et à la réussite des étudiants ;
Vu le décret n°2018-172 du 9 mars 2018 relatif à la procédure nationale de préinscription pour l’accès aux
formations initiales du premier cycle de l’enseignement supérieur et modifiant le code de l’éducation.
Vu la délibération n° CFVU/020719/63 du 02 juillet 2019 relatif au cadrage des dispositifs

d’accompagnement pour la réussite des étudiants en licence.

Note de contexte :

Dans le cadre de la réforme de l’accès au 1er cycle, la délibération n° CFVU/020719/63 du 02 juillet 2019 a
défini les éléments de cadrage permettant aux filières de mettre en place des mesures d’accompagnement
spécifiques aux étudiants désignés « Oui si » sur la plateforme ParcourSup, ainsi que celles destinées à la

réussite de tous les étudiants en Licence de l’établissement.

Il est proposé d’intégrer à ce cadrage, le dispositif «Emulateur + », mis en place à compter de la rentrée
2019/2020, pour tous les étudiants de L1 (hors « Oui si ») et de L2.

Après en avoir délibéré :

Article 1 : Dispositifs d’accompagnement

Quatre dispositifs d’accompagnement en Licence sont identifiés. Ils peuvent être cumulatifs.

1.1. Pour tous les étudiants en Licence – l’Accompagnement pour la Réussite en

Licence (ARL)

Le dispositif ARL (Accompagnement pour la Réussite en Licence) fait évoluer le dispositif PRL (Plan
Réussite Licence) qu’il abroge et remplace.

Il est piloté par la Direction de l’Orientation et de l’Insertion Professionnelle (DOIP) et s’applique à
l’ensemble des étudiants en Licence.

Le dispositif ARL permet aux filières qui le sollicitent de réaliser des mesures d’accompagnement à la
réussite qui peuvent être de différentes natures (soutien, méthodologie, test de positionnement, exercice
pratique, préparation aux examens etc.).

Une circulaire communiquée chaque année définit les modalités d’accès et d’organisation du dispositif, en
particulier sur les plans budgétaire et pédagogique.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 49

1.2. Pour tous les étudiants de Licence 1 – l’Observatoire de la L1

Dans le cadre de l’Observatoire de la L1, et sur la base d’appels à projets, les composantes proposent des
dispositifs d’accompagnement pédagogique destinés à favoriser la réussite des étudiants inscrits en 1ère
année de Licence.

Le cas échéant, le périmètre d’application de ces dispositifs peut être élargi à tous les étudiants en
Licence.

1.3. Pour les étudiants « Oui si » en Licence 1

Les étudiants « Oui si » sont les étudiants dont l’inscription en première année de Licence est conditionnée

à l’acceptation de mesures d’accompagnement spécifiques destinées à favoriser leur réussite au regard
des attendus de la filière considérée.

Dans ce cadre, des accompagnements spécifiques seront établis au sein du dispositif « Émulateur ». Les
mesures d’accompagnement peuvent être de plusieurs natures (modules disciplinaires, compétences
transversales, soutien, méthodologie, test de positionnement, exercice pratique, renforcement des

connaissances et compétences attendues par la filière etc.), et prévoient une consolidation des acquis des

étudiants. Elles peuvent être mises en place sur un semestre ou sur les deux semestres de la première
année de Licence.

Un contrat pédagogique est établi entre l’établissement et chaque étudiant « Oui si » en début d’année
universitaire. Il définit notamment les mesures d’accompagnement personnalisées que devra suivre
l’étudiant « Oui si », et peut évoluer en cours d’année selon les cas.

Sur la base du présent cadrage, les modalités d’organisation, de valorisation et d’évaluation des
différentes mesures d’accompagnement réalisées dans le cadre du dispositif « Émulateur » sont définies
dans un règlement spécifique adopté en CFVU.

1.4. Pour tous les étudiants en licence 1 (hors « Oui si ») et en licence 2 :
« l’Emulateur + »

Dans le cadre de « l’Emulateur + », certains modules d’accompagnement sont proposés sur la base du
volontariat, aux étudiants en licence 1 (hors « Oui si ») et en licence 2. Le nombre de places étant limité,
la priorité est donnée aux étudiants en licence 2 qui étaient « Oui si » l’année précédente, puis aux

étudiants de licence 2 et de licence 1, hors « Oui si ».

Les modules concernés par ce dispositif « Emulateur + » représentent chacun 15 heures

d’enseignement maximum. La liste des modules concernés par le dispositif sera communiquée aux

étudiants.

Les étudiants qui souhaitent bénéficier de « l’Emulateur + » doivent en faire la demande auprès de la
Direction de l’Orientation et de l’Insertion Professionnelle (DOIP) et sont assujettis aux mêmes règles que
tout étudiant suivant « l’Emulateur », notamment en termes d’assiduité.

Article 2 : Application

La présente délibération abroge et remplace la délibération n° CFVU/020719/63 du 02 juillet 2019 et
prend effet à compter de son adoption.

Elle est applicable à partir de l’année universitaire 2019/2020.

Fait à Évry, le 19 septembre 2019

Présidente du Conseil Académique
Anne ZAPARUCHA

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 50

Annexe 4 : Délibération n° CFVU/070520/57 du 07 mai 2020 relative au

cadrage de la période dite de « césure »

Délibération

Commission de la Formation et de la Vie Universitaire

07 mai 2020

Objet

Modalités de mise en œuvre du dispositif de suspension temporaire des études

dénommé « Période de césure »

Vu le code de l’éducation, notamment son article L.712-6-1 ;
Vu les chapitres VI et VIII des statuts de l’Université ;

Vu l’article 17 du règlement intérieur de la CFVU ;
Vu la loi n°2018-166 du 08 mars 2018 dite « Orientation et réussite des étudiants » ;
Vu l’article L.611-12 du code de l’éducation ;
Vu le décret n°2018-372 du 18 mai 2018 relatif à la suspension temporaire des études dans les
établissements publics dispensant des formations initiales d’enseignement supérieur ;
Vu la délibération CFVU/200918/3 du 20 septembre 2019 relative aux modalités de mise en œuvre du
dispositif de suspension temporaire des études dénommé « Période de césure » ;

Vu la circulaire n° 2019-030 du 10 avril 2019 relative à la mise en œuvre de la suspension temporaire des
études dite période de césure dans les établissements publics.

Note de contexte :

La circulaire n°2019-030 du 10 avril 2019 précise les modalités de déroulement d’une période de
suspension temporaire des études dite de « césure », définie par l’article L.611-12 du code de l’éducation

et dont le cadre est précisé par le décret n°2018-372 du 18 mai 2018 relatif à la suspension temporaire

des études dans les établissements publics dispensant des formations initiales d’enseignement supérieur.

Il convient donc de préciser le dispositif de césure existant au sein de l’Université d’Evry Val d’Essonne,
conformément aux dispositions de la circulaire du 10 avril 2019.

Après en avoir délibéré,

Article 1 : objet

La présente délibération abroge et remplace la délibération n° CFVU/200918/3 du 20 septembre 2019.

Article 2 : exécution de la délibération

Les modalités de mise en œuvre du dispositif de suspension temporaire des études dénommé « Période de
césure » telles qu’annexées à la présente délibération, sont applicables à compter de la rentrée
universitaire 2020/2021.

Fait à Évry, le 07 mai 2020

La Présidente du Conseil Académique

Anne ZAPARUCHA

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 51

Annexe à la
délibération CFVU/070520/57 du 07 mai 2020

1- Contexte :

Qu’est-ce qu’une période
de césure ?

C’est une période pendant laquelle l’étudiant suspend temporairement ses
études en vue d’acquérir une expérience personnelle ou professionnelle. Elle est
fondée sur la base du volontariat et ne peut en aucun cas être inscrite de
manière obligatoire dans un cursus, ni se substituer aux modalités d’acquisition
des compétences prévues dans le cadre de la formation (telles que le projet de
fin d’études, les stages en milieu professionnel ou l’enseignement en langue
étrangère).

Qui est concerné par une
période de césure ?

Tous les étudiants inscrits dans une formation initiale d’enseignement supérieur
de l’établissement (y compris les formations par apprentissage qui sont des
formations initiales)

Quelles sont les différentes
formes de la césure ?

- Une formation dans un domaine différent de celui de la formation dans
laquelle l’étudiant est inscrit.

- Une expérience en milieu professionnel en France ou à l’étranger, sous la
forme de stage notamment.

- Un engagement de service civique en France ou l’étranger, qui peut
notamment prendre la forme d’un volontariat de solidarité internationale,
d’un volontariat international en administration ou en entreprise ou d‘un
service européen.

- Un projet de création d’activité en qualité d’étudiant-entrepreneur.

Où se déroule une période
de césure ?

En France ou à l’étranger, dans une entreprise, un laboratoire, une association, un
autre établissement d’enseignement supérieur…

Quelle est la durée, la date
de début et de fin d’une
période de césure ?

- Une période de césure a une durée d’un an maximum. Elle est synchrone avec
un semestre ou une année universitaire (donc la durée est égale à un ou deux
semestres).

- Une seule césure est possible au cours d’un cycle d’étude.
- Elle peut débuter dès l’inscription dans la formation.
- Elle doit s’achever au plus tard avant le dernier semestre de la formation (pas

de césure possible en S4 de DUT, en S6 de licence, en S2 de LP et en S4 de
master)

Combien coûte une
césure ?

Tout étudiant désireux de faire une césure dans un cursus préparant à un diplôme
national, doit acquitter :

- De la contribution Vie Etudiante de Campus (CVEC) ;

- Et des droits de scolarité à taux réduit prévu dans l’annexe de l’arrêté relatif
aux frais d’inscriptions.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 52

2- Procédure pour formuler une demande de césure

Comment suis-je
autorisé à réaliser
une césure ?

Tout projet de césure doit obtenir l’autorisation du Président de l’Université, après avis
du responsable de la formation d’origine et de réintégration. Dans le cas de césure
formulée par un doctorant, la demande doit au préalable être soumise pour avis au
directeur de thèse et au directeur de l’école doctorale.

Le Président de l’Université se prononce et motive par écrit l’acceptation ou le refus du
projet de césure dans un délai de deux mois après réception de la demande. Il indique
dans cet écrit les voies et les délais de recours en cas de refus de la demande

En cas d’acceptation, une convention sera établie conjointement entre le responsable
de la filière d’origine et de réintégration. Elle comportera les mentions suivantes :
- Les modalités de réintégration dans le cursus interrompu.
- La description du dispositif adapté d’accompagnement pédagogique et

d’encadrement avant, durant et après la période de césure.
- La définition des modalités de validation de la période de césure qui peut

correspondre soit à l’attribution de crédits ECTS surnuméraires capitalisables et
transférables (dans la limite de 2 ECTS), mentionnés au supplément au diplôme, soit
prendre la forme de valorisations attribuées dans le cadre du dispositif de
reconnaissance de l’engagement étudiant.

Comment formuler
une demande de
césure ?

A l’aide d’un formulaire disponible sur le site de l’université ou auprès de la scolarité de
la formation d’origine.

Ce formulaire devra être accompagné d’une lettre de motivation détaillant la nature, les
modalités de mise en œuvre et les objectifs du projet.

Les étudiants souhaitant effectuer une période de césure dès leur première inscription
dans une formation du premier cycle de l’enseignement supérieur formuleront cette
demande via l’application nationale ParcourSup. Ils joindront également une lettre de
motivation à leur demande.

Quand peut-on
retirer le formulaire
de demande de
césure ?

- A partir du mois de mai : en cas de césure débutant le 1er semestre de la future
année universitaire.

- En octobre : en cas de césure débutant le 2nd semestre de l’année universitaire en
cours.

- Suivant le calendrier national de la procédure ParcourSup, pour les étudiants
souhaitant effectuer une période de césure dès leur première inscription dans une
formation du premier cycle de l’enseignement supérieur.

Quelle est la
procédure
d’instruction de la
demande de
césure ?

- Constitution d’un dossier comprenant le formulaire de demande, la lettre de
motivation et la convention.

- Dépôt du dossier auprès du secrétariat de la formation d’origine, au minimum deux
mois avant le début du semestre concerné par la césure.

- Etude de la demande et avis du responsable de la formation d’origine et de
réintégration.

- Envoi du dossier au Président de l’université pour décision finale.
- Avis définitif du Président de l’Université à donner dans un délai de deux mois à

compter de la date de dépôt du dossier :
o en cas d’avis favorable : signature de la convention ;
o en cas d’avis défavorable : motivation de l’avis et possibilité de recours à

formuler auprès du Président de l’université ou auprès du Tribunal Administratif
de Versailles, dans les deux mois suivant la notification de la décision.

o Retour du dossier à la composante pour transmission à l’étudiant.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 53

3- Obligations et droits de l’étudiant en césure

Que doit-on faire en
cas d’acceptation de
la demande de
césure ?

- L’étudiant doit impérativement s’inscrire à l’université avant le départ en césure.
- Au préalable, il doit s’acquitter auprès du CROUS de la CVEC (Contribution Vie

Etudiante et de Campus), puis s’inscrire sous le régime spécial « césure ». Ce régime lui
permettra de bénéficier d’un tarif à taux réduit sur les droits d’inscription.

- Pendant toute la période de césure, l’étudiant demeure inscrit dans l’établissement
qui lui délivre une carte d’étudiant.

Existe-t-il un
accompagnement
pour construire le
projet de césure et
pendant la période
de césure?

- Un dispositif d’accompagnement est organisé par l’établissement pour préparer le
projet de césure.

- Un encadrement pédagogique au cours de la période de césure est également assuré
par un membre de l’équipe pédagogique de la composante.

Comment sera
valorisée la période
de césure ?

Formes de la valorisation : Cette valorisation est définie dans la convention signée entre
l’établissement et l’étudiant et peut s’effectuer :

- soit par l’attribution de crédits ECTS surnuméraires capitalisables et transférables (dans
la limite de 2 ECTS), mentionnés au supplément au diplôme.

- soit prendre la forme de valorisations attribuées dans le cadre du dispositif de
reconnaissance de l’engagement étudiant. Dans ce cadre, la forme de validation que
sont les dispenses de stage, de projet de fin d’études ou de l’enseignement de langue
ne sont pas des modalités pouvant être retenues car incompatibles avec les
dispositions de l’article D.611-14 du Code de l’éducation.

Modalités de valorisation :

- La valorisation des acquis est effectuée conjointement par les responsables des
formations d’origine et de réintégration, sur la base d’un dossier communiqué par
l’étudiant dans un délai de deux mois à l’issue de la période de césure.

A la fin de la période
de césure, que se
passe-t-il ?

- L’étudiant reprendra sa scolarité normalement en s’inscrivant dans l’année où il avait
été admis l’année précédente.

- Cette admission ne peut en aucun cas être remise en cause. C’est la convention passée
avec l’établissement qui donne cette sécurité.

- Lorsque l’étudiant souhaite interrompre la période de césure avant le terme prévu, la
réintégration dans la formation ne peut intervenir sans l’accord du Président de
l’Université.

Bourses et
prestations sociales
en cas de césure.

Bourses
- Si la période de césure consiste en une formation de l’enseignement supérieur,

l’étudiant reste éligible à une bourse sur critères sociaux dans les conditions de droit
commun attaché à la formation.

- Lorsque le droit à bourse est maintenu, celui-ci entre dans le décompte du nombre
total de droits à bourse ouverts à l'étudiant au titre de chaque cursus.

Prestations sociales
- En cas de césure en France : si la césure a pour objet une formation non rémunérée,

l’étudiant demeure attaché à son régime de référence. Si la césure prend la forme
d’une activité rémunérée, l’étudiant est rattaché au régime de son activité
professionnelle.

- En cas de césure à l’étranger : c’est en principe, la législation du pays d’accueil qui doit
s’appliquer. L’étudiant doit se rapprocher en tout état de cause de sa caisse
d’assurance maladie, pour connaître les conditions de prise en charge de ses frais
médicaux à l’étranger, y compris pour les pays relevant ou non de l’Union Européenne,
ou de l’Espace économique européen ou de la suisse.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 54

4- Références réglementaires et publications institutionnelle de la césure

Références réglementaires

- Code de l’éducation, notamment l’article L.611-12
- Décret n°2018-372 du 18 mai 2018 relatif à la suspension temporaire des

études dans les établissements publics dispensant des formations initiales
d’enseignement supérieur.

- Circulaire n°2019-030 du 10 avril 2019 relative à la mise en œuvre de la
suspension temporaire des études dite période de césure dans les
établissements publics

Publications
institutionnelles

- Des informations relatives aux règles applicables à la césure sont
régulièrement mises à jour sur le site : https://www.enseignementsup-
recherche.gouv.fr/pid34333/la-cesure.htm

- Les détails légaux concernant le contrat de travail sont consultables

sur www.travail-emploi.gouv.fr
- www.associations.gouv.fr/le-guide-du-benevolat-2017-2018-est-paru.html
- www.enseignementsup-recherche.gouv.fr/pid29652/stage-etudiant.html
- www.service-public.fr/particuliers/vosdroits/N13271
- www.service-civique.gouv.fr/
- www.service-public.fr/particuliers/vosdroits/F13273
- www.civiweb.com/FR/index.aspx
- www.clong-volontariat.org/
- site.erasmusplus-jeunesse.fr
- www.service-civique.gouv.fr/missions/service-civique-adapte-aux-sapeurs-

pompiers-
- www.enseignementsup-recherche.gouv.fr/cid79926/statut-national-

etudiant-entrepreneur.html

https://www.enseignementsup-recherche.gouv.fr/pid34333/la-cesure.htm
https://www.enseignementsup-recherche.gouv.fr/pid34333/la-cesure.htm
https://travail-emploi.gouv.fr/droit-du-travail/la-vie-du-contrat-de-travail/article/contrat-de-travail-les-principales-caracteristiques
http://www.associations.gouv.fr/le-guide-du-benevolat-2017-2018-est-paru.html
https://www.enseignementsup-recherche.gouv.fr/pid29652/stage-etudiant.html
http://www.service-public.fr/particuliers/vosdroits/N13271
http://www.service-civique.gouv.fr/
http://www.service-public.fr/particuliers/vosdroits/F13273
http://www.civiweb.com/FR/index.aspx
http://www.clong-volontariat.org/
http://site.erasmusplus-jeunesse.fr/index.php?page=sve_jeunes-17-30-ans.html
http://www.service-civique.gouv.fr/missions/service-civique-adapte-aux-sapeurs-pompiers-
http://www.service-civique.gouv.fr/missions/service-civique-adapte-aux-sapeurs-pompiers-
https://www.enseignementsup-recherche.gouv.fr/cid79926/statut-national-etudiant-entrepreneur.html
https://www.enseignementsup-recherche.gouv.fr/cid79926/statut-national-etudiant-entrepreneur.html

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 55

Année universitaire concernée par la césure : 20_ / 20_

Formulaire de demande de césure
(hors L1 primo arrivants)

Demande à déposer par l’étudiant au secrétariat de la formation d’origine :

- Au mois de mai en cas de césure débutant au 1er semestre de la future année
universitaire.

- Au mois de octobre en cas de césure débutant au 2nd semestre de l’année en cours.

N° étudiant : Sexe : Homme Femme

Nom : Prénom :

Formation dans laquelle l’étudiant souhaite suspendre son cursus :

- Type de diplôme (licence, master…) :

- Année de formation (L1, L2, M1, M2…)

- Mention :

- Parcours type :

Dates début / fin de la période de césure souhaitée :

(Minimum 1 semestre, maximum 2 semestres consécutifs. La césure peut débuter dès le début de la formation mais

doit se terminer avant le début du dernier semestre (pas de césure possible en S4 de DUT, en S6 de licence, en S2 de

LP, en S4 de master).

- Date de début :

- Date de fin :

Type de césure (cocher la case correspondante) :

 Formation dans un domaine différent

 Expérience en milieu professionnel en France ou à l’étranger

 Engagement de service civique, en France ou à l’étranger

 Projet de création d’activité en qualité d’étudiant-entrepreneur

 Autre : Expérience personnelle, séjour à l’étranger (hors programme d’échanges)…

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 56

Résumé du projet de césure : Joindre obligatoirement une lettre de motivation détaillant les

modalités de réalisation de césure : nature, modalités de mise en œuvre et objectifs du projet.

Nom du responsable de la formation

d’origine :

Avis :

…………………………………………………….

Motif en cas d’avis défavorable :……………….

…………………………………………………….

Date et signature :

Nom du responsable de la formation de

réintégration :

Avis :

……………………………………………….

Motif en cas d’avis défavorable :……………….

………………………………………………………

Date et signature :

Nom et prénom de l’étudiant :

Date et signature :

Date et signature :

Le Président de l’Université d’Evry Val

d’Essonne

Avis :………………………………………………

Motif en cas d’avis défavorable :…………..

…………………

Date et signature :

L’étudiant a deux mois pour contester la décision après sa notification, auprès du Président de
l’Université d’Evry Val d’Essonne ou auprès du Tribunal Administratif de Versailles (56 avenue de

Saint-Cloud)

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 57

Année universitaire concernée par la césure : 20_ / 20_

Convention de césure

Vu les articles D.611-13 à D.611-20 du code de l’éducation.

La présente convention est établie entre :

L’étudiant(e) ………………………………………………... n°étudiant :..………………….…………..

domicilié(e)………………………………………………………………………………………………………

et

L’Université d’Evry Val d’Essonne, située Boulevard François Mitterrand – 91025 Evry cedex, représentée par
son Président, Patrick CURMI.

Article 1 : Objet
Cette convention a pour but de préciser les conditions dans lesquelles l’étudiant(e) est autorisé(e) à effectuer
une période de césure et à réintégrer l’Université à son retour.

Article 2 : Modalités de réintégration
Sous réserve d’une inscription administrative dûment effectuée, l’étudiant(e) conserve son statut pendant la
durée de sa période de césure. A l’issue de celle-ci, l’étudiant(e) est réintégré(e) au sein de sa formation dans
le semestre ou l’année suivant ceux validés par l’étudiant(e) avant sa période de césure ou dans la formation
pour laquelle sa candidature a été acceptée. Cette garantie est valable quelles que soient les modalités
d’accès à la formation.

Article 3 : Modalités de la période de césure
Résumé du projet de césure : ……………………………………………………………………………………………
…….

Dates début / fin de la période de césure : ……….……………………………………………………………………

Année universitaire concernée par la demande
- Inscription administrative 20__ / 20__
- Intitulé et code étape de la formation : ………………………………………………..………………………

Année universitaire de réintégration
- Inscription administrative 20__ / 20__
- Intitulé et code étape de la formation : ………………………………………………………………………..

Article 4 : Montant des droits de scolarité
L’étudiant(e) s’acquitte de la contribution vie étudiante et de campus (CVEC) auprès du CROUS et des droits
de scolarité au taux réduit fixé par arrêté ministériel.

Article 5 : Modalités d’accompagnement

Modalités d’accompagnement de l’étudiant prévues par l’établissement avant la césure (préparation de cette
période) et après la césure (pour l’établissement du bilan) : ………………………………………………………….
Modalités d’encadrement pédagogique de l’étudiant pendant la période de césure :

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 58

…….

Article 6 : Modalités de valorisation
(Cocher la case correspondante)

 Attributions de crédits ECTS surnuméraires capitalisables et transférables (dans la limite de 2 ECTS) sur
la base d’un dossier rendu par l’étudiant dans un délai maximum de deux mois à l’issue de la pér iode de
césure. Ce dossier sera étudié par les responsables des filières d’origine et de réintégration.

 Formes de valorisation attribuées dans le cadre de la reconnaissance de l’engagement étudiant
(Définir la forme de la valorisation)

………………………………..…………………………………………………...

Article 7 : Durée et interruption
La présente convention entre en vigueur à compter de sa signature et prendra fin à l’issue de la période de
césure précisée à l’article 3. Lorsque l'étudiant souhaite interrompre la période de césure avant le terme
prévu, la réintégration dans la formation ne peut intervenir sans l'accord du Président de l’Université.

La présente convention est établie en deux exemplaires originaux

(Un pour l’étudiant et un pour le service de la scolarité)

Nom du responsable de la formation d’origine :

……………………………………………………

Date et signature :

Nom du responsable de la formation de

réintégration

…………………………………………………

Date et signature :

Nom et prénom de l’étudiant :

…………………………………………………………

Date et signature :

Le Président de l’Université

d’Evry Val d’Essonne

Date et signature :

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 59

Annexe 5 : Délibération n° CFVU/101121/17 du 10 novembre 2021

relative à la mise à jour de dispositions du règlement des étudies,

concernant notamment le refus de note et le refus de compensation en

licence générale

Délibération

Commission de la Formation et de la Vie Universitaire

10 novembre 2021

Objet

Mise à jour du Règlement des études 2021/2022

des formations sous accréditation UEVE

Vu le code de l’éducation, notamment son article L.712-6-1 ;
Vu les chapitres VI et VIII des statuts de l’Université ;
Vu le règlement intérieur de la CFVU ;

Vu l’article L613-5 du code de l’éducation relatif à la validation d’acquis pour l’accès aux différents niveaux
de formation de l’enseignement supérieur ;
Vu l’article L613-3 et L613-4 du code de l’éducation relatifs à la validation d’acquis d’expérience et à la
validation des études supérieures ;
Vu l’arrêté du 17 novembre 1999 relatif à la licence professionnelle ;
Vu l’arrêté du 25 avril 2002 relatif au diplôme national de master ;
Vu l’arrêté du 22 janvier 2014 modifié fixant le cadre national des formations conduisant à la délivrance

des diplômes nationaux de licence, licence professionnelle et de master ;
Vu l’arrêté du 30 juillet 2018 relatif au diplôme national de licence ;

Vu la lettre du 08 janvier 2019 relative aux éléments d’orientation pour la future offre de formation ;
Vu les propositions émises par le groupe de travail « Maquettes – modalités de contrôle des
connaissances » (GT MMCC) au cours des séances des 06 mars 2019, 28 mars 2019, 05 avril 2019, 10
avril 2019, 16 avril 2019, 25 avril 2019, vendredi 10 mai 2019, mercredi 19 juin 2019, vendredi 21 juin

2019, jeudi 11 juillet 2019, 20 septembre 2019, 01 octobre 2019, 03 octobre 2019, 10 octobre 2019, 24
octobre 2019, 11 février 2020, 28 février 2020, du 08 avril 2020 et du 18 octobre 2021 ;
Vu les délibérations relatives aux éléments de cadrage des modalités de contrôle des connaissances des
formations sous accréditation UEVE en 2020 – 2024 n° CFVU/230519/51 du 23 mai 2019,
CFVU/020719/64 du 02 juillet 2019 ; CFVU/190919/3 du 19 septembre 2019, CFVU/101019/10 du 10
octobre 2019, CFVU/281119/22 du 28 novembre 2019, CFVU/130220/45 du 13 février 2020,
CFVU/120320/50 du 12 mars 2020 ;

Vu les délibérations CFVU/070520/59 du 07 mai 2020, CFVU/280520/68 du 28 mai 2020,
CFVU/180620/74 du 18 juin 2020, CFVU/020720/84 du 02 juillet 2020, CFVU/030621/63 du 03 juin 2021
relatives au règlement des études des formations sous accréditation UEVE 2020-2024.

Note de contexte :

Le règlement des études qui s’applique pour l’année universitaire 2021/2022 à l’ensemble des formations
relevant du périmètre d’accréditation de l’Université d’Evry Val d’Essonne, a été adopté par la délibération
CFVU/030621/63 du 03 juin 2021.

Des difficultés d’application rencontrées en 2020/2021, nécessitent de compléter et / ou d’ajuster les
dispositions des articles relatifs :

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 60

- aux règles d’assiduité ;

- au redoublement en licence générale ;
- au refus de compensation et refus de note en licence générale.

Après en avoir délibéré,

Article 1 :

La CFVU adopte le règlement des études 2021/2022 modifié, applicable à l’ensemble des formations
relevant de l’accréditation de l’Université d’Evry Val d’Essonne (UEVE), tel qu’annexé à la présente
délibération.

Article 2 :

Le règlement des études 2021/2022 des formations sous accréditation UEVE modifié, est applicable à
compter de la rentrée universitaire 2022.

Fait à Évry, le 10 novembre 2021

La Présidente du Conseil Académique

Anne ZAPARUCHA

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 61

Extrait de l’annexe à la délibération CFVU/101121/17 du 10/11/2021

relative à la mise à jour de dispositions du

règlement des études des formations sous accréditation UEVE

(Refus de note et refus de compensation)

TITRE 2 : DISPOSITIONS SPECIFIQUES A CHAQUE DIPLOME

1) Article 2-3-7-i : Refus de compensation et refus de note
- Refus de compensation

 A l’intérieur d’un groupe, si une UE est acquise par compensation, l’étudiant peut exprimer de
manière volontaire et écrite, un refus de compensation à l’issue de la première session et / ou de
la seconde chance.

 Le refus de compensation annule de fait, les règles de compensation liées à ce groupe. Cela signifie
que l’étudiant est alors ajourné au groupe concerné par le refus de compensation ainsi qu’à tous
les groupes éventuellement compensés par ce groupe.

 De ce fait, si le refus de compensation est sollicité à l’issue de la première session, l’étudiant doit
exprimer ce refus dans un délai de 5 jours à compter de la publication des résultats. Dans ce cas,
il bénéficie d’une seconde chance pour les UE pour lesquelles la note obtenue est inférieure à
10/20 dans le(s) groupe(s) concerné(s) par le refus de compensation. Dans ce cas, l’étudiant devra
s’inscrire auprès de la scolarité pédagogique en fonction du calendrier et des modalités définies
par la filière et compléter un formulaire de refus de compensation. En cas d’absence aux épreuves
de seconde chance, l’étudiant est déclaré défaillant.

 Si le refus de compensation est sollicité à l’issue des épreuves de seconde chance, l’étudiant doit
exprimer ce refus au plus tard, dans un délai de 5 jours à compter du début des enseignements.
Par ailleurs, il devra compléter un formulaire de refus de compensation et repasser en année n+1,
les UE pour lesquelles la note obtenue est inférieure à 10/20 dans le(s) groupe(s) concerné(s) par
le refus de compensation.

- Refus de note validée

 A l’issue de la première session et/ou des épreuves de seconde chance, tout étudiant peut
refuser une note supérieure ou égale à 10/20.

 De ce fait, l'étudiant est ajourné à cette UE et au(x) groupe(s) impacté(s) par ce refus à l’année.

 Si le refus de note est sollicité à l’issue de la première session, l’étudiant doit exprimer ce refus
dans un délai de 5 jours à compter de la publication des résultats. Dans ce cas, il bénéficie d’une
seconde chance pour l’UE dont il refuse la note ainsi que pour les UE pour lesquelles la note
obtenue est inférieure à 10/20 dans le(s) groupe(s) concerné(s) par le refus de note. Dans ce cas,
l’étudiant devra s’inscrire auprès de la scolarité pédagogique en fonction du calendrier et des
modalités définies par la filière et compléter un formulaire de refus de note validée. En cas
d’absence aux épreuves de seconde chance, l’étudiant est déclaré défaillant.

 Si le refus de note est sollicité à l’issue des épreuves de seconde chance, l’étudiant doit exprimer
ce refus au plus tard, dans un délai de 5 jours à compter du début des enseignements. Par
ailleurs, il devra compléter un formulaire de refus de note validée et repasser en année n+1, l’UE
dont il refuse la note ainsi que pour les UE pour lesquelles la note obtenue est inférieure à 10/20
dans le(s) groupe(s) concerné(s) par le refus de note.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 62

Année universitaire 20_ / 20_

Formulaire de demande de refus

de compensation et/ou de note

en licence générale

et consentement aux risques encourus

Rappel de la réglementation : (Délibération CFVU/101121/17 du 10 novembre 2021)

1) Refus de compensation en licence générale

- A l’intérieur d’un groupe, si une UE est acquise par compensation, l’étudiant peut exprimer de manière volontaire et écrite, un

refus de compensation à l’issue de la première session et / ou de la seconde chance.
- Le refus de compensation annule de fait, les règles de compensation liées à ce groupe. Cela signifie que l’étudiant est alors
ajourné au groupe concerné par le refus de compensation ainsi qu’à tous les groupes éventuellement compensés par ce groupe.
- De ce fait, si le refus de compensation est sollicité à l’issue de la première session, l’étudiant doit exprimer ce refus dans un délai
de 5 jours à compter de la publication des résultats. Dans ce cas, il bénéficie d’une seconde chance pour les UE pour lesquelles la
note obtenue est inférieure à 10/20 dans le(s) groupe(s) concerné(s) par le refus de compensation. Dans ce cas, l’étudiant devra
s’inscrire auprès de la scolarité pédagogique en fonction du calendrier et des modalités définies par la filière et compléter un
formulaire de refus de compensation. En cas d’absence aux épreuves de seconde chance, l’étudiant est déclaré défaillant.
- Si le refus de compensation est sollicité à l’issue des épreuves de seconde chance, l’étudiant doit exprimer ce refus au plus tard,
dans un délai de 5 jours à compter du début des enseignements. Par ailleurs, il devra compléter un formulaire de refus de
compensation et repasser en année n+1, les UE pour lesquelles la note obtenue est inférieure à 10/20 dans le(s) groupe(s)
concerné(s) par le refus de compensation.

2) Refus de note validée en licence générale

- A l’issue de la première session et/ou des épreuves de seconde chance, tout étudiant peut refuser une note supérieure ou égale à
10/20.
- De ce fait, l'étudiant est ajourné à cette UE et au(x) groupe(s) impacté(s) par ce refus à l’année.
- Si le refus de note est sollicité à l’issue de la première session, l’étudiant doit exprimer ce refus dans un délai de 5 jours à
compter de la publication des résultats. Dans ce cas, il bénéficie d’une seconde chance pour l’UE dont il refuse la note ainsi que
pour les UE pour lesquelles la note obtenue est inférieure à 10/20 dans le(s) groupe(s) concerné(s) par le refus de note. Dans ce cas,
l’étudiant devra s’inscrire auprès de la scolarité pédagogique en fonction du calendrier et des modalités définies par la filière et
compléter un formulaire de refus de note validée. En cas d’absence aux épreuves de seconde chance, l’étudiant est déclaré
défaillant.
- Si le refus de note est sollicité à l’issue des épreuves de seconde chance, l’étudiant doit exprimer ce refus au plus tard, dans un
délai de 5 jours à compter du début des enseignements. Par ailleurs, il devra compléter un formulaire de refus de note validée et
repasser en année n+1, l’UE dont il refuse la note ainsi que pour les UE pour lesquelles la note obtenue est inférieure à 10/20 dans
le(s) groupe(s) concerné(s) par le refus de note.

Annexe : Exemples des implications d’un refus de compensation et/ou de note en licence générale.

Je soussigné(e) :

NOM :

Prénom :

N° étudiant :

Filière :

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 63

A remplir par l’étudiant :

Refuse (détailler précisément le ou les éléments pédagogiques sur lesquels s’applique le refus de compensation et/ou

de note) :

A remplir par l’administration

En conséquence, je demande à bénéficier de la seconde chance ou à repasser les UE suivantes : (lister les UE

impactées par le refus de compensation et/ou de note à repasser en seconde chance)

NOM et Prénom de l’étudiant :………………………………………………………………………………………

N° étudiant : ………

Je certifie avoir pris connaissance des dispositions relatives au refus de compensation et/ou de note et accepte les

conséquences liées à cette demande.

Fait à :…………….

Le : ……………….

Signature (précédé de la mention « Lu et approuvé »)

Nom du responsable de la formation :

Date et signature :

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 64

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 65

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 66

Annexe 6 : Charte des examens adopté par délibération CFVU/170920/5

du 17 septembre 2020

Vu le Code de l’Education ;
Vu l’arrêté du 3 août 2005 du diplôme universitaire technologique dans l’Espace Européen de
l’enseignement supérieur ;
Vu l’arrêté du 25 avril 2002 relatif au diplôme national de master ;
Vu la charte nationale des examens du 15 janvier 2007 ;
Vu le cadre national des formations conduisant à la délivrance des diplômes nationaux de licence, licence
professionnelle et de master du 22 janvier 2014 ;
Vu l’arrêté du 30 juillet 2018 relatif au diplôme national de licence ;
Vu l’arrêté du 06 décembre 2019 portant réforme de la licence professionnelle ;
Vu les statuts et le Règlement Intérieur de l’Université d’Evry-Val-d’Essonne.

PREAMBULE

La présente Charte des Examens est annexée au Règlement des études de l’Université. Elle en fait partie
intégrante et est opposable à tous les usagers de l’Université. Elle s’applique ainsi à l’ensemble des cursus et
notamment ceux de licence et de master afin d’offrir aux usagers une garantie d’égalité, de clarté et de
transparence.

I. MODALITES DE CONTROLE DES CONNAISSANCES

Les modalités de contrôle des connaissances, définies à l’article L.613-1 du code de l’Education,
règlementent les conditions d’obtention de chacun des diplômes délivrés par l’Université d’Evry-Val-
d’Essonne. Ils sont votés en Commission de la Formation et de la Vie Universitaire.

Ils sont obligatoirement arrêtés et portés à la connaissance des usagers, au plus tard un mois après le début
des enseignements. Les modalités de contrôle des connaissances ne peuvent être modifiées ultérieurement
en cours d’année.
Ainsi, il est impératif qu’avant le début de chaque année universitaire, chaque modalité de contrôle des
connaissances soit conforme aux dispositions réglementaires en vigueur notamment l’arrêté du 30 juillet
2018 relatif au diplôme national de licence, l’arrêté du 25 avril 2002 relatif au diplôme national de master et
l’arrêté du 06 décembre 2019 portant réformer de la licence professionnelle.

CHARTE DES EXAMENS

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 67

Dans chaque modalité de contrôle des connaissances le régime général d’examen est prévu ainsi que le
régime spécial d’étude (notamment usagers engagés dans la vie active, ayant des responsabilités
particulières dans la vie universitaire ou sportifs de haut niveau) et un régime aménagé pour les usagers en
situation de handicap (circulaire n° 2015-127 du 03 août 2015).

II. ORGANISATION DES EXAMENS

1. SESSIONS D’EXAMEN
Pour chaque semestre du cursus, les connaissances sont évaluées par une première session d’examens dite
session initiale en fin de semestre, qui, selon les filières peut être remplacée en totalité ou partiellement par
un contrôle continu en cours de semestre.
En cas de session d’examens groupés, une semaine de révision est fixée avant chaque période d’examen
dans la mesure du possible. Dans le cas d’examens non groupés, un délai de 15 jours sera garanti, pour
l’enseignement considéré, entre la fin du dernier cours et la date de l’examen dans la mesure du possible.
Une session de rattrapage ou une seconde chance dans le cas des licences générales, permet aux usagers qui
n’auraient pas validé leur année lors de la session initiale de rattraper les matières nécessaires à l’obtention
de leur diplôme.
Cette session de rattrapage ainsi que la seconde chance lorsqu’elle revêt le caractère d’une seconde session,
est organisée avant les vacances estivales à l’exception des formations en alternance.
Pour ce faire, les filières mettent en place des mesures spécifiques d’accompagnement permettant une
préparation supplémentaire des usagers avant le passage des examens de la seconde session / seconde
chance.
Un calendrier définissant les périodes d’enseignement et d’examen est voté chaque année par le Conseil
d’Administration après adoption par la Commission de la Formation et de la Vie Universitaire.
Pour les licences, un délai de 15 jours doit être respecté entre la publication des résultats de la session
initiale et la session de seconde chance.

2. CONVOCATION DES USAGERS AUX EXAMENS
Le calendrier des épreuves terminales écrites et orales de première et deuxième session / chance, avec
indication de la date et du lieu d’examen, est porté à la connaissance des usagers par voie d’affichage, sous
panneau fermant à clé et / ou par message électronique.
Le délai entre l’affichage et / ou la communication, de la convocation et l’examen ne peut en aucun cas être
inférieur à 2 semaines.
La nature du matériel et des documents autorisés pendant l’épreuve sera indiquée sur la convocation et
rappelée en début d’épreuve et sur le sujet.
Une convocation individuelle peut être fournie sur demande justifiée d’un usager et sera obligatoirement
envoyée aux usagers inscrits en examen final.

3. SUJETS D’EXAMEN
L’enseignant qui rédige le sujet est responsable de la forme, de la nature et de l’acheminement du sujet.
Il précise sur le sujet le nom, la date et la durée de l’épreuve ainsi que les documents ou matériels autorisés.
A défaut de mention, il est considéré qu’aucun document ou matériel ne sera autorisé pendant l’épreuve.
L’enseignant peut également mentionner la notation applicable et proposer plusieurs sujets au choix.
L’enseignant doit être présent sur les lieux de l’examen afin de fournir toutes informations nécessaires
notamment en cas d’éventuelles erreurs dans l’intitulé et ainsi de pouvoir établir un nouveau sujet le cas
échéant. En cas d’empêchement, pour raison de force majeure, il désigne obligatoirement un représentant
enseignant qualifié et indique ses coordonnées (adresse et numéro de téléphone) permettant de le joindre.
Le personnel administratif des scolarités se charge de reproduire les sujets, si ceux-ci ont été fournis au
moins 15 jours minimum avant la date de l’examen et en assure la confidentialité jusqu’à la date d’examen.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 68

III. CONDITIONS DES EXAMENS

1. DEROULEMENT DES EPREUVES
Le personnel administratif des scolarités de filière fournit la liste d’émargement, le procès-verbal et les
copies d’examen à l’exception du contrôle continu et des examens de TP/TD. Il met en œuvre, en lien avec le
Pôle Régimes Spécifiques et le médecin agréé les dispositions nécessaires et adaptées aux usagers en
situation de handicap notamment en prévenant les surveillants et enseignants des mesures applicables pour
chaque usager.
Au début de l’épreuve, l’étudiant doit présenter sa carte d’étudiant ou à défaut un certificat de scolarité
accompagné de sa carte nationale d’identité ou de son passeport.
Tout usager qui ne serait pas inscrit sur la liste des usagers autorisés à composer, éditée par les scolarités

pédagogiques à partir du système d’information de l’établissement, ne peut pas participer à l’épreuve.

2. CAS PARTICULIER DU CONTRÔLE CONTINU
Le contrôle continu désigne un ensemble d’évaluations (devoir sur table, devoir personnel hors
établissement, interrogation orale, dossier, etc.) réparties tout au long d’un semestre.
Le contrôle continu implique :

- l’assiduité de l’usager aux activités pédagogiques organisées dans le cadre de la formation ;

- peut être effectué sous forme d’interrogation écrite ou orale, compte rendu de TP, devoir à remettre
à l’enseignant, exposé etc., selon la libre appréciation de l’enseignant responsable de la matière ;

- ne fait pas l’objet de convocation par courrier ;

- peut avoir lieu pendant les heures d’enseignement ;

- doit faire l’objet de plusieurs notes dans les matières conformément aux dispositions du règlement
des études ;

- évalue une partie de l’enseignement.

3. DROITS ET DEVOIRS DES USAGERS
Les usagers doivent composer personnellement et seuls (sauf dispositions contraires). Toute communication,
entre usagers et vers l’extérieur, est prohibée.
Ils ne peuvent pas utiliser un matériel ou document non autorisés explicitement.
Le téléphone portable ou tout autre outil électronique ou non de communication ou d’enregistrement sont
interdits sauf dispositions contraires.
Le téléphone portable ou tout autre outil électronique doit être rangé dans les sacs.
Les sacs ne doivent pas se trouver à proximité des tables de composition, ils doivent être placés à l’entrée ou
à la sortie des salles d’examen.
Les usagers ne doivent pas laisser de trousse sur leur table.
Ils ne doivent pas troubler le bon déroulement de l’examen et doivent respecter le règlement intérieur de
l’Université.
Les surveillants doivent rappeler toutes ces règles en début d’épreuve.
Toute absence aux examens, contrôle continu ou examen terminal doit être justifiée. Les dispositions
applicables sont prévues par le règlement des études.

4. SURVEILLANCE DES SALLES D’EXAMEN
Le personnel administratif des scolarités n’a pas la charge de la surveillance des salles d’examen. Celle-ci est
réalisée par les enseignants titulaires ou vacataires et notamment les enseignants de la discipline.
Les surveillants (dans la mesure du possible au minimum 2 par salle) doivent être informés des conditions
particulières d’examen dont bénéficient certains usagers.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 69

Au-delà de cent usagers, il faut prévoir au minimum trois surveillants dont un est nécessairement le
responsable du sujet ou son représentant. En cas de dédoublement de salle, pour une même épreuve et un
même sujet, le responsable du sujet ou son représentant s’assure du bon déroulement de l’épreuve.
Les examens de durée différente ne pourront se dérouler dans la même salle.
Les surveillants doivent être présents quinze minutes au moins avant le début de l’épreuve. Ils doivent
vérifier l’identité des usagers présents avec la carte d’étudiant à l’entrée de la salle ou en passant dans les
rangs.
Ils doivent également faire émarger les usagers en début d’épreuves et à la remise des copies.

5. ACCES DES USAGERS AUX SALLES D’EXAMEN
L’accès de la salle reste exceptionnellement autorisé à tout usager retardataire qui se présente dans la limite
d’un quart du temps de l’épreuve (plafonné à une heure). Aucun temps supplémentaire ne sera accordé au
retardataire pour composer. La mention du retard et les éventuelles explications de l’usager sont portées au
procès-verbal.
Les usagers doivent attendre impérativement la fin de la première heure de composition pour pouvoir sortir,
même si l’usager rend copie blanche. Après cette heure, les usagers qui demanderaient à sortir
provisoirement de la salle ne pourront y être autorisés que un par un. Ils devront remettre leur copie au
surveillant qui la leur remettra à leur retour. S’il l’estime nécessaire, le surveillant peut décider
d’accompagner l’usager.
Aucun usager n’est autorisé à se déplacer dans la salle (sauf dispositions contraires liées à l’organisation
d’épreuves spécifiques).
Avant et pendant l’épreuve, l’enseignant ou les surveillants peuvent demander à tout usager le retrait d’un
accessoire vestimentaire couvrant les oreilles, le temps de procéder, si besoin en dehors de la salle
d’examen et par un surveillant du même sexe que l’usager, aux vérifications nécessaires, notamment pour
s’assurer de l’absence d’oreillette.
Tout vêtement ou tissu cachant l’identité d’un usager est strictement interdit pour tout examen ou
concours, en vertu de la loi n°2010-1192 du 11 octobre 2010 interdisant la dissimulation du visage dans
l’espace public.

6. ETABLISSEMENT DU PROCES-VERBAL D’EXAMEN
A l’issue de l’épreuve, le responsable de salle doit obligatoirement remplir le procès-verbal (nombre
d’usagers présents et absents, nombre de copies remises, observations ou incidents constatés) et le
remettre à l’enseignant responsable de l’épreuve ou à la scolarité de filière ainsi que la liste d’émargement
et le sujet pour archivage.
Le procès-verbal doit être signé par tous les surveillants présents lors de l’épreuve.

IV. FRAUDE AUX EXAMENS

1. CONDUITE À TENIR EN CAS DE FRAUDE
Le surveillant prend les mesures nécessaires pour faire cesser la fraude ou tentative de fraude. Il doit saisir
les documents ou matériels frauduleux : récupérer les antisèches ou le téléphone portable (au moment de la
confiscation, le surveillant peut regarder ce qu’il y a sur l’écran s’il est allumé, en revanche le surveillant ne
peut pas chercher des informations dans le téléphone). Le surveillant doit restituer le téléphone à l’usager
dès la fin de l’épreuve ou dès que l’usager rend sa copie pour quitter la salle

Remarques :

- Le surveillant qui a récupéré des antisèches ou un téléphone portable doit laisser l’usager poursuivre
son épreuve, et lui rappeler qu’il peut continuer à composer. Sa copie sera corrigée normalement
sans prendre en considération l’incident. Le jury délibère sur les résultats de l’usager dans les mêmes

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 70

conditions que pour tout autre usager. Toutefois, aucun certificat de réussite ou relevé de notes ne
doit être délivré à l’usager tant que la section disciplinaire ne s’est pas prononcée. Si l’examen
comporte une seconde session, les usagers soupçonnés de fraude sont admis à y participer si leurs
résultats le permettent.

- En cas de substitution de personnes ou de troubles affectant le déroulement de l’épreuve, le
surveillant peut procéder à l’expulsion de l’usager de la salle d’examen.

Il doit ensuite dresser le procès-verbal :

- Relater les faits précis dans le PV.

- Indiquer la matière en cause, la date de l’épreuve et la session (1ère ou 2ème session / 2nde
chance).

- Indiquer si l’enseignant était présent et son nom.

- Signer le PV et le faire signer par l’usager ou indiquer son refus de signer et, le cas échéant, le faire
signer par l’enseignant.

- Le surveillant doit rappeler son nom et son prénom sur le PV avant de signer.

- Il doit enfin remettre le PV dressé et les éléments saisis (antisèches, brouillons…) à la secrétaire de
scolarité. Le surveillant peut également fournir une note explicative complémentaire.

Le plagiat est prohibé puisqu’il constitue une fraude et est donc susceptible d’une saisine de la section
disciplinaire. Il consiste à s’approprier les mots ou les idées de quelqu’un d’autre et de les présenter comme
siennes.

2. INSTRUCTION DE LA FRAUDE
Le personnel administratif de la scolarité doit ensuite vérifier que le PV est complété comme il se doit (relate
les faits reprochés et le nom de l’usager concerné) et est signé par le surveillant, l’usager voire l’enseignant
présent lors de l’épreuve. Il doit également s’assurer que les documents saisis éventuellement mentionnées
au PV, y soient jointes.
Les éléments sont soumis pour information à la direction de la composante concernée et à son responsable
administratif.
Le personnel administratif de la composante doit réunir les éléments suivants et les envoyer au Président de
l’Université pour instruction :

- Le PV et les preuves éventuelles communiquées par le surveillant.

- L’original de la feuille d’examen de l’usager en cause.

La sanction d’une fraude, d’une tentative de fraude ou d’un comportement troublant le bon fonctionnement
de l’examen relève exclusivement de la section disciplinaire du Conseil Académique.

Les sanctions disciplinaires sont inscrites au dossier universitaire de l’usager. Seuls le blâme et
l’avertissement sont effacés automatiquement du dossier après 3 ans si aucune autre sanction n’est
intervenue durant cette période.

Si la fraude a été commise à l’occasion d’une épreuve de contrôle continu, d’un examen ou d’un concours,
alors toute sanction entraîne la nullité de l’épreuve correspondante (l’usager n’acquiert aucun point au titre
de cette épreuve). Il peut également être prononcé la nullité du groupe d’épreuves ou de la session
d’examen. Il peut en outre faire l’objet d’une sanction allant jusqu’à l’interdiction définitive de prendre toute
inscription et de subir tout examen conduisant à un diplôme ou à un titre délivré par un établissement public
d’enseignement supérieur.

En cas de nullité de l’épreuve ou du groupe d’épreuves, il convient de saisir le jury pour une nouvelle
délibération portant sur les résultats obtenus par l’intéressé.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 71

Si la procédure se déroule en période d’inscription, l’usager, souhaitant s’inscrire soit en année supérieure,
soit en redoublement, est autorisé à suivre les enseignements correspondant à son souhait de poursuite
d’études.

La Direction de la Scolarité et des Examens ou la scolarité de la filière concernée doit expliquer à l’usager les
enjeux d’une inscription en année supérieure au regard des conséquences éventuelles d’une sanction.

V. IUT ET DUT

1. DISPOSITIONS GENERALES
Les dispositions de la charte des examens relatives à l’organisation des examens, aux conditions des
examens, aux fraudes aux examens sont opposables aux usagers et au personnel notamment les enseignants
de l’IUT, afin d’une part d’offrir aux usagers une garantie d’égalité, de clarté et de transparence et
d’apporter d’autre part aux enseignants et aux personnels administratifs concernés un appui dans
l’organisation du contrôle des connaissances et enfin de rappeler à chacune des parties leurs droits et
obligations.
La charte des examens de l’Université complète et figure à l’annexe de la charte pédagogique des examens
de l’IUT.

 2. CONTRÔLE CONTINU
Conformément à la réglementation relative au diplôme universitaire de technologie dans l'Espace européen
de l'enseignement supérieur, les aptitudes et l’acquisition des connaissances en DUT sont appréciées par un
contrôle continu et régulier. Les modalités du contrôle continu figurant dans la charte sont applicables à
l’IUT.

3. MODALITES DES EPREUVES
3.1 Les épreuves orales
Ce type d’épreuves relève du contrôle continu.
Même si la période des examens oraux est commune, le sujet peut être différent pour chaque usager.
L’examinateur doit obligatoirement respecter le caractère public de cette épreuve. En aucun cas, un usager
ne doit se trouver seul avec un enseignant dans une salle d’examen fermée.
Le temps de préparation (sauf retard de l’usager) et la durée de l’épreuve doivent être respectés pour
chaque usager. Ils doivent être portés à la connaissance des usagers lors de l’affichage des horaires de
passages.

3.2 Les épreuves écrites
Dans le cadre du contrôle continu et régulier, les formes d’épreuves écrites sont diverses. Leur modalité est
précisée par l’enseignant responsable de la matière qui l’organise. Ces épreuves doivent être tenues dans le
respect des principes d’égalité des usagers.
Dans le cadre du contrôle continu et régulier, l’anonymat des copies est assuré, autant que faire se peut,
pour toutes les épreuves. Dans le cas où l’examen revêt la forme d’un examen terminal l’anonymat est
obligatoirement respecté.
Dans le cas de rattrapage, la nature peut varier entre l’épreuve initiale et celle de rattrapage.

4. ASSIDUITE ET PONCTUALITE
L’assiduité et la ponctualité à toutes les activités pédagogiques organisées (cours, travaux dirigés, travaux
pratiques, stages en entreprises, projets tutorés…) dans le cadre de la formation sont obligatoires pendant la
durée des études.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 72

En cas d’absence, l’usager doit, impérativement et sans délai, prévenir le secrétariat pédagogique de son
département et son entreprise (s’il est sous contrat) et leur fournir les justificatifs (certificat médical, arrêt
de travail, pièce justificative pour une convocation officielle…) au plus tard 2 jours ouvrés après le début de
son absence.

Pour chaque matière, la note finale de contrôle continu tient compte des notes obtenues durant le semestre
et de la présence conformément aux règles énoncées ci-dessus. Chaque responsable de cours définit pour
l’ensemble de la promotion les règles générales d’attribution de cette note pour sa matière. Les usagers en
sont informés en début d’année universitaire.
Lors de la délibération en vue de la validation de semestre, ou de la délivrance du diplôme, le jury appréciera
le respect de l’obligation d’assiduité.
Le caractère automatique de la capitalisation des unités d'enseignement, de la validation des semestres (y
compris par compensation) et de la délivrance du diplôme ne s'applique plus si l'obligation d'assiduité n'est
pas satisfaite.
Au-delà de 5 demi-journées d’absences non justifiées, l’usager sera auditionné par la commission de pré-jury
de son département qui transmettra son avis au jury général. Quels que soient les résultats obtenus par
ailleurs, le non-respect de l’assiduité peut remettre en cause la délivrance du diplôme par le jury.

5. ABSENCE A UN CONTRÔLE
Aucun usager ne peut s’absenter pour convenance personnelle à un contrôle des connaissances sans être
déclaré défaillant dans la matière concernée.
Si l’absence pendant un ou plusieurs contrôles est justifiée, elle n’est pas pénalisante pour l’usager. Une
épreuve de rattrapage dont la nature est fixée librement par l’enseignant responsable du module ou matière
pourra être organisée. Un usager souhaitant y participer devra obligatoirement en faire la demande par écrit
auprès du secrétariat pédagogique dans les 10 jours qui suivent son retour. Dans le cas contraire, ou si
l’usager est également absent à l’épreuve de rattrapage, la défaillance sera conservée.
Pour chaque épreuve, aucun usager ne peut quitter la salle de contrôle pendant la première heure quelle
que soit la durée de l’épreuve, si celle-ci est supérieure à une heure.
Aucun usager ne peut être accepté en salle de contrôle avec un retard de plus d’une heure. Le retard en salle
d’examen ne donnera droit à aucun temps supplémentaire.

6. DISCIPLINE
La section disciplinaire du Conseil Académique est compétente à l’égard des usagers de l’IUT après saisine du
directeur par un courrier adressé au Président de l’Université conformément au chapitre 4 de la présente
charte.

VI. VALIDATION ET RESULTATS

1. TRANSMISSION ET TRAITEMENT DES NOTES
Les modalités des examens garantissent l’anonymat des copies. L’anonymat ne peut être levé qu’après
correction totale de toutes les copies.
La correction des copies est effectuée par les enseignants en prenant en compte le travail personnel de
l’usager au regard du sujet. Dans la mesure où les conditions matérielles le permettent et sur demande
expresse et justifiée d’un usager, la double correction pourra être appliquée.
A la fin du premier semestre, les notes de contrôle continu et de l’examen terminal sont communiquées à la
Direction de la Scolarité et des Examens au plus tard un mois après la fin des épreuves.
Chaque enseignant, responsable d’une matière doit transmettre les notes des contrôles continus et examens
de fin de semestre au Président du Jury. Ce dernier transmet l’intégralité des notes précitées et la note finale
à la scolarité de filière au plus tard huit jours avant les délibérations de jury.

Adopté par la CFVU du 10 novembre 2021

Règlement des études – Université d’Evry Val d’Essonne Page 73

Cela implique que la dernière épreuve d’examen soit terminée au minimum quinze jours avant la tenue du
jury.
Les notes ne deviennent définitives qu’après délibération du jury et publication.
Le report des notes sur le procès-verbal est assuré sous la responsabilité du Président du jury.

2. DELIBERATION DU JURY
Le personnel administratif des scolarités établit les procès-verbaux en vue des délibérations du jury.
Le nom du Président et la composition du jury sont arrêtés par le Président de l’Université et sont
communiqués par voie d’affichage sur les lieux d’examen.
Une convocation des membres du jury est envoyée par le Président du jury mentionnant la date et le lieu de
la délibération. Pour délibérer valablement l’ensemble des membres du jury doit être présent sauf cas de
force majeure ou raison légitime.
Seuls les membres du jury peuvent participer à la réunion du jury.
Le personnel administratif des scolarités conserve les copies et notes après les délibérations.
Les jurys doivent se tenir dans le respect du calendrier universitaire annuel.
Le jury se réunit après chaque session et éventuellement à la fin du 1er semestre dans le cadre de la
réorientation. Il délibère souverainement à partir de l’ensemble des résultats obtenus par chaque usager. Il
est le seul à pouvoir procéder à des modifications sur les notes des usagers (points supplémentaires). Il veille
à l’application des modalités de contrôle des connaissances.
A l’issue de la délibération, les membres du jury présents émargent le procès-verbal de délibération en le
datant.
L’ensemble des règles de composition et de délibération des jurys est défini dans le cadrage « jurys ».

3. COMMUNICATION DES RESULTATS ET CONTENTIEUX
Une copie du procès-verbal du jury est portée à la connaissance des usagers par voie d’affichage après la
délibération du jury et dans les meilleurs délais.
Les usagers peuvent demander à consulter leurs copies et à obtenir un entretien avec le Président de jury
selon les modalités prévues dans le règlement des études.
Toute contestation après affichage doit être soumise par écrit au Président du Jury dans un délai de deux
mois.
A compter de l’affichage, le délai du recours contentieux est de deux mois auprès du Tribunal Administratif
de Versailles.
Toute attestation de réussite à un diplôme est établie et délivrée uniquement par la Direction de la Scolarité
et des examens.

