
Critères \ points A (6 points) B (4 points) C (2 points) D (0 points)
Note :

A, B, C ou D

Proposer un projet
pluridisciplinaire

 Le projet mobilise plusieurs
disciplines du lycée (Sciences
Industrielles de l'Ingénieur,
Mathématiques, Sciences Physiques,
SVT, disciplines littéraires, EPS, …) et
l’exposé (ou les réponses aux
questions du jury) prouvent
clairement l’apport des autres
disciplines dans la réalisation du
projet.

Le projet ne mobilise qu'une seule
discipline, ou l’exposé ou les
réponses aux questions du jury, ne
prouvent pas clairement l’apport des
autres disciplines dasn la réalisation
du projet.

Proposer un projet
pluri-technologique

Le projet mobilise plusieurs
technologies (transfert d'énergie,
traitement de l'information, gestion
de la matière, …).

Le projet ne mobilise qu'une seule
technologie.

Proposer une
réalisation innovante

et fonctionnelle
 (une réalisation est une
maquette matérielle ou

virtuelle, un prototype, un
modèle ou un programme)

La réalisation est innovante et
fonctionnelle.

 La réalisation est innovante, mais
pas fonctionnelle.

 La réalisation est fonctionnelle, mais
pas innovante.

 La réalisation est ni fonctionnelle, ni
innovante.

Appliquer la démarche
des Sciences

Industrielles de
l'Ingénieur

 L’exposé s'appuie sur des mesures
expérimentales, sur des modèles, sur
de la simulation, pour tirer des
conclusions sur les performances du
système étudié, et les optimiser. La
caractérisation des écarts est
clairement mise en évidence.

 L’exposé s'appuie sur des mesures
expérimentales, sur des modèles, sur
de la simulation, mais la
caractérisation des écarts n’est pas
clairement mise en évidence.

 L’exposé ne s'appuie que sur des
mesures expérimentales, que sur
des modèles ou que sur de la
simulation, et la caractérisation des
écarts n’est pas mise en évidence.

 L'équipe ne présente aucune
mesure expérimentale, aucun
modèle et aucune simulation, et la
caractérisation des écarts n’est pas
mise en évidence.

Communiquer

 La présentation est claire,
structurée, dynamique. Elle valorise
le travail d'équipe et les partenariats.
Les réponses au jury sont
pertinentes.

 La présentation est claire, valorise le
travail d'équipe et les partenariats,
mais manque de dynamisme. Les
réponses au jury sont correctes.

 La présentation est dynamique,
mais valorise peu le travail d'équipe
et les partenariats. Les réponses au
jury sont peu pertinentes.

 La présentation est terne, sans
contenu. Les réponses au jury ne
sont pas convaincantes.

