
J{SWISSMEM 8 SWISSMECHANIC

höhen fachschulen
technik

Plan d’ëtudes cadre

pour les filiëres de formation des ëcoles supërieures

«Gënie ëlectrique»

Technicienne diplömëe ES en gënie ëlectrique
Technicien diplömë ES en gënie ëlectrique

Organe responsable:

Association responsable du PEC ES Gënie ëlectrique

Approuvë par le Secrëtariat d’Ëtat ä la formation, ä la recherche et ä 1’innovation SEFRI:

1 2 OCT. 2022

Plan d’ëtudes cadre «Gënie ëlectrique»

Bases

Le prësent plan d’ëtudes cadre constitue, avec la loi fëdërale sur la formation
professionnelle (LFPr) du 13 dëcembre 2002, l’ordonnance sur la formation
professionnelle (OFPr) du 19 novembre 2003 et l’ordonnance concernant les conditions
minimales de reconnaissance des filiëres de formation et des ëtudes postdiplömes des
ëcoles supërieures (OCM ES) du Dëpartement fëdëral de l’ëconomie, de la formation et de
la recherche (DEFR) du 11 septembre 2017, le fondement juridique pour la reconnaissance

de la filiëre de formation ES «Gënie ëlectrique».

L’approbation du plan d’ëtudes cadre devient caduque si le renouvellement de
1’approbation du plan d’ëtudes cadre n’est pas demandë au SEFRI dans les sept ans suivant
1’approbation (art. 9 OCM ES). L’organe responsable contröle l’actualitë du plan d’ëtudes
cadre et le soumet, le cas ëchëant, ä une rëvision partielle ou totale. L’organe responsable
doit s’assurer que les ëvolutions ëconomiques, technologiques et didactiques sont prises en
considë ration.

Le plan d’ëtudes cadre a ëtë ëlaborë par les organisations compëtentes du monde du
travail en collaboration avec les prestataires de formation, reprësentës par la Confërence
des ëcoles supërieures Technique.

Page 2 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique»

Table des matiëres

1

1.1

1.2

2

Organe responsable du plan d’ëtudes cadre .. 5

ümposition.,...,.,.....,.. 5
Adresse ... 5

Titre ... 6

3 Positionnement .. 7

4

4.1

4.2
4.2.1
4.2.2

Profil professionnel et compëtences opërationnelles... 8

Profil professionnel c<Gënie ëlectrique» ... 8

Vue d’ensemble des compëtences opërationnelles ... 10
Compëtences opërationnelles gënërales..,... 10

Compëtences opërationnelles spëcifiques ä la profession pour la filiëre de formation ES «Gënie
ëlectrique» ...,.. 12

5 Niveau d’exigence..16
Niveau d’exigence des compëtences opërationnelles gënërales.. 17
Al: Concevoir les processus de l’entreprise et du management et en prendre la responsabilitë 17
A2: Communiquer d’une maniëre efficace et adaptëe ä la situation ... 18
A3: Rëflëchir ä son dëveloppement personnel et Ie faire progresser... 19

Niveau d’exigence des compëtences opërationnelles professionnelles spëcifiques 19
B4: Utiliser de maniëre ciblëe des mëthodes de dëveloppement pour la rësolution des problëmes et le
dëveloppement de l’innovation dans Ie domaine du gënie ëlectrique... 19

B5: Planifier, diriger, exëcuter et ëvaluer des projets ëlectrotechniques ... 20
B6: Dëvelopper des produits ëlectrotechniques..............................,.. 21

B7: Dëvelopper des programmes liës au matëriel pour les installations et les systëmes d’information 21
B8: Projeter des installations ëlectrotechniques .. 22
B9: Mettre en service les installations ëlectrotechniques .. 22
B10: Entretenir les installations ëlectrotechniques .. 23
Bll:Concevoir etfabriquer des ëquipementsd’essai.............,...,.................,.....................,.................. 23

B12: Action durable .. 24

5.1
5.1.1
5.1.2
5.1.3

5.2

5.2.1

5.2.2
5.2.3
5.2.4
5.2.5
5.2.6
5.2.7
5.2.8
5.2.9

6

6.1

6.2

6.2.1
6.2.2

Formes de formations proposëes et heures de formation26
Formes de brmations proposëes ... 26

Rëpartition des heures de formation...........................,......................................,................................... 26
Rëpartition des heures de formation sur les domaines de compëtences... 26
Rëpartition des heures de formation sur les composantes scolaires et pratiques de la formation........ 27

7

7.1

7.2

7.3

7.4

7.5

Conditions d’admission ..31
Bases ...

Admission aux filiëres de formation avec CFC correspondant (3600 heures de formation)................... 31

Admission aux filiëres de formation sans CFC correspondant (5400 heures de formation} 32

Admission sur dossier ... 32

Prise en compte des acquis................,... 33

8

9

9.1

9.2

Coordination entre les composantes scolaires et pratiques de la formation.........34

Procëdure de qualification ...36
Procëdure de qualification finale,................,..,.................................... 36

Rëglementd’ëtudes.. 36

Page 3 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique»

10

10.1

10.2

10.2.1
10.2.2

10.3

Dispositions finales ..37
Abrogation de l’orientation <Gënie ëlectrique» du prëcëdent plan d’ëtudes cadre Technique 37

Dispositions transitoires.. 37
Vërification de la reconnaissance ...,.,................,.,.........................,............ 37

Titre... 37

Entrëe en vigueur.. 37

11 Ëdiction ...38

Page 4 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique»

1 Organe responsable du plan d’ëtudes cadre

1.1 Composition

L’organe responsable se compose:

des organisations du monde du travail: EIT.swiss, Swissmem, Swissmechanic, et

du reprësentant des prestataires de formation: Confërence des ëcoles supërieures
Technique CES-T.

L’organe responsable est chargë de l’ëlaboration du plan d’ëtudes cadre et de son examen
përiodique conformëment ä l’ordonnance du DEFR concernant les conditions minimales de
reconnaissance des filiëres de formation et des ëtudes postdiplömes des ëcoles
supërieures (OCM ES).

1.2 Adresse

Association responsable du PEC ES Gënie ëlectrique

c/o ORTEC Management AG

Tägerhardring 8

5436 Würenlos

Tël.: 056 401 22 62

www.ortec-management.ch / info@ortec-management.ch

Page 5 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique»

2 Tit re

Les prestataires de formation proposant une filiëre de formation ES en «Gënie ëlectrique»
reconnue sont en droit de dëcerner le titre suivant protëgë au niveau fëdëral:

Frangais

Technicienne diplömëe ES en

gënie ëlectrique

Technicien diplömë ES en

gënie ëlectrique

Allemand

Dipl. Elektrotechnikerin HF

Italien

Tecnica dipl. SSS in
elettrotecnica

Tecnico dipl. SSS in
elettrotecnica

Dipl Elektrotechniker HF

Traduction anglaise

La traduction anglaise applicable est mentionnëe dans les supplëments au diplöme. II ne
s’agit toutefois pas d’un titre protëgë. Le titre suivant est recommandë en anglais:

Advanced Federal Diploma of Higher Education in Electrical Engineering.

Page 6 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique»

3 Positionnement

De degrë tertiaire, la filiëre de formation ES «Gënie ëlectrique» fait suite au degrë
secondaire II.

Les filiëres de formation d’ëcoles supërieures reconnues au plan fëdëral relëvent, avec les
examens fëdëraux, du domaine de la formation professionnelle supërieure et constituent,
avec les hautes ëcoles, le degrë tertiaire du systëme de formation suisse.

La formation prësente un lien important avec le marchë du travail et inculque des
compëtences permettant aux diplömës1 d’endosser de maniëre autonome des
responsabilitës techniques et managëriales dans leur domaine. Ä la diffërence des examens
fëdëraux, les filiëres de formation ES prësentent une orientation plus large et plus
gënëraliste. Les filiëres de formation ES s’adressent essentiellement aux diplömës du degrë
secondaire ll titulaires d’un certificat fëdëral de capacitë correspondant. Les conditions
d’admission sont formulëes explicitement au chapitre 7 du prësent plan d’ëtudes cadre.

HAUTtS ËCOLtS 9PaD / Doctor dt
Master

EXAMENS PROFESSIONNELS

FËDËRAUX
EXAMENS PROFESSIONNELS
FËDËRAUX SUPËRltURS • ËCOLES SUpËRIEURES

HAUTËS ËCOtES
SpËCIALISEES

HAUTtS ËCOLES

PËDAGOGIQUES B UNIVERSITËS/EPF

Matttrbte protest 91'nelle MatJr të sp€cla see h’attl-it 3 gyrT'.lrasiale

Attestat tor fedeT3le de

for Tat or p'ofcss13rncllc

Cer:'fl cet fëderal de (apëclte Certi+ crt d'cvolr dc
:bl:IJre qërrrralc

ËCOLES DE CUtTURE
GËN E RALF

FORMATION PROFESSIONNELLE ËCOLES D'ENSEIGNEMENT GËNËRAL

1 Vde usuelle Voie possËble

1 Pour faciliter la lecture du document, le masculin est utilisë pour dësigner les deux sexes.

Page 7 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique»

4 Profil professionnel et compëtences opërationnelles

4.1 Profil professionnel «Gënie ëlectrique»

Domaine de travail et contexte

Les techniciens diptömës ES en gënie ëlectrique travaillent dans des ëtablissements
industriels et commerciaux ëlectrotechniques et connexes.

Bien que les entreprises de 1’industrie ëlectrotechnique aient une production
principalement rëgionale et nationale, elles sont ëgalement davantage tournëes vers
1’Europe, voire vers le monde. II existe une grande diversitë de formes d’entreprises et
l’ëventail du nombre de salariës est en consëquence large

Les techniciens diplömës ES en gënie ëlectrique travaillent ä la conception, au
dëveloppement, ä l’assemblage et ä la mise en service de dispositifs, de machines et
d’installations ëlectriques dans les domaines de la technique industrielle et de la technique
du bätiment, et s’occupent de systëmes et d’appareils complexes.

Ils sont chargës d’en assurer le bon fonctionnement en effectuant des travaux de
maintenance et en analysant puis en remëdiant systëmatiquement aux
dysfonctionnements. Ils abordent les problëmes imprëvus de maniëre ä y trouver des
solutions, et attachent ä cet ëgard une grande importance ä une sëcuritë de haut niveau, ä
la disponibilitë opërationnelle et ä la force d’innovation.

Les techniciens diplömës ES en gënie ëtectrique peuvent assumer d’autres täches dans le
domaine de l’ëlectronique et du gënie ëlectrique ä l’instar du soutien technique aux clients,
ou la responsabilitë des formations internes et externes.

Les techniciens diplömës ES en gënie ëlectrique jouent parfois le röle d’interfaces entre la
recherche/le dëveloppement et la production. Ils assument des responsabilitës en
effectuant des amëliorations tout au long de la chaTne de crëation de valeur, favorisent les
innovations de produits ou, motivës par l’ëvolution technologique, garantissent des gains
d’efficacitë dans Ia production et les ëtapes suivantes du processus.

Exercice de la profession

Les techniciens diplömës ES en gënie ëlectrique dëveloppent des produits
ëlectrotechniques, projettent et planifient des installations, assument la responsabilitë du
processus de production, mettent en service les dispositifs, machines ou installations, et
veillent ensuite ä leur entretien. Ils congoivent des systëmes d’essai et de vërification et
sont responsables de leur fabrication. Ä cet ëgard, ils utilisent de maniëre adëquate les
nouvelles technologies et les outils associës ainsi que des mëthodes appropriëes. Les
techniciens diplömës ES en gënie ëtectrique jouent parfois un röle technique
interdisciplinaire. Ils tiennent compte des aspects ëcologiques, sociaux et ëconomiques.

Outre leur expertise technique et leur responsabilitë opërationnelle dans Ia production et
dans la gestion de projet et de la qualitë, les techniciens diplömës ES en gënie ëlectrique
occupent parfois une fonction de chef d’ëquipe. Ils font ainsi en gënëral partie des cadres
moyens ä supërieurs. Le poste de responsable hiërarchique exige d’eux des compëtences

Page 8 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique»

directionnelles et en matiëre de prise de dëcisions, ainsi que des aptitudes ä communiquer
hors pair.

Ils observent attentivement Ia situation du marchë et de la concurrence, et tiennent
compte des besoins et des exigences de l’ëconomie de marchë dans leurs dëcisions. Ä cet
ëgard, les techniciens diplömës ES en gënie ëlectrique sont trës sollicitës et continuent de
se former en consëquence.

Selon l’application, ils dëveloppent, testent ou optimisent ëgalement des programmes pour
microprocesseurs, pour contröleurs logiques programmables, pour rëseaux ou pour
simulateurs d’installations ëlectrotechniques. Dans le laboratoire d’essai, ils sont
responsables de la crëation de structures d’essai et de simulations de modëles, de la
rëalisation des contröles de fonctionnement et de performance et de la mesure et de
l’ëvaluation des grandeurs ëlectriques et non ëlectriques. Lors du dëveloppement de
produits, ils tiennent compte de la possibilitë rëaliste de les commercialiser.

Les techniciens diplömës ES en gënie ëlectrique se distinguent dans leur quotidien
professionnel par une grande flexibilitë et un comportement auto-responsable au travail. Ils
anticipent l’ëvolution technologique et la gërent de maniëre proactive dans leur
environnement de travail.

Le travail techniquement exigeant et factuel, ainsi que la communication avec les ctients et
les collaborateurs requiërent des compëtences professionnelles et sociales ëlevëes dans le
cadre de la rësolution de problëmes.

Au fil des expëriences et gräce ä une formation continue adëquate, les techniciens

dip16mës ES en gënie ëlectrique font progresser leur carriëre professionneËle et de
d irection.

Contribution ä la sociëtë, ä l’ëconomie, ä la nature et ä la culture

Les techniciens diplömës ES en gënie ëlectrique ont la responsabilitë de contribuer, par
leurs activitës, ä la mise en muvre des objectifs ënergëtiques, climatiques et
environnementaux de la Suisse. Ils promeuvent des processus et des produits ä haut
rendement ënergëtique en les analysant et en les optimisant en permanence. D’une part,
ils s’efforcent d’utiliser des ressources respectueuses de l’environnement et, d’autre part,
de rëduire les ëmissions. Ä cet effet, ils dëveloppent des produits, des installations ou des

II\ /An+ A+ rA n 1 : er\ An+/\ r X 1/ n : rIn\ rl / /h 6 A ray : rt r petr\ nt 11 tzrtl nhl nbc nb + a nb K\ + n : kIInk KS + X 1
processus qui pe a1

stabilitë d’un systëme d’approvisionnement ënergëtique dëcentralisë. Lors de la conception
de produits, ils tiennent compte du cycle de vie de ceux-ci jusqu’au recyclage des
matëriaux, contribuant ainsi ä renforcer l’ëconomie circulaire. En contribuant ä la rëduction
des coüts et ä l’augmentation de l’efficacitë, its jouent un röle substantiel dans l’ëconomie
locale, gräce ä l’utilisation des technologies et les outils actuels.

Page 9 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique”

4.2 Vue d’ensemble des compëtences opërationnelles

4.2.1 Compëtences opërationnelles gënërales

Al Concevoir lesprocessus de Al.1
l’entreprise et du Exëcuter les processus de
management et en prendre l'entreprise de fagon
la responsabilitë responsable

Al.2 Al.3 A1.4

Vërifier les processus de
l’entreprise et soumettre des
propositions d’amëliorations
convaincantes aux dëcideurs

Appliquer le savoir technique
en le combinant aux

connaissances ëconomiques
pour une bonne marche des
affaires sur les plans
ëconomique, ëcologique et
social

Contribuer ä la conception, au
soutien et ä la mise en oeuvre
des processus de
transformation dans le
domaine des nouvelles
technologies, des nouveaux
modëles d’affaires, des
rëorganisations ou des
innovations en matiëre de
processus d’affaires

Al.5
Considërer et mettre en oeuvre
les basesjuridiques, les
rëglementations et normes
pertinentes pour
l’environnement de travail et

les produits

Al.6 A1.7 A1.8

Exercer et dëvelopper un räte
de leader au sein de
1’organisation

Tenir compte de principes de
psychologie du travail dans les
relations avec les collaborateurs

et agir de fagon sociale et
responsable

Organiser, mener des
rëflexions sur le travail en
ëquËpe et l’optimiser

A1.9 Al.10 Al.11 A1.12

Identifier les conflits

interpersonneËs et les situations
individuelles difficiles, en
discuter et participer ä la
recherche constructive de
solutions

Concevoir Ia communication et
la collaboration en tenant
compte des questions de genre
pertinentes, de la diversitë et
des rëalitës interculturelles

Fagonner Ia motivation au
sein de l’ëquipe et amener
celle-ci ä des performances de
haut niveau

Ëtabl ir des relations avec la
clientële

Page 10 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique>)

A1.13 Al. 14

Percevoir l’importance de la
sëcuritë des donnëes et de

l’informatique et la mettre en
muvre dans son propre champ
d’action et en tant que
supërieur

Contribuer au dëveloppement
et ä la mise en muvre de

l’assurance qualitë dans son
propre champ d’action

A2 Communiquer d’une
maniëre efficace et

adaptëe ä la situation

A2.1 A2.2 A2.3

Sëlectionner la quantitë et la
qualitë des informations en
fonction des destinataires et,
sur cette base, dëterminer le

type d’information

A2.4

Communiquer de fagon
cohërente, transparente et
claire ä 1’oral comme ä l’ëcrit

Susciter l’intërët des
destinataires et communiquer
de maniëre crëdible et
convaincante

Prësenter les rësuttats du
travail ä l’aide d’ëlëments
mëdiatiques et rhëtoriques
adaptës au groupe cible

A2.5 A2.6 A2.7 A2.8

Utiliser et ëtablir les
technologies de 1’information et
de la communication (TIC) avec
professionnalisme

Utiliser Ia terminologie de
l’ingënierie propre ä la branche
et communiquer de maniëre
adaptëe au groupe cible

Rëdiger des rapports de fagon
professionnelle et
comprëhensible pour les
destinataires

Dans le quotidien
professionnel, communiquer
oralement et par ëcrit en
anglais ou dans une autre
langue nationale au niveau Bl

A3 Rëflëchir ä son

dëveloppement personnel
et Ie faire progresser

A3.1 A3.2 A3.3 A3.4

Rëflëchir ä ses propres
compëtences vis-ä-vis des
exigences professionnelles, les
ëvaluer et en dëduire le besoin

d’apprentissage

Acquërir de nouvelles
connaissances au moyen de
mëthodes appropriëes et
rëaliser une formation continue

liëe ä l’emploi

Ëvaluer, adapter et intëgrer
les nouvelles technologies de
maniëre critique et rëflexive

Dëvelopper en continu ses
propres compëtences dans le
domaine numërique

A3.5

Rëflëchir ä son propre ëtat
d’esprit, son ressenti et son
action et dëfinir puis mettre en
muvre des mesures de
dëveloppement personnel

Page 11 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique»

4.2.2 Compëtences opërationnelles spëcifiques ä la profession pour la filiëre de formation ES «Gënie ëlectrique»

B4 Utiliser de maniëre ciblëe des
mëthodes de dëveloppement
pour la rësolution des
problëmes et le
dëveloppement de 1’innovation
dans Ie domaine du gënie
ëlectrique

B4. 1 B4.2

Identifier, analyser et
rësoudre les problëmes
ëlectrotechniques en tenant
compte de la pensëe en
rësea u

B4.3 B4.4

Concevoir les processus
d’innovation ëlectrotechniques
avec mëthode

Identifier et analyser les
causes d’un problëme
ëlectrotechnique ä la lumiëre
de connaissances MINT en
mathëmatiques,
informatique, sciences
naturelles et technologie

Dëvelopper des solutions
diffërenciëes ä des problëmes
ëlectrotechniques complexes
oEl interviennent des facteurs
d’influence imbriquës

B4.5 B4.6

Ëlaborer des approches de
solutions globales qui
tiennent compte d’aspects
techniques, sociaux,
sociëtaux, ëthiques,
ëcologiques et ëconomiques

B4.7 B4.8

Appliquer des mëthodes
appropriëes de prise de
dëcision fondëes sur 1’analyse
des critëres et de
I’argumentation

Utiliser des outils de
dëveloppement actuels basës
sur la technologie

Utiliser les sources
d’information et les rëseaux de
connaissances de maniëre
critique et rëflexive

B5 Planifier, diriger, exëcuter et
ëvaluer des projets
ëlectrotechniques

B5.1 BS.2 B5.3 B5.4
Planifier et mettre en oeuvre

de fagon autonome des projets
d’ingënierie ëlectrotechnique,
jusqu’ä ce qu’ils soient prëts ä
ëtre rëalisës

Diriger les projets
d’ingënierie ëlectrotechnique
avec une approche axëe sur
les objectifs et les rësultats

Considërer les facteu rs

s’influengant mutuellement
et anticiper les changements
imprëvus

Surveiller les facteurs de

succës, le travail en ëquipe, la
planification des ressources,
1’impact environnemental et le
contröle des coüts

B5.5 BS.6 B5.7 B5.8

Effectuer une analyse des
risques et des parties
prenantes, ëvaluer et tenir
compte des rësultats dans la
planification

Assurer une communication
cohërente et transparente en
tant que responsable d’un
projet d’ingënierie
ëlectrotechnique

Faire preuve d’initiative et de
crëativitë dans la conception
de projets ëlectrotechniques,
et de volontarisme lors de
l’exëcution

Agir de fagon collaborative au
sein de l’ëquipe dans le cadre
de projets interdisciplinaires

Page 12 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique»

B6 Dëvelopper des produits
ëlectrotechniques

B6.1

Analyser les fonctions requises
et, lors du dëveloppement,
garantir l’environnement, la
sëcuritë, la fiabilitë et
l’efficacitë ënergëtique

B6.2

Appliquer les technologies
actuelles des domaines du

gënie ëlectrique, de
l’ëlectronique et des
technologies de commande

B6.3

En respectant les normes,
modifier les ëtapes de
dëveloppement prëvues,
jusqu’ä 1’adoption de la
solution adaptëe au marchë
et l’utilisation des produits

B6.4

Concevoir l’application en
fonction des aspects de
sëcuritë, et tenir compte des
critëres ergonomiques

B6.5

Planifier les cycles de vie des
produits en tenant compte de
la circularitë

B7 Dëvelopper des programmes
liës au matëriel pour les
installations et les systëmes
d’information

B7.1

Choisir Ia technologie et le
langage de programmation
appropriës, et dëvelopper les
fonctions requises

B7.2

Utiliser efficacement l’outil
de dëveloppement pour
rësoudre les problëmes

B7.3

Tester systëmatiquement les
programmes liës au matëriel
et les optimiser au besoin

B8 Projeter des installations
ëlectrotechniques

B8.1 B8.2

Concevoir et intëgrer les
diffërentes parties du
systëme

B8.3

Tenir compte de la sëcuritë,
de la fiabilitë, de l’efficacitë
ënergëtique et de l’ëcologie,
et respecter les directives et
normes applicables

B8.4

Ëvaluer les composants
ëlectriques et dëcider de leur
utilisation dans les dispositifs,
machines et installations
ëlectriques

Utiliser les mëthodes
ëprouvëes dans l’industrie et
les technologies et outils
logËciels actuels pour la
planification des projets

B8.5

Rëaliser des schëmas et
ëlaborer une documentation
technique selon les normes et
les directives applicables

Page 13 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique»

B9 Mettre en service les

installations ëlectrotechniques
B9.1 B9.2

Tester systëmatiquement les
fonctions de commande et
poursuivre le dëveloppement
jusqu’ä parvenir ä une
fonction fiable et süre

B9.3 B9.4

Concevoir et mettre en service
les dispositifs, machines et
installations ëlectriques sur la
base des connaissances
spëcialisëes dans Ie domaine
de la technologie de
commande, de mesure et de
rëgulation

Amëliorer les rëglages par
rapport aux spëcifications
requises

Enregistrer, traiter et rendre
communicables les rësultats, et
ëtablir un procës-verbal de
rëception

B10 F Entretenir lesinstallations
ëlectrotechniques

BIO.1 BIO.2 BIO.3 BIO.4
Assurer la maintenance et
l’optimisation des dispositifs,
machines et installations ä
commande et ä rëglage
ëlectroniques, en fonction de
leur cycËe de vie en tant que
produits

Analyser systëmatiquement
les dëfauts et

dysfonctionnements,
rechercher les causes et y
remëdier dans les rëgles de
1’art

Mettre au point des
approches soutenant le
renouvellement des
installations ou des
dispositifs ëlectriques tout en
prëservant les ressources,
conformëment aux normes

et de fagon ëconomique et
conviviale, et les mettre en
muvre en tenant compte de
la sëcuritë des personnes et
de la protection des
machines

Identifier et mettre en auvre
les mesures d’optimisation
opërationnelle et de
maintenance pos$ibles sur les
dispositifs, les machines et les
installations, afin d’accroTtre
leur efficacitë ënergëtique et
du point de vue de l’utilisation
des matëriaux

Bll Concevoir et fabriquer des
ëquipements d’essai

Bll.1 Bll.2 B11.3 B11.4

Utiliser des techniques et des
instruments pour la mesure et
l’ëvaluation assistëe par
ordinateur de diverses
grandeurs physiques, en
fonction de la situation

Concevoir, simuler des
systëmes de mesure et de
contröle, et les rëaliser en
s’assurant de leur ëtat de
marche

Concevoir des circuits de

mesure de grandeurs non
ëlectriques et les intëgrer
dans des systëmes de mesure
ëlectriques

tnterprëter et ëvaluer les
rësultats de mesure, et en
dëduire des mesures
correctives

Page 14 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique»

B11.5

Ëtablir les procës-verbaux de
mesure et de rëception requis
par Ie client

B12 l Action durable B12.1 B12.2 B12.3 B12.4

Surveiller l’utilisation de
matëriel et de ressources
naturelles pendant le
fonctionnement, et prendre des
mesures pour le remplacement
et la minim+sation de
l’utilisation de substances
nocives pour l’environnement
et pour la circularitë des cycles
d’utilisation des matëriaux

Ëvaluer les installations
nouvelles et existantes du

point de vue de l’efficacitë
ënergëtique, des sources
d’ënergie renouvelables et de
la compatibilitë avec
l’environnement, et proposer
des mesures

Ëvaluer et utiliser les sources
d’ënergie renouvelables

Mesurer et analyser la
consommation d’ënergie des
installations nouvelles et
existantes, et amëliorer leur
rendement

B12.5 B12.6 B12.7 B12.8

Surveiller l’utilisation d’ënergie
pendant le fonctionnement et
prendre des mesures pour
l’utilisation d’ënergies
renouvelables et pour la
minimisation de la

consommatton d’ënergie

Axer les activitës sur les
critëres de directives
sociales, ëconomiques,
ëcologiques ainsi qu’ëthiques

Gërer les interactions avec
les tiers avec respect et
tolërance

Garantir et concevoir la sëcuritë
au travail, de la protection de
l’environnement et de la
protection de la santë des
collaborateurs dans son
domaine d’activitë personnel
en tant que responsable
hiërarchique

Page 15 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique»

5 Niveau d’exigence

Le niveau d’exigence ä l’ëgard d’une compëtence est dëfini par la complexitë de la
problëmatique ä rësoudre, la variabilitë et l’imprëvisibilitë du contexte de travail, tout
comme la responsabilitë en matiëre de collaboration et de management. Les diplömës ES
sont gënëralement en mesure d’analyser les problëmatiques et les dëfis, de les ëvaluer de
maniëre adëquate, de les rësoudre ou de les relever avec des stratëgies innovantes. Les
compëtences opërationnelles sont rëparties en quatre niveaux d’exigence.

Niveau de compëtences 1: novice

Remplissent de fagon autonome des exigences techniques; majoritairement des täches
rëcurrentes, dans un domaine d’activitë clair et des structures stables; travail en ëquipe et
sous la direction d’une instance.

Niveau de compëtences 2: avancë

Identifient et analysent de vastes täches techniques dans un contexte de travail complexe
et un domaine de travail changeant; dirigent en partie de petites ëquipes; mënent ä bien
les travaux de fagon autonome, sous la responsabilitë d’un tiers.

Niveau de compëtences 3: action professionnelle

Traitent de nouvelles täches et problëmatiques complexes dans un environnement de
travail imprëvisible; endossent la responsabilitë opërationnelle, planifient, agissent et
ëvaluent de fagon autonome.

Niveau de compëtences 4: expertise

Dëveloppent des solutions novatrices dans un champ d’activitë complexe, anticipent les
changements futurs et agissent de fagon proactive; endossent une responsabilitë
stratëgique et promeuvent les changements et les dëveloppements.

Page 16 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique»

5.1 Niveau d’exigence des compëtences opërationnelles gënërales

5.1.1 Al: Concevoir les processus de l’entreprise et du management et en prendre la
responsabilitë

Les techniciens diplömës ES en gënie ëlectrique travaillent sur la base de stratëgies et
d’objectifs dëfinis par la direction. Ils sont souvent chargës de participer ä l’ëlaboration des
processus ou sont responsables de leur respect.

Par leurs responsabilitës professionnelle et directionnelle en tant que cadre infërieur ou
moyen, ils participent directement au succës de l’entreprise.

Ils dirigent des ëquipes et des groupes de travail dont la composition est souvent
internationale et multiculturelle, et peuvent ëgalement assumer des fonctions de cadres.
Dans ce cadre, ils doivent composer avec les ressources humaines, techniques et
organisationnelles, avec leurs exigences les plus variëes.

II s’agit, d’une part, de parvenir ä un travail de haute qualitë et, d’autre part, de garantir la
sëcuritë au travail, tout comme de mettre en muvre les mesures, en considëration des

rëglementations et des normes. Les ressources doivent ëtre utilisëes de fagon rigoureuse et
parcimonieuse et l’environnement ainsi que le climat doivent ëtre protëgës de maniëre
responsa bIe.

Compëtences opërationnelles

Na

Al.1

Al.2

Al.3

Compëtence opërationnelle Niveau

Exëcuter les processus de l’entreprise de fagon responsable

Vërifier les processus de l’entreprise et soumettre des propositions
d’amëliorations convaincantes aux dëcideurs

2

3

2

3

Appliquer le savoir technique en le combinant aux connaissances
ëconomiques pour une bonne marche des affaires sur les plans
ëconomique, ëcologique et social

Contribuer ä la conception, au soutien et ä la mise en auvre des
processus de transformation dans Ie domaine des nouvelles
technologies, des nouveaux modëles d’affaires, des rëorganisations ou
des innovations en matiëre de processus d’affaires

Considërer et mettre en muvre les bases juridiques, les
rëglementations et normes pertinentes pour l’environnement de
travail et les produits

Tenir compte de principes de psychologie du travail dans les relations
avec les collaborateurs et agir de fagon sociale et responsable

Organiser, mener des rëflexions sur le travail en ëquipe et l’optimiser

Exercer et dëvelopper un röle de leader au sein de 1’organisation

Identifier les conflits interpersonnels et les situations individuelles
difficiles, en discuter et participer ä la recherche constructive de
solutions

A1.4

A1.5 2

3

3

3

3

A1.6

Al.7

Al.8

Al.9

Page 17 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique»

Al.10 l Concevoir Ia communication et la collaboration en tenant compte des
questions de genre pertinentes, de la diversitë et des rëalitës
nterculturelles

A1.11 l Fagonner Ia motivation au sein de l’ëquipe et amener celle-ci ä des
performances de haut niveau

a

Al.13 Percevoir l’importance de la sëcuritë des donnëes et de l’informatique
et la mettre en auvre dans son propre champ d’action et en tant que
supërieur

Al.14 Contribuer au dëveloppement et ä la mise en muvre de l’assurance
qualitë dans son propre champ d’action

5.1.2 A2: Communiquer d’une maniëre efficace et adaptëe ä la situation

Les techniciens diplömës ES en gënie ëlectrique prësentent des faits, des problëmatiques,
des idëes et des rësultats ä leurs supërieurs, devant un public spëcialisë et ä des profanes.
L’effet et le succës sont tributaires d’une communication adaptëe au groupe cible. II est
essentiel d’attirer l’attention et de susciter l’intërët de l’auditoire ä l’aide d’ënoncës

comprëhensibles et, dans le röle d’intervenants, d’ëtre crëdibles et convaincants. Ce
faisant, iI importe qu’ils mettent en auvre des techniques et mëthodes adaptëes et
prennent en compte les aspects des informations qualitatives et quantitatives en
s’adaptant ä leurs auditoires.

IIs utilisent le langage technique propre ä la branche, et communiquent de maniëre
appropriëe avec les diffërentes parties prenantes. Ils sont rëguliërement sollicitës pour
exprimer leurs points de vue de spëcialistes ou pour donner des consignes prëcises ä des
tiers

Compëtences opërationnelles

N' \ Compëtence opërationnelle Niveau

A2.1 Communiquer de fagon cohërente, transparente et claire ä 1’oral
comme ä l’ëcrit

3

3

3

3

3

3

3

A2.2 Susciter l’intërët des destinataires et communiquer de maniëre crëdible
et convaincante

A2.3

A2.4

A2.5

Sëlectionner la quantitë et la qualitë des informations en fonction des
destinataires et, sur cette base, dëterminer Ie type d’information

Prësenter les rësultats du travail ä l’aide d’ëlëments mëdiatiques et
rhëtoriques adaptës au groupe cible

Utiliser et ëtablir les technologies de 1’information et de la
communication (TIC) avec professionnalisme

Utiliser Ia terminologie de l’ingënierie propre ä la branche et la
transmettre de maniëre adaptëe au groupe cible

Rëdiger des rapports de fagon professionnelle et comprëhensible pour
les destinataires

A2.6

A2.7

Page 18 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique»

A2.8 1 Dans le quotidien professionnel, communiquer oralement et par ëcrit
en anglais ou dans une autre langue nationale au niveau B1

Bl

5.1.3 A3: Rëflëchir ä son dëveloppement personnel et Ie faire progresser

Les techniciens diplömës ES en gënie ëlectrique travaillent dans un environnement
caractërisë par des technologies et des exigences du marchë en constante ëvolution. Cette
dynamique exige une grande ouverture au changement et une volontë de s’engager dans
une formation continue informelle, formelle et non formelle.

Compëtences opërationnelles

Na Compëtence opërationnelle Niveau

Rëflëchir ä ses propres compëtences vis-ä-vis des exigences
professionnelles, les ëvaluer et en dëduire le besoin d’apprentissage

Acquërir de nouvelles connaissances au moyen de mëthodes
appropriëes et rëaliser une formation continue liëe ä l’emploi

Ëvaluer, adapter et intëgrer les nouvelles technologies de maniëre
critique et rëflexive

Dëvelopper en continu ses propres compëtences dans Ie domaine
numërique

Rëflëchir ä son propre ëtat d’esprit, son ressenti et son action et dëfinir
puis mettre en muvre des mesures de dëveloppement personnel

5.2 Niveau d’exigence des compëtences opërationnelles professionnelles spëcifiques

5.2.1 B4: Utiliser de maniëre ciblëe des mëthodes de dëveloppement pour la rësolution des
problëmes et le dëveloppement de 1’innovation dans Ie domaine du gënie ëlectrique

Les techniciens diplömës ES en gënie ëlectrique travaillent au sein d’ëquipes
interdisciplinaires de l’ingënierie ëlectrotechnique de composition diverse dans les
domaines du dëveloppement, de la rësolution des problëmes et de 1’innovation.

Souvent confrontës ä des probtëmes ëlectrotechniques inattendus, ils cherchent ä identifier
les causes et ä trouver des solutions professionnelles dans leur domaine d’activitë, de fagon
systëmatique et crëative.

Gräce ä des mëthodes appropriëes de rësolution des problëmes, de crëativitë et
d’innovation, ils apportent une contribution importante au dëveloppement d’installations
ëlectrotechniques. L’action des techniciens diplömës ES en gënie ëlectrique relëve d’une
procëdure systëmatique, thëorique et globale.

Page 19 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique»

Compëtences opërationnelles

N' Com pëtence opërationnelle Niveau

B4. 1

B4.2

B4.3

Concevoir les processus d’innovation ëlectrotechniques avec mëthode 3

3

3

3

2

3

3

3

Identifier, analyser et rësoudre les problëmes ëlectrotechniques en
tenant compte de la pensëe en rëseau

Identifier et analyser les causes d’un problëme ëlectrotechnique ä la
lumiëre de connaissances MINT en mathëmatiques, informatique,
sciences naturelles et technologie

B4.4 Dëvelopper des solutions diffërenciëes ä des problëmes
ëlectrotechniques complexes oü interviennent des facteurs d’influence
imbriquës

B4.5

B4.6

Appliquer des mëthodes appropriëes de prise de dëcision fondëes sur
1’analyse des critëres et de 1’argumentation

Ëlaborer des approches de solutions globales qui tiennent compte
d’aspects techniques, sociaux, sociëtaux, ëthiques, ëcologiques et
ëconomiques

B4.7

B4.8

Utiliser des outils de dëveloppement actuels basës sur la technologie

Utiliser les sources d’information et les rëseaux de connaissances de
maniëre critique et rëflexive

5.2.2 BS: Planifier, diriger, exëcuter et ëvaluer des projets ëlectrotechniques

Le champ d’activitë des techniciens diplömës ES en gënie ëlectrique comprend, outre des
processus ëlectrotechniques, diffërents types de projets d’ingënierie ëlectrotechnique. II
peut s’agir de projets d’innovation ëlectrotechniques, de projets de dëveloppement de
produits ou de projets d’acquisition de produits et de composants ëlectrotechniques. Ils
prennent part ä des projets conformëment au domaine de täches ou planifient/dirigent de
tels projets de fagon autonome

Le monde des projets techniques se caractërise par sa complexitë, ses incertitudes, sa
volatilitë et ses conflits d’objectifs. Dans cette situation dëlicate, iI appartient de prendre
des dëcisions rationnelles sur la base d’informations pertinentes.

Compëtences opërationnelles

NO Compëtence opërationnelle

Planifier et mettre en auvre de fagon autonome des projetsB5.1
d’ingënierie ëlectrotechnique, jusqu’ä ce qu’ils soient prëts ä ëtre
rëalisës

Diriger les projets d’ingënierie ëlectrotechnique avec une approche
axëe sur les objectifs et les rësultats

Considërer les facteurs s’influengant mutuellement et anticiper les
changements imprëvus

Surveiller les facteurs de succës, le travail en ëquipe, la planification des
ressources, 1’impact environnemental et le contrÖle des coüts

Page 20 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique»

Effectuer une analyse des risques et des parties prenantes, ëvaluer et
tenir compte des rësultats dans la planification

Assurer une communication cohërente et transparente en tant que
responsable d’un projet d’ingënierie ëlectrotechnique

Faire preuve d’initiative et de crëativitë dans la conception de projets
ëlectrotechniques, et de volontarisme lors de l’exëcution

Agir de fagon collaborative au sein de l’ëquipe dans le cadre de projets
interdisciplinaires

5.2.3 B6: Dëvelopper des produits ëlectrotechniques

Les techniciens diplömës ES en gënie ëlectrique dëveloppent des circuits ëlectroniques et
ëlectrotechniques pour la commande de dispositifs, de machines et d’installations. Ä cet
ëgard, ils analysent les fonctions requises et congoivent des circuits s’inscrivant dans la
technologie actuelle. Ils tiennent compte d’aspects et de normes techniques liës ä la
sëcuritë, de la fiabilitë et de l’efficacitë ënergëtique de la technologie utilisëe.

Compëtences opërationnelles

NO Compëtence opërationnelle

Analyser les fonctions requises et, lors du dëveloppement, garantir
l’environnement, la sëcuritë, la fiabilitë et l’efficacitë ënergëtique

Appliquer les technologies actuelles des domaines du gënie ëlectrique
de l’ëlectronique et de la technologie de commande

En respectant les normes, modifier les ëtapes de dëveloppement
prëvues, jusqu’ä 1’adoption de la solution adaptëe au marchë et
l’utilisation des produits

Concevoir l’application en fonction des aspects de sëcuritë, et tenir
compte des critëres ergonomiques

Planifier les cycles de vie des produits en tenant compte de la circularitë

5.2.4 B7: Dëvelopper des programmes liës au matëriel pour les installations et les systëmes
d’information

L’une des täches des techniciens diplömës ES en gënie ëlectrique est le dëveloppement de
programmes liës au matëriel, lesquels sont utilisës pour rësoudre les problëmes techniques
de commande et de rëglage. Selon l’application, ils congoivent des logiciels pour
microprocesseurs, pour contröleurs logiques programmables ou appliquent des
programmes de simulation pour installations. Ä cet ëgard, ils analysent les fonctions
requises et les mettent en muvre dans un programme.

Page 21 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique»

Compëtences opërationnelles

Compëtence opërationnelle

Choisir Ia technologie et le langage de programmation appropriës, et
dëvelopper les fonctions requises

Utiliser efficacement les outils de dëveloppement pour rësoudre les
problëmes

Tester systëmatiquement les programmes liës au matëriel et les
optimiser au besoin

5.2.5 B8: Projeter des installations ëlectrotechniques

Les techniciens diplömës ES en gënie ëlectrique congoivent, dëterminent et simulent des
commandes ëlectriques et ëlectroniques complexes pour dispositifs, machines et
installations en rëseau. Ce faisant, ils ëvaluent les composants innovants en tenant compte
d’une ëvaluation des risques, et dëcident de leur utilisation pour un fonctionnement sür,
fiable et ä haut rendement ënergëtique. Ils rëalisent les schëmas nëcessaires ä cet effet, et
ëlaborent une documentation technique prëvue par les directives.

Compëtences opërationnelles

Compëtence opërationnelle Niveau

Ëvaluer les composants ëlectriques et dëcider de leur utilisation dans
les dispositifs, machines et installations ëlectriques

Concevoir et intëgrer les diffërentes parties du systëme

Tenir compte de la sëcuritë, de la fiabilitë, de l’efficacitë ënergëtique
et de l’ëcologie, et respecter les directives et normes applicables

Utiliser les mëthodes ëprouvëes dans l’industrie et les technologies
et outils logiciels actuels pour la planification des projets

Rëaliser des schëmas et ëlaborer une documentation technique selon
les normes et directives applicables

5.2.6 B9: Mettre en service les installations ëlectrotechniques

Les techniciens diplömës ES en gënie ëlectrique travaillent dans Ie montage et la mise en
service de dispositifs, de machines ou d’installations ä commande ou ä rëglage
ëlectroniques, et en portent la responsabilitë. Ils doivent trouver spontanëment des
solutions et les amëliorer systëmatiquement, jusqu’ä ce que toutes les piëces fonctionnent
efficacement et conformëment aux spëcifications correspondantes.

Page 22 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique»

Compëtences opërationnelles

Compëtence opërationnelle Niveau

Concevoir et mettre en service les dispositifs, machines et installations
ëlectriques sur la base des connaissances spëcialisëes dans Ie domaine
de la technologie de commande, de mesure et de rëgulation

Tester systëmatiquement les fonctions de commande et poursuivre le
dëveloppementjusqu’ä parvenir ä une fonction fiable et süre

Amëliorer les rëglages par rapport aux spëcifications requises

Enregistrer, traiter et rendre communicables les rësultats, et ëtablir un
procës-verbal de rëception

5.2.7 BIO: Entretenir les installations ëlectrotechniques

Les techniciens diplömës ES en gënie ëlectrique sont responsables du bon fonctionnement
des dispositifs, machines ou installations. Pour ce faire, ils analysent les

dysfonctionnements qui se produisent et prennent des mesures de maintenance ou des
mesures prëventives pour l’entretien. Ils mettent au point des approches de
renouvellement des dispositifs et installations ëlectriques, et les appliquent.

Compëtences opërationnelles

NO

BIO.1

Compëtence opërationnelle Mveau

Assurer la maintenance et l’optimisation des dispositifs, machines et
installations ä commande et ä rëglage ëlectroniques, en fonction de
leur cycle de vie en tant que produits

3

3

3

BIO.2

BIO.3

Analyser systëmatiquement les dëfauts et dysfonctionnements,
rechercher les causes et y remëdier dans les rëgles de 1’art

Mettre au point des approches soutenant le renouvellement des
installations ou des dispositifs ëlectriques tout en prëservant les
ressources, conformëment aux normes et de fagon ëconomique et
conviviale, et les mettre en muvre en tenant compte de la sëcuritë
des personnes et de la protection des machines

BIO.4 Identifier et mettre en muvre les mesures d’optimisation
opërationnelle et de maintenance possibles sur les dispositifs, les
machines et les installations, afin d’accroTtre leur efficacitë
ënergëtique et du point de vue de l’utilisation des matëriaux

3

5.2.8 Bll: Concevoir et fabriquer des ëquipements d’essai

Les techniciens diplömës ES en gënie ëlectrique congoivent des procëdures de mesure et
d’essai, simulent et/ou crëent des structures d’essai, effectuent des calculs de performance
et de fonctionnement, mesurent et ëvaluent des grandeurs ëlectriques et non ëlectriques
et en dëduisent des mesures.

Page 23 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique»

Compëtences opërationnelles

Compëtence opërationnelle Niveau

Utiliser des techniques et des instruments pour la mesure et
l’ëvaluation assistëe par ordinateur de diverses grandeurs physiques
en fonction de la situation

Concevoir, simuler des systëmes de mesure et de contröle, et les
rëaliser en s’assurant de leur ëtat de marche

Concevoir des circuits de mesure de grandeurs non ëlectriques et les
intëgrer dans des systëmes de mesure ëlectriques

Interprëter et ëvaluer les rësultats de mesure, et en dëduire des
mesures correctives

Ëtablir les procës-verbaux de mesure et de rëception requis par le
client

5.2.9 B12: Action durable

Les techniciens diplömës ES en gënie ëlectrique tiennent compte des aspects ëcologique,

ëconomique et social dans toutes leurs planifications, conceptions et dëcisions. Dans leur
travail, ils intëgrent les normes et la gestion du cycle de vie des produits, tiennent compte

des principes de l’ëconomie circulaire et mettent en muvre des aspects prëcis de la
stratëgie environnementale et ënergëtique de la Confëdëration dans les dëveloppements
de leurs produits. Cela nëcessite souvent, outre une action durable au quotidien,
l’utilisation de technologies innovantes. Gräce ä leur expertise professionnelle et ä leur
crëativitë technique, ils prennent activement part au dëveloppement de solutions
techniques innovantes en vue d’atteindre les objectifs ënergëtiques, climatiques et
environnementaux de la Suisse.

Compëtences opërationnelles

N' l Compëtence opërationnelle Niveau

B12.1 Ëvaluer les installations nouvelles et existantes du point de vue de
l’efficacitë ënergëtique, des sources d’ënergie renouvelables et de la
compatibilitë avec l’environnement, et proposer des mesures

2

2

3

2

B12.2

B12.3

B12.4

Ëvaluer et utiliser les sources d’ënergie renouvelables

Mesurer et analyser la consommation d’ënergie des installations
nouvelles et existantes, et amëliorer leur rendement

Surveiller l’utilisation de matëriel et de ressources naturelles pendant
Ie fonctionnement, et prendre des mesures pour le remplacement et
la minimisation de l’utilisation de substances nocives pour
l’environnement et pour la circularitë des cycles d’utilisation des
matëriaux

B.12.5 Surveiller l’utilisation d’ënergie pendant le fonctionnement et
prendre des mesures pour l’utilisation d’ënergies renouvelables et
pour la minimisation de la consommation d’ënergie

2

Page 24 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique»

Axer les activitës sur les critëres de directives sociales, ëconomiques
ëcologiques ainsi qu’ëthiques

Gërer les interactions avec les tiers avec respect et tolërance

Garantir et concevoir la sëcuritë au travail, de la protection de
l’environnement et de la protection de la santë des collaborateurs
dans son domaine d’activitë personnel en tant que responsable
hiërarchique

Page 25 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique»

6 Formes de formations proposëes et heures de
formation

6.1 Formes de formations proposëes

Les filiëres de formation peuvent ëtre proposëes sous une forme ä plein temps ou en cours
d’emploi.

Les filiëres de formation ä plein temps, stage compris, durent au moins deux ans, les filiëres
de formation en cours d’emploi au moins trois ans (cf. art. 29 al. 2 LFPr).

Pour les filiëres de formation suivantes, les nombres d’heures minimaux figurant ci-dessous
s’appliquent, sur la base de 1’article 3 alinëa 2 OCM ES:

•

•

Pour les filiëres de formation qui reposent sur un certificat fëdëral de capacitë dans
Ie domaine correspondant aux ëtudes: 3600 heures de formation; dont au moins
2880 heures dispensëes hors de la formation pratique.
Pour les filiëres de formation qui ne reposent pas sur un certificat fëdëral de
capacitë dans Ie domaine correspondant aux ëtudes: 5400 heures de formation;
dont au moins 3600 heures dispensëes hors de la formation pratique.

Les prestataires de formation peuvent dëfinir des domaines d’approfondissement ou des
spëcialisations, avec une latitude de 10% au maximum des heures totales de la formation.
Ceux-ci doivent ëtre dëcrits dans Ie plan d’ëtudes de l’ëcole, avec les compëtences
supplëmentaires correspondantes. Le titre protëgë de la filiëre de formation reste
inchangë.

6.2 Rëpartition des heures de formation

6.2.1 Rëpartition des heures de formation sur les domaines de compëtences

Domaines Quotas horaires

Domaines de compëtences Al-A3 15%-30%

Domaines de compëtences B4-B12 60%-85%

Domaine d’approfondissement du prestataire de 10% au max

formation (option)

Total: consigne 100%

Page 26 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique»

6.2.2 Rëpartition des heures de formation sur les composantes scolaires et pratiques de la
formation

Le prësent plan d’ëtudes cadre distingue les composantes de formation suivantes:

Cours en contact direct

Description Exemples Indicate urs

Encadrement en prësentiel
et ä distance de classes, de

groupes ou de personnes
individuelles par des
enseignants

Cours classique en

prësentiel

Heures de travail

attestables des enseignants
avec les ëtudiants

Laboratoire

Groupes de travail encadrës

Webinaires synchrones

Encadrement assurë en

prësentiel ou ä distance de
personnes individuelles ou
de petits groupes

Travaux accompagnës en
laboratoire ou travaux de
terrain

Formation accompagnëe
sur simulateurs

Contröle d’apprentissage
formatif

Apprentissage autonome encadrë

Description Exemples Indicate urs

Täches d’apprentissage
confiëes, qui doivent ëtre
exëcutëes par des
personnes individuelles ou

des groupes dans un cadre
temporel prescrit

Exercices Dëfinitions de täches

Dëfinition de täches Ancrage curriculaire dans le
plan d’ëtudes scolaire

Consignes de lectures
p rëstructurëes Lien avec cours en contact

direct
Tutoriels

Vidëos interactives

Demandes de recherche

Devoirs de transfert

Täches de stage

Täches de laboratoire ou de

terrain accompagnëes

Page 27 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique»

Apprentissage autonome individuel

Description 1 Exemples Indicate urs

Apprentissage individuel et

autogërë dans Ie but

d’atteind re les objectifs de
la filiëre de formation

Prëparation prëalable et
consëcutive

Heures d’apprentissage
individuel (temps consacrë

rapportë par les ëtudiants)Prëparations aux examens

Heures d’apprentissage
gënëra les

Travail centrë sur les

centres d’intërët

(approfondissement)

Travaux en laboratoire ou

travaux de terrain
autonomes

Pratique

Description Exemples Indicate urs

Pratique dans l’activitë
professionnelle

correspondante

Activitë pratique dans des
domaines d’activitë

correspondant (au moins
50%)

Formation en cours

d’emploi

Concept de vërification par
Ie prestataire de formation

720 heures au maximum

imputables ä 3600 heures
de formation ou
1800 heures au maximum

imputables ä 5400 heures
de formation

Stages

Description Exemples Indicate urs

Travail dans un

environnement de travail

rëel ou axë sur la pratique,

accompagnë par du

personnel spëcialisë

Travaux pratiques
accompagnës par du

personnel spëcialisë pour
l’acquisition des
compëtences
opërationnelles
professionnelles

Formation ä temps complet

Concept de surveillance des
entreprises de stage/places
de stage/lieux de stage

Au moins 720 heures (avec
CFC correspondant)

imputable ä un minimum
de 3600 heures de
formation ou au moins

Travaux pratiques en atelier
et en laboratoire

Page 28 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique»

Travaux pratiques sur des
projets au sein de
1’institution de formation

1800 heures (sans CFC
correspondant) imputables
ä un minimum de
5400 heures de formation

Stage dans un
environnement de travail
rëel

Procëdure de qualification

Description Exemples Indicate urs

Contröles sommatifs du
succës de la formation et

Examens semestriels Travaux ëvaluës; pertinence
pour la promotion; mention

dans les rëglements
d’examens et de diplömes
avec des indications

quantitatives (sans
prëparation ä 1’examen)

exa mens
Examens intermëdiaires

Justificatifs de compëtences

Examens de diplöme

Travaux de diplöme

Travaux semestriels ëvaluës

Les quotas horaires se rëpartissent comme suit sur les diffërentes composantes de
formation scolaires et pratiques:

Avec CFC correspondant

Heures de \ Heures de
formation 1 formation

En cours I Plein temps

d’emploi

Au moins
1500

Sans CFC correspondant

Heures de \ Heures de

formation 1 formation

En COLI rs Plein temps
d’emploi

Au moins
1900

Au moins
700

Composantes de la formation

Cours en contact direct

Dont enseignement en

prësentiel sur Ie site

Au moins
1500

Au moins
500

Au moins
1900

Au moins
700

Au moins
500

Apprentissage autonome
encadrë

Au moins
400

Au moins
400

Au moins
500

Au moins
500

Apprentissage autonome
individuel

Au moins
200

Au moins
200

Au moins
300

Au moins
300

Procëdure de qualification Au moins
300

Au moins
300

Au moins
300

Au moins
300

Total heures de formation

sans pratique*
Au moins

2880
Au moins

2880
Au moins

3600
Au moins

3600

Page 29 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique»

Pratique professionnelle et stages

Pratique (en cours d’emploi,
taux d’activitë d’au moins
50%)

720 au max. 1800 au
max.

Heures de formation prises en

compte sur la base de

l’activitë professionnelle

Stages Au moins
720

Au moins
1800

Total consigne conformëment
ä 1’art. 3 OCM ES

Au moins
3600

Au moins
3600

Au moins
5400

Au moins
5400

* Le total minimal de 2880 ou 3600 heures de formation doit ëtre atteint. Les prestataires
de formation sont libres de choisir les composantes de formation comportant davantage
d’heures que le nombre d’heures de formation minimum spëcifië.

Page 30 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique»

7 Conditions d’admission

7.1 Bases

Les prestataires de formation sont chargës de la procëdure d’admission et rëglementent
celle-ci dans leur rëglement d’ëtudes en tenant compte des bases lëgales (LFPr, OFPr,
OCM ES et Ie präsent PEC).

7.2 Admission aux filiëres de formation avec CFC correspondant (3600 heures de
formation)

Pour la filiëre de formation ES «Gënie ëlectrique», les formations professionnelles initiales
ci-dessous sont considërëes comme des domaines correspondants aux ëtudes. Cette liste
mentionne les dënominations professionnelles actuelles.

Sont incluses les dënominations professionnelles de prëcëdentes formations
professionnelles initiales qui ont ëtë renommëes ou complëtëes dans le cadre d’une
rëvision partielle (remaniement partiel d’une profession) ou totale (remaniement global
d’une profession).

Formation professionnelle
initiale avec CFC

correspondant

Einschlägige berufliche
Grundbildung mit EFZ

Formazione professionale di
base con AFC pertinente

Automaticienne
Automaticien

Automatikeri n

Automatiker
Operatrice in automazione
Operatore in automazione

Monteuse automaticienne
Monteur automaticien

Automatikmonteurin
Automatikmonteur

Montatrice in automazione
Montatore in automazione

Mëcatronicienne
d’automobiles
Mëcatronicien d’automobiles

Automobil-Mechatronikerin
Automobil-Mechatroniker

Meccatronica d’automobili
Meccatronico d’automobil

Installatrice-ëlectricienne
Installateur-ëlectricien

Elektroinsta llateurin
Elektroinstallateur

Installatrice elettricista
Installatore elettricista

Ëlectronicienne
Ëlectronicien

Elektronikerin
Elektroniker

Elettronica

Elettronico

Planificatrice-ëlectricienne
Planificate ur-ëlectrËcien

Elektroplanerin
Elektroplaner

Pianificatrice elettricista
Pianiflcatore elettricista

Informaticienne du bätiment
Informaticien du bätiment

Gebäudeinformatikerin
Gebäudeinformatiker

Informatica degli edifici
tnformatico degli edific

Informaticien
Info rmaticienne

Informatiker
Informatikerin

Informatico
Informatica

Page 31 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique»

Dessinat rice-constructrice
industrielle

Dessinate ur-constructeu r

industriel

Konstrukteuri n

Konstrukteur
Progettista meccanica
Progettista meccanico

Mëcanicienne en machËnes

agricoles
Mëcanicien en machines

agricoles

Landmaschinenmechanikerin
Landmaschinenmechaniker

Meccanica di macchine agricole
Meccanico di macchine agricole

Ëlectricienne de montage
Ëlectricien de montage

Montage-Elektrikerin
Montage-Elektriker

Elettricista di montaggio
Elettricista di montaggio

Ëlectricienne de rëseau
Ëlectricien de rëseau

Netzelektrike rin
Netzelektriker

Elettricista per reti di
distrlbuzione

Elettricista per reti di
distribuzione

Laborantine en physique
Laborantin en physique

Physiklaborantin
Physiklabora nt

Laboratorista in fisica
Laboratorista in fisica

Polymëcanicienne
Polymëcanicien

Polymechanikerin
Polymechaniker

Polimeccanica
Polimecca nico

Tëlëmaticienne
Tëlëmaticien

Telematikerin
Telematiker

Telematica
Telematico

7.3 Admission aux filiëres de formation sans CFC correspondant (5400 heures de
formation)

L’admission d’ëtudiants sans CFC dans Ie domaine correspondant aux ëtudes requiert au
minimum un diplöme du degrë secondaire II.

7.4 Admission sur dossier

Les prestataires de formation ëlaborent un concept «d’admission sur dossier» pour les
candidats qui:

a)

b)

pour les filiëres avec CFC correspondant aux ëtudes (3600 heures de formation): ne
possëdent aucun CFC correspondant, mais peuvent dëmontrer une qualification
ëquivalente ä un CFC correspondant;
pour les filiëres sans CFC correspondant aux ëtudes (5400 heures de formation):
peuvent dëmontrer une qualification ëquivalente ä un diplöme du degrë
secondaire II.

Le concept rëpond aux exigences suivantes:

•

•

•

une liste des qualifications ëquivalentes, respectivement aux CFC correspondants
ou aux diplömes du degrë secondaire II;

les critëres d’ëvaluation des ëquivalences;
la description de la procëdure d’ëvaluation.

Page 32 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique»

Les «procëdures d’admission sur dossier» doivent ëtre documentëes par ëcrit par les
prestataires de formation et conservëes pendant au moins cinq ans aprës le dëbut de la
formation.

7.5 Prise en compte des acquis

Les ëtudiants admis peuvent bënëficier d’une prise en compte des acquis. Les conditions
minimales suivantes s’appliquent pour les prises en compte des acquis:

•

•

•

•

•

Les acquis ont gënëralement ëtë obtenus au niveau tertiaire.
Les acquis ont ëtë vërifiës de fagon attestable par des prestataires de formation ou
par des organes responsables d’examens.
Les ëtudiants ont le devoir de fournir un justificatif.

Le justificatif n’a pas plus de cinq ans ou iI peut ëtre prouvë que la qualification a
ëtë maintenue par une expërience professionnelle.
Pour les ëtudiants titulaires d’une maturitë professionnelle ou gymnasiale, les
acquis peuvent ëtre pris en compte dans Ie domaine des compëtences
opërationnelles Al-A3.

Les prestataires de formation ëlaborent un concept de prise en compte des acquis et
dëcident du nombre d’heures ä crëditer. Les ëtudiants doivent accomplir le processus de
qualification finale, comme dëcrit dans le chapitre 9.1.

Page 33 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique»

8 Coordination entre les composantes scolaires et

pratiques de la formation

Les techniciens diplömës ES en gënie ëlectrique sont directement prëparës au marchë du
travail par l’intermëdiaire d’une coordination concertëe des parties de la formation scolaire
et pratique. Gräce ä leur capacitë d’utiliser leurs connaissances scientifiques et techniques
pour rësoudre des täches pratiques, ils sont des professionnels trës demandës sur le
marchë du travail.

Ä cet effet, les prestataires de formation organisent des exercices et des stages. Ceux-ci
permettent, d’une part, d’approfondir et de complëter les compëtences opërationnelles et,
d’autre part, de rëaliser le transfert ä la pratique.

Les prestataires de formation exposent dans un concept didactique comment ces processus
sont intëgrës de maniëre ciblëe, accompagnës, analysës et ëvaluës dans le cadre d’une
procëdure de qualification. Pour ce faire, ils recourent ä des outils didactiques, tels que les
ëtudes de cas, les situations authentiques, les instruments originaux, les travaux de
laboratoire, les documents d’ëtudes, le journal d’ëtudes ou les rapports de stage. Le
concept didactique est mis en auvre de fagon concrëte dans Ie plan d’ëtudes de l’ëcole.

Les prestataires de formation indiquent dans Ie concept didactique comment ils rëalisent le
transfert depuis et vers la pratique et comment ils rëalisent la coordination entre les parties
scolaires et pratiques. Le concept didactique contient au moins:

•

•

•

•

•

•

la mëthodologie de l’enseignement/apprentissage du prestataire de formation;
la collaboration et la coordination avec la pratique;
la procëdure didactique de la formation;
Ie justificatif des täches de transfert dans Ie programme d’enseignement;

la prise en compte de la pratique dans le processus de qualification;
Ie justificatif de l’infrastructure technique requise

Filiëre de formation en cours d’emploi

Dans le cadre de la formation en cours d’emploi, 720 heures de formation (avec CFC
correspondant) au maximum ou 1800 heures de formation (sans CFC correspondant) au
maximum peuvent ëtre prises en compte sur la durëe totale de la formation en tant que
pratique professionnelle. Pour que la formation scolaire et t’activitë professionnelle se
complëtent efficacement, les conditions cadres suivantes doivent ëtre respectëes:

•

•

Une activitë professionnelle selon un taux d’occupation d’au moins 50% dans le
domaine correspondant aux ëtudes doit ëtre exercëe durant Ia formation
spëcialisëe.

Le prestataire de formation indique dans les plans d’ëtudes les pourcentages
prëvus pour le transfert pratique ainsi que les mëthodes ä l’aide desquelles la
compëtence pratique est encouragëe de fagon systëmatique et constructive.

Page 34 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique»

Filiëre de formation ä plein temps

Pour les ëtudes ä plein temps, les stages doivent atteindre au minimum 720 heures de
formation (avec CFC correspondant) et au minimum 1800 heures de formation (sans CFC
correspondant). Les prestataires de formation ëdictent un rëglement de stage dëtaillë
comportant au moins les points suivants:

• le choix et la forme des stages;
• l’encadrement des stages par du personnel spëcialisë;
• l’ëvaluation des stages avec imputation des rësultats ä la qualification.

Page 35 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique»

9 Procëdure de qualification

9.1 Procëdure de qualification finale

La procëdure de qualification finalecomprend au moins les ëlëments suivants:

a. un travail de diplöme axë sur la pratique; et
b. des examensoraux ou ëcrits.

De plus, les dispositions suivantes sont en vigueur:

• Les parties d’examen a. et b. peuvent ëtre rëpëtëes une fois.
Le travail de diplöme contient un thëme du domaine des compëtences
opërationnelles professionnelles spëcifiques (domaine B) avec une utilitë pratique
ou ëconomique.

Le travail de diplöme est prësentë dans le cadre d’un entretien avec des experts.
La rëpëtition du travail de diplöme implique le choix d’un nouveau sujet.

•

•

•

Des experts issus de la pratique participent ä la procëdure de qualification finale. Ils
peuvent venir d’organisations du monde du travail.

9.2 Rëglement d’ëtudes

Le prestataire de formation ëdicte un rëglement d’ëtudes englobant les ëlëments suivants:

•

•

•

•

•

la procëdure d’admission;

la structure de la filiëre de formation;

la procëdure de promotion;

la procëdure de qualification finale;
les voies de recours.

Le rëglement d’ëtudes doit notamment prëciser la procëdure de promotion respectivement
la voie menant ä la procëdure de qualification finale, tout comme la procëdure de
qualification finale en elle-mëme.

Le rëglement d’ëtudes doit remplir les critëres suivants quant ä la procëdure de
qualification finale:

•

•

•

•

•

•

•

•

L’organisation des examens et la responsabilitë des examens sont clarifiëes.

Les parties d’examen de la procëdure de qualification finale sont dëcrites et
rëpondent aux consignes minimales du chapitre 9.1.
Les conditions d’admission de la procëdure de qualification finale sont dëcrites.
Un organe indëpendant chargë de certifier les rësultats du processus de
qualification finale est formë
Chaque partie d’examen de la procëdure de qualification finale est au moins
ëvaluëe par un enseignant du prestataire de formation et un expert de la pratique.
Le mode de dëcision pour l’ëvaluation est dëterminë.
Les critëres de rëussite sont dëcrits.
Les voies de recours sont dëcrites.

Page 36 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique»

10 Dispositions finales

10.1 Abrogation de l’orientation «Gënie ëlectrique» du prëcëdent plan d’ëtudes cadre
Technique

L’orientation «Gënie ëlectrique» du plan d’ëtudes cadre Technique du 24 novembre 2010
est abrogëe.

10.2 Dispositions transitoires

10.2.1 Vërification de la reconnaissance

Les prestataires de formation qui, sur la base du plan d’ëtudes cadre Technique du 24
novembre 2010, offrent une filiëre de formation reconnue dans l’orientation «Gënie
ëlectrique», doivent, dans les 18 mois suivant l’entrëe en vigueur de ce document, dëposer
une demande de vërification de la reconnaissance auprës du SEFRI (art. 22 OCM ES).

10.2.2 Titre

Les personnes qui, avant l’entrëe en vigueur du prësent plan d’ëtudes cadre, se sont vu
dëcerner le titre (en allemand) de «dipl. Technikerin HF Elektrotechnik» ou de «dipl.
Techniker HF Elektrotechnik» (plan d’ëtudes cadre Technique du 24 novembre 2010) sont
autorisëes ä porter le titre (en allemand) de «dipl. Elektrotechnikerin HF» ou de «dipl.
Elektrotechniker HF» conformëment au ch. 2 du prësent plan d’ëtudes cadre. II ne sera pas
dëlivrë de nouveau diplöme.

10.3 Entrëe en vigueur

Le prësent plan d’ëtudes cadre entre en vigueur dës son approbation par le SEFRI.

Page 37 sur 38

Plan d’ëtudes cadre «Gënie ëlectrique»

11 Ëdiction

Würenlos, 23.09.2022

Association responsable du PEC ES Gënie ëlectrique

Marianne Röhricht
Prësidente

Cheffe de secteur politique ëducative chez Swissmem

ubeli

Vice-prësident
Past president Confërence des ëcoles supërieures Technique CES-T

Le prësent plan d’ëtudes cadre est approuvë.

/

Secrëtariat d’Ëtat ä la formation,
ä la recherche et ä 1’innovation SEFRI

2 f ..40 1 Zöz?Berne,

Page 38 sur 38

