

INSA: ENGINEERING PROFESSIONALS “MADE IN FRANCE”

Graduate with Master of Science & Engineering,
the prestigious French “Diplôme d'Ingénieur”,
a worldwide recognized professional qualification.

CENTRE VAL DE LOIRE | LYON | RENNES | ROUEN NORMANDIE | STRASBOURG | TOULOUSE | EURO-MÉDITERRANÉE

Engineer your future:

5 good reasons to choose **INSA**

1

Top-quality education

All INSA programs have the European **EUR-ACE®** quality label for graduate engineering degree programs accredited in accordance with the EUR-ACE® Framework Standards and Guidelines.

2

International outlook

Multicultural campuses > Worldwide academic exchange partnerships, 156 visiting international faculty, 160 double degree programs, 100% outgoing mobility, incoming student support services...

3

Cutting-edge research

57 research laboratories, 1200 PhD students, pushing back the boundaries of science and technology for economic and societal development.

4

Partner companies

Close links with industry, internships, guest speakers, R&D contracts, job fairs, consulting... Exceptional recruitment prospects:
100% employment within 1.5 months.*

5

Unique opportunity to experience French and European culture

The 6 INSAs in France are located in **major cities** that are both steeped in history and forward-looking, dynamic places to study and live.

* On average

Study in France at **INSA**

The INSAs are public-funded autonomous **Institutes of Science and Technology** operating under the authority of the Ministry of Higher Education & Research. Within the European Higher Education Area framework, the INSAs offer integrated 5-yr MSc-Eng. programs, (the “Diplôme d’Ingénieur”), MSc programs, post-graduate degree programs and PhD opportunities. Admission at all levels is selective and based on academic record.

INSA degrees enjoy an excellent reputation among recruiters worldwide.

The INSAs rank consistently among the **top graduate schools of engineering** in national league tables. Every year >10% of engineering professionals graduating in France are INSA Group alumni.

6 institutes in France + 1 in Morocco,
all located less than 3hrs from Paris (by rail or air)

- ▶ Rouen-Paris: 1h10
- ▶ Centre Val de Loire-Paris: 1h30
- ▶ Strasbourg-Paris: 1h50
- ▶ Rennes-Paris: 1h30
- ▶ Toulouse-Paris: 6hrs
- ▶ Lyon-Paris: 2hrs

- ▶ Lyon-Paris: 1hr
- ▶ Toulouse-Paris: 1hr
- ▶ Fès-Paris: 2h45
- ▶ Rennes-Paris: 1hr

The **INSA** MSc-Eng. degree

The INSAs offer **full-time 5-year integrated degree** programs enabling students to acquire a broad multi-disciplinary background in **science, technology and engineering**. **Humanities and social sciences** complete the curriculum, which also features industry internships totaling up to 37 weeks. **Innovative teaching methods** foster development of **in-depth knowledge and know-how** and **ever-increasing learner autonomy**.

What is an INSA engineer?

In addition to competence in science and technology, INSA graduates have learned to be **proactive, creative** and **entrepreneurial**. They are skilled in teamwork and leadership, project management and decision-making. Familiar with the challenges of today's fast-changing globalized world, they are fully prepared to play their role as socially-responsible professionals.

Nine broad disciplinary fields

Biotechnology,
chemistry

Mechanics and
materials engineering **C**

Civil engineering,
urban engineering **C***

Systems, industrial risk,
process engineering **C**

Electrical engineering,
electronics, automation
and telecommunications **C**

Architecture

Environment,
energy **C**

Landscape architecture

Information technology,
mathematics, modeling **C**

C Also offered as a co-op program

Co-operative education programs^c

To diversify student intake and strengthen links with industry, the INSAs have set up co-op programs in which participants have dual student-employee status, alternating study and employment periods.

Landscape architecture

INSA Centre Val de Loire trains multidisciplinary, entrepreneurial landscape architects (5-year program). Graduates are awarded the state Landscape Architect degree (DEP), a Master's qualification.

Focus on other study opportunities

- ▶ Postgraduate studies: 3 years of study in an INSA research laboratory and doctoral school, leading to a PhD.
- ▶ MSc programs taught in English (see each INSA website for further details)
- ▶ International BEng in mechanical, materials and aerospace engineering (Lyon)
- ▶ Advanced master's programs
- ▶ Double-degree programs in engineering and architecture offered on some sites

Architecture

Holders of an undergraduate degree in architecture can apply for the INSA Strasbourg Master's degree in architecture via the n+i program.

Architecture and engineering

INSA Strasbourg offers a 7-year double-degree program in engineering and architecture. INSA Lyon, Toulouse and Rennes have set up partnerships with National Schools of Architecture to facilitate dual study programs.

Study opportunities for international students

Internationalization has always been a key feature of INSA curricula, with currently **20%** of students coming from abroad following the full 5-year integrated MSc-Eng. curriculum or taking an MSc, an advanced master's degree or an international BSc or a doctorate.

- ▶ Over 3800 international students on campus
- ▶ 160 double degree programs

Group INSA incoming and outgoing international student mobility in 2016

- ▶ 2560 outgoing students to 83 countries
- ▶ 3260 incoming MSc Eng. students from 99 countries
- ▶ 44 master's and 550 PhD students from partner institutions took part in research projects in INSA laboratories

Regular programs

International candidates may follow the same application procedures as students who have previously studied in France. See the different possible entry levels at: admission.groupe-insa.fr

International sections (IS), designed specifically to ensure success of international students

The IS were set up to foster the integration of international students taking the 5-year integrated INSA MSc-Eng. degree course. They vary in duration from **2 to 4 semesters** at the start of the course, and run parallel to the regular sections, **with an identical common-core curriculum**. Some IS target a particular country or region, while others recruit worldwide (see table).

IS students are recruited via **specific procedures**. In the IS, they study in small groups alongside equal numbers of students recruited through the regular channels. Before the 1st semester starts, an adaptation period -preparatory semester, summer school...- enables them to adjust to life and study in France, receive assistance with administrative formalities, and follow an intensive **French Language (FLE)** course.

INSA international sections

	Recruitment	Language(s) of instruction	Centre Val de Loire, Blois	Lyon	Rennes	Rouen	Strasbourg	Toulouse
AMERINSA	Latin America & Caribbean	French		●				
ASINSA	South-East Asia	French		●				●
EURINSA	Europe	French		●				
NORGINSA	Norway	French						●
BILINGUAL SECTIONS	Worldwide	English/ French	● SIB "Section Internationale Bilingue"	● SCAN "Science et Anglais"	● FIRE (+ SPIR*) "Filière Internationale Rennes"	● SIB "Section Internationale Bilingue"		● Eng'INSA
	Worldwide	German/ French					● DeutschINSA	
	Worldwide	Spanish/ French						● Iber'INSA

* Pre-FIRE preparatory semester

► Further information:
<http://admission.groupe-insa.fr/filieres-int-reserve-bac-etranger>

Exchange programs, double degree programs and partnerships

To give students as many opportunities as possible to study and/or do internships abroad, all INSAs participate in numerous **European** and **International programs** (ERASMUS+, BCI, UNITECH, n+i, etc.) and **bilateral programs** (BRAFITEC, MEXFITEC, ARFITEC, Franco-German and Franco-Italian Universities, etc.).

The INSA Group has **1150 partnership agreements**, for student and staff exchanges, cooperation projects and joint research programs.

There are many opportunities for obtaining a double degree with **prestigious partner universities**, for example:

- ▶ UNICAMP Universidade Estadual de Campinas (Brazil)
- ▶ Universidade Estadual Paulista (Brazil)
- ▶ Universidade PUC-Rio (Brazil)
- ▶ 2IE (Burkina Faso)
- ▶ École de Technologie Supérieure de Montréal (Canada)
- ▶ Northwestern Polytechnic University (China)
- ▶ Karlsruhe Institute of Technology (Germany)
- ▶ Technische Universität Kaiserslautern (Germany)
- ▶ University of Tohoku (Japan)
- ▶ Alliance of technical universities of Romania (Romania)
- ▶ KAIST (South Korea)
- ▶ Cranfield University (UK)
- ▶ Illinois Institute of Technology (USA)

An **INSA** degree, a gateway to a successful career

Since they were founded, the INSAs have forged close links with companies ranging in size from fledgling start-ups and SMEs to major global corporations. These industry partners make invaluable contributions to curriculum quality and collaborate further with INSA via R&D contracts. The INSA network of industry partners covers all sectors of the economy, reflecting the diverse career paths of the **84,000 INSA alumni** currently in activity worldwide.

The generalist INSA master's degree opens the door to successful careers in a wide range of fields covering all science and technology sectors in industry and research. INSA graduates' **excellent employability record** is confirmed by official surveys conducted during accreditation reviews, and also by rankings conducted by the French press.

1st hire after
graduation:
1.3
months
on average

84,000
INSA
alumni

78%
graduates hired on
permanent open-
ended contracts

12%
graduates start
their careers
abroad

Cutting-edge research

INSA scientific teaching staff are actively involved in cutting-edge research carried out in the **55 internationally renowned INSA research laboratories**, often run jointly with universities and national research bodies, e.g. CNRS (National Centre for Scientific Research), INSERM (National Institute of Health and Medical Research)...

Every year their research produces numerous **PhD theses (307 in 2016)**, **patents**, and **papers in international peer-reviewed journals**.

The research teams play a driving role in the national **competitiveness clusters** set up to promote innovation and the emergence of the knowledge economy.

Research is a part of daily life for INSA students: it adds ongoing value to the curriculum by ensuring that teaching's always in step with the latest advances in science and technology.

Photo credit: Christophe Le Toquin

PhD students
1200

57
internationally
renowned INSA research
laboratories

Dynamic places to live

The six INSAs, located in major cities around France, offer numerous opportunities to explore **French culture**, and a wide choice of entertainment and leisure activities.

All are less than 2hrs from Paris; Rennes and Rouen are only 1 hr from the coast, and Toulouse and Lyon are just 2hrs from the Mediterranean. Bourges, Blois, Lyon, Strasbourg and Le Havre are **UNESCO World Heritage** cities. Around Blois there are the historic castles of the Loire valley; Bourges is famous for its annual “Bourges Spring” music festival; Rouen lies in the heartland of French Impressionism...

Campus life

INSA campuses provide **attractive and safe living environments**, whether in the vibrant city centers or on the outskirts, in more peaceful surroundings.

The INSAs offer subsidized accommodation in student halls of residence. First-year students are guaranteed housing, and priority is given to international students, subject to availability.

The facilities provided on campus (study areas, research laboratories, libraries, multimedia centers, student restaurants and cafeterias, gyms and fitness centers, cycle lanes, health services, etc.) create quality environments, ideal for study and personal fulfillment.

Photo credit: Christophe Le Toquin

Culture and sport

One of the defining features of the INSAs is the importance given to all forms of **culture**, encouraging students to develop their artistic sensitivity and broaden their horizons. Optional themed study sections, (dance, image/sound, music, theatre, sport, art...) give opportunities for personal development, and over 300 clubs and student associations cater to all tastes and interests.

Sport is a key aspect of life at INSA, and a broad range of intra- and extra-curricular sports activities are on offer. Performance in national competitions organized by the national University Sports Federation show the INSAs among the most active members in France. INSA students regularly win places on the podium at the Olympics and other major international competitions.

Photo credit: INSA Strasbourg

International relations office

Each INSA has an incoming-student support team dedicated to helping international students acclimate. They are the people to turn to for information, advice, and solutions to any problems that may arise.

Funding your studies at INSA

As INSAs are **public-funded**, the French government covers most of the cost of tuition (approx. €14,000/year). Exchange and double degree students are granted a fee waiver*. Regular students are charged fees of approx. €650/year**. For international sections an additional one-off fee is charged, (varying from €3,000 to €5,200*). Students from European countries benefit from a partial waiver of international section fees. Accommodation costs approx. €3,000/year, and mandatory health and home insurance approx. €450/year. To deliver a student visa the French authorities require proof of financial resources of minimum €615/month, indicative of the cost of living.

* When specified in the agreement with their home university

** In 2016/17, subject to change

Photo credit: Baptiste Hamousin

INSA

CENTRE VAL DE LOIRE

www.insa-centrevaldeloire.fr

Blois Campus

3 rue de la Chocolaterie
CS 23410
41034 Blois Cedex
France

Bourges Campus

88 boulevard Lahitolle
CS 60013
18020 Bourges Cedex
France

International relations office

relationsinternationales@insa-cvl.fr

International section

SIB: bilingual international section

Registrar's office

scolarite@insa-cvl.fr

Specializations

- ▶ Energy, risks and environment **C**
- ▶ Industrial systems engineering
- ▶ Industrial risk engineering
- ▶ Computer security and technologies
- ▶ School of Landscape Architecture

Photo credit: Christophe Le Toquin

1 600 students
including
**170 in landscape
architecture**
52 PhD

EACH YEAR,
INTERNATIONAL
WEEK HONORS
FOREIGN STUDENTS

C Also offered as a co-op program

www.insa-lyon.fr

Campus LyonTech – La Doua

20 avenue Albert-Einstein
69621 Villeurbanne Cedex
France

International relations office

dri@insa-lyon.fr

International sections

Amerinsa, Asinsa, Eurinsa, SCAN:
fipc@insa-lyon.fr

Incoming students:
welcome@insa-lyon.fr

International Bachelor:
IBEng@insa-lyon.fr

IST semester:
ist@listes.insa-lyon.fr

Registrar's office

scol@insa-lyon.fr

Specializations

- ▶ Biosciences
- ▶ Civil engineering and urban planning
- ▶ Electrical engineering **C**
- ▶ Energy and environmental engineering
- ▶ Industrial engineering
- ▶ Information technology **C**
- ▶ Mechanical engineering **C**
- ▶ Materials science and engineering **C**
- ▶ Telecommunications **C**

C Also offered as a co-op program

6100 students
including
600 PhD

INTERNATIONAL
PARTNER DAYS:
A MAJOR STUDY
ABROAD FAIR

www.insa-rennes.fr

INSA Rennes

20 avenue des Buttes de Coësmes

CS 70839

35708 Rennes Cedex 7

France

International relations office

International@insa-rennes.fr

International section

fire@insa-rennes.fr

Registrar's office

scolarite@insa-rennes.fr

Specializations

**Information, communication
systems and technologies**

- ▶ Electronics and computer engineering
- ▶ Communication systems
and networks
- ▶ Computer science
- ▶ Mathematical engineering
- ▶ Electrical engineering -
design and development
of innovative technologies **C**

**Materials, structures and
mechanical engineering**

- ▶ Materials science and engineering
- ▶ Civil engineering and urban planning
- ▶ Mechanical and control systems
engineering

C Also offered as a co-op program

1900 students
including
139 PhD

SUMMER SCHOOL,
FRENCH AS
FOREIGN
LANGUAGE
IN JUNE

INSA

ROUEN NORMANDIE

www.insa-rouen.fr

INSA Rouen Normandie

685 avenue de l'Université
76800 Saint-Étienne-du-Rouvray
France

International relations office

relint@insa-rouen.fr

International section

SIB: bilingual international section
secretariat-stpi@insa-rouen.fr

Registrar's office

scolarite@insa-rouen.fr

Specializations

- ▶ Information systems engineering
- ▶ Mathematics and software engineering
- ▶ Chemistry and process engineering ^c
- ▶ Industrial risk management
- ▶ Energy and propulsion engineering ^c
- ▶ Mechanical engineering ^c
- ▶ Civil engineering

1900 students
including
118 PhD

TRI-ANNUAL
"INTERNATIONAL
STAFF TRAINING
WEEK"

^c Also offered as a co-op program

INSA

STRASBOURG

www.insa-strasbourg.fr

INSA Strasbourg

24 boulevard de la Victoire
67084 Strasbourg Cedex
France

International relations office

relations.internationales@insa-strasbourg.fr

International section

DeutschINSA:
deutschinsa@insa-strasbourg.fr

Registrar's office

scolarite@insa-strasbourg.fr

Specializations

- Architecture
- Civil engineering
- Surveying engineering
- HVAC and energy engineering **C**
- Electrical engineering **C**
- Mechanical engineering **C**
- Mechatronics **C**
- Plastics engineering

1950 students
including
280 in Architecture
50 PhD

NEW EXCHANGE
PROGRAM WITH
SYRACUSE
UNIVERSITY,
USA

C Also offered as a co-op program

www.insa-toulouse.fr

INSA Toulouse

135 avenue de Rangueil
31077 Toulouse Cedex 4
France

International relations office

direction-ri@insa-toulouse.fr

International sections

AsINSA:

asinsa@insa-toulouse.fr

IberINSA:

iberinsa@insa-toulouse.fr

NorgINSA:

norginsa@insa-toulouse.fr

EngINSA:

enginsa@insa-toulouse.fr

Registrar's office

scolar@insa-toulouse.fr

Specializations

- ▶ Biological engineering
- ▶ Applied mathematics
- ▶ Mechanical engineering **C**
- ▶ Applied physics
- ▶ Civil engineering **C**
- ▶ Chemical engineering and environment
- ▶ Computer science and networks engineering
- ▶ Automatic control and electronics

C Also offered as a co-op program

2950 students
including
220 PhD

NEW
DOUBLE-DEGREE
PROGRAM WITH
GEORGIATECH,
USA

الجامعة الأوروبية بفس
EURO-MEDITERRANEAN UNIVERSITY OF FES
UNIVERSITÉ EURO-MÉDITERRANÉENNE DE FÈS

www.insa-euromediterranee.org

INSA Euro-Med

Euro-Mediterranean University of Fez
Route de Meknès RN6
BP 51 - Fès - Maroc

International relations office

jean-yves.champagne@insa.euromed.org

Registrar's office

scolar@euromed.org

Specializations

- ▶ Electrical engineering
- ▶ Mechanical and energy engineering
- ▶ Information and communication systems

Founded in **2015**, INSA Euro-Med is the most recent INSA and the **first to be set up abroad**. Located on a new purpose-built sustainable eco-campus in the historic city of Fez, it benefits from **outstanding technical facilities and equipment**.

Within the EuroMedTech consortium, INSA Euro-Med cooperates closely with European partners (France, Spain, Italy and Portugal) to provide **international**

INTERNATIONAL
DAYS:
"INTRA-AFRICAN
ACADEMIC
MOBILITY"

mobility opportunities: 3 semesters abroad (minimum 2 in Europe) are built into the 5-year degree program*, ensuring that graduates have a truly intercultural approach to tomorrow's engineering challenges.

INSA Euro-Med is set to become a **model of intercultural engineering education** in the region, and expects to attract more and more students from the **Mediterranean rim** and **sub-Saharan Africa**, to reach an enrolment of 420 in the medium term.

*CTI (Commission des titres d'ingénieur) accredited

INSA Group has 7 partner schools,
giving even wider opportunities to study in France.

ENSIL-ENSCI Limoges

international.ingenieur@unilim.fr
www.ensil-ensci.unilim.fr

- ▶ Industrial ceramics
- ▶ Materials
- ▶ Water and the environment
- ▶ Mechatronics
- ▶ Electronics and telecommunications

ENSCMu Mulhouse

international.enscmu@uha.fr
www.enscmu.uha.fr

- ▶ Organic chemistry
- ▶ Bioorganic and therapeutic chemistry
- ▶ Green and sustainable chemistry
- ▶ Formulation and cosmetology
- ▶ Materials and polymers
- ▶ Workplace safety, environment and health

ESITech Rouen

international@esitech.fr
www.esitech.fr

- ▶ Physical engineering
- ▶ Biological engineering

ENSIAME Valenciennes

ensiame-ri@univvalenciennes.fr
www.univ-valenciennes.fr/ensiame

- ▶ Mechanical and energy engineering
- ▶ Information systems engineering and management
- ▶ Mechatronics
- ▶ Industrial engineering ^c
- ▶ Electrical engineering and industrial IT ^c

ENSISA Mulhouse

international@ensisa.fr
www.ensisa.uha.fr

- ▶ Textiles and fibres
- ▶ Automatics and embedded systems
- ▶ Mechanics
- ▶ IT and networks
- ▶ Manufacturing and production engineering

ISIS Castres

laurent.gregoire@univ-jfc.fr
www.isis-ingenieur.fr

- ▶ Health IT

Sup'EnR Perpignan

marion.podesta@univ-perp.fr
<http://sup-enr.univ-perp.fr/>

- ▶ Energy engineering and renewable energies

The seven partners
of the INSA Group

How to apply

International sections

The online applications calendar for 1st year intake (Sept.) opens on the beginning of November of the previous year.

See the different application deadlines at: www.admission.groupe-insa.fr
To apply, click on “candidature en ligne”

Exchange programs, double degrees and bilateral agreements

Students from partner universities wishing to come to INSA as part of an exchange or double-degree program should contact the international relations office of their home university.

N+i program applications: www.nplusi.com
(INSA Centre Val de Loire, INSA Strasbourg, INSA Toulouse only)

Other courses

Applications for BEng, research master's programs, PhDs and other postgraduate degrees should be addressed directly to the INSA offering the course.

For any queries about procedures and requirements for admission to INSA, contact: admiss@groupe-insa.fr

Hard copies of applications (if required) should be mailed to:

Service admission du Groupe INSA

Campus LyonTech-La Doua
9 allée du Rhône
69628 Villeurbanne Cedex - France
Tel: + 33 (0)4 72 43 81 25
admiss@groupe-insa.fr

andscape Design #ResearchLabs #PhD #Engineering #Architecture #Landscape
sign #ResearchLabs #PhD #Engineering #Architecture #Landscape Design
searchLabs #PhD #Engineering #Architecture #Landscape
gn #PhD #Engineering #Architecture #Landscape Design
searchLabs #PhD #Engineering
andscape Design #PhD #Engi-
ing #Architecture
nds-

More than 40 specializations covering almost
every field of science and technology

ENGINEER YOUR FUTURE

www.groupe-insa.fr
<http://admission.groupe-insa.fr>

2017-2018 Edition - Graphic design: Céline Emonet - No photo credit: Shutterstock.