

Anti-plagiarism charter – Grenoble Alpes University

Grenoble Institute of Technology (Grenoble INP)

Grenoble Institute of Political Sciences – Joseph Fourier University

Pierre-Mendès-France University – Stendhal University – Savoie University

Art 1: Definition of plagiarism

Plagiarism is the act of duplicating a text, a portion of a text, an illustration or the original ideas of an author, without proper attribution through a bibliographic or iconographic referencing (refer to Article 3).

Art 2: Purpose of academic work

Academic work relates to all documents written by students and teachers, researchers and professors in connection with course and research activities.

Academic work should always aim to produce exceptional know-how and provide a critical, new and personal perspective of the topic.

Art 3: Bibliographic referencing methodology

The methodology of academic work involves clearly identifying borrowed passages (for example copy/paste) and mentioning the name of the author and the source of the extract.

Direct quotes, including in a personal translation, must be placed between inverted commas and must be accompanied by a bibliographic reference following the quote or in a foot note.

Non-textual borrowed work such as tables, graphs, photographs, scientific formulas and so forth must also be directly followed by a bibliographic reference or one should be placed in a foot note.

In addition, references to the cited, borrowed or adapted documents must be included in the bibliography.

Art 4: Detecting plagiarism

To check for plagiarism, the Grenoble Alpes University possesses a tool that helps to systematically check academic work and detect any similarities with other work.

Art 5: Disciplinary sanctions for plagiarism

Plagiarists shall be brought before the qualified disciplinary unit and potential sanctions may even include permanent exclusion from any higher learning institution.

The disciplinary procedure does not eliminate the possibility of legal proceedings.

Art 6: Undertaking

The students and staff undertake not to commit plagiarism in their academic work.

Accordingly, they acknowledge that they have read the obligations described in Articles 2 and 3 hereof and shall comply therewith.