

PARIS-SUD INFOS

LA LETTRE D'INFORMATIONS DE L'UNIVERSITÉ PARIS-SUD

GALA DE PARIS-SUD

Ça bouge à Paris-Sud !

RÉTROSPECTIVE // VIE DE L'ÉTABLISSEMENT // RECHERCHE // DIFFUSION DE LA CULTURE SCIENTIFIQUE
FORMATION ET VIE ÉTUDIANTE // CAMPUS PARIS-SACLAY // AGENDA // HOMMAGES // PRIX ET DISTINCTIONS

UNIVERSITÉ
PARIS
SUD

Comprendre le monde,
construire l'avenir®

sommaire

3 // RÉTROSPECTIVE 2013

Les évènements qui ont marqué notre université

5 // VIE DE L'ÉTABLISSEMENT

Schéma Directeur Numérique (SDN) :
un projet, une équipe
Plan de formation 2014

Nouveaux arrivants au sein des services centraux
Bilan d'une année de présidence

8 // RECHERCHE

Reconfiguration des unités de recherche
Un nouveau directeur à l'Institut
d'Astrophysique Spatiale (IAS)
Un lieu d'échanges et de convivialité pour les
chercheurs étrangers : Science Accueil

9 // DIFFUSION DE LA CULTURE SCIENTIFIQUE

1^{er} Science Break à Paris-Sud
Opération Biodiversité

10 // FORMATION ET VIE ÉTUDIANTE

Gala de l'Université Paris-Sud
Journées Portes Ouvertes 2014
Élections étudiantes : le 18 mars 2014
Le DUMO, c'est quoi ?
Une étudiante de la Faculté Jean Monnet,
gagnante du concours de plaidoirie
Rencontres entreprises étudiants et doctorants

12 // CAMPUS PARIS-SACLAY

Les statuts ComEu Paris-Saclay en partage
Révélez vos talents à CURIOSITas !
1^{ère} newsletter et nouveau site web pour la
Diagonale Paris-Saclay
Newsletter Projet Campus n°9
4^{ème} journée Entrepreneuriat Etudiant

14 // AGENDA

Journée Internationale de la femme
Rencontres Universités Entreprises : RUE 2014
Genre pétition !
ROF, c'est parti !

15 // HOMMAGES / PRIX ET DISTINCTIONS

édito

par **Jacques Bittoun**
Président de l'Université Paris-Sud

À la Une de ce premier numéro 2014 de *Paris-Sud Infos*, une rétrospective en images de 2013 qui reprend quelques temps forts notamment parmi les événements organisés dans notre établissement. Je me suis moi-même livré à ce traditionnel exercice de bilan à l'occasion de la cérémonie des vœux aux personnels du 16 janvier dernier, puis lors de la présentation du rapport d'activité de la présidence devant le Conseil d'administration du 10 février.

2013 aura été, pour notre université, une année particulièrement importante et ce à plus d'un titre. Cette année a été marquée par la construction de notre nouveau projet de contrat quinquennal pour les années 2015 à 2019, précédée de la mise en forme du bilan du contrat précédent (2010-2014). Tant en matière de formation que de recherche, un travail considérable a été accompli qui a mobilisé d'une manière ou d'une autre, directement ou indirectement, tous les personnels de l'Université ; je tiens à leur exprimer toute ma reconnaissance et celle de mon équipe. S'il est évidemment impossible d'être exhaustif dans cet éditorial, je citerai tout de même quelques-uns des grands chantiers qui ont été menés cette année parmi lesquels la conception collective des maquettes des futurs masters et licences, la mutualisation des Ecoles Doctorales au sein de la future Université Paris-Saclay, l'auto-évaluation de nos formations et de nos unités de recherche dont on peut saluer le remarquable effort de restructuration.

Beaucoup de travail accompli également dans nos modes de fonctionnement. Schéma directeur numérique, optimisation des fonctions supports, nombreux sont les domaines qui ont mobilisé nos énergies. Tout cela n'a pas été facilité par les sérieuses difficultés financières auxquelles nous sommes confrontés. Sur ce plan également il reste beaucoup à faire mais il est essentiel de mettre en place un mode de gestion plus rationnel de nos finances qui nous permette à la fois une meilleure maîtrise de nos dépenses et la capacité de dégager des ressources supplémentaires dont nous aurons besoin pour financer nos futurs déménagements. Cet effort important est particulièrement nécessaire à l'heure où notre avenir va s'écrire au sein de la future Université Paris-Saclay. Ce formidable projet est désormais en train de se concrétiser. 2014 verra en effet naître la nouvelle université créée sous la forme d'une Communauté d'Universités et d'Établissements dès que ses statuts en seront adoptés.

Merci de tout ce que vous avez accompli à nos côtés, dans vos services, vos laboratoires, vos secteurs d'activité pour notre établissement.

Je forme le vœu que tout ce que nous avons réalisé ensemble en 2013 trouve son sens dès 2014 et que nous puissions, avec une énergie et un engagement renouvelés, nous engager dans la nouvelle vie de notre université au sein de l'Université Paris-Saclay.

PARIS-SUD INFOS est édité par l'Université Paris-Sud

- Directeur de la Publication : Jacques Bittoun
- Directrice de la Rédaction : Brigitte Bourdon
- Rédactrices : Gaëlle Degrez, Emmanuelle Louis
- Secrétaire de rédaction : Claire Molle-Denaud
- Infographiste : Pierre Alvaisse
- Photos : M. Lecompt, Mairie d'Orsay, Gerard Breiner, Angélique Gilson, AEF, Gouvernement, MC Vergne, Bertrand Bech, Michael Kooren, Joël Prince, DR
- Photo couverture : M. Lecompt

Contact : redaction.psi@u-psud.fr

UNIVERSITÉ
**PARIS
SUD**

Comprendre le monde,
construire l'avenir®

RÉTROSPECTIVE 2013**les événements qui ont marqué notre université**

janvier

Vœux du Président de l'Université Paris-Sud, Jacques Bittoun

Et aussi...

- Remise des diplômes du C2I aux stagiaires déficients visuels de l'UNADEV
- Nouvelle signalétique à l'IUT de Sceaux : aux couleurs de Paris-Sud !

février

Visite de Madame Fioraso, Ministre de la Recherche et de l'Enseignement Supérieur, pour la remise de prix internationaux

Et aussi...

- Journées portes ouvertes de l'Université Paris-Sud
- Réunion de lancement des études pour le projet Pharmacie-Chimie-Biologie
- Forum des Entreprises à l'IUT de Cachan

mars

Rencontres Universités Entreprises (RUE) organisé par l'AEF

Et aussi...

- Remise des prix du concours de nouvelles de la Faculté Jean Monnet, « Slow »

avril

Inauguration Lab For Sims, simulateur médical à la Faculté de Médecine

Et aussi...

- Concours « Faites de la science » à la Faculté des Sciences
- Visite d'une délégation de l'Université de Beihang - Chine
- Inauguration du Musée de Minéralogie à la Faculté de Pharmacie
- Festival Ciné-Droit à la Faculté Jean Monnet

mai

Patrick Couvreur, Inventeur européen 2013

Et aussi...

- Inauguration d'une épicerie solidaire pour les étudiants de Paris-Sud, AGORAÉ
- Festival de musique étudiant sur le Campus d'Orsay

juin

Paris-Sud, université verte, journée du développement durable

Et aussi...

- Fondation Paris-Sud : signature de la chaire International du Droit des Télécommunications et de l'Espace
- Rallye sportif de Paris-Sud organisé par le SUAPS

RÉTROSPECTIVE 2013**les événements qui ont marqué notre université**

juillet/août ↓

Cérémonie de remise des diplômes des doctorats de Paris-Sud

Et aussi...

- Kawthar Bouchemal, lauréate du concours national d'aide à la création d'entreprises de technologies innovantes
- Classement de Shanghai

septembre ↓

Inauguration de la Maison de l'étudiant

Et aussi...

- Journée d'accueil des étudiants étrangers
- Campagne de lutte contre le bizutage FAPS-PSUD
- Inauguration des bâtiments de DIGITEO
- N°Spécial de votre PSI sur l'Elaboration du schéma directeur numérique

octobre ↓

Premier Festival CuriosityAS

Et aussi...

- Fête de la science
- European MOVE Week avec les étudiants des Staps
- 4 doctorantes de PSUD lauréates d'une bourse l'Oréal-Unesco
- Décision du lieu d'implantation du projet Biologie-Pharmacie-Chimie

novembre ↓

Lancement du concours vidéo

« Filme ta fac »

Et aussi...

- Journée d'accueil des nouveaux personnels Paris-Sud
- Forum Ingénieurs à Polytech Paris-Sud

décembre ↓

Arbre de Noël des enfants des personnels

Et aussi...

- EquiTéléthon avec le Centre équestre de Paris-Sud
- Cérémonie de remise des diplômes des apprentis à l'IUT d'Orsay

En 2014...

Votre université change de sigle et adopte

UPSud

(à la place de PSUD)

•
Décision du CA du 10 février 2014

Schéma Directeur Numérique (SDN)

Suite à la parution, en septembre dernier, du numéro spécial SDN, la rédaction a choisi de développer dans chaque numéro de 2014, les étapes d'avancement, les projets et les réalisations mises en œuvre dans le cadre de l'élaboration du Schéma directeur numérique à travers les équipes qui les portent. En effet, comme nous le verrons avec ce premier dossier, le SDN accompagne et sous-tend d'autres projets d'organisation de l'université, comme le projet d'optimisation des fonctions support...

Ici, la parole est donnée à l'équipe qui a piloté le projet d'optimisation de la gestion des factures, projet à deux volets : un projet d'organisation fonctionnelle avec la création d'un Service facturier et un projet d'organisation numérique avec la mise en œuvre du logiciel SifacDémat.

Mise en place d'un service facturier et déploiement de SifacDémat

Pourquoi un service facturier et pourquoi SifacDémat ?

Dans le cadre de la réorganisation administrative découlant de la LRU* et de l'accession aux RCE*, l'Université Paris-Sud a entrepris de travailler sur l'optimisation des fonctions supports. Dans le domaine « Finances », une réflexion a été menée sur le circuit de la dépense. Afin d'optimiser le règlement des quelques **50 000 factures annuelles de l'université** et de respecter les délais de paiement imposés par la réglementation, le choix d'un point d'entrée unique de traitement des factures a été envisagé. Pour ce faire, nous nous sommes appuyés sur le décret financier du 28 juin 2008 qui stipule : « *Un service facturier placé sous l'autorité de l'Agent Comptable peut être chargé de centraliser la réception des factures. Dans ce cas, la certification du service fait par l'ordonnateur autorise le paiement par l'agent comptable dès lors que la facture est conforme à l'engagement et au service fait...* ». L'idée de cette nouvelle organisation s'est imposée au sein des instances financières et comptables de l'université.

Ce nouveau service doit recevoir et traiter l'ensemble des factures de l'établissement et, afin d'en optimiser le traitement, la dématérialisation des procédures allait de soi. On entend par **dématérialisation le fait de transformer un flux de documents « papier », ainsi que les traitements qui lui sont appliqués, en flux et traitement numériques**. Cette dématérialisation permet un partage de l'image des factures réceptionnées avec l'ensemble des acteurs de la fonction finance. C'est pourquoi, la création de ce nouveau service s'accompagne, dans le cadre du Schéma Directeur Numérique (SDN), de l'installation de l'outil SifacDémat qui va automatiser la saisie des factures. La mise en place de workflows (circuits de validation des tâches automatisées) améliorera la fluidité et la qualité de la communication, au sein du système Sifac, entre les services ordonnateurs et les services comptables.

Quelles conséquences pour les services qui traitaient jusqu'ici leurs factures directement ?

Pour les services ordonnateurs, la mise en place d'un service facturier va permettre aux gestionnaires de se recentrer sur leur cœur de métier, à savoir : l'initiative de l'engagement de la dépense, le choix du prestataire au regard des marchés, le contrôle, l'analyse de la dépense et ses conséquences budgétaires.

Comment avez-vous mené ce projet ?

Pour mettre en place cette nouvelle organisation, qui touche l'ensemble des structures financières et comptables de l'université, nous nous sommes organisés en mode projet. Après avoir identifié, au sein d'un « **comité programme** », les besoins et avoir défini le périmètre du projet, deux comités ont été mis en place par **Martine Moisan**, Maître d'Ouvrage Délégué (MOAD) « Finances » :

- **un comité de pilotage** avec **Jean-Jacques Poisot**, Chef de projet, **Serge Edouard**, VP Finances, porteur politique et des décideurs : la Directrice Générale des Services, l'Agent Comptable, le Directeur des Affaires Budgétaires et Financières, la Vice-Présidente Organisation, politique numérique et systèmes d'information ;

- **un comité projet** avec **Jean-Jacques Poisot**, Chef de projet, **Eva Bocz**, Responsable du déploiement fonctionnel, **Christine Minard**, Responsable du déploiement technique et **Martine Moisan**, Responsable de la Conduite du changement.

A ce comité projet a été associé un certain nombre d'acteurs du terrain comme **Moïse Fernandez**, Responsable financier de l'UFR Sciences, **Moncef Montaceur**, Responsable financier de l'UFR Médecine et les responsables « métiers », **Aziz El Baroudi** et **Nathalie Herrbach**. Le projet a été présenté et approuvé par le Comité Technique et le Conseil d'Administration de l'université fin 2013. Un calendrier a été arrêté, un organigramme défini, ainsi que les fiches de postes afférentes.

Quel est le calendrier et comment s'organisera le nouveau service ?

Le service facturier ouvrira ses portes dans sa configuration complète dès le 1^{er} septembre 2014. Dans un premier temps, pour un périmètre restreint à la totalité des services centraux, au Service Commun de la Documentation, à l'IUT de Sceaux et à l'UFR Droit-Economie-Gestion. Dans un deuxième temps, au 31 mars 2015, il sera élargi à l'ensemble des composantes.

Le service sera composé de deux pôles: le premier sera plus spécifiquement dédié à l'outil SifacDémat et aux relations fournisseurs (1B et 3C) et l'autre à la liquidation des factures et aux relations avec les services ordonnateurs (1B et 6C). L'ouverture de ce service (à moyens constants) a déjà donné et donnera lieu à diffusion des différentes fiches de poste en interne et en externe, pour affectation des agents volontaires au 1^{er} septembre. Il sera basé, comme l'Agence Comptable, au bâtiment 409 sur le Campus universitaire d'Orsay. Des actions de formation à destination des agents du nouveau service seront mises en place et une ample information sur la redéfinition des missions des services ordonnateurs va être initiée très prochainement. Une action doit être également menée à destination des fournisseurs puisqu'aucune facture ne devra désormais être adressée aux comptables.

Les services financiers et comptables de notre université se devaient de se doter des dernières technologies et d'une organisation efficiente pour aborder sereinement les nombreuses mutations en cours, ce sera chose faite le 31 mars 2015.

> Contacts :

Martine Moisan, Déléguée de la Directrice Générale des Services de la Faculté Jean Monnet

Jean-Jacques Poisot, Délégué de la Directrice Générale des Services de l'IUT de Sceaux

* LRU : Loi relative aux Libertés et Responsabilités des Universités
RCE : Responsabilités et Compétences Elargies

Feuille de route 2014 du Schéma Directeur Numérique

Le 13 janvier dernier se tenait le premier Conseil d'Orientation Stratégique SDN de l'année 2014. Il s'agissait pour la présidence, les directeurs des composantes et deux représentants du personnel de décider de la réalisation des projets numériques en 2014 et d'arbitrer les décisions budgétaires dans le cadre de la mise en place du Schéma Directeur Numérique de l'établissement.

Après une présentation de l'état du projet SDN (50 projets au total devraient avoir trouvé leur aboutissement en 2017), plusieurs décisions essentielles ont été prises sur trois grandes séries de questions soumises au COS : poursuite des projets 2013, priorisation des nouveaux projets, budget.

La poursuite des projets numériques lancés sur 2013 a été validée par le COS. On peut citer, à titre d'exemples :

- Dématérialisation du traitement des factures en lien avec l'optimisation de la fonction finance (SIFAC DEMAT)
- Gestion des heures de service enseignant, avec fiabilisation des charges d'enseignement saisies dans la base Apogée (HELICO)
- Dématérialisation des dossiers de recrutement des enseignants-chercheurs
- Mise en place du référentiel d'offre de formation pour les licences et les masters (ROF)
- Mise en place de l'outil de gestion de conventions de stages, des offres de stage et d'emploi de l'université et des entreprises (P-STAGE)
- Gestion du patrimoine des bibliothèques, ouvrages et abonnements (KOHA)

L'ensemble de ces projets seront donc poursuivis en 2014.

Arbitrage et priorisation des nouveaux projets numériques 2014

Le COS a décidé de prioriser les projets suivants :

- Concevoir, construire et mettre en place les référentiels de données relatives au patrimoine et aux personnes
- Mise en œuvre d'un portail unique d'accès aux outils numériques
- Gestion des salles et des plannings
- Conception, développement et mise en place d'outils intégrés pour la pédagogie numérique
- Mise en place d'un réseau social pour les étudiants et les Alumni
- Etude de mise en place d'un Système d'information Documentaire
- Poursuite de la mise en œuvre du plan de secours du système d'information (PCA/PRA)

L'ensemble de ces nouveaux projets seront donc lancés en 2014.

Répartition du budget

Le budget du SDN en 2014 s'élève à 1,2 million d'euros réparti en grandes masses : Investissements, Fonctionnement, Personnel. La logique d'arbitrage budgétaire proposée, à savoir allocation **d'un tiers du budget SDN en masse salariale** pour doter l'établissement en interne des compétences nécessaires à la conduite des projets et des programmes du SDN, a été validée par le Comité Stratégique.

Etude de la transformation de l'Environnement Pédagogique Numérique

Une attention particulière a été portée à l'évolution de l'Environnement Numérique Pédagogique pour laquelle différents scénarii étaient proposés au COS. C'est finalement la solution dite « intégrée » autour de Moodle et de la suite Office 365 qui a été choisie pour une expérimentation en 2014.

En effet, ce scénario offre une excellente couverture fonctionnelle, intégrée, en lien avec les autres projets du SDN : GED, portail, plateforme collaborative...

> Pour tout savoir sur l'étude de cadrage :

http://www.cetice.u-psud.fr/sdn/Etude_demande_SDN_P2.pdf

http://www.cetice.u-psud.fr/sdn/Restitution_SDN_P2_1.pdf

Plan de formation 2014 : une nouvelle organisation

L'évolution des compétences individuelles et collectives est au cœur de la gestion des ressources humaines de l'université. La formation constitue un levier essentiel de la performance et de l'attractivité de notre établissement. C'est un instrument d'accompagnement de la transformation des missions des personnels et donc des « métiers » du service public.

Dans un souci d'efficacité et de maîtrise budgétaire, l'organisation de la formation a été revue. La Direction des Ressources Humaines a œuvré pour proposer des actions de formations de qualité adaptées aux besoins individuels et collectifs recensés à l'occasion d'entretiens annuels et de demandes exprimées par les composantes, services ou unités de recherche.

Le plan de formation n'est pas un catalogue de stages, mais la traduction opérationnelle de la politique de formation.

Ce nouveau plan de formation annuel regroupe ainsi l'ensemble des actions collectives proposées par l'université, il est structuré en deux parties et répond à des besoins de formations « transverses » et « métiers ».

Les actions de formation collectives organisées par le Pôle Formation de la DRH font l'objet d'un programme annuel de formation consultable sur le site intranet de l'université, à la rubrique « Ressources Humaines », « Formation des personnels », « Offre de formation ».

> Contact : Pôle Formation des Personnels et Concours ITRF, Direction des Ressources Humaines, alexandra.van-cauterem@u-psud.fr

Nouveaux arrivants au sein des services centraux

Départs et arrivées ponctuent la fin et le début de l'année universitaire. Nombreux sont les changements et évolutions et nous ne pouvons pas faire état de tous les nouveaux collègues ici. Mais c'est bien à tous que nous souhaitons la bienvenue à Paris-Sud.

Petit panel :

- **Cellule Aide au Pilotage – Contrôle de Gestion :**
Séverine de Monredon, *statisticienne*
- **Direction des Affaires Budgétaire et Financières :**
Séverine Aubert, *Responsable du Budget*
- **Direction des Affaires Juridiques :**
Morgan Reynaud, *juriste*
- **Service social du Personnel :**
Charlotte Berthelot, *assistante sociale du personnel pour les sites de Châtenay-Malabry, Kremlin-Bicêtre, Sceaux et Cachan*
- **Direction de la Communication :**
Claire Molle-Denaud, *assistante de communication.*

Morgan Reynaud

Claire Molle-Denaud

Bilan d'une année de présidence

Le président de l'Université Paris-Sud, Jacques Bittoun, a présenté devant le Conseil d'Administration du 10 février son rapport d'activité pour 2013, une année particulièrement riche !

> Pour le consulter et le télécharger, rendez-vous sur le site intranet de l'université dans la rubrique « votre université » : <https://portail.u-psud.fr>

Reconfiguration des unités de recherche - préparation du volet recherche du contrat quinquennal 2015-2020

L'autoévaluation de la politique recherche de l'université demandée par l'AERES¹, couplée à celle des unités, a donné l'occasion de réfléchir en profondeur sur la définition (renouvellement, recomposition ou création) des unités du prochain contrat.

Des discussions entre unités de recherche ont amené **un projet de reconfiguration des 109 unités** actuelles² en 77 unités au 1er janvier 2015 (13 EA, 59 UMR, 5 UPR³).

C'est sur cette base que les dossiers présentant pour chaque unité à la fois un bilan d'activité sur la période 2010-2013 et les grandes lignes du projet 2015-2019 ont été remis à l'AERES le 15 octobre après approbation formelle par le CS du 30 septembre.

Jamais auparavant les restructurations n'avaient atteint cette ampleur. Cela s'explique certes par les nécessités de mettre les moyens en commun mais également par une politique très active de l'université. Au côté des partenaires traditionnels de Paris-Sud - CNRS, Inserm, CEA et Inra -, une **restructuration majeure des sciences de la vie** a été en particulier lancée en unités beaucoup plus visibles différenciant Biologie intégrative et cellulaire, Biologie végétale, Ecologie/Environnement et Neurosciences. Les regroupements ont également été majeurs en **sciences de la Santé** où la dispersion des thématiques était particulièrement importante.

L'incitation à mutualiser des budgets de plusieurs unités de recherche pour **acquérir des instruments coûteux** représente un point fort de l'université. Certaines de ces opérations ont été menées dans le cadre d'Instituts Fédératifs de Recherche (IFR). La suppression des IFR a nécessité une réflexion spécifique, qui a abouti à la demande de création de 5 Unités Mixtes de Service (UMS), dont 4 sollicitent une tutelle Inserm et une la tutelle CNRS, s'ajoutant à la Bibliothèque Jacques Hadamard (Mathématiques). Dans trois cas, pour garantir que la mise en commun d'instruments s'accompagnera, comme par le passé, d'une animation scientifique commune, les unités de recherche concernées ont choisi d'accompagner leur demande de création d'UMS d'une demande de création de Structure Fédérative de Recherche (SFR), une structure purement universitaire au budget limité, spécifiquement dédiée à l'animation scientifique commune aux unités associées dans l'UMS. Ces demandes ont été validées lors du CS du 3 décembre et seront discutées à l'Inserm et au CNRS dans les mois qui viennent.

> **Contact :**
Etienne Augé, vice-président du Conseil scientifique de l'Université Paris-Sud

¹ Agence d'évaluation de la recherche et de l'enseignement supérieur

² 21 Equipes d'accueil (EA), 76 Unité mixte de recherche (UMR), 12 Unités propres de recherche (UPR)

³ 13 EA, 59 UMR, 5 UPR sans compter les UMS, les IFR n'étant pas comptabilisées jusqu'ici

Un nouveau directeur à l'Institut d'Astrophysique Spatiale (IAS)

Don Hassler est le nouveau directeur de l'Institut d'Astrophysique Spatiale (CNRS/Université Paris-Sud) à compter du 1^{er} février 2014. Il prend la succession d'Yves Langevin.

Yves Langevin et Don Hassler

Un lieu d'échanges et de convivialité pour les chercheurs étrangers : Science Accueil

Le 21 novembre dernier, Science Accueil a organisé, au centre culturel Jacques Tati d'Orsay, son traditionnel forum et cocktail de bienvenue pour les chercheurs étrangers et leurs hôtes, en partenariat avec la Mairie d'Orsay. Cette manifestation conviviale a regroupé plus de 200 doctorants et chercheurs étrangers, responsables de laboratoires et propriétaires de logements. Plusieurs personnalités locales étaient présentes notamment David Ros et Jean-François Vigier, respectivement maires d'Orsay et de Bures-sur-Yvette, Sylvie Retailleau, Doyen de l'UFR Sciences, Dominique Vernay, Président de la Fondation de Coopération Scientifique du Campus Paris-Saclay, et des représentants du Bureau des étrangers de la sous-préfecture de Palaiseau, ainsi que quelques directeurs de laboratoires.

Dans le cadre de sa mission d'intégration des chercheurs étrangers, Science Accueil a présenté les associations d'accueil et les offices de tourisme de la région offrant ainsi un vaste choix d'activités culturelles. A cette occasion, des places de cinéma étaient distribuées aux chercheurs étrangers, pour leur plus grand plaisir.

Rappelons que Science Accueil accompagne chaque année environ 2300 chercheurs et doctorants et propose des services gratuits pour les chercheurs et les propriétaires de logements grâce à l'engagement important des établissements scientifiques adhérents, comme l'Université Paris-Sud l'un de ses membres fondateurs. L'association est également soutenue par le Conseil Régional d'Ile-de-France, la Cité internationale universitaire de Paris, la CAPS et le Pôle Scientifique d'Evry.

> Renseignements : www.science-accueil.org

> **Contact :** Corinne Ollé, Directrice de Science-Accueil, 01 69 33 16 85, contact@science-accueil.org

DIFFUSION DE LA CULTURE SCIENTIFIQUE

1^{er} Science Break à Paris-Sud

Mardi 11 février, la Faculté des Sciences a organisé le premier «Science Break» de l'Université Paris-Sud, un événement organisé sous l'égide de La Diagonale Paris-Saclay sous la forme de 3 sessions de 10 minutes pour découvrir, partager et échanger sur le thème des sciences dans une ambiance humaine, conviviale et ludique.

Dans une ambiance très décontractée et devant un public nombreux mêlant personnels et étudiants, Science Break est une sorte de conférence à trois voix dans un format original, rythmé et accessible à tous : chaque chercheur et enseignant-chercheur avait 10 minutes chrono pour présenter une recherche, témoigner d'un parcours et faire une expérience «in live».

Pour cette 1^{ère} édition, nous avons pu découvrir *la physique dans tous ses états* avec l'intervention de **Marc Rabaud** et sa dernière découverte sur les vagues, de **Wiebke Drenckhan** et sa passion pour les mousses, puis en direct à -200°C , le 1^{er} cirque supraconducteur en lévitation présenté par **Julien Bobroff** et **Frédéric Bouquet**. A l'issue de ces 3 interventions, personnels et étudiants ont retrouvé les chercheurs autour d'un apéro offert à tous et ont pu poser toutes leurs questions. Les prochains «science break» se tiendront chaque trimestre dans les différents établissements du Campus Paris-Saclay à raison d'un par trimestre.

L'événement était piloté par **Stéphanie Couvreur**, chef de projet de la Diagonale Paris-Saclay, et des étudiants du département de Physique.

> Contact : **Anaïs Vergnolle**, Faculté des Sciences, Service communication, communication.sciences@u-psud.fr

Opération Biodiversité : semaine du 17 au 21 février 2014

A l'occasion du **Grand débat sur la Biodiversité** organisé le mercredi 19 février 2014 par la Conférence des présidents d'universités (CPU), les services de l'Université Paris-Sud présentent, du lundi 17 au vendredi 21 février 2014, de 11h à 15h, à la **Bibliothèque universitaire du Campus d'Orsay** deux expositions : «*Douze coups de projecteur sur l'évolution*», une exposition de l'Institut Diversité Ecologie et Evolution du Vivant (IDEEV) et «*La biodiversité chez les vertébrés*» à partir d'animaux naturalisés de la collection d'Histoire Naturelle de l'Université Paris-Sud. A cette occasion, le film «*Atmosphères de recherche*» réalisé au sein du laboratoire Ecologie, Systématique et Evolution, par le Service de Création Audiovisuelle d'Orsay (SCAVO) sera présenté par **Christian Raquin** du laboratoire ESE.

Enfin, une visite exceptionnelle de la serre du bât 365 est organisée le mercredi 19 février à 13h30. RV devant la BU à 13h20 ou devant la Serre (bât. 365, rue du Doyen André Guinier) à 13h30.

> Contacts :

Anaïs Vergnolle, Faculté des Sciences, Service communication, communication.sciences@u-psud.fr

Brigitte Bourdon, Direction de la Communication

Gala de l'Université Paris-Sud

Pour la troisième année, la Fédération des Associations de Paris-Sud (FAPS) a organisé le 31 janvier dernier, le Gala de l'Université Paris-Sud. Personnels et étudiants de Paris-Sud étaient conviés à la soirée festive au cœur des bâtiments réservés habituellement aux examens, sur le Campus universitaire d'Orsay. Plus de 1 000 étudiants étaient au rendez-vous et tous ont eu la joie de danser toute la nuit sur les rythmes des DJ et des groupes de musiques invités.

> Infos sur l'évènement Facebook :

<https://www.facebook.com/events/543922039027706>

> Contact : FAPS, faps.asso@u-psud.fr, www.la-faps.fr

Élections étudiantes : le 18 mars

Mardi 18 mars se tiendront les élections des représentants étudiants aux trois conseils de l'Université Paris-Sud :

- Conseil d'administration
- Commission de la recherche (ancien Conseil scientifique)
- Commission de la formation et de la vie universitaire (ancien CEVU)

Une nouveauté : **la parité est imposée** avec une alternance fille/garçon tout au long des listes.

Journées Portes Ouvertes 2014 : s'informer pour bien s'orienter

Entre le 4 décembre 2013 et le 8 février 2014, l'Université Paris-Sud a ouvert ses portes aux lycéens et aux futurs étudiants, une occasion pour eux de découvrir les diverses formations proposées. Sur les différents sites de l'université, présentations et visites ont permis aux futurs étudiants et à leur famille de mieux appréhender leur nouveau cadre d'études. Véritable succès chaque année renouvelé, ces journées sont une opportunité de rencontrer de manière conviviale des enseignants et des étudiants prêts à renseigner sur le contenu des études, les spécificités des différentes filières proposées, la vie de campus à Paris-Sud.

> Infos : www.u-psud.fr

> Contact : Service Information Orientation SCUIO, Maison des Etudes, scuio@u-psud.fr

Le DUMO, c'est quoi ?

C'est d'abord un message d'espoir : «Tu es étudiant et tu te rends compte que tu n'es pas sur la bonne voie, tu décroches, tu es forcé de te réorienter suite à un échec. Une solution : la formation DUMO qui te conduira à un Diplôme Universitaire Méthodes Organisation.»

Promotion 2014 du DUMO

Proposé durant le second semestre, ouvert à tous les étudiants motivés quel que soit leur cursus ou leur niveau, le DUMO propose à la fois une partie « gestion de carrière » pour aider l'étudiant à reconstruire son projet professionnel (tests psychotechniques, connaissance de soi, rédaction de CV...) et une partie « gestion de projet » qui lui permet de développer des compétences transversales (planification d'un projet, culture numérique, culture et communication, anglais...) qui lui serviront sur le long terme, quelle que soit l'orientation qu'il choisira au final. Le DUMO comprend un suivi personnalisé des étudiants et du travail en petits groupes, d'où une capacité d'accueil limitée.

Un BDE a été mis en place pour renforcer la cohésion de groupe et mieux faire connaître la formation au sein de l'université. De nombreux projets sont envisagés à travers lesquels l'ensemble des étudiants du DUMO, représentant fièrement l'université, vont pouvoir s'impliquer et s'épanouir pleinement.

Cette année, 22 étudiants profitent de cette opportunité pour prendre le temps de réfléchir à leur avenir tout en continuant d'acquérir des connaissances. Cela devrait leur permettre de repartir sur de nouvelles bases en septembre avec confiance et entrain.

> Contact :

Carole Vouille, Information-Orientation, SCUIO, Maison des Etudes, carole.vouille@u-psud.fr

Une étudiante de la Faculté Jean Monnet, gagnante du concours inter-universitaire de plaidoirie !

L'association ELSA Paris organise chaque année un concours de plaidoirie où des équipes s'affrontent au cours d'une simulation de procès. **Viviane Cusset**, étudiante en troisième année de droit à la Faculté Jean Monnet a remporté la finale de ce concours interuniversitaire.

Le Jury était notamment composé cette année du Doyen de la Faculté Jean Monnet, Antoine Latreille, de Mme le Bâtonnier Scheffler, de Maître Baller, et de Maître Vey, ancien secrétaire de la Conférence Berryer.

Rencontres entreprises étudiants et doctorants

Dans le cadre des «Plateaux de Rencontres Entreprises» organisés par le Service Insertion Professionnelle de la Maison des Etudes, deux rencontres ont été organisées en janvier et février.

Les métiers du numérique à destination des licences et des masters

Le 24 janvier, c'est au PUIO que s'est déroulée une rencontre, dédiée à l'évolution des métiers du numérique (nouveaux métiers et évolution du secteur), avec Eric Lerouge, représentant de la fédération patronale Syntec. Elle a rassemblé les étudiants de la licence Professionnelle «Systèmes Informatiques et Logiciels» et ceux du Master professionnel «Informatique» et du Master «Information, Systèmes et Technologie». Les étudiants se sont montrés très intéressés par les nouveaux métiers du numérique et notamment sur l'évolution du télétravail, ses avantages et ses inconvénients, ou sur les opportunités d'emploi offertes aux techniciens. Les étudiants étaient invités à participer, dans la continuité de cette conférence, au Forum annuel JEM'NUM, dédié à l'information et aux rencontres avec des professionnels et des entreprises du secteur qui se tenait cette année le 11 février à l'UPMC.

Les métiers de la Recherche et du Développement à destination des doctorants

Le 4 février, au bâtiment 330, le SIP organisait un Petit-déjeuner de rencontres professionnelles à destination des doctorants sur les thématiques des Sciences du Vivant et de la Chimie. Sept invités issus de la recherche académique et travaillant actuellement dans les entreprises ou organismes tels que l'Agence Nationale de la Recherche (ANR), BIO-EC (PME), IPSEN Innovation (grand groupe), PROFILOMIC (Start-up) et SANOFI Oncology (grand groupe) ont ainsi pu témoigner de leur parcours et de la réalité de leur vie professionnelle à l'issue de leur doctorat. Le retour des doctorants a été très positif, la majorité d'entre eux ayant, à l'issue de cette rencontre, une image plus nette de leurs perspectives professionnelles.

> Contact :

Service Insertion Professionnelle, Maison des Etudes, insertion.professionnelle@u-psud.fr

CAMPUS PARIS-SACLAY

Les statuts ComUE* Paris-Saclay en partage

Le 31 janvier dernier, les représentants des établissements composant la future Université Paris-Saclay ont finalisé leur projet de statuts. Ce projet de statuts, qui comprend 21 articles, doit à présent être soumis au vote de l'ensemble des établissements, avant d'être adressé au Ministre de l'Enseignement Supérieur et de la Recherche, courant avril prochain. Il revient alors à ce dernier de le valider par décret.

C'est l'article 1^{er} de ces statuts qui indique très clairement la nature juridique de cette future université : « *Il est institué une communauté d'universités et établissements établie sous la forme juridique d'un établissement public à caractère scientifique, culturel et professionnel relevant de l'alinéa 4 de l'article L. 711-2 du code de l'éducation, dont la dénomination est « Université Paris-Saclay ».* »

Précisons que l'Université Paris-Saclay est composée de 19 membres, répartis en 7 organismes de recherche (dont le CNRS et l'Inserm) et 12 établissements d'enseignement supérieur et de recherche (dont l'Université Paris-Sud et l'Université de Versailles-Saint-Quentin-en-Yvelines), le tout, sur un territoire géographique cohérent, celui du sud de Paris, ayant pour ancrage principal le plateau de Saclay.

La future Université Paris-Saclay disposera de compétences propres (un contrat pluriannuel, une signature des publications scientifiques, etc.), mais également de compétences transférées par les membres qui la composent (accréditation de diplôme de doctorat et de diplômes de licence et master) ou bien encore de compétences de coordination (recherche partagée, offre de formation de haute qualité et attractivité à l'international, développement international de l'Université...). L'Université Paris-Saclay sera administrée par un conseil d'administration (comprenant 26 administrateurs), assisté d'un conseil des membres (un représentant de chaque établissement) et d'un conseil académique (composé de 220 membres), et dirigé par un(e) président (e) et un(e) ou plusieurs vice-président(e).

La version 1 des statuts a été transmise par publipostage à tous le lundi 10 février.

> **Contact : Ludovic Lestideau, Direction des Affaires Juridiques, ludovic.lestideau@u-psud.fr**

* ComUE : Communauté d'Universités et d'Établissements

PARIS-SACLAY

Révélez vos talents à CURIOSITas !

Organisé par la Diagonale Paris-Saclay, le festival CURIOSITas – né l'an dernier sous l'impulsion du service Arts et Culture de la Maison des Études de l'Université Paris-Sud – présente des événements mêlant arts et sciences à travers des installations interactives, des concerts, des ateliers. Il a pour vocation de tisser des liens entre art et science, de fédérer la communauté du campus Paris-Saclay, d'interroger sur les questions de société, de développer l'interactivité entre public, artistes et scientifiques, et de révéler des talents en aidant à la création.

Cette année, le festival a pour thème « Science-Fiction et fiction de la science ».

Les projets peuvent être soumis sur **www.curiositas.fr** avant le 15 mars 2014.

L'équipe du service Arts & Culture de la Maison des Études se met à votre disposition pour vous aider à réaliser votre projet.

> **Contact :**
Olivier Kahn, Service Arts et Culture, Maison des Etudes, arts.culture@u-psud.fr

CAMPUS PARIS-SACLAY

1^{ère} newsletter et nouveau site web pour la Diagonale Paris-Saclay

La Fondation de coopération scientifique du Campus Paris-Saclay met en œuvre le projet *La Diagonale Paris-Saclay*, longtemps portée par des passionnés notamment Sylvie Retailleau, Doyen de l'UFR Sciences, dans le cadre de son action Science et Société.

La Diagonale Paris-Saclay incarne l'ouverture de la future Université Paris-Saclay sur la société et encourage le dialogue science et société sur le campus. Elle participe également à l'émergence d'une identité commune à travers le financement et l'accompagnement d'actions relevant de 3 thématiques : médiation, arts et sciences, patrimoines.

La Diagonale Paris-Saclay s'est doté d'outils de communication sur ses actions avec une 1^{ère} newsletter et un site web.

> Pour découvrir cette première lettre, rendez-vous sur : <http://www.ladiagonale-paris-saclay.fr>

> Contact : **Stéphanie Couvreur, La Diagonale Paris-Saclay, stephanie.couvreur@campus-paris-saclay.fr**

Newsletter Projet Campus n°9

La Mission Campus de l'Université Paris-Sud, structure chargée de conduire et de coordonner les opérations de l'université concernant le projet Campus Paris-Saclay, a publié sa 9^{ème} lettre d'informations qui présente les projets portés par l'université en 2014. On notera, au cœur de ce numéro, le dossier sur la stratégie de développement durable sur le plateau de Saclay.

> Pour y accéder : www.u-psud.fr/fr/l_universite/plan_campus/newsletter-projet-campus.html

> Contact : **Marie Beuneu, Mission Campus, marie.beuneu@u-psud.fr**

4^{ème} Journée Entrepreneuriat Etudiant le jeudi 20 mars

Le Pôle Entrepreneuriat Etudiant Paris Saclay (PEEPS) organise sa 4^{ème} Journée Entrepreneuriat Etudiant (JEE), le 20 mars prochain de 13h30 à 19h sur le campus de HEC Paris.

Entièrement dédiée à l'entrepreneuriat, pour valoriser les projets et transmettre le plaisir et l'envie liés à l'esprit d'entreprendre, cette journée est faite pour trouver des réponses à ses questions, tester ses concepts, échanger et partager avec d'autres jeunes entrepreneurs et des professionnels de l'entrepreneuriat (structures d'accompagnement, financeurs).

Il est possible de présenter son projet sous forme de stand ! Une manifestation gratuite et ouverte à tous les étudiants, doctorants, participants en formation initiale ou continue et jeunes diplômés. Des prix « coup de cœur » seront remis aux meilleurs projets.

Inscription jusqu'au 9 mars 2014 minuit (formulaire : www.pee-paris-saclay.fr).

Entrée libre pour tous (étudiants, enseignants et enseignants-chercheurs, chercheurs, acteurs économiques, ...).

> Renseignements : 01 69 15 56 17 – contact@pee-paris-saclay.fr

> Contact : **Maryse Ain, Référent Pôle Entrepreneuriat Etudiant Paris-Saclay (PEEPS), Chargée de mission PEEPS à l'Université Paris-Sud, maryse.ain@u-psud.fr**

AGENDA

Journée internationale de la femme : le 8 mars

Une occasion pour découvrir l'exposition de **Marie-Hélène Le Ny**, commandée par le M.E.S.R., cette exposition itinérante «*Infinités Plurielles*» présente 140 femmes scientifiques, dont quelques-unes enseignants-chercheurs, doctorantes, ingénieures ou techniciennes travaillant à Paris-Sud. On espère la voir très prochainement présentée au sein de notre université !

<http://www.enseignementsup-recherche.gouv.fr/cid74249/infinites-plurielles-140-scientifiques-vous-parlent-de-science.html>

> Contact : Anaïs Bohuon, chargée de mission Égalité des sexes et lutte contre les discriminations

Genre pétition !

Face à la problématique actuelle touchant aux études de genre, une pétition a été lancée à l'échelle nationale par de nombreux universitaires pour mettre les choses au point et expliquer ce que sont les études de genre, qui visent à oeuvrer pour plus d'égalité. Cette pétition a déjà reçu près de 11 000 signatures.

> Pour en savoir plus : <http://petitionpublique.fr/PeticaoVer.aspx?pi=P2014N45876>

> Contact : Anaïs Bohuon, chargée de mission Égalité des sexes et lutte contre les discriminations

Rencontres Universités Entreprises RUE 2014

L'Université Paris-Sud sera présente aux prochaines Rencontres Universités Entreprises organisées par l'AEF et qui se tiendront les **jeudi 20 et vendredi 21 mars**, au Palais des Congrès, place Maillot à Paris.

Comme l'an dernier, l'Université Paris-Sud y animera un stand au sein du «Village R&D-Innovation» pour présenter ses atouts aux entreprises du secteur industriel. Ce salon sera aussi l'occasion de faire découvrir aux entreprises les "pépites méconnues" des universités, lors des «*Master Class*», rencontres entre responsables RH/managers des entreprises et responsables de masters. Les étudiants et doctorants de l'université sont invités à participer aux **Rendez-vous de l'emploi**, consacrés aux jeunes diplômé(e)s des universités niveau bac+5 à bac+8, organisés durant ces deux jours. Cette année, le Ministère organise, en plus des rendez-vous traditionnels de **recrutement, des Rendez-vous de l'emploi, spécifiques «alternance»** destinés aux jeunes qui veulent suivre une formation en alternance et cherchent une mission en entreprise.

> Renseignements et inscriptions : <http://www.rue-aef.com/accueil-pro-fr/rue-2014/presentation>

> Contact : Brigitte Bourdon, Direction de la communication

ROF, c'est parti !

Mercredi 12 février la nouvelle présentation de l'offre de formation à Paris-Sud a été ouverte, dans un premier temps, pour les licences de l'UFR Sciences. Les autres licences suivent dans les 15 jours !

HOMMAGES**Robert Bourdu**

Robert Bourdu fut professeur à la Faculté des Sciences d'Orsay. Il était un spécialiste de physiologie végétale, spécialisation métabolisme. À la retraite depuis 1990, il fut nommé professeur émérite et professeur honoraire. Depuis, il s'est consacré à l'étude des arbres remarquables et ce qui n'était qu'un hobby est devenu alors le sujet principal de ses recherches et de ses publications. Co-fondateur et président d'honneur de l'association A.R.B.R.E.S. (Arbres Remarquables, Bilan, Recherches, Études, et Sauvegarde), Robert Bourdu est décédé au début de cette année à 90 ans.

Journée en hommage au Pr Gilbert Huault

Cet homme d'exception laisse à la réanimation, à la néonatalogie, à la pédiatrie, à ses élèves et à tous ceux qui l'ont côtoyé un héritage considérable. En 1964, le Professeur Gilbert Huault a fondé la première unité de réanimation néonatale et pédiatrique de France et sans doute du monde. Rapidement cette unité a fait école et son rayonnement a permis l'implantation de la réanimation dans toute la France et bon nombre de pays. Un hommage lui sera rendu le lundi 10 mars à la Faculté de Médecine Paris-Sud à Kremlin-Bicêtre.

> Voir le programme :

<http://www.medecine.u-psud.fr/fr/index.html;jsessionid=F614C1776266168242312481D56BFD21.ufrmedecine>

PRIX ET DISTINCTIONS**Palmes Académiques**

Par décret du 8 janvier 2014 :

Ont été élevé au grade d'Officier :

- Elias Fattal
- Yves Levi
- Marie-Joëlle Ramage

et au Grade De Chevalier :

- Delphine Bellais
- Kader Benzerhouni
- Sophie Bougarel
- Brigitte Bourdon
- Jean Casset
- Soline Chassine
- Christian Cavé
- Florence Flajolet
- Xavier Monnet
- Philippe Roulleau
- Najet Yagoubi

Académie des Sciences

Jean-François Le Gall, Professeur à Paris-Sud a été élu Membre de l'Académie des sciences le 10 décembre 2013.

Légion d'honneur

Jacques Bittoun, PUPH, Président de l'Université Paris-Sud a été élevé au grade de chevalier par décret du 31 décembre 2013.

Prix Jean Carbonnier

Pauline Abadie, maître de conférences en droit privé à la Faculté Jean Monnet de l'Université Paris-Sud, a reçu ce lundi 10 février le prix Jean Carbonnier des mains de la ministre de la Justice, **Christiane Taubira**.

Le prix Jean Carbonnier récompense chaque année des missions de recherche dans le domaine du droit et de la justice. Il a été remis pour l'année 2013 à Madame Pauline Abadie, maître de conférences en droit privé à la Faculté Jean Monnet et chercheur à l'Institut Droit Ethique Patrimoine.

Ce prix lui a été attribué pour sa thèse intitulée «*Entreprise responsable et environnement. Recherche d'une systématisation en droit français et américain*», effectuée sous la direction de Jacqueline Morand-Deville, professeure émérite à l'université Paris I Panthéon-Sorbonne et de François-Guy Trébulle, professeur à l'université Paris I Panthéon-Sorbonne.

Ce travail de recherche a été publié aux éditions Bruylant, en juin 2013

Chers lecteurs

La lettre d'information de l'Université Paris-Sud, **Paris-Sud Infos**, veut s'offrir une nouvelle jeunesse : un nouveau nom. En effet le magazine **Plein-Sud** est devenu en 2011 « Paris-Sud Magazine », nom trop proche de celui du journal interne et portant confusion.

Un concours d'idées est ouvert : lecteurs, à vous de trouver un nouveau titre !

Toutes vos propositions sont les bienvenues.

Merci d'envoyer vos idées et suggestions à redaction.psi@u-psud.fr

Rendez-vous au prochain numéro !