

4 Septembre 2014

Compte-rendu de la réunion du Comité Science-En-Marche Gif-Orsay

ODJ :

- Courte présentation de Sciences en Marche (SeM) et objectifs de la réunion
- Point sur les avancées par les responsables de tâches

D'ici la prochaine AG (12/09 11:30 salle Fessard, CNRS Batiment 32, Gif sur Yvette) :

- **chaque sous-comité s'organise, recrute de l'aide, se réunit autant de fois que nécessaire, définit ses actions précises et prend toutes les initiatives appropriées... Conseils extérieurs bienvenus mais les sous-comités sont souverains.**
- les décisions importantes et susceptibles d'être rendues publiques peuvent être envoyées à Romain pour être postées sur le site Idf-Sud,
- préparer la présentation d'un update à l'AG du 12/09,
- **chacun fait remonter ses idées, suggestions, adresses etc au sous-comité approprié.**

→ **Romain** : mettre à jour des sous-comités sur le site, avec adresse mail des contacts bien visible.

Bilans et discussions:

Bilan des inscrits SeM (nombres, origine géographique, domaine scientifique ou non académique)

→ conclusion, il faut mobiliser davantage et rapidement. Pour cela il nous faut un message clair et bien travaillé (voir ci-dessous point 4a).

Longue réflexion et discussion sur la communication des objectifs de SeM:

Le message actuel est mal reçu du public et des entreprises (les chercheurs revendiquent alors qu'ils sont déjà privilégiés etc..., ils veulent "piquer" le CIR...).

- réflexion sur le message notamment pour les PME
- discussion sur le message à transmettre
- mettre les doctorants et futurs ingénieurs en avant, indiquer que la société et les PME doivent reconnaître leur expertise et les embaucher, et que, de son côté, l'ESR demande un plan pluriannuel de financement pour ceux qui font de la recherche académique ...

→ conclusions

(i) le groupe "Communication" national sera rejoint par plusieurs participants IdF Sud pour affiner le message au plus vite (idéalement. d'ici le 12 septembre): JSJoly pour la comm' vers les PME, B. Durand pour les contacts aux médias nationaux, dans le comité IDF-sud, C. Borday pour les médias locaux;

(ii) un sous-groupe IdF Sud composé de JS Joly, B Durand, C Borday, C Bouton et P Affaticati se charge de faire une proposition de "message" au CoPil national le plus rapidement possible (cf point 4e)

Rq: un message dans ce sens a été envoyé à P. Lemaire immédiatement après l'AG.

Tâches et sous-comités:

1. Faire de la pub au sein de la communauté scientifique/universitaire locale

Coordinateurs : **Laure Bally-Cuif, Anne-Hélène Monsoro, Antoine Chaillet**

a. Rédiger un nouveau message pour stimuler les inscriptions et annoncer l'AG du vendredi 12 septembre 2014, 11h30-14h

→ à envoyer à l'ensemble du comité IdF Sud en demandant de faire suivre à toute mailing list

→ **Laure, Anne-Hélène, Antoine** : contacter les sections du CoNRS, du CNU

b. Prévenir le CoPil (P. Lemaire) de l'arrivée d'une réflexion « IdF Sud » sur « le message » pour la com Sciences en marche

→ envoyé par Romain

2. Sous-groupe « Marche »

a. Parcours, coordination avec comité parisien, autorisations, sécurité...

Coordinateurs : **Juan Baztan, Julien Fumey, Kei Yamamoto, Michael Demarque**

- *Autorisations préfectorales, campus etc* :

→ Envoyer les demandes avant le 17/09, prévoir les normes maximales (eg. 500 personnes) ;

- *Dès que le parcours est fixé* :

→ prévoir un mail à envoyer à l'ensemble du Comité IdF Sud (en demandant de faire suivre à toute mailing list) pour demander une inscription précise sur le site (choix du parcours etc) (nécessité de comptabiliser les participants pour la préfecture) ;

- *Coordonner avec CoPil pour (éventuellement) banderoles, T-shirts...*

b. Recensement des participants qui partiront de Gif/Orsay etc

Romain Fontaine, Dimitri Fabrèges

Via le site web, en coordination avec Juan/Julien/Kei/Michael

c. Hébergement

Coordinateurs : **Alice Jouneau, Emilie Mugnery**

→ Coordonner les inscriptions de particuliers sur le site (éventuellement préparer mail demandant aux gens de s'inscrire ?), contacter Sciences Accueil, mettre l'adresse de la Clarte-Dieu (Orsay) sur le site...

→ associer une chambre et un vélo ?

3. Sous-groupe « Fête de la Science »

Coordinateurs : **Patrick Pla, Ewen Lescop, Isabelle Foucher, Marion Coolen, Cécile Bouton, Jean-Michel Hermel, Ioana Ferecatu**

→ Définir précisément les animations (cf aussi propositions transmises par JMH), recruter de l'aide si besoin

→ En collab avec le sous-groupe « Communication locale », organisation des stands sur les marchés et dans la bibliothèque d'Orsay

4. Sous-groupe « Communication »

- a. Coordination initiale avec la com nationale pour redéfinition du « message SeM »

Groupe de travail temporaire : **Béatrice Durand, Caroline Borday, Cécile Bouton, Pierre Affaticati, Jean-Stéphane Joly**

→ Proposer au CoPil un message plus « unanime » tenant compte des réactions du grand public / PMEs testées (deadline : moins d'une semaine)...

- b. Communication locale

Coordinateurs : **Béatrice Durand, Caroline Borday**

→ Définir précisément les actions (affiches à distribuer chez les commerçants, radios locales, presse des villes d'Orsay/Bures/Gif, Banque des Savoirs de l'Essonne...), recruter de l'aide si besoin, foncer dès que le « message » national est décidé ;

→ Contacter (par exemple) Jean-Yves Duhoo (via JM Hermel) et Marion Montaigne (via Isa Foucher) pour faire des petites affiches à distribuer sur des thèmes simples

→ En collab avec le sous-groupe « Fête de la Science », discussion des points suivants : financement, harmonisation des posters pour les stands, financement des stands, affiches, BD, objets du quotidien issus de la recherche fondamentale (cle USB et effet Tunel, lampe a LED, CD et math...idée en biologie? ces objets achetés par lot, imprimés du logo de SEM seraient revendus avec un léger bénéfice (pour compenser les invendus éventuels, qui fait l'investissement initial?)

5. Sous-groupe « Vulgarisation scientifique locale »

Coordinateurs : **Claire Waelbroeck**

→ Organiser une conférence grand public sur le métier de chercheur le soir du 16/09 incorporer la proposition de 2nd conférencier émise par **Cécile Bouton** (conférencier André Brahic)

6. Mobilisation des chercheurs

Coordinateurs : **Claire Waelbroeck**

→ Invitation de Henri Audier à la salle de la Terrasse le 19/09

7. Mobilisation des étudiants et personnel fac

Coordinateurs : **Laurence Mery**

Pb à résoudre : vu que le jour choisi est un vendredi, les familles et les "supporters" qui travaillent ne pourront pas participer!

→ Informer les enseignants chercheurs de Paris Sud et des Ecoles locales, voir si une solution générale est envisageable, sinon coordonner pour trouver des solutions ponctuelles

Ce qui sera mis à disposition par le comité national "Sciences en Marche":

- Documents à destination des scientifiques pour les inciter à participer, et leur expliquer comment le faire
- Documents de promotion de l'opération à destination du grand public et de la presse.
- Onglet dans le site du mouvement, avec intranet, adresse mail dédiée.

- T-shirts, badges, drapeaux (sous réserve de financements)