

Contact

www.contact.asso.fr

BILAN MORAL ET FINANCIER

ANNÉE 2005

SOMMAIRE

1 ^e PARTIE : Introduction.....	3
2 ^e PARTIE : Bilan Administratif	4
3 ^e PARTIE : Bilan des activités et outils de réseau et communication.....	5
4 ^e PARTIE : Bilan de l'animation de la vie doctorale	9
5 ^e PARTIE : Bilan de la représentation des docteurs et doctorants au niveau local et national	13
6 ^e PARTIE : Bilan des actions d'aide à l'insertion professionnelle	16
7 ^e PARTIE : Bilan financier exercice 2005	21

1^e PARTIE

Introduction

L'Association Contact a été créée en 1993 à l'initiative de doctorants de l'académie de Montpellier. Elle a pour but :

- d'établir un réseau de doctorants et docteurs de l'académie de Montpellier
- de faciliter l'insertion professionnelle des docteurs
- d'informer les doctorants et les master 2 Recherche sur la thèse et l'après thèse
- de représenter les doctorants auprès des administrations au niveau local et national
- d'animer la vie doctorale.

L'année 2005 a été marquée par un investissement commun important des membres actifs de l'association dans des actions dédiées à l'insertion professionnelle des docteurs, et notamment dans l'organisation du premier forum emploi « bac+8 et après ». Cette action novatrice a rencontré un vif succès auprès des doctorants et docteurs mais aussi auprès des structures indispensables à leur insertion sur le marché du travail (entreprises, institutions, cabinets de recrutement, structures d'aide à l'insertion).

De nombreux contacts ont été pris lors de cette journée, et les objectifs pour l'année 2006 seront de concrétiser ces contacts par la mise en place de partenariats et d'actions communes de sensibilisation auprès des doctorants mais aussi des entreprises.

Cette année 2005 aura été un grand tournant pour l'association, et notamment pour son implication envers les doctorants en SHS, par la mise en place d'un projet de création d'antenne sur l'Université Paul Valéry.

2^e PARTIE

Bilan Administratif

2.1 Les membres Actifs

Les actions de l'association cette année ont pu compter sur l'investissement d'une dizaine de bénévoles en majorité doctorants, issus pour moitié des filières scientifiques. Nous avons donc pu remarquer cette année une participation grandissante de la population doctorante issue de l'université Paul Valéry, faisant ressortir les difficultés qu'ils peuvent rencontrer en thèse.

Un problème s'est posé au cours de l'année 2005 : c'est la difficulté de recruter de nouveaux membres actifs. En effet, malgré une reconnaissance indiscutable auprès des doctorants suite aux différentes actions menées, notamment au niveau de l'insertion professionnelle, l'association connaît un déficit d'implication de la part de ce public.

2.2 Les réunions Actifs

Les réunions hebdomadaires des actifs de l'association ont pour objectifs d'une part de faire le point sur les activités en cours, et d'autre part, de réfléchir ensemble sur les actions à mener. La participation des membres bénévoles a été cette année, assez irrégulière au niveau de ces réunions, qui ont souvent eu lieu autour d'un repas afin de les rendre plus attractives.

2.3 Les réunions par cellules de travail

En dehors des réunions hebdomadaires d'actifs, les membres de l'association se réunissent par cellule de travail afin d'avancer sur des actions précises en cours. La fréquence de ces réunions varie en fonction de l'importance des actions à mener et des délais imposés.

2.4 Les Conseils d'Administration

Le Conseil d'Administration de l'association compte 11 membres qui se sont réunis 5 fois au cours de leur mandat.

3^e PARTIE

Bilan des activités et outils de réseau et communication

∞ **ADUM** (<http://adum.contact.asso.fr>)

ADUM - Annuaire des Doctorants et Docteurs de l'Académie de Montpellier

Responsable de l'activité : Catherine Morales

L'ADUM est en constante évolution d'une part afin d'être adapté aux besoins de gestion quotidien des écoles doctorales, des établissements, des laboratoires, mais également répondre aux besoins des doctorants et docteurs. Nous comptons 15 512 profils référencés dans la base de données ; 42 564 connexions ont été effectuées sur la page d'accueil de l'ADUM.

279 mails ont été envoyés via le modérateur de mails. Ce chiffre est en progression constante.

173 mails ont été envoyés par les écoles doctorales via leur interface.

337 convocations à la médecine préventive de l'UM2 ont été effectuées via l'interface spécifique. 25 mails ont été envoyés via le moteur de mail ADUM de l'association.

20 écoles doctorales hors académie de Montpellier utilisent l'ADUM. Elles sont réparties sur Paris ; Lille ; Marseille ; Grenoble et Limoges.

Ci-dessous liste des missions effectuées pour l'ADUM.

- Amélioration des requêtes spécifiques, plus création de nouvelles
- Intégration des chartes de thèse Agro-Montpellier, Université Joseph Fourier et Institut National Polytechnique de Grenoble dans le processus d'inscription.
- Mise en place d'une convention de partenariat avec l'Association Bernard Grégory pour mettre en place un pont de transfert de données des doctorants docteurs souhaitant s'inscrire à la banque de CV de l'ABG. Le développement informatique de ce pont est effectué et opérationnel.
- Programmes dépôts et consultations des offres d'emploi finalisés et en ligne.
- Interventions ponctuelles sur des programmes présentant des anomalies.

- Validation des fiches temporaires
- Mise en conformité des fiches mal remplies et sans référencement de ED.
- Travail sur les données afin de garantir l'intégrité de la base.
- Gestion des doublons présents dans les tables
- Programmation et développement d'un CV book.
- Intégration des données ADUM dans les sites web des ED.
- Développement de requêtes spécifiques
- Extractions ponctuelles.
- Développement pour le service médical de l'UM2 finalisé et opérationnel.
- Présentation de l'ADUM à divers organismes.
- Accompagnement à l'utilisation de l'outil ADUM
- Accueil de doctorants
- Participation à l'organisation des Doctoriales®
- Elaboration de conventions de prestation de services.
- Suivi et accompagnement des inscriptions.
- Travail en collaboration avec la Maison des Ecoles Doctorales de Montpellier.
- Intégration du collège doctoral d'Avignon dans l'ADUM.
- Gestion des candidatures en thèse pour les Ecoles Doctorales de l'université Joseph Fourier de Grenoble
- Gestion des droits d'inscription des doctorants pour l'école Abies de l'Institut National Agronomique de Paris Grignon (paiement des droits d'inscription...)
- Création d'espaces sécurisés pour les services financier, informatique et suivi des docteurs de l'Agro Montpellier
- Création de requêtes pour les écoles doctorales, les établissements et les unités de recherche.
- Déplacements pour former les écoles doctorales à l'utilisation de l'ADUM (Marseille, Limoges, Paris, Grenoble et Avignon).
- Gestion des adhésions de l'association Contact.
- Gestion du site web et des inscriptions au 1^{er} Forum d'insertion professionnelle des BAC+8.
- Affichage des soutenances : de nouvelles informations ont été ajoutées au programme (membres du jury, résumé en français et anglais ...).

Le site web et la base de données ADUM sont toujours hébergés et gérés gracieusement par l'IGH Institut de Génétique Humaine dirigé par Monsieur Marcel Méchali.

∞ *Quoi d'Neuf Doc ?*

Responsable de l'activité : Ingrid Chanefo

Participants : Tous les membres actifs

Financement : FDSIE UM2 et Association Contact.

Quoi d'Neuf Doc ? est le journal mensuel de l'association Contact. Tiré à 500 exemplaires, il est distribué aux doctorants des 3 universités de Montpellier, mais financé uniquement par le FDSIE de l'Université Montpellier 2.

La ligne éditoriale, ainsi que les délais de remise, de correction et de parution, sont définis en réunion hebdomadaire. Le comité de rédaction est actuellement composé de l'ensemble des actifs de l'association.

Jusqu'au mois d'octobre 2005, la mise en page était assurée par Sébastien Balme et Laurie Vuillet. Le départ de ces 2 actifs a engendré une « diminution » de l'activité du Journal.

Depuis le mois de décembre 2005, plusieurs actifs se sont relayés à la mise en page.

∞ *Site web* (www.contact.asso.fr)

Responsable de l'activité : Ingrid Chanefo

Le site web est la vitrine internet de l'association. Il permet :

- de faire connaître à tous les doctorants les actions menées par l'association
- de les informer sur les événements nationaux et régionaux les concernant
- de diffuser des offres d'emploi, ou des propositions de thèse ou de post-doc.

Fréquentation

Depuis la mise en ligne du nouveau site par Viorel Balan, la fréquentation a nettement augmenté. Ainsi, en décembre 2004, le site comptait environ 750 visites par mois. En janvier 2006, le nombre de visites a été multiplié par 7 (soit plus de 5000 visites).

Déc. 2004	Janv. 2005	Fév.	Mars	Avril	Mai	Juin	Juillet	Aout	Sept.	Oct.	Nov.	Déc. 2005	Janv. 2006	Fév. 2006
750	4000	4300	4500	4000	4000	3500	3750	3500	4500	4500	4400	3750	5000	3000

Depuis 1 an, le site est visité en moyenne 160 fois par jour. Les connexions sur le site se répartissent de la façon suivante :

Contenu

Le site compte 15 rubriques, regroupant des articles, des brèves et des liens :

Rubrique	Description	Articles	Brèves	Liens
Association	Présentation des principales activités et manifestations de Contact	10		
Guide du Doctorant	Le Guide en ligne	1	1	
Agenda	Toutes les dates clés	4	6	
Compte-rendu	Le compte-rendu des réunions hebdomadaires et par activité	27		
Editorial		9		
Emploi	Tous les liens et les conseils emploi	9	3	10
Foire aux questions		2		
International		5		6
Journal	Le Quoi d'Neuf Doc ? en ligne	32		
Modules de thèse	Présentation des principaux modules Un lien vers la MED	6		1
NEWS			4	1
P'tit Déj	Programmation des P'tit Déj Compte-Rendu des P'tit Déj	5	1	
Partenaires	Liens vers nos différents partenaires	3		4
Service		2	1	3

Evolution

Nous envisageons de traduire une majeure partie du site en anglais.

Il est bon de noter que trop peu d'actifs s'investissent dans le site qui représente tout de même un outil privilégié de communication.

4^e PARTIE

Bilan de l'animation de la vie doctorale

∞ *Les modules de thèse transversaux*

Responsables des activités : Mélanie Ragon et Christelle Siddi

Cette année encore des actifs de l'association ont participé à l'organisation de modules de thèse transversaux pour les doctorants :

- Module gestion / comptabilité
- Doctoriales 2006

Le module "Gestion de la PME et animation du projet d'entreprise - Interactions avec l'outil comptable" a permis à une quarantaine de doctorants de se familiariser avec les principaux outils comptables et apprendre les notions clés de la gestion d'entreprise.

Les Doctoriales 2005 ont eu lieu pour cette 10^e édition au bord de l'Etang de Thau à Mèze. Pendant une semaine, soixante-dix doctorants de toutes disciplines ont pu approfondir leur projet professionnel grâce à:

- de nombreux témoignages de docteurs au cours des ateliers du lundi (métiers R&D, carrière à l'international, vulgarisation scientifique, valorisation,...)
- des conférences (bilan sur l'insertion professionnelle des docteurs, projet professionnel, CV, ...)
- des visites d'entreprises (Sanofi, Midi Libre, Royal Canin,...).

Ils ont aussi pu découvrir le travail en groupe et la création d'entreprise, grâce à la mise en place d'un projet innovant tout au long de la semaine.

La nouveauté 2005 : chaque groupe de doctorants a été suivi par une personne référente (faisant partie des membres organisateurs) pendant toute la semaine. Son rôle de suivi du groupe permettait à chaque doctorant d'être dirigé vers les personnes adéquates pour être conseillé, et donc de profiter au mieux de cette semaine de découverte.

∞ *La Journée d'Accueil des Doctorants – Edition du Guide du Doctorant*

Responsable de l'activité : Sébastien Balme

Equipe organisatrice: Laurie Vuillet, Johan Rixte, Mélanie Ragon, Christelle Siddi et Laetitia Mahé

L'association a organisé le 13 octobre 2005 la quatrième « Journée d'accueil des doctorants » qui a eu lieu à l'Université Montpellier 2. Cette manifestation avait trois objectifs principaux : la promotion des formations doctorales de l'académie de Montpellier, l'information sur le déroulement des études doctorales et l'insertion professionnelle des docteurs.

La rencontre des doctorants a réuni 500 étudiants de troisième cycle et de deuxième cycle. Elle a eu lieu dans l'amphithéâtre Dumontet. Plusieurs intervenants, dont les acteurs principaux de la vie doctorale de l'université Montpellier 2, ont répondu présents pour présenter les divers aspects de la vie doctorale, de la thèse à l'insertion professionnelle :

M. J.L. CUQ Vice-Président du Conseil Scientifique de l'UM2, Mme M. Vianey-Liaud, directrice de la DRED de l'UM2, Mr M. Brunel, directeur de la MED, Mme S. Schmitt, chargée de mission à la MED et J. Vacquié (chargé de mission au VARRI de l'UM2).

A cette occasion, l'association Contact a édité un « Guide du Doctorant » financé par les écoles doctorales regroupant toutes les informations nécessaires pendant et après la thèse.

Cette année, a été éditée la version 2005 du guide du doctorant de l'académie de Montpellier. Cette édition a été reformulée dans l'esprit « LMD » c'est-à-dire en tenant compte de la disparition du diplôme de DEA. La partie « démarches administratives » a également été enrichie pour mieux informer les doctorants sur ces différentes démarches. Plus de 1500 guides ont été distribués lors de la Journée d'Accueil des Doctorants ainsi qu'au SCUIO de l'université Montpellier 2, aux associations étudiantes de second cycle et aux secrétariats d'écoles doctorales.

∞ *Fête de la Science 2005 : Concours de poster de vulgarisation scientifique*

Responsable de l'activité : Mélanie Ragon

Participants : Sylvain Degeilh et Laetitia Mahé

Cette année encore, l'association a organisé, en partenariat avec le comité d'organisation de la Fête de la science, une exposition de posters de vulgarisation scientifique réalisés par des doctorants sur le thème : « sciences et applications dans la vie quotidienne à court, moyen ou long terme ».

L'exposition des 38 posters a eu lieu du 10 au 14 octobre dans le hall du bâtiment administratif à l'UM2.

Les noms des 20 doctorants dont les posters ont été sélectionnés pour former une exposition itinérante dans l'académie ont été dévoilés en clôture de la Journée d'Accueil des Doctorants.

Les 5 gagnants du concours ont reçu leur prix, financés par l'association Agropolis, lors de la cérémonie de remise des prix du concours de photos et de posters de vulgarisation de la Fête de la science le samedi 15 octobre.

∞ *Cellule internationale*

Responsable d'activité : Laetitia Mahé

Participants : Edgardo Alpizar, Tahina Andrianarison, Ingrid Chanefo, Yin Chu, Leandro Diniz, Sorho Fatogoma, Elijah Kathurima, Aurore Marcos, Rami Razzouk, Drissa Sereme, Claudine Soudais, Yongzhong Jia, Yan Jing

Description :

Suite au Forum sur l'insertion professionnelle des Bac+8, à notre investissement à la Confédération des Jeunes Chercheurs et à la demande de plusieurs doctorants étrangers, nous avons créé une cellule d'action dénommée : Cellule Internationale. Cette cellule de travail s'est montée avec la coopération active du centre de mobilité d'Agropolis, le service des relations européennes et Internationales de l'Université Montpellier II, l'Institut de Recherche pour le Développement, le département Soutien formation de l'IRD et le pôle Universitaire

Européen de Montpellier. Le but est d'améliorer les conditions de venue et d'épanouissement des jeunes chercheurs étrangers sur l'Académie de Montpellier.

Activités entamées :

- Mise à jour de la page Internet Internationale sur le site de Contact
- Création d'un Guide du Doctorant pour les étrangers
- Mise en place de cours de Français
- Création d'un réseau associatif pour diffuser les informations directement dans les pays d'origine
- Mise en place d'un « ptit'dej International »
- Travaux en collaboration avec la Confédération des Jeunes Chercheurs afin mieux connaître le panel des jeunes chercheurs étrangers et d'identifier tous les changements législatifs qui pourraient les concerner (loi sur l'immigration, transformation des libéralités etc...)
- Sondage des préfectures sur les titres de séjour
- Sondage national sur les jeunes chercheurs étrangers

Cette cellule travaillera en étroite collaboration avec le projet EURODOC, ce qui permettra d'enrichir ces deux actions complémentaires.

5^e PARTIE

Bilan de la représentation des docteurs et doctorants au niveau local et national

∞ *Elus doctorants aux conseils centraux des universités en 2005-2006 :*

L'association dispose de 5 élus aux conseils centraux de l'université Montpellier 2 (3 au C.S. Sébastien Balme remplacé par Laurie Vuillet, Johan Rixte et Vanessa Rana-Poussine, 1 au C.A. Valia Verrière et 1 au C.E.V.U. Mélanie Ragon) et 1 élu au C.S. de l'université Montpellier 3 (Nathalie Berda). Leur rôle est de représenter et de défendre les étudiants et plus particulièrement les doctorants.

Bilan de la représentation au C.S. de l'UM2 (conseil qui concerne le plus les doctorants et où ceux-ci sont le mieux représentés) :

Evolution de la représentation à mi-mandat :

Suite à la disparition totale de la circulation de l'élu Sud/Unef (Boris Chenaud) qui n'a pas été suppléé, il ne reste plus que trois représentants (sur les 4 postes) des doctorants au niveau du C.S. La doctorante provenant de CBS², Vanessa Rana-Poussine, a été absente six mois pour cause d'heureux évènement. Grâce à l'organisation mise en place en interne (nous disposons de procurations d'avance), elle a été représentée à chaque conseil, hormis les deux où aucun des doctorants n'a pu siéger. Sébastien Balme ayant soutenu sa thèse, il a été remplacé par la seule suppléante, Laurie Vuillet à la fois au niveau du conseil et de ses commissions. Johan Rixte siège au bureau (seul doctorant) et a été présent à la quasi-totalité des conseils.

Les débats :

Conduit par Mr Cuq, réélu pour un nouveau mandat de vice-président, le Conseil Scientifique, comme ses commissions, a principalement été occupé par la grosse échéance de l'année : le contrat quadriennal. La gestion quotidienne (éméritats, H.D.R., thèses, gestion du bonus qualité recherche, subventions aux colloques et aides jeunes chercheur) a également été poursuivie. Autre points importants abordés, l'évaluation des unités de recherche, de nombreux débats sur la LOPR ainsi qu'un conseil scientifique ou l'analyse du projet de loi a été le seul point à l'ordre du jour A l'issus de ce conseil une motion a été adopté et présenté au CA.

Echéances électorales à venir :

Elections CROUS : mars 2006 ; CNESER : Octobre- novembre 2006.

∞ ***Confédération des Jeunes Chercheurs***

En 2005, des actifs de l'association Contact se sont rendus à 2 séances du Conseil d'Administration de la Confédération des Jeunes Chercheurs :

- Conseil d'administration de la CJC à la Rochelle (mars 2005)
- Conseil d'administration de février 2006 à Rennes.

Cette dernière séance a également été l'occasion pour la CJC de fêter ses 10 ans d'existence, et ainsi de faire un bilan sur ses travaux. L'évolution du doctorat et la reconnaissance du diplôme dans les conventions collectives ont été le centre des débats.

∞ ***L'avenir de Contact dans la CJC***

EURODOC s'est vu confier une mission européenne de « *représentation des doctorants et des jeunes docteurs* » en matière de formation, de recherche et de perspectives de carrière. Cette mission consiste en la promotion de la qualité des formations doctorales et des normes régissant les activités de recherche en Europe.

En Languedoc-Roussillon, cette mission a été confiée à l'association CONTACT, qui devient ainsi partenaire du réseau constitué dans le cadre de la mission européenne. CONTACT aura donc le rôle de suivre et coordonner l'ensemble des actions régionales en s'appuyant sur la Confédération Nationale des Jeunes Chercheurs.

Ainsi, les membres du réseau EURODOC se sont réunis à Bologne (Italie) du 09 au 12 mars 2006. Il s'agit là d'une opportunité pour les jeunes chercheurs de notre région de faire part de leur expérience et de participer à l'élaboration des politiques concernant l'enseignement supérieur et la recherche en Europe.

∞ ***La cellule étranger de la CJC :***

Lors du Conseil d'administration de la CJC à la Rochelle en mars 2005, des contacts avaient été pris afin de soutenir et travailler avec la CJC sur le dossier des étrangers. La mise en place de la cellule internationale est une concrétisation de cette démarche.

∞ ***Evaluation de la charte des thèses :***

Responsable de l'activité : Emmanuel Rouy

Participants : Laetitia MAHE et Eric PERERA

Dans le cadre d'une enquête sur la charte des thèses des différentes Universités françaises, nous avons travaillé à l'évaluation de celle de l'UMII, les résultats ont été communiqués à la CJC et placent cette charte dans une des meilleures évaluée à ce jour.

Nous avons pour projet de faire de même pour la nouvelle charte de l'UMII ainsi que celle de l'UMIII et I.

6^e PARTIE

Bilan des actions d'aide à l'insertion professionnelle

Un des principaux objectifs de l'association est de préparer les jeunes chercheurs à intégrer le monde socio-économique, en leur permettant de visualiser les débouchés potentiels extra-académiques. En effet, seul un quart des docteurs parviennent à s'insérer durablement dans les organismes publics de recherche. Les trois quarts doivent donc envisager des carrières dans les sphères publiques (hors recherche) ou dans le privé.

∞ « *P'tit Déj Entreprise* »

Responsable de l'activité : Audrey de Ceglie et Eric Perera

Participants : Ingrid Chanefo, Christelle Siddi

Le « Ptit'Dej Entreprise » est une formule qui a déjà fait ses preuves et qui continue à séduire. Cette formule allie à la fois l'occasion de compléter ses connaissances suivant les thèmes abordés et une certaine convivialité autour d'un copieux petit déjeuner.

Tel un symposium, ce moment de détente mais aussi de réflexion invite chacun à l'échange et à l'expression autour d'une table.

Ce rendez vous est fixé au restaurant universitaire de TRIOLET, en face de la faculté de sciences.

Au moins deux intervenants proposent un exposé sur un thème défini à l'avance. Le discours tenu suscite des réactions du public présent qui interagit durant la période prévue à cet effet. Une vingtaine de minutes, voire plus, sont accordées pour éclairer les zones d'ombres présentes.

Perspectives :

Il va de soi qu'une telle rencontre implique de nouvelles perspectives. Il s'agit d'être à l'écoute des personnes présentes pour envisager de nouveaux thèmes ou tout simplement d'approfondir le thème abordé. De même les contacts présents sont susceptibles de nous

guider vers d'autres intervenants spécialistes d'un domaine qui peut s'avérer flou au cours de cette rencontre.

Les étudiants présents ont aussi l'envie d'être informés du prochain « Ptit'Dej Entreprise » ou des évènements dédiés à développer leurs compétences. La collecte des adresses mail est un point incontournable de notre gestion de projet « Ptit'Dej Entreprise ».

-« Ptit'Dej Entreprise » du 27 mai : « Méthodologie de l'Article »

Intervenants : Jacques GLEYSE, Professeur à l'IUFM de Perpignan et Damien BRUTE DE REMUR, MCF en Sciences de gestion à l'Université d'AES de Montpellier

Participants : 10 participants

-« Ptit'Dej Entreprise » du 25 novembre : « Vulgarisation Scientifique »

Intervenants : Nicolas Chevassus, journaliste scientifique et Thierry Brassac, chargé de communication scientifique à l'Université Montpellier II

Participants : 15

-« Ptit'Dej Entreprise » du 20 janvier 2006: « CV de Qualification et CV Professionnel »

Intervenants : Marielle Cadopi, Présidente de l'UFR STAPS de Montpellier et Olivier Thaler, Enseignant Chercheur à l'Université Montpellier II

Participants : 25

∞ ***Interface de dépôt - consultation des offres d'emploi***
(<http://adum.igh.cnrs.fr/emploi>)

Responsable de l'activité : Ingrid Chanefo

Il s'agit d'un outil développé à partir de la base de données ADUM. L'interface est à double entrée :

- les recruteurs : peuvent y déposer des offres selon des critères établis par nos soins
- les doctorants et docteurs à la recherche d'un emploi : peuvent consulter les offres en ligne ou s'abonner à la newsletter selon leur profil

En 2005, une nouvelle interface a été programmée en grande partie par Renaud Torres, suite au travail du groupe « Emploi » de 2004 et d'Annick Lucas-Silvant (ancienne salariée). Cette nouvelle interface, plus dynamique, plus simple d'utilisation et conviviale, permet un meilleur suivi des offres. De plus, l'administrateur a la possibilité d'accéder aux coordonnées des recruteurs et/ou correspondants emploi. Cependant, malgré tous ces points avantageux, seuls 1 ou 2 actifs bénévoles se sont appropriés l'interface. De ce fait, et par le manque d'offres mises en ligne, très peu de newsletters ont été envoyées. Il faut donc redynamiser cette interface qui constitue la matérialisation de l'ensemble des services « emploi » de l'association et que chaque actif entre ses propres offres sur l'interface, sans passer par l'administrateur. De même, il faudrait envisager une prospection et une campagne de communication à destination des entreprises locales et cabinets de recrutement. Il s'agirait de leur présenter l'outil pour qu'ils puissent déposer directement des offres.

∞ ***Forum d'Insertion Professionnelle « Bac+ 8 et après ? »***

Responsable de l'activité : Catherine Morales

Participants : tous les membres actifs bénévoles et salariés.

Après un an de travail, le forum s'est déroulé le 26 janvier 2006 à l'Hôtel de l'Agglomération de Montpellier. Cette manifestation a accueilli près de 400 doctorants et docteurs et mobilisé tous les actifs de Contact sur la journée. Les participants sont venus rencontrer 35 entreprises, organismes de recherche, cabinets de recrutement et de formation. Les conférences programmées avaient pour objectif de dresser un bilan de l'emploi et d'ouvrir les yeux aux doctorants sur les différentes possibilités d'emploi et de création d'entreprise, celles-ci ont reçu un vif succès.

Notons que pour la bonne réalisation de ce projet nous avons travaillé avec deux groupes de stagiaires. Trois étudiants de l'IAE qui se sont chargés de la communication sur l'événement et 6 étudiants du Lycée Jean Mermoz qui ont assuré l'accueil des participants le jour du Forum.

Nous avons aussi embauché Mme Leroy au poste de secrétaire à partir du mois de décembre pour tout le soutien logistique, avant et post-Forum.

A l'occasion de ce forum, l'association a édité un « Guide Emploi », ainsi qu'un annuaire papier des doctorants et docteurs.

Détails des conférences ateliers :

Programme de la manifestation :

9 h 00	Conférence d'ouverture
9 h 30	Conférence « Carrières Publiques »
10 h 15	Témoignages « Post-doc, A.T.E.R., Maître de conférences »
11 h 15	Conférence « Bilan de l'emploi des Bac+8 »
12 h 00	Conférence «Insertion professionnelle des docteurs » dédiée aux docteurs venant d'autres pays
13 h 00	PAUSE
13 h 30	Conférence « Valorisation du travail de thèse »
14 h 00	Conférence « Sensibilisation à la Création d'entreprise »
14 h 45	Témoignages « Docteurs Créateurs »
15 h 30	Conférence « Carrières Privées : les métiers de la R&D »
16 h 15	Conférence « Compétences des docteurs, nécessité de formation complémentaire ?»
17 h 15	Témoignages « Métiers transversaux »
18 h 30	Conférence de fermeture
19 h 00	Pot de clôture

Programme des différents ateliers mis en place :

- Ateliers mis en place et gérés par l'ANPE Espace Emploi cadres et International
 - Mettre en valeur ses savoir-faire et ses qualités
 - Cibler les entreprises à démarcher
 - Entraînement à l'entretien
 - Emploi international

- Atelier mis en place et géré par Dale Carnegie Training

- Atelier CV et lettre de motivation mis en place et géré par l'observatoire de l'emploi et des métiers de l'Agro Montpellier et le SCUIO de l'université Montpellier 3- Paul Valéry.

Conclusion

Au vu de la fréquentation sur la journée et des témoignages que nous avons reçus, il est clair que nous avons apporté des informations et des outils de réflexion dont les doctorants - docteurs avaient besoin. La réalisation d'un tel évènement a été l'occasion d'établir des contacts privilégiés avec plusieurs partenaires institutionnels forts et des entreprises. Ceci nous permet de mieux identifier les besoins de chaque partie, nous souhaitons que cette expérience soit un tremplin pour l'association en tant qu'intermédiaire entre les entreprises et les docteurs. Il est important de noter que nous ne voulons pas remplacer les Ecoles Doctorales à qui il incombe la responsabilité de préparer les docteurs à leur insertion professionnelle.

7^e PARTIE

Bilan financier exercice 2005

Le **résultat net** de l'exercice 2005 montre un **déficit** de 5 909,75 €

Les **produits** (recettes) s'élèvent à 109 639,82 € et se répartissent de la manière suivante :

- 85,5 % correspondent aux prestations de services :
 - 73,9 % Etablissements d'enseignement supérieur ;
 - 7,6 % Associations ;
 - 3 % Collectivités territoriales ;
 - 1 % Organismes de recherche ;

- 14,5 % correspondent aux aides CNASEA (Emplois aidés par le gouvernement).

Les **charges** (dépenses) s'élèvent à 115 549,57 € et se répartissent de la manière suivante :

- 86,7 % correspondent aux charges liées aux salaires et à la formation des salariés,
- 13,3 % aux achats :
 - 6,4 % Frais divers ;
 - 4,7 % Frais déplacement et restauration ;
 - 1,2 % Fournitures de bureau ;
 - 1 % Frais de reprographie ;

Au niveau du bilan, l'actif circulant de 76 761,13 € se répartit de la manière suivante :

- 68,5 % correspondent aux disponibilités,
- 19,5 % à des valeurs mobilières de placement,
- 12 % aux créances encore dues par nos clients (9 150 €)

Cet actif (fonds de roulement) permet d'avoir une avance de garantie pour le paiement des charges liées aux salaires

Les Dettes de l'association s'élèvent à 11 281,73 € et correspondent toutes à des paiements non encaissés fin 2005 par les fournisseurs ou les organismes sociaux.

Pour l'année 2005, le bilan des différentes activités les plus importantes de l'association est le suivant :

ADUM	581,14 €
Forum emploi*	6 061,76 €
Rencontre des Doctorants	- 1 714,68 €
CJC	- 267,14 €
Contact fonctionnement global	- 4 782,91 €

* Le forum emploi ayant eu lieu en janvier 2006, le budget « forum emploi » 2005 ne comprend pas toutes les opérations réalisées pour cette activité.

Le bilan des différentes activités les plus importantes de l'association incluant les reports des années précédentes est le suivant arrêté au 31 décembre 05 :

	31/12/05	21/02/05
ADUM	37 833,53 €	46 402,39 €
Forum emploi	6 061,76 €	
Rencontre des Doctorants	-199,99 €	1 514,69 €
Biotechno2004	721,96 €	- 2 330,76 €
CJC	739,14 €	1 006,28 €
Contact fonctionnement global	4 461,84 €	9 374,20 €

A ce bilan financier, nous souhaitons ajouter la valorisation du travail bénévole des actifs de l'association que nous estimons à 27000€ sur l'année à raison de 3heures par semaine par personne.