

DELIBERATIONS
du Conseil d'Administration de l'Université de Bourgogne

Séance du 19 janvier 2015

Délibération n° 2015 - 19/01/2015 - 2

Avis sur le projet de réponse à l'appel d'offre I-SITE porté par la COMUE UBFC

Le Conseil d'administration

- VU le code de l'Education
- VU les statuts de l'Université de Bourgogne
- VU la délibération du Conseil d'administration de l'Université de Bourgogne en date du 22 octobre 2014 approuvant les statuts de la COMUE UBFC

Après en avoir délibéré

Approuve, avec 20 pour, 3 abstentions :

le projet de réponse à l'appel d'offre I-SITE porté par la COMMunauté d'Universités et Etablissements Université Bourgogne Franche-Comté - COMUE UBFC.

Dijon, le 20 janvier 2015

Le Président de l'Université de Bourgogne,

Alain BONNIN

P.J. : Dossier I-SITE Bourgogne Franche-Comté

Délibération transmise au Recteur Chancelier de l'Université de Bourgogne

Délibération publiée sur le site internet de l'établissement

I-SITE Bourgogne Franche-Comté

19 janvier 2015

Un projet important pour rester dans la compétition des pôles nationaux d'enseignement supérieur et de recherche

Feedbacks of previous applications suggest ISITE option

Commentaires du Jury PIA précédent

Main positive points of the proposal :

- The proposal is well connected to the needs and opportunities of their region.
- Strong commitment from business and local authorities.
- An innovative model for training.

**Motivates
to apply
to ISITE Call**

Main negative points of the proposal :

Despite the improvements, the scientific potential is too limited for an Idex proposal.

**Motivates
to apply
to ISITE Call**

The process towards creating the federal university seems to still be at the early developing phase.

**COMUE
is founded**

UBFC project in partnership with social-economic actors and local authorities

- 2275 Researcher & Faculty Members
- 56000 students including 9300 Master, 4500 engineering & 2300 PhD students
- 61 laboratories and 200 post docs /year
- 21 PIA projects connected to I-Site project

A strategic analysis leading to focus on 3 areas of excellence

Advanced material,
Waves and Smart
Systems

→ 17 CNRS medals
& excellence
grants

Comprehensive and
individual care

→ 8 ERC & 20 IUF

→ About 700
companies &
100 000 jobs

Territories,
environment & food
interactions for a
sustainable quality of
life

→ Interdisciplinary
projects

75% of ISITE
ressources focused
on 3 areas

Ambition to ensure a long term impact for the site

International benchmark : Utrecht University (ARWU 57th)

Evolve as an international reference in the 3 areas

Creating a top-level stimulating international environment

Improve attractiveness of trainings by international development and innovative practices

Driving BFC economy to a more high tech profile

Change of paradigm in human resource management

UBFC piloting training, research & innovation in BFC

Research Actions to raise excellence international attractiveness

Objectives	Programs	Actions	Perimeter
<p>Fostering Excellence & Internationalisation of BFC research</p>	<p>Attracting talented international researchers</p>	<ul style="list-style-type: none"> • International junior fellowships • International senior fellowships • International coach fellowships 	<p>3 strategic areas</p>
	<p>Promoting excellence of BFC researchers</p>	<ul style="list-style-type: none"> • UBFC junior fellowships • UBFC senior fellowships 	
<p>Preparing Excellence for tomorrow</p>	<p>Strategic investments</p>	<ul style="list-style-type: none"> • Co-financing equipments 	<p>Connecting all teams to strategic areas</p>
	<p>Supporting emergent Interdisciplinary projects</p>	<ul style="list-style-type: none"> • Internal calls for interdisciplinary projects 	
	<p>Open projects</p>	<ul style="list-style-type: none"> • Internal calls for innovative risky projects 	<p>All teams</p>

Training actions based on internationalisation & innovative practices

Objectives

**UBFC
Excellence
Training
Initiative**

**Lifelong training
& innovative
training**

Programs

- Coherent integration of Masters and graduate schools
 - Research Master in English
 - International joint master degrees & Outward mobility of UBFC students
 - Develop International graduate school alliances
 - Intensive training of talented BFC students
 - UBFC scholarships for international talented students
 - Master classes and seminars by invited internationally renowned researchers
 - Alumni & mentoring

- IDEFI talent Campus
- E-education
- Connecting lifelong and initial training
- Promoting the development of creativity in bachelor and master courses
- Quality management of teaching practices

Perimeter

Starting from
3 strategic
areas
and later
enlarge
to whole site

Open

International development transcending the project

Objectives

**Attracting
international
talents**

**Creating a
stimulating
international
environment**

Programs

- Attracting international talented researchers

- Establishing international partnerships

- Promote UBFC brand at international level

- Personalized UBFC International Welcome Service

- Changing the language of 70% of research oriented master education programs into English

- Favoring international exorecruitment

- International alumni

- Joining EuroScholars Network

**Campus life support to warrant optimal life conditions
and rise the feeling of belonging to the federated UBFC**

COMUE

**Multi-service
access card**

**Powerful
datacom
network**

I-SITE

**UBFC student
corporate
image**

**Single UBFC
internet
gateway**

Change of paradigm:**Human resource policy complying with international practices**

**Portfolios
associated to
leading
scientists**

**Nucleation of
personnels in
“new teams”
of 2-3
researchers
led by full
professor**

1. Attracting talented international researchers

2. Giving free hands to the already in place most promising junior researchers and to the best rated senior researchers

3. Redirection of 10% of the yearly vacant education & research positions to the three excellence areas

4. Encouraging exorecruitment

Capitalizing on Welience (UB subsidiary, 40 R&D personnel, 5 M€/year turnover)

PIA SATT Grand Est as gateway for :

Exploitation of results

High tech service to industries

Transfert activities

Start-up support

Complementary ISITE-BFC actions

Industry-qualified master & engineering education program

Combining Engineer Degree or PhD with MBA

Master on economic intelligence, lobbying & influence

Industry / ISITE-BFC joint R&D

Capital grant of 314M€ for a yearly 7,8 M€ expense capacity

Estimated 4-year budget breakdown

Strategic lines of actions (WP)	Full Cost (M€)	Consortium share (M€)	PIA Share (M€)	% of PIA
WP1 Mgt & Monitoring	2,2	0,8	1,4	4,5
WP2 Research	76,6	57,0	19,5	62,2
WP3 Training	13,3	6,2	7,1	22,7
WP4 Exploitation & Socio-economic Development	4,9	2,8	2,1	6,6
WP5 Support to International Development	0,9	0,4	0,5	1,6
WP6 Campus Life	1,2	0,4	0,7	2,3
Grand Total	99,1	67,7	31,3	100

ISITE governance at international standard level

Strong commitments of UBFC members to secure an ambitious site policy

- Definition of a common research & training strategy including the creation/closing of education programs and of laboratories
- Single international brand
- Management of the recurrent State research funding
- Managing of the doctoral schools and training : UBFC as the only institution allowed to deliver the PhD in the BFC region.
- Single scientific signature
- Management of all projects that involve several members of UBFC, incl. PIA projects.
- Single Datacom campus

UBFC Governance allowing federal management of research, training & innovation

Six main commitments of the ISITE consortium

1. Give free hands to the Steering Committee to manage the I-Site project
1. Dedicate a distinguished full professor as project coordinator.
1. Develop a strategy focused on the three excellence areas, notably through:
 - Redeployment of human resources towards the three priority areas
 - Redirection of 10% of the yearly vacant education & research positions to the three excellence areas
 - 75% of ISITE budget focused on priority areas.
4. Select projects funded by ISITE budget according to international quality standard
4. Encourage exorecruitment
4. Cofinance the I-Site project for a total project full cost three times higher as the PIA budget share.

Encore plusieurs obstacles à franchir !

