

Lille, le 02 12 2013

Nicolas POSTEL

Vice-président ressources collectives

Université de Lille 1-Sciences et Technologies

F- 59655 Villeneuve d'Ascq

Email : nicolas.postel@univ-lille1.fr

Telephone: 33 (0) 3 20 43 42 90

Telecopie: 33 (0) 3 20 43 43 58

Ligne directe : 33 (0) 6 40 37 87 44

Objet : mutualisation des ateliers de mécanique

Chers collègues,

La question de la mutualisation possible des ateliers de mécanique fait l'objet de discussions croisées depuis un temps certain. Il me semble acquis que la mutualisation est souhaitable et souhaitée par tous, pour des raisons de sécurité, d'efficacité, de qualité du service rendu, de qualité de l'équipement et des conditions de travail.

Ce point étant acté il reste à préciser comment cette mutualisation peut se mettre en œuvre (ou se poursuivre, puisque certains ateliers sont d'ores et déjà mutualisés dans le secteur Chimie). Dans un premier temps je vous propose d'avancer sur la possible mutualisation de quatre ateliers : celui du bât P3, celui du bât P5, celui de Polytech Lille, celui de Centrale Lille. Il y a lieu de mutualiser tout ou partie de l'activité de ces ateliers, et sans doute de libérer des locaux (ce qui s'inscrit dans le plan général d'évolution de l'occupation/usage des locaux du secteur suite à la mise en œuvre du plan Campus). C'est une réflexion qui est portée par l'équipe de direction, mais à l'initiative des acteurs, écoles (Centrale Lille, Polytech) et UFR (IEEA, Physique, et Chimie (comme usager)), laboratoires usagers (LML, UMET, PHLAM, IEMN, ...).

Pour parvenir à avancer désormais vite sur ce dossier, j'ai proposé le principe d'une concertation organisée par un collègue, non mécanicien, chargé de cette mission consistant à aboutir à un accord sur la forme que prendra la mutualisation. Il s'agit de M. Christophe TASTET, enseignant-chercheur en Biologie, membre élu du conseil scientifique et de la Commission d'Aménagement du Campus. M. TASTET sera chargé, sous la responsabilité du VP ressources et en concertation avec les services du pôle patrimoine, d'organiser la concertation entre les acteurs, de proposer des scénarii possibles de mutualisation, et de finaliser un calendrier de cette opération.

Je vous propose d'avancer selon le calendrier suivant :

- Premier semestre 2014 : concertation et étude des scénarii possibles.
- Septembre 2014 : concrétisation d'un plan de mutualisation et d'un calendrier des travaux et déménagements consécutifs. Création d'une cellule de suivi opérationnelle.
- Septembre 2015 : ouverture et fonctionnement opérationnel des ateliers mutualisés.

Ce calendrier est serré mais il est indispensable que ces opérations entrent en phase avec les opérations plans campus (travaux Bât D à compter de septembre 2015).

Une date de première réunion de concertation a été arrêtée **le 19 décembre de 9h à 11h en salle A3.**

Elle réunira l'ensemble des acteurs du dossier. Elle lancera ce processus et nous entrerons alors dans une phase de concertation des acteurs, avec un planning de réunion sur le terrain et le principe d'une réunion de concertation globale sur l'avancement de cette concertation tous les deux mois (Février, Avril, Juin) devant permettre de converger.

Je vous propose d'organiser nos échanges lors de cette prochaine réunion autour des trois points suivants :

- (1) Peut-on acter une concertation autour de deux secteurs de mutualisation différents : P3/P5 d'une part, Polytech/centrale d'autre part ?
- (2) Un accord de principe existe-t-il sur le choix d'une mutualisation d'une part au bâtiment P5, pour un atelier orienté recherche et d'autre part à l'école centrale autour d'un atelier recherche /pédagogie ? Sur quel type d'opérations une spécialisation de ces deux ateliers est-elle envisageable/souhaitable ?
- (3) Peut-on s'accorder sur les points à clarifier d'ici le mois de septembre selon l'ordre suivant :
 - (1) Service actuellement rendu aux usagers
 - (2) Besoin des usagers actuellement, à 5 ans, à 10 ans
 - (3) Inventaire des équipements, état, matériel redondant, matériel manquant
 - (4) Calibrage des locaux prévu pour la mutualisation
 - (5) Besoin en personnels sur les prochaines années compte tenu de cette mutualisation
 - (6) Convention d'usage des ateliers mutualisés (partage des charges, calcul des prestations...)

Cet ordre du jour est indicatif, merci de nous faire parvenir les questions que vous voudriez soumettre à discussion lors de cette réunion de lancement d'une opération qui doit être conçue comme un progrès à la fois en terme d'efficacité, de qualité de service et de bien-être au travail.

Très cordialement

Nicolas POSTEL

