

Livret d’accueil

« Leçons sur la théorie analytique des équations différentielles : professées à Stockholm,

septembre, octobre, novembre 1895, sur l’invitation de S. M. le Roi de Suède et de Norvège »

Paul Painlevé (Editeur : Paris : Hermann, 1897)

Octobre 2015 / Laboratoire Paul Painlevé - Communication 2

Bienvenue au laboratoire

Le laboratoire Paul Painlevé - UMR 8524 regroupe toutes les directions de recherche en

mathématiques de l’Université de Lille. Il est composé d’environ 130 enseignants-chercheurs

et professeurs émérites, 9 chercheurs CNRS et INRIA, 12 personnes en support à la

recherche (ingénieurs, techniciens et administratifs) et une cinquantaine de doctorants et

post-doctorants. Il est dirigé par Benoit Fresse, Directeur du laboratoire, avec Emmanuel

Fricain comme Directeur adjoint.

Le laboratoire est organisé en cinq équipes : Analyse, Analyse numérique et Equations aux

Dérivées Partielles, Arithmétique et Géométrie algébrique, Géométrie et Topologie,

Probabilités et Statistique.

Le laboratoire Paul Painlevé est membre de la Fédération de Recherche Mathématique du

Nord – Pas de Calais, qui réunit tous les laboratoires de mathématiques de la région. La

Fédération est dirigée par Catalin Badea.

Site web du laboratoire : http://math.univ-lille1.fr/

Sommaire

1. Organigramme du laboratoire

2. Votre installation

3. Démarches et informations importantes

3.1 L’informatique

3.2 La bibliothèque

3.3 Missions, séminaires, colloques

4. Diverses informations pratiques

5. Annuaire des services

Octobre 2015 / Laboratoire Paul Painlevé - Communication 3

1. Organigramme du laboratoire

COMITE DE DIRECTION

Directeur

Benoit Fresse

Directeur adjoint
 Emmanuel Fricain

Responsables d’équipes

Analyse

Emmanuel Fricain

Analyse Numérique et Equations aux

Dérivées Partielles

Sahbi Keraani

Arithmétique et Géométrie Algébrique

Dimitri Markouchevitch

Géométrie et Topologie

Livio Flaminio

Probabilités et Statistique

David Dereudre

DIRECTEUR

Benoit FRESSE

CONSEIL DE

LABORATOIRE

CHARGES DE MISSION

 Contrats : Raf Cluckers

 Valorisation : Emmanuel Creusé

 Formation Doctorale : Pierre Dèbes

 Manifestations scientifiques : Catalin

Badea

 Communication : Caterina Calgaro

 Calcul scientifique : Thomas Rey

 Informatique : Kroum Tzanev

ADMINISTRATION

GESTION

 Responsable : Soledad Cuenca

 Responsable adjointe : Fatima Soulaimani

 Gestionnaires :

 Sandrine Adiasse : Labex CEMPI, colloques

 Véronique Buffels : séminaires, missions

 Ludivine Fumery (CDD) : contrats

SECRETARIAT DE

LA FORMATION DOCTORALE

 Aurore Smets

INFORMATIQUE

 Réseaux et Système

 Responsable : Mohammed Khabzaoui

 Gestionnaire du parc : Sébastien Huart

 Apprenti Ingénieur : Florent Malfilatre

 Support au Calcul scientifique et statistique

 Alexandre Mouton

 Yvan Stroppa

DOCUMENTATION SCIENTIFIQUE

 Responsable : Hélène Dehaudt

 Bibliothécaires adjoints :

 Omar Aouadi (Assistant de Prévention, SST)

 Catherine Gaquière

EFFECTIFS

48 Professeurs Lille 1 (+ 12 émérites)

66 Maîtres de Conférences Lille1

 1 Professeur Ecole Centrale

 1 PRAG

 3 Directeur de Recherche CNRS

(+ 1 disponibilité)

 3 Chargés de Recherche CNRS

 6 Chargés de Recherche INRIA

 50 Doctorants et post-doctorants

Octobre 2015 / Laboratoire Paul Painlevé - Communication 4

2. Votre installation

× Pour obtenir un bureau et sa clé, la carte multi-services, un badge du bâtiment, une carte

de photocopie, obtenir un casier de réception du courrier à votre nom, vous devez vous

adresser à Sabine Hertsoen au secrétariat de direction du département de

Mathématiques, bureau 6 bât. M2, poste 34234, sabine.hertsoen@univ-lille1.fr

× Le laboratoire fournit quelques fournitures de bureau de base. Vous pouvez les retirer au

bureau 106, bât. M2.

3. Démarches et informations importantes

3.1 L’informatique

Ouverture de votre compte informatique

Les informaticiens réseau de l’unité, Mohammed Khabzaoui et Sébastien Huart, vous

demanderont de remplir un formulaire d’ouverture et de signer la charte informatique de

l’établissement.

Si vous êtes non permanent, la demande devra émaner de votre responsable au sein du

laboratoire Painlevé.

Le service informatique se trouve au bâtiment M2, bureau 218. Pour les contacter : poste

34515, sysadmin@math.univ-lille1.fr

Le système de compte informatique est mutualisé avec celui de l’Université. Le compte

informatique est créé sur l’annuaire de l’Université de Lille.

Votre nom d’identification (login) et votre mot de passe vous sont propres et ne doivent pas

être prêtés ou divulgués à des tierces personnes. Ils vous servent à vous connecter de façon

nominative à tous les services informatiques proposés au laboratoire et à l'Université.

La messagerie - Le Mail

Le service de messagerie est celui de l’université.

Pour accéder avec votre navigateur au courrier (webmail) : https://webmail.univ-lille1.fr

Pour paramétrer correctement le logiciel (Thunderbird ou autre) afin de lire et envoyer du

courrier il faut suivre la documentation sur

 http://cri.univ-lille1.fr/services/messagerie/configuration

Listes de diffusion

Laboratoire :

permanents+doctorants+post-doctorants : math-labo@univ-lille1.fr

permanents : math-permanents@univ-lille1.fr

doctorants : math-doctorants@univ-lille1.fr

post-doctorants : math-post-doctorants@univ-lille1.fr

calcul : math-calcul@univ-lille1.fr

Octobre 2015 / Laboratoire Paul Painlevé - Communication 5

Equipes :

Analyse : math-analyse@univ-lille1.fr

Analyse Numérique et Equations aux Dérivées Partielles :

math-anedp@univ-lille1.fr

Arithmétique et Géométrie Algébrique : math-aga@univ-lille1.fr

Géométrie et Topologie : math-gt@univ-lille1.fr

Probabilités et Statistique : math-ps@univ-lille1.fr

Pages web personnelles

Vous pouvez créer des pages web personnelles dans le répertoire intitulé "public_html" qui

se trouve dans votre répertoire personnel. Les fichiers .html ou .php déposés dans ce

répertoire sont immédiatement accessibles et diffusés par notre serveur Web avec la

commande put_www (get_www pour l'opération inverse).

Les pages personnelles doivent rester dans la logique du travail au laboratoire. Elles doivent

respecter la réglementation en vigueur.

Pages web des conférences

Vous pouvez créer des pages web destinées aux conférences dont vous êtes l’un des

organisateurs. Il suffit de créer votre site web sur le site géré par Kroum Tzanev :

http://www.mathconf.org

Imprimantes disponibles et emplacements

Au bâtiment M2 :

Gaudy, rez-de-chaussée dans l'extension

Lucida, 1er étage à proximité des bureaux 102/104/106

Zapf, 2ème étage, à proximité de l’escalier

Bembo, 3ème étage dans un placard entre les bureaux 308 et 310

Au bâtiment M3 :

Carta, 1er étage dans un placard entre les bureaux 110b et 112

Bodoni, 2ème étage dans le local 223

Futura, 3ème étage dans la salle 312

Comment faire des demandes d’assistance informatique ?

Il faut vérifier d'abord dans le help desk si le problème n'a pas été déjà soulevé. Ces

informations se trouvent sur le site du laboratoire, menu Services – Informatique.

Sinon vous devez envoyer un mail à sysadmin@math.univ-lille1.fr et donner le maximum de

précision concernant la requête. Préciser si nécessaire : bâtiment, bureau, nom de machine,

application, symptômes, messages d'erreur, etc.

Les communications de couloir et par téléphone doivent se limiter à des précisions

complémentaires, mais pas à la demande elle-même.

Vous trouverez davantage d’informations dans « le guide informatique ».

Octobre 2015 / Laboratoire Paul Painlevé - Communication 6

3.2 La bibliothèque Régionale de Recherche Mathématique

Carte de lecteur

Pour profiter des services offerts par la Bibliothèque Régionale de Recherche Mathématique

(B2RM), il vous suffit de vous présenter à la banque de prêt de la bibliothèque muni de votre

carte multi-services.

La B2RM est située au rez-de-chaussée du bâtiment M2.

Ouverture et accès

Ouverture du lundi au vendredi de 8h45 à 18h00.

Fermeture annuelle à Noël et 5 semaines l’été.

Les revues sont en accès libre à la consultation pour tous. Elles sont exclues du prêt ; les

photocopies sont gratuites pour les membres du laboratoire.

Les ouvrages sont en accès libre. Le prêt est ouvert aux enseignants-chercheurs et

chercheurs du laboratoire Paul Painlevé y compris les doctorants, ainsi qu'aux membres des

laboratoires rattachés.

L’accès est ouvert aux étudiants à partir du master 1 de mathématiques.

Prêt

. 30 ouvrages maximum pour les enseignants-chercheurs et ayant droit

. 10 ouvrages pour les doctorants

La durée d’emprunt, fixée à deux mois, peut être prolongée pour une période identique si

aucun autre usager n’a réclamé l’ouvrage emprunté.

Site web de la bibliothèque : http://b2rm.univ-lille1.fr/

Une présentation complète de la bibliothèque et de ses services vous est donnée dans le

« guide de la B2RM ».

3.3 Missions, séminaires, colloques au laboratoire

Missions

Avant tout départ en mission vous devez demander un ordre de mission avec ou sans frais.

L’ordre de mission garantit l’agent au regard de la législation sur les accidents du travail et

lui permet d’être remboursé de ses frais de déplacement le cas échéant. Les missions en

dehors de l'Espace Economique Européen font en outre l'objet d'une demande

d'autorisation qui doit être faite au plus tard un mois avant la date de votre départ.

Chaque membre du laboratoire dispose d’un budget mission annuel voté par le conseil de

laboratoire au début de chaque année civile.

Octobre 2015 / Laboratoire Paul Painlevé - Communication 7

Il vous faudra vous adresser à Véronique Buffels (veronique.buffels@univ-lille.fr, bureau

106, bâtiment M2, poste 37133) si vous êtes membre permanent du laboratoire. Ou à

Ludivine Fumery, (ludivine.fumery@univ-lille.fr, bureau 106, bâtiment M2, poste 34197) si

vous êtes membre non permanent.

Si vous souhaitez une prise en charge totale ou partielle des frais, vous devez joindre au

formulaire « ordre de mission » une demande de prise en charge sur laquelle vous devrez

estimer les frais pour lesquels vous souhaitez un remboursement.

Ces formulaires sont à votre disposition au service Administration-Gestion ou téléchargeable

sur le site du laboratoire, menu Services – Administration Gestion.

Séminaires

Le laboratoire organise une douzaine de séminaires hebdomadaires et un colloquium

mensuel.

La liste des séminaires, des responsables et les programmes sont visibles sur le site du

laboratoire, menu Evènements – Séminaires, Groupes de Travail et Colloquium.

Si vous souhaitez inviter un conférencier vous devrez vous adresser au responsable du

séminaire concerné.

Colloques

Les colloques du laboratoire s’organisent par semestre thématique. Le budget destiné aux

colloques est prioritairement accordé aux colloques du semestre thématique de l’année. Les

demandes sont étudiées par le bureau de direction du laboratoire. Un budget prévisionnel

pour chaque colloque est ensuite validé par le Conseil de laboratoire.

Documents

Plusieurs formulaires (missions, invitations, ouverture de compte informatique) sont

disponibles sur le site du laboratoire, menu Services – Administration Gestion.

Les logos du laboratoire, du CEMPI, de l’Université, et des lettres modèle (format latex,

word) sont disponibles sur le site de Kroum Tzanev :

https://github.com/ktzanev/logolabopp/

Vous trouverez plus de détails concernant le fonctionnement des missions, des séminaires,

de l’organisation des colloques, des achats au laboratoire dans le « guide missions,

invitations, achats ».

Octobre 2015 / Laboratoire Paul Painlevé - Communication 8

4. Diverses informations pratiques

× Pour l’envoi du courrier, une boîte aux lettres située au rez-de-chaussée du bâtiment M2

(à côté du bureau 8), est à votre disposition.

× Une photocopieuse-scanner en accès libre est située dans l'extension du bâtiment M2 (en

face du service reprographie). Pour des travaux importants, il est recommandé de

s'adresser au service reprographie du département, bâtiment M2, bureau 18-20. Un

scanner est également disponible au service de reprographie.

× Du matériel est à votre disposition au laboratoire, au bureau 106 du bâtiment M2, pour les

séminaires, les colloques, les jurys de thèse : vidéoprojecteur, ordinateur portable,

pointeur.

× La réservation de salles est à effectuer auprès de Sabine Hertsoen, au secrétariat de

direction du département de mathématiques, bureau 6 du bâtiment M2, poste 34234,

sabine.hertsoen@univ-lille1.fr

× Concernant la carrière, les salaires, les avancements, les primes, les demandes

d’autorisations de cumuls, etc…, pour les enseignants-chercheurs, il faut vous adresser à

Sabine Hertsoen, au secrétariat de direction du département de mathématiques, bureau 6

du bâtiment M2, poste 34234, sabine.hertsoen@univ-lille1.fr.

Pour les agents CNRS, il faut vous adresser au service des Ressources Humaines de la

délégation régionale du CNRS, 2 rue des Canonniers à Lille, Tél. : 03.20.12.58.00.

× Vous trouverez le plan du campus sur le site web de Lille1 : http://www.univ-

lille1.fr/Accueil/plan-acces/

× Vous trouverez également le plan du bâtiment M1 sur ce site web :

http://ktzanev.github.io/m1lille1/

Octobre 2015 / Laboratoire Paul Painlevé - Communication 9

5. Annuaire

Service Administration-Gestion du laboratoire

Responsable : Soledad Cuenca, poste 34850

Responsable adjointe : Fatima Soulaimani, poste 36113

Bureau 102, bât. M2, gestion@math.univ-lille1.fr

Gestionnaires :

Sandrine Adiasse, bureau 104, bât. M2, poste 34467, sandrine.adiasse@univ-lille.fr

Véronique Buffels, bureau 106, bât. M2, poste 37133, veronique.buffels@univ-lille.fr

Ludivine Fumery, bureau 106, bât. M2, poste 34197, ludivine.fumery@univ-lille.fr

Secrétariat de la Formation Doctorale

Aurore Smets, Bureau 10, bât. M2, poste 34233, aurore.smets@univ-lille.fr

Service Informatique

. Réseaux et système

Responsable : Mohammed Khabzaoui

Bureau 218, bât. M2, poste 34675, mohammed.khabzaoui@math.univ-lille.fr

Gestionnaire du parc : Sébastien Huart, bureau 218, bât. M2, poste 34515,

sebastien.huart@math.univ-lille.fr

. Support au Calcul Scientifique et Statistique :

Alexandre Mouton, bureau 212, bât. M3, poste 36631, alexandre.mouton@math.univ-

lille.fr

Yvan Stroppa, bureau 317, bât. M3, poste 36783, yvan.stroppa@math.univ-lille.fr

Bibliothèque

Responsable : Hélène Dehaudt

Bibliothèque, RdC du bât. M2, poste 37132, helene.dehaudt@univ-lille.fr

Bibliothécaires adjoints : Omar Aouadi et Catherine Gaquière

Bibliothèque, RdC du bât. M2, poste 34232,

omar.aouadi@univ-lille.fr, catherine.gaquiere@univ-lille.fr

