


31 mars 2021

Dossier de presse

Université de Strasbourg

Présentation de l'équipe de présidence de l'Université de Strasbourg :

Une nouvelle équipe de 15 vice-président·e·s élus par le Congrès de l'Université de Strasbourg


Façade du Palais Universitaire © Catherine Shröder

Après l'élection du président le 19 mars dernier, l'équipe de direction de l'université présentée par Michel Deneken a été élue par le congrès le mardi 30 mars.

Contact presse

Université de Strasbourg

Alexandre Tatay - Attaché de presse

+33.6 80 52 01 82 / tatay@unistra.fr

www.unistra.fr

SOMMAIRE

Communiqué de presse	Page 3
Présentation de l'équipe de présidence	Page 4
- Michel Deneken , <i>Président de l'Université de Strasbourg</i>	Page 4
- Michel De Mathelin , <i>Premier Vice-président, Vice-président Relations avec le monde socio-économique et valorisation</i>	Page 5
- Alexandra Knaebel , <i>Vice-présidente Formation et parcours de réussite</i>	Page 6
- Rémi Barillon , <i>Vice-président recherche, formation doctorale et sciences ouvertes</i>	Page 7
- Catherine Florentz , <i>Vice-présidente Prospective et actions stratégiques</i>	Page 8
- Elisabeth Demont , <i>Vice-présidente Ressources humaines et dialogue social</i>	Page 9
- Frédérique Berrod , <i>Vice-présidente Finances</i>	Page 10
- François Gauer , <i>Vice-président Politique numérique et démarche qualité</i>	Page 12
- Irini Tsamadou-Jacobberger , <i>Vice-présidente Europe et relations internationales</i>	Page 13
- Jean-Marc Planeix , <i>Vice-président Partenariats académiques et gouvernance</i>	Page 14
- Nicolas Matt , <i>Vice-président Patrimoine</i>	Page 15
- Laurent Schmitt , <i>Vice-président Développement durable et responsabilité sociétale</i>	Page 16
- Isabelle Kraus , <i>Vice-présidente Égalité, parité, diversité</i>	Page 17
- Mathieu Schneider , <i>Vice-président Culture, science-société et actions solidaires</i>	Page 18
- Alexandre Meny , <i>Vice-président Vie universitaire</i>	Page 19
- Jean Sibilia , <i>Vice-président Politique hospitalo-universitaire et territoriale en santé</i>	Page 20

Présentation de l'équipe de présidence de l'Université de Strasbourg :

Une nouvelle équipe de 15 vice-président.e.s élus par le Congrès de l'Université de Strasbourg

Après l'élection du président le 19 mars dernier, l'équipe de direction de l'université présentée par Michel Deneken a été élue par le congrès le mardi 30 mars.

Cette équipe comporte 6 femmes et 9 hommes, 10 nouveaux membres. Des mots phares ont traversé les présentations des vice-président.e-s devant le congrès : co-construction, transversalité, proximité, durabilité. Autant de qualificatifs pour décliner la boussole qui va guider son travail pour les 4 années à venir : Cap2030.

Le président Michel Deneken a réaffirmé les grands caps qui guideraient l'action de cette équipe : une université de service public, accessible à tous, une université fondée sur la confiance et la co-construction qui ne se décrète pas mais qui se gagne, une université durable et qui fait de la responsabilité sociétale sa priorité tant cette préoccupation traverse toute la société, une université du bien-vivre pour l'ensemble de ses acteurs tant la crise a agi comme révélateur photographique de la précarité étudiante, une université plurielle et ouverte sur la diversité et la société. Il a tenu à rappeler que les grands thèmes présentés par son équipe étaient le résultat d'un travail de terrain pendant les 5 derniers mois.

Voici les grands axes de chaque vice-présidence :

Présentation de l'équipe de présidence


Michel Deneken

Président

de **l'Université de Strasbourg**

« Nous aspirons ensemble à un nouveau souffle démocratique. La crise nous aura, d'une certaine manière, rapprochés. Sans nier nos différences de sensibilités ou d'approches. Mais nous faisons l'expérience que nous sommes capables de nous mettre ensemble pour faire front. Nous apprécions plus encore les vertus de la solidarité. Quand nous nous disons université humaniste, nous ne nous payons pas de mots car aujourd'hui le défi de l'humain est au cœur de nos engagements ». Il a mis sa nouvelle présidence sous le sceau de la co-construction, en continuant à favoriser une culture de la participation, dans la poursuite du projet Cap2030.

Michel Deneken est professeur des universités en théologie catholique. Il enseigne à l'Université de Strasbourg depuis 1989, où il devient professeur en 2003 ; il a été doyen de la Faculté de théologie catholique de l'Université Marc Bloch de 2001 à 2009. De janvier 2009 à décembre 2016, il est Premier vice-président en charge des finances puis de la formation initiale et continue de l'Université de Strasbourg. En septembre 2016, il assure l'intérim de la présidence de l'université après la nomination du président Alain Beretz, comme directeur général de la recherche et de l'innovation au Ministère de l'éducation et de la recherche. Le 13 décembre 2016, il est élu Président de l'Université de Strasbourg. En raison du report des élections universitaires pour cause de crise sanitaire, Michel Deneken est nommé administrateur provisoire de l'Université de Strasbourg le 13 décembre 2020. Au titre de son mandat, il est membre de l'assemblée d'Eucor (groupement européen de coopération transfrontalière), chef de file des établissements associés du site Alsace, président d'Epicur (*European Partnership for an Innovative Campus Unifying Regions*), université européenne pilote. Il participe à la Conférence des présidents d'universités - CPU- et représente l'université de Strasbourg à Udice

(club des 10 grandes universités de recherche en France) ainsi qu'au sein de l'assemblée des recteurs de la LERU (Ligue des universités de recherche en Europe). Après avoir obtenu le Capes d'allemand en 1979, Michel Deneken enseignera l'allemand au Collège-Lycée de l'École nationale technique des sous-officiers d'active d'Issoire (63) jusqu'en 1980. Six ans plus tard, il obtient son doctorat de théologie catholique, et enseigne trois années au Lycée Schweitzer de Mulhouse. En 1989, il est nommé maître de conférences à la Faculté de théologie catholique de l'Université des sciences humaines de Strasbourg. En 1997, il est habilité à diriger des recherches. Ses travaux de recherche portent sur l'histoire des dogmes, notamment autour des questions liées à la mort et à la résurrection de Jésus. Il mène aussi des travaux dans le domaine de l'ecclésiologie (la conception théologique de l'Église), sur les questions œcuméniques, plus particulièrement sur les relations entre l'Église catholique et les Églises de la Réforme, et sur la théologie allemande du XIXe siècle (école de Tübingen).

De 2013 à 2016, il a dirigé l'unité mixte de recherche « Droit, Religion, Entreprise et Société » (CNRS/Université de Strasbourg).


Michel De Mathelin

Premier Vice-président

Vice-président Relations avec le monde socio-économique et valorisation
de **l'Université de Strasbourg**

Le premier vice-président a notamment pour rôle d'assurer une présence constante et une parole représentative de l'université et de l'équipe de présidence. Au côté des vice-président.e.s dans la mise en œuvre de leur politique, il aura comme ambition de faire vivre la transversalité.

Au cours de son second mandat en tant que vice-président Relations avec le monde socio-économique et innovation, Michel de Mathelin garde pour objectif de renforcer l'implication et la reconnaissance de l'université dans le domaine de l'innovation et de mobiliser tous les acteurs pour l'insertion des étudiants. La finalité est de faire rayonner l'université en dehors du cercle académique et de développer l'innovation transfrontalière.

Cela se traduira prioritairement par la mise en œuvre du projet OPUS, lauréat de l'appel à projet Idées du PIA 3 (7 M€/8 ans) ainsi que l'amplification des actions transformantes déjà initiées - ou l'émergence de nouvelles - dans le champ de l'insertion l'innovation, la facilitation et la mise en relation.

Michel de Mathelin a rejoint l'Université de Strasbourg comme maître de conférences en 1993, après un diplôme d'ingénieur de l'Université catholique de Louvain, un *Master of Sciences* et un *PhD* de Carnegie Mellon University en Pennsylvanie. Il est professeur à l'École d'ingénieurs Télécom Physique Strasbourg depuis septembre 1999. Il a été membre nommé du Conseil national des universités en 61^e section de 1998 à 2003. De 2006 à 2011, il est chargé de mission au CNRS en charge de la politique de recherche automatique et robotique, puis délégué scientifique de 2011 à 2014. Il a fait émerger à Strasbourg une équipe de recherche en robotique médicale de réputation internationale, membre d'un laboratoire d'excellence lauréat des

investissements d'avenir. Il coordonne Rotex, un Équipement d'excellence national en robotique, également lauréat des investissements d'avenir. Il est co-inventeur 8 brevets internationaux, et a participé à la création d'une startup en robotique médicale en 2011. Depuis 2013, il est directeur du laboratoire ICube (UMR 7357 du CNRS) qui rassemble, avec près de 600 personnes, les forces de recherche en informatique et sciences de l'ingénieur du site universitaire de Strasbourg.

En 2017, il est devenu Vice-Président Valorisation et Relations avec le Monde Socio-économique de l'Université de Strasbourg.


Alexandra Knaebel

Vice-présidente Formation et parcours de réussite

de **l'Université de Strasbourg**

L'ambition d'Alexandra Knaebel sera de piloter la formation et la pédagogie autour du parcours de l'étudiant, depuis l'accompagnement à son entrée à l'université jusqu'à son insertion professionnelle et sa formation tout au long de sa vie, afin d'aider à la réussite des étudiant.e.s.

L'un des enjeux majeurs sera également de soutenir les enseignants et enseignants-chercheurs dans leur mission d'enseignement, ainsi que les services dans leur appui à la mise en œuvre de la formation et de l'accompagnement au parcours étudiant.

Son mandat devra lui permettre de mettre en œuvre les réformes nécessaires en cohérence et synergie avec l'offre globale de formation, notamment les ITI dans l'offre de Master, la licence Sciences pour la santé et le B.U.T. dans l'offre Licence et Licence professionnelle.

Professeure en Physique, Alexandra Knaebel enseigne à l'IUT Louis Pasteur de l'Université de Strasbourg.

Elle est directrice de l'IUT Louis Pasteur et présidente de l'Assemblée des directeurs d'IUT (ADIUT). Après un doctorat à l'université Louis Pasteur de Strasbourg (1996), elle débute sa carrière comme MCF en 1997 à l'Université de Strasbourg et effectue sa recherche au Laboratoire de Dynamique des Fluides Complexes. Elle obtient son HDR en 2003 sur les « Propriétés dynamiques de systèmes colloïdaux : Microrhéologie et systèmes hors équilibre ».

Professeure depuis 2006 elle s'engage parallèlement à ses activités d'enseignement et de recherche dans des responsabilités pédagogiques et administratives au niveau local, au sein de l'IUT (responsabilités d'option et de diplôme) et de l'établissement notamment comme chargée de mission sur l'évaluation des formations et des enseignements.

La fonction de directrice d'IUT (depuis 2013), l'a amenée à s'impliquer dans les instances régionales et nationales du réseau des IUT comme Vice-présidente de l'association régionale des IUT d'Alsace,

De 2014 à 2019, elle est Vice-présidente de la commission « Recherche, transfert de technologie et innovation » de l'Adiut. À la présidence de l'ADIUT en 2019, elle a mené les négociations sur l'évolution de l'offre de formation des IUT qui ont conduit à la publication le 6 décembre 2019 d'un arrêté qui réforme la licence professionnelle et porte création du Bachelor Universitaire de Technologie (B.U.T.), nouveau diplôme de référence des IUT. Elle a aussi participé activement à la mise en œuvre opérationnelle de la réforme, en concertation avec les milieux socio-économiques et en adéquation avec la réforme de la formation professionnelle.


Rémi Barillon

Vice-président Recherche, formation doctorale et sciences ouvertes
de **l'Université de Strasbourg**

Dans le cadre de sa vice-présidence Recherche, formation doctorale et science ouverte, Rémi Barillon a pour ambition de maintenir la recherche de l'université au meilleur niveau international et de poursuivre son internationalisation, de renforcer les liens entre Recherche et Formation et d'ouvrir la science à la société.

Il a à cœur d'inscrire les missions de recherche dans un temps long et dans une soutenabilité financière et humaine, de donner les meilleures conditions et environnements de travail pour mener une recherche libre.

Pour ce faire, les objectifs de son mandat seront par exemple d'assurer des moyens récurrents à la recherche, d'identifier les besoins et l'utilisation des moyens en fonction des disciplines, de mettre en place une stratégie pluriannuelle avec chaque unité.

Un autre enjeu sera d'accompagner l'interdisciplinarité et de renforcer des actions structurantes, notamment au travers du suivi des ITI mis en place et pour en inciter de nouveaux ou encore via la mutualisation de moyens au sein de plateformes labélisées.

Remi Barillon a effectué ses études supérieures à l'Université de Franche-Comté. Après un séjour de 16 mois à l'Université d'Exeter, il est ensuite nommé maître de conférences à Strasbourg en 1996. Il devient professeur en 2006.

et de la chimie sous rayonnements ionisants. Il est actuellement secrétaire de la conférence internationale « Nuclear Tracks and Radiation Measurements », et directeur adjoint du GDR Sciences Nucléaires pour l'Energie et l'Environnement (CNRS IN2P3 et INC).

Il est élu au conseil de la Faculté de chimie à trois reprises et membre du bureau de 2008 à 2013 en charge de l'insertion professionnelle. Il a été co-porteur de la Licence Mention Chimie dans le cadre de la réforme LMD en 2005, et co-responsable de cette même licence jusqu'en 2017.

Il est professeur à la Faculté de Chimie et mène ses activités de recherche à l'Institut Pluridisciplinaire Hubert Curien (IPHC). Il a été responsable du groupe de Radiochimie de l'IPHC de 2010 à 2017 puis directeur de l'IPHC durant les 4 années suivantes. L'IPHC regroupe 260 permanents, 130 CDD et doctorants autour de la physique subatomique, de la chimie et de la biologie.

Ses activités de recherche s'articulent autour de la spéciation des radioéléments à l'interface solide-liquide,


Catherine Florentz

Vice-présidente Prospective et actions stratégiques
de **l'Université de Strasbourg**

La première ambition de cette nouvelle vice-présidence est d'abord le déploiement collectif d'une vision stratégique partagée issue d'une démarche participative (Cap 2030) et qui a conduit à un document d'orientation stratégique co-construit. Un autre enjeu majeur est d'avoir une vision/démarche prospective, participative aux meilleurs standards internationaux.

Les deux principaux objectifs de Catherine Florentz seront d'une part de veiller à une politique de déploiement commune et cohérente entre l'établissement et les Investissements d'Avenir ; et d'autre part de coordonner l'élaboration, le suivi et l'auto-évaluation des grandes programmations de l'établissement, en lien avec les instances et les partenaires du site « Université de Strasbourg ».

Cela se traduira notamment par le renouvellement de la feuille de route de l'Idex en cohérence avec la vision stratégique 2030 et le portefeuille de futurs projets Investissements d'avenir. L'enjeu sera également de mettre en phase la programmation pluriannuelle des actions stratégiques de l'établissement une programmation budgétaire de l'établissement, les leviers de financement de l'IdEx et des Investissements d'avenir.

Catherine Florentz enseigne à l'Université de Strasbourg depuis 1983, initialement comme maître assistant, puis comme professeur de biochimie et de biologie moléculaire depuis 1993. Elle mène ses travaux de recherche au sein de l'Institut de biologie moléculaire et cellulaire (IBMC) avec la responsabilité de l'équipe « Traduction mitochondriale et pathologies ». De 2005 à 2012, elle est directrice de l'école doctorale des Sciences de la Vie et de la Santé. En 2009, elle est élue au Conseil d'administration de l'Université de Strasbourg. Elle y exercera son mandat jusqu'en 2013, date à laquelle elle est nommée vice-présidente en charge de la recherche et de la formation doctorale. De 2013 à 2021, en plus de son rôle de Vice-présidente en charge de la Recherche et de la Formation doctorale, elle a été 1ère

vice-présidente durant le second mandat, de 2017 à 2021. Elle a en particulier contribué à la pérennisation de l'IdEx et à la promotion de l'interdisciplinarité par la récente création des Instituts Thématiques Interdisciplinaires.

Au niveau national et international, Catherine Florentz a en particulier été membre élue au CNU 64 (2008-2011), est experte AERES et HCERES depuis 2008, est membre nommé aux CA de l'ENA, de l'ENS Ulm et à « l'Universitätsrat » de l'Université de Freiburg dans le contexte de EUCOR-Le Campus européen. Elle est chevalier des Palmes Académiques (2006), de l'Ordre national du mérite (2011), et de la Légion d'honneur (2019).


Elisabeth Demont

Vice-présidente Ressources humaines et dialogue social
de **l'Université de Strasbourg**

Dans le cadre de ce second mandat, Elisabeth Demont a pour ambitions de poursuivre une politique RH responsable, volontariste, inclusive et pluriannuelle au service des missions de l'université et de ses personnels et en adéquation avec les ressources.

Pour ce faire, elle souhaite organiser une réflexion sur la politique RH de l'Unistra en lien avec l'évolution des métiers, les contraintes budgétaires et les nouveaux outils RH de la LPR. Cela se traduira par un premier temps fort dès 2021, à savoir l'organisation d'assises RH ouvertes à toute la communauté universitaire sous forme d'ateliers thématiques. Ces assises ont pour objectifs d'aboutir à un schéma directeur RH, définissant les objectifs stratégiques et opérationnels en RH dans une démarche prospective.

Après l'obtention en décembre 1994 de son doctorat en psychologie (Université de Bourgogne), Elisabeth Demont est nommée en 1996 maître de conférences, puis en 2004 professeur en psychologie du développement cognitif à l'Université de Strasbourg. Ses travaux de recherche portent sur l'approche cognitive de l'apprentissage de la lecture et ses difficultés. Elle assume différentes responsabilités au sein de la Faculté de psychologie (responsable depuis 2011 du master spécialité psychologie du développement, présidente de la commission emploi e la faculté de 2009 à 2016). Elle est nommée vice-présidente (2008-2011) puis élue présidente (2011-2015) de la 16^e section du Conseil national des universités (CNU) – psychologie, psychologie clinique, psychologie sociale.

Depuis janvier 2017, elle assure les fonctions de vice-présidente Ressources humaines et politique sociale de l'université de Strasbourg.

Elle a été auparavant membre de différents conseils centraux (p. ex. membre élue du conseil scientifique de l'Université Louis Pasteur, membre de la commission inter-conseils de reconstitution de carrière des enseignants-chercheurs). Au plan national, elle est actuellement membre du bureau de l'Association des vice-présidents Ressources humaines. Elle a été vice-présidente (2008-2011) puis présidente (2012-2015) de la 16^e section du Conseil National des Universités.

Au sein de la Faculté de psychologie, elle a assumé des responsabilités de gestion de la composante (notamment vice-doyenne de la Faculté de psychologie en charge de toutes les questions inhérentes aux ressources humaines de 2006 à 2016) ainsi que diverses responsabilités pédagogiques (p. ex. responsabilité d'année ou de diplôme et responsabilité d'animation d'équipes pédagogiques). Elle est depuis janvier 2018 directrice du Laboratoire de Psychologie des Cognitions (UR 4440). Elle est chevalier dans l'ordre des Palmes Académiques.


Frédérique Berrod

Vice-présidente Finances

de **l'Université de Strasbourg**

L'ambition du mandat de Frédérique Berrod est que l'Unistra ait des finances au service de ses valeurs, qui soutiennent des écosystèmes favorables à la transmission des savoirs et à la créativité dans la recherche, la solidarité et qui garantissent la capacité à se transformer ; un budget soutenable pour le service public et qui permette de dégager de nouvelles marges de manœuvre.

Elle aura à cœur de faire du budget une réalité commune à toutes et tous, de mener et diffuser une pédagogie de la dépense et de proposer des investissements avec des perspectives pluriannuelles avec comme finalité pour l'université de dépenser mieux.

En s'appuyant encore plus sur les conseils, elle souhaite développer l'anticipation et la discussion autour du budget, faire évoluer la lettre d'orientation budgétaire et des instruments de solidarité pour aboutir à un budget co-construit. Informer, rencontrer, dialoguer seront ses maîtres mots pour appliquer un principe de proximité budgétaire qui guidera sa vice-présidence.

Frédérique Berrod est professeure à Science Po Strasbourg depuis septembre 2008. Elle a été maître de conférences à l'Institut des Hautes Etudes Européennes à Strasbourg (2006-2008) et à la Faculté des sciences économiques, sociales et juridiques de l'Université de Haute Alsace (2002-2006).

Elle est spécialisée dans l'enseignement du droit de l'Union européenne (droit institutionnel de l'UE, droit du marché intérieur, droit de la concurrence, droit des frontières, droit de l'énergie, droit des produits de santé, droit du marché intérieur numérique, droit des données en Europe).

Elle est responsable du Master 2 « Droit des produits de santé en Europe » à la Faculté de droit de Strasbourg. Elle est membre de l'équipe pédagogique du Master « Droit et gestion de l'énergie et du développement durable » (Faculté de droit de Strasbourg) et du Master « Droit de l'économie numérique » (Faculté de droit de

Strasbourg). Elle a été responsable de la mention « Droit européen » de 2010 à 2015.

Elle est membre du Centre des études Internationales et européennes (EA 7307). Ses champs de recherche s'étendent de l'espace européen de l'énergie, à l'Europe des produits de santé et au marché intérieur numérique. Elle développe des recherches sur la frontière dans le cadre du centre d'excellence franco-allemand Jean Monnet de l'Université de Strasbourg. Elle est membre de l'équipe de direction du Centre d'excellence et membre du réseau d'excellence Jean Monnet FRONTTEM. Elle est membre de l'équipe de direction de la FERED et de l'OHM Fessenheim. Elle est membre de l'ITI Institut du médicament.

Elle porte avec le Professeur Clermont un projet Idex sur le droit des robots, réfléchi à partir de la science-fiction et de la robotique.

Elle a été directrice adjointe du CEIE (EA 7307), puis de la Fédération de recherche l'Europe en mutation, dont elle assurée la direction de 2013 à 2017.

Elle a été élue pour deux mandats consécutifs au Conseil d'administration de l'Université de Strasbourg (jusqu'en mars 2020). Elle a été rapporteure de la commission des Finances durant ces deux mandats et présidente de la commission de discipline durant son premier mandat.


François Gauer

Vice-président Politique numérique et démarche qualité
de **l'Université de Strasbourg**

L'ambition de François Gauer est de mener une politique numérique au service de la vie institutionnelle et des missions de l'université. Elle garantira la cohésion des équipes et la réussite de chacun ainsi que la cohérence des systèmes et leur interopérabilité et a pour finalité d'aboutir à une transformation digitale.

Au-delà du développement d'outils numériques, de services autour de la donnée, François Gauer aura à cœur de renforcer le rôle majeur voire pilote de l'unistra dans un vaste écosystème numérique, local, de site, régional et national.

Au cours de son mandat, François Gauer aura également pour ambition de développer une démarche qualité à l'échelle de l'établissement.

François Gauer est professeur de biologie animale à l'Université de Strasbourg où il est recruté comme maître de conférences en 1995. Il travaille sur les rythmes biologiques des mammifères, et notamment sur le contrôle photopériodique de la reproduction saisonnière. Depuis son recrutement, il s'implique largement dans la formation des enseignants du secondaire et participe à de nombreux jurys nationaux de recrutement. En 2010, il est nommé vice-président du jury de l'agrégation externe des Sciences de la Vie, de la Terre et de l'univers. Quatre ans plus tard, il en prend la présidence. Au sein de la Faculté des Sciences de la Vie, il coordonne depuis 1998 des parcours de maîtrise puis de master. En 2006, il est nommé vice doyen. Trois ans plus tard, il est élu doyen de cette composante. Il participe activement aux réflexions sur les pratiques et

les innovations pédagogiques au service de la réussite étudiante.

Il est impliqué dans des instances nationales d'évaluation (ANR et HCERES). Il a participé aux jurys des agrégations interne (2003-2006) puis externe de SV-STU (2006-2009), agrégation externe dont il a été vice-président de 2010 à 2013, puis président de 2013 à 2017. Il a exercé diverses responsabilités d'encadrement et de coordination au sein de l'Université de Strasbourg : vice doyen de de la Faculté des Sciences de la Vie de 2006 à 2009, il a été élu doyen de 2009-2017.

En 2012, el est nommé vice-président délégué aux pratiques pédagogiques dans l'équipe présidée par Alain Bertez. En 2017, il devient Vice-président Transformation numérique et innovations pédagogiques, Université de Strasbourg.


Irini Tsamadou-Jacoberger

Vice-présidente Europe et relations internationales

de **l'Université de Strasbourg**

L'ambition principale d'Irini Tsamadou-Jacoberger au cours de ce mandat renouvelé sera de consolider une politique internationale d'établissement, fédératrice et transversale, une politique internationale de connexion et de partage pour l'épanouissement et la valorisation des étudiants, des enseignants, des enseignants-chercheurs, des chercheurs et des BIATSS.

La vice-présidente Europe et relations internationales a pour objectif majeur de co-construire les orientations de la politique RI avec les composantes, les unités de recherche, les services centraux mais également les acteurs du territoire. L'enjeu de cette vice-présidence sera également de valoriser l'internationalité de l'Unistra et de renforcer son rayonnement à travers le monde. Cela pourra passer par le développement de modèle de coopération internationale en réseau, la création ou la consolidation de nouveaux modèles d'accueil et d'accompagnement pour tous les publics internationaux de l'unistra en mode présentiel, virtuel, hybride, par le biais de programmes courts, etc...

Irini Tsamadou-Jacoberger enseigne à l'Université de Strasbourg depuis 1988, où elle devient professeur en 1999. Spécialiste de linguistique grecque et de sociolinguistique, elle est directrice du département d'études grecques modernes, responsable de la licence trilingue « Langues et interculturalité » et directrice du Groupe d'Études orientales, slaves et néo-helléniques (GEO-EA 1340).

Ses recherches et ses publications portent sur les contacts de langues et plurilinguisme. Elle participe, depuis 2020, aux travaux de European Civil Society Platform for Multilingualism et du Centre d'excellence de l'Université d'Athènes « Multilinguisme et politiques linguistiques ».

Membre élu au Conseil Scientifique de l'Université Marc Bloch (1997-1999 et de 2001-2005), elle est membre élu au Conseil de la Faculté des langues depuis 1999 et au Conseil scientifique du Collégium « Arts, Lettres, Langues » (ALL). Membre élu au CNU 15ème section de 2003-2007, elle est membre de jury du Concours d'entrée aux Ecoles Normales Supérieures, experte AERES et HCERES et participe à des comités d'évaluation de sélection et d'experts en France, en Grèce et à Chypre.

Irini Tsamadou-Jacoberger a été vice-présidente en charge des Relations Internationales à l'Université de Strasbourg pendant le dernier mandat de présidence 2017-2021.


Jean-Marc Planeix

Vice-président Partenariats académiques et gouvernance
de **l'Université de Strasbourg**

L'Université de Strasbourg est leader de deux alliances d'universités inscrites en Europe que sont EPICUR (European Partnership for an Innovative Campus Unifying Regions) et Eucor - Le campus européen. A ce titre elle portera l'ambition pour la première de réussir sa pérennisation et de faire preuve d'inventivité afin d'y inclure ses personnels et ses étudiants. Pour la deuxième, il s'agira de la transformer en réalité plus largement partagée tout en renforçant sa vocation de laboratoire de la coopération transfrontalière en formation et recherche. Sur le plan de la gouvernance, il sera question d'établir avec les composantes et les services centraux de l'université un mode de co-construction et de gestion plus fluide et dynamique.

Jean-Marc Planeix est professeur des universités à l'Université de Strasbourg et est un ancien élève de l'ENS St-Cloud, il est diplômé de la maîtrise ès sciences physiques et du DEA de chimie organique de l'Université Paris 11 Orsay. Lauréat de l'Agrégation de chimie, il est docteur en chimie de l'Université de Montpellier et a soutenu son HDR en 2001 à Strasbourg.

Il débute sa carrière Professeur agrégé à l'École de chimie de Montpellier puis devient Maître de Conférence à l'Université Louis Pasteur en 1994. Professeur des Universités en 2002 à l'IUFM d'Alsace, il est promu Professeur 1ère classe en 2010 à l'Université de Strasbourg.

Son activité de recherche est centrée sur la chimie de coordination, la chimie supramoléculaire et l'élaboration de matériaux moléculaires selon une approche de « tectonique moléculaire ». Cette activité s'est déroulée à Strasbourg au sein des unités dirigées successivement par Jean-Marie Lehn, Jean-Pierre Sauvage puis Mir Waïss Hosseini avec lequel il collabore actuellement.

Il a exercé diverses fonctions d'encadrement : directeur adjoint de l'UMR 7140, directeur adjoint en charge du second degré de l'IUFM d'Alsace puis directeur de la Faculté de chimie de 2009 à 2019. Il a assuré la responsabilité de Président du Conseil d'orientation scientifique et pédagogique de l'ESPE (2015-2019), d'administrateur de l'Unistra (2016-2020) et de directeur du collégium « Sciences ». Il s'est impliqué de plus au sein d'instances nationales : CNU, comité national du CNRS et dans diverses activités d'expertises : comités ANR et HCERES, NSF, CEA...

Jean-Marc Planeix s'est investi dans la coordination et la représentation des facultés des sciences à l'échelle nationale et européenne (membre fondateur du « policy group of natural sciences deans » de la LERU) et a exercé les responsabilités de Vice-Président et depuis 2019, de Président de la Conférence des directeurs d'UFR Sciences (CDUS). Il est depuis novembre 2020 « Strategic coordinator » de l'Alliance EPICUR d'universités européennes au nom du Président de l'Unistra. Il est officier dans l'Ordre des Palmes Académiques.


Nicolas Matt

Vice-président Patrimoine
de **l'Université de Strasbourg**

Cette vice-présidence s'attachera à rendre l'université encore plus ouverte sur la ville et à l'inscrire dans une logique durable, tournée vers les étudiants et les personnels, en passant notamment par une collaboration étroite avec la vice-présidence « Développement durable et responsabilité sociétale ». Cette ambition rejoint aussi celle d'une co-construction et d'une animation de la politique patrimoniale et de valorisation.

Sur le plan des grands projets structurants, la période 2021-2025 coïncidera avec celle de la finalisation et clôture de l'Opération campus pour l'université mais aussi de la négociation et du suivi du Contrat de plan Etat-Région (CPER) 2021 – 2027.

Nicolas Matt a obtenu un doctorat de génétique moléculaire du développement de l'Université Louis Pasteur en 2004 en travaillant sur le rôle de la vitamine A au cours du développement embryonnaire chez la souris, à l'IGBMC d'Illkirch-Graffenstaden. Il a ensuite effectué un stage postdoctoral à l'Université de Bâle, en Suisse, où il a travaillé sur le développement embryonnaire des membres de vertébrés.

En 2006 il est recruté comme Maître de Conférences en biologie cellulaire à l'université Louis-Pasteur de Strasbourg où il enseigne principalement la biologie du développement et l'imagerie à la Faculté des sciences de la vie.

En 2016 il obtient une Habilitation à Diriger des Recherches et devient responsable du parcours de master de « génétique moléculaire du développement et cellules souches ».

Depuis 2006 Nicolas Matt effectue ses recherches à l'IBMC au sein de l'UPR9022 du CNRS « Modèles insectes d'immunité innée ». Depuis 2016 il y dirige une équipe de recherche utilisant principalement la Drosophile pour déchiffrer les mécanismes moléculaires fondamentaux qui sous-tendent la réponse immunitaire innée.

En 2018, Nicolas Matt devient co-directeur de la nouvelle École Universitaire de Recherche en biologie intégrative (EUR-IMCbio). En 2020 il est nommé Professeur des Universités à l'Université de Strasbourg.


Laurent Schmitt

Vice-président Développement durable et responsabilité sociétale
de **l'Université de Strasbourg**

La responsabilité de l'établissement vis-à-vis des enjeux socio-environnementaux (production de connaissances, formation des professionnels de demain, transformation de la société, etc.) le conduit à développer une véritable politique en matière de développement durable et de responsabilité sociétale. Il s'agira de disséminer cet enjeu dans tous les domaines : formation, recherche, fonctionnement général de l'université, valorisation, relations internationales, numérique, etc. en associant le plus grand nombre, avec les étudiants, les personnels et les organes délibératifs de l'université (conseil d'administration, commission formation et vie universitaire, commission recherche, etc.).

Laurent Schmitt, géographe, a suivi sa formation à l'ULP. Il est depuis 2011 professeur à l'Université de Strasbourg (Faculté de Géographie et d'Aménagement, UMR LIVE Laboratoire Image Ville Environnement UNISTRA/CNRS/ENGEES). Il assure des enseignements de géographie physique et dans le domaine de l'aménagement, de la gestion et de la restauration des hydrosystèmes fluviaux.

Ses travaux de recherche, qui l'ont conduit à publier 69 articles et chapitres d'ouvrages et 75 actes de colloques, rapports et guides de gestion, portent sur la typologie des cours d'eau (bassins du Rhin, du Rhône et de l'Amazone), la gestion et la restauration durables de fleuves et rivières (Rhin supérieur, Vosges, Moselle, cours d'eau péri-urbains lyonnais), ainsi que les paléo-environnements fluviaux et la géoarchéologie alluviale. Ces recherches sont menées au sein d'équipes interdisciplinaires, nationales et internationales (notamment au sein d'EUCOR), qui comprennent notamment la géochronologie, l'hydroécologie,

l'hydrologie, l'hydraulique, l'hydrogéologie, l'hydrochimie, la géochimie, la microbiologie, l'archéologie, l'histoire, l'urbanisme et la sociologie. Il a participé à 60 projets (ANR, INTERREG, IDEX UNISTRA, CNRS...) dont 35 sous sa responsabilité. Certains ont été menés dans une démarche de co-construction avec des gestionnaires comme l'Agence de l'Eau Rhin-Meuse, la DREAL Grand Est, la Ville de Strasbourg, EDF, la Région Grand-Est et des syndicats de rivières.

Il a été co-directeur du laboratoire LIVE (2013-2016), membre nommé du Comité national du CNRS Section 31 (2012-2016), co-directeur de l'École Doctorale 413 Sciences de la Terre et de l'Environnement (2017-2021), membre de la Commission Recherche de l'Unistra (2016-2021) et co-animateur de l'axe « Eau » de la ZAEU. Il est actuellement co-animateur de l'axe « Hydrosystèmes » de l'UMR LIVE, membre du conseil scientifique de l'OHM Fessenheim, membre du COPIL DD & RS du site universitaire alsacien et co-animateur de la Fédération de recherche en environnement et durabilité (FERED).


Isabelle Kraus
Vice-présidente Égalité, parité, diversité
de l'Université de Strasbourg

Au sein de l'équipe de présidence, de manière transversale, un des enjeux sera d'aborder chaque projet à l'aune de l'égalité, la parité et la diversité, de manière systématique et marquée. L'université doit être plus que jamais un lieu de confiance et qui invente les nouvelles réponses à apporter à la question des discriminations et du harcèlement.

Il s'agira de déployer le plan d'action « Égalité », de susciter l'adhésion de la communauté universitaire, de consolider le dispositif de lutte contre les violences sexistes, sexuelles et homophobes dans un esprit de co-construction avec nos partenaires locaux, nationaux et internationaux.

Isabelle Kraus est maîtresse de conférences en Physique. Elle enseigne à l'École de Chimie, Polymères et Matériaux et à la Faculté de Physique et Ingénierie de l'Université de Strasbourg. Elle a suivi ses études à Michigan State University aux Etats-Unis et à l'Université de Paris XI-Orsay où elle a obtenu son doctorat en 1995.

Elle a été recrutée à l'Université Louis Pasteur la même année, et réalise depuis ses recherches à l'Institut de Physique, Chimie et Matériaux de Strasbourg sur les cristaux liquides et les nano-particules hybrides.

Elle a été élue au Conseil d'Administration de l'Université Louis Pasteur de 2004 à 2008 et a participé à l'Assemblée Constitutive de la nouvelle Université de Strasbourg. Elle a été membre de la commission des statuts de l'Unistra de 2009 à 2011.

Elle a initié et cofondé la Conférence Permanente des chargés-es de mission Égalité et Diversité (CPED), lieu d'échange de pratiques entre établissements d'enseignement supérieur et de recherche. Elle a

présidé la CPED de 2011 à fin 2016 et a engagé un dialogue avec le Ministère (MESRI) et la CPU sur les politiques d'égalité. Au titre de la CPED, elle a été auditionnée par trois fois à l'Assemblée nationale et au Sénat sur des projets de loi concernant l'égalité dans l'enseignement supérieur et la recherche.

Elle est membre du groupe thématique sur le genre de la Ligue des universités de recherche européennes (LERU) et participe à divers ateliers d'experts en matière de genre à l'échelle française et européenne (H2020, EIGE, COST).

Chargée de mission Égalité-Diversité de 2009 à 2016, et vice-présidente déléguée Égalité-Parité rattachée au Président de 2017 à 2021, Isabelle Kraus a notamment proposé, durant ces mandats, d'instaurer une représentation équilibrée entre les femmes et les hommes dans les comités de sélection et a mis en place le dispositif de lutte contre les violences sexistes, sexuelles et homophobes.


Mathieu Schneider

Vice-président Culture, science-société et actions solidaires
de **l'Université de Strasbourg**

L'ambition est de faire de l'université de Strasbourg un acteur culturel majeur du territoire, de tisser des relations solides, durables et structurantes entre la science et la société mais aussi de promouvoir des actions de solidarité en direction de l'ensemble de la communauté universitaire.

Pour ce faire, l'attention sera portée à déployer les nouveaux équipements de culture et de culture scientifique en mettant en dialogue le patrimoine, la création et les questions sociétales. Cela passera également par la co-construction avec les acteurs locaux et la société civile d'une stratégie et d'un dialogue Sciences-société. Par ailleurs, il s'agira de poursuivre et amplifier une politique d'ouverture de la science en direction de tous les publics et de tous les territoires.

Mathieu Schneider est maître de conférences habilité à diriger des recherches (HDR) à l'Université de Strasbourg. Nommé en 2005, il devient chargé de mission à l'action culturelle à l'Université Marc-Bloch en 2007, puis directeur du Service universitaire de l'action culturelle (SUAC) de 2009 à 2015. En 2008, il est élu directeur du département de musique pour deux mandats de deux ans, avant de devenir, en 2011, directeur-adjoint de la Faculté des Arts. Ses recherches portent sur l'histoire des genres musicaux au 19^e siècle, et s'inscrivent dans les travaux de l'équipe d'accueil

Approches contemporaines de la création et de la réflexion artistiques (ACCRA) – EA 3402, et du laboratoire d'excellence Groupe de recherches expérimentales sur l'acte musical (LabEx GREAM) dont il est le responsable adjoint depuis son lancement en 2011.

En janvier 2015, il est élu vice-président en charge de la culture et des relations Sciences-société. Son engagement sur ces sujets s'est traduit par de nombreuses interventions à l'international (communications, publications).


Alexandre Meny
Vice-président Vie universitaire
de l'Université de Strasbourg

Cette vice-présidence se déclinera en deux axes : Santé & Sport et Citoyenneté & Vie étudiante. Pour le premier, il s'agira de finaliser la transformation de l'actuel Service de santé universitaire (SSU) en Centre de santé universitaire, aux prérogatives étendues. Promouvoir la pratique du sport adapté et développer son accessibilité sera un deuxième enjeu.

En parallèle, un autre enjeu sera de renforcer la vie étudiante sur les campus excentrés tout en associant les étudiants dans cette dynamique. Par ailleurs, il faudra également s'attacher à développer la valorisation de l'engagement étudiant, notamment en faisant évoluer le diplôme universitaire d'engagement étudiant (DUEE).

Alexandre Meny a débuté son parcours universitaire au sein de l'UFR de Mathématique et Informatique de Strasbourg, où il a validé deux années de Licence d'Informatique. Au terme de celles-ci, il a choisi de se tourner vers une troisième année de Licence d'Administration Publique à l'Institut de Préparation à l'Administration Générale (IPAG) de Strasbourg. Il poursuit ensuite en première année de Master Administration Publique, au sein duquel il étudie actuellement.

En parallèle de ses études, il s'est successivement impliqué dans la vie étudiante de sa composante, de l'Université de Strasbourg, et au niveau national.

Ainsi, dans un premier temps il a été membre de l'Amicale des Étudiants en Mathématique (ADEM), ainsi qu'élu au conseil de l'UFR de Mathématique et informatique. Par la suite, il s'est impliqué au sein de l'Association Fédérative Générale des Étudiants de Strasbourg (AFGES), pour laquelle il était chargé des problématiques d'affaires académiques. Au même moment il a candidaté au Conseil d'Administration de l'Université de Strasbourg, et y a siégé sur le mandat 2018-2021. Enfin il est, depuis 2019, élu étudiant au Conseil National de l'Enseignement Supérieur et de la Recherche (CNESER).


Jean Sibilia

Vice-président Politique hospitalo-universitaire et territorial en santé
de **l'Université de Strasbourg**

Un premier enjeu sera de positionner le secteur santé (médecine, pharmacie, dentaire et odontologie, paramédical) comme un domaine attractif majeur de l'Université tout en poursuivant la démarche engagée de transformation des métiers de la santé. Ceci passera notamment par l'accentuation de création de synergies entre les facultés de santé et les autres domaines de formation et de recherche de l'Université.

Un autre défi prendra la forme de la création d'une dimension territoriale universitaire en santé avec l'ensemble des acteurs du territoire, collectivités, agence régionale de santé, institut hospitalo-universitaire (IHU). Sur un plan national et transfrontalier, il sera également question de développer les collaborations transfrontalières et de maintenir une participation active au sein de la commission « Santé » dans le cadre de la Conférence des présidents d'université (CPU).

Jean Sibilia est impliqué dans les activités de l'université depuis de nombreuses années. Il a été chargé de mission auprès du président de l'universités Louis Pasteur puis a été membre du conseil d'administration de l'université de Strasbourg de 2016 à 2021.

Il co-dirige le centre national de référence des maladies autoimmunes systémiques rares du CHU de Strasbourg depuis 2007 et est directeur adjoint de l'UMR 1109 (Immunorhumatologie moléculaire) depuis 2013. Il est directeur médical d'un projet FHU et co-porte le projet d'institut européen (Grand-Est) des maladies inflammatoires dont l'institut PACIFIC (PATient-Centered Institute For Immunemediated inflammatory diseases Care) est la structure strasbourgeoise. Jean Sibilia a été président du club « rhumatismesinflammation » de 2008 à 2018. Il est actuellement responsable du Master Mention « Biologie et Santé », accréditation 2018-2023 de la Faculté de médecine. Il est également membre du CA GIP UNESS-SIDES depuis 2018.

Il est très investi dans les activités de soin des Hôpitaux Universitaires de Strasbourg. Il a été chef de service du service de rhumatologie de 2007 à 2017. Il participe au CRBSP du CHU depuis 2007. Il est membre du directoire et du conseil de surveillance des HUS depuis 2011, de la COMEDIMS des HUS depuis 2012 et du CA de l'IHU Mix Surg depuis 2013.

Il a été président du comité national de coordination de la recherche française CNCR de 2012 à 2016. Il est membre titulaire du conseil supérieur des personnels médicaux CSPM depuis 2018. Il est membre titulaire du conseil scientifique de Health Data Hub CEERES depuis 2020. Il est membre de la conférence nationale de santé depuis 2020. Depuis 2020, il préside le comité C4S (Sciences, Santé Société de Strasbourg) mis en place par la municipalité et l'Eurométropole.

Jean Sibilia est PU-PH en rhumatologie aux Hôpitaux Universitaires de Strasbourg – Faculté de Médecine

depuis 1998. Il est Doyen de la faculté de médecine depuis 2011, réélu en 2016 et nouvellement élu à la direction de la nouvelle faculté de Médecine, Maïeutique et Sciences de la Santé. Il a été vice-président élu de la conférence nationale des doyens de 2016 à 2018 puis

président cette conférence nationale de 2018 à 2020. Ainsi il a participé à différentes réformes importantes, en particulier les réformes du 1^{er} cycle et 2^{ème} cycle d'études de santé.