

Dix ans de plaidoyer pour une politique institutionnelle de libre accès à l'information scientifique et technique au Sénégal : Bilan et perspectives du projet pilote de dépôt institutionnel de l'Université Cheikh Anta Diop de Dakar

Mandiaye NDIAYE,
Conservateur des bibliothèques
Université Cheikh Anta DIOP de Dakar

Colloque international Université Cheikh Anta Diop de Dakar

Science ouverte au Sud ENJEUX ET PERSPECTIVES POUR UNE NOUVELLE DYNAMIQUE

23-25
octobre
2019

UCAD

Avec le soutien de

En partenariat avec

La Recherche

THE CONVERSATION

Le Consortium des bibliothèques d'enseignement supérieur et de recherche du Sénégal (COBESS)

- En mai 2005 , dans un contexte marqué par une faiblesse des budgets des institutions documentaires, un non renouvellement des collections, un faible accès aux revues scientifiques et aux ouvrages de recherche et une absence de collaboration formalisée entre les structures, 35 institutions documentaires d'enseignement supérieur public et privé du Sénégal se retrouvent à l'Université Gaston Berger de Saint Louis pour mettre sur pied le Consortium des bibliothèques d'enseignement supérieur du Sénégal (COBESS).
- En 2007, il obtient son récépissé et s'ouvre par la suite aux institutions de recherche en devenant le Consortium des bibliothèques d'enseignement supérieur et de recherche du Sénégal gardant le sigle COBESS
- Il compte aujourd'hui quelques 45 membres.

Le Consortium des bibliothèques d'enseignement supérieur et de recherche du Sénégal (COBESS)

- Devenir le point focal de la conception et de la mise en œuvre de la politique documentaire dans le secteur de l'enseignement supérieur et de la recherche du Sénégal
- Faire des structures documentaires les points névralgiques des institutions d'enseignement supérieur et de recherche.

Le Consortium des bibliothèques d'enseignement supérieur et de recherche du Sénégal (COBESS)

- Un comité de gestion
- trois programmes stratégiques avec son partenaire stratégique Eifl
- Open Acces (OA), Droit d'auteurs (IP) et logiciels libres de bibliothèques (FOSS)

Un engagement pour la dynamique de la science ouverte au Sénégal

- Accès libre aux résultats de la recherche et aux publications scientifiques (OA)
- la propriété intellectuelle (IP)
- les logiciels libres de bibliothèques (FOSS).

Pour un Accès ouvert et démocratique au savoir dans le domaine de l'enseignement supérieur

- juin 2007 usage des ressources électroniques en bibliothèque
- novembre 2007 techniques de négociation de licences consortiales, par un expert canadien
- mars 2008-*PMB*, un SIGB libre de bibliothèque,
- Février 2009 : logiciel libre de création et de gestion de bibliothèques numériques *Greenstone*
- Juillet 2009 – *CMS-JOOMLA*, un logiciel de conception de pages web,
- février 2010 lancement de la dynamique du libre accès au Sénégal
- Janvier 2013 Droits d'auteurs et bibliothèques
- Célébration de la semaine internationale de l'Accès Ouvert

Le plaidoyer pour une politique institutionnelle de libre accès à l'information scientifique et technique au Sénégal

Atelier national de lancement de la dynamique du libre accès au Sénégal du 09 et 10 février 2010 à Dakar.

- accroître la visibilité des résultats de recherche des universités et instituts de recherche au Sénégal
- renforcer leurs capacités dans le partage des connaissances à travers la création et la mise en place de dépôts institutionnels au niveau national.

Pour une mise en place de dépôts institutionnels au niveau des IESR au Sénégal

Février 2010 est un point de départ pour le COBESS dans son engagement pour une dynamique de l'Open Access au Sénégal avec différentes campagnes de sensibilisation et d'activités diverses menées autour d'un programme de plaidoyer

Avec les différentes phases de son projet de mise en place d'un dépôt institutionnel en accès ouvert, la bibliothèque universitaire de l'UCAD incarne l'expérience pratique de la mise en œuvre des recommandations de cet atelier

Un projet de mise en place d'un dépôt institutionnel à la BU de l'UCAD

- Tête de pont du Service commun de la documentation, de l'Université Cheikh Anta Diop de Dakar (UCAD)
- membre institutionnel du Consortium depuis sa création
- La Bibliothèque centrale de l'UCAD abrite le siège du COBESS.

CONTEXTE INSTITUTIONNEL

L'Université Cheikh Anta Diop de Dakar dispose d'une masse critique d'enseignants-chercheurs, de doctorants, d'étudiants avancés et de personnel administratif, technique et de service, qui participent au quotidien à l'enrichissement de la production de l'information scientifique et technique de l'UCAD.

La Bibliothèque universitaire, dépositaire des thèses et mémoires soutenus à l'UCAD, a vu sa collection de littérature grise s'accroître de manière exponentielle, avec le flux d'étudiants qui arrivent en 3e cycle. Il s'est posé dès lors des défis de gestion, de stockage et surtout de mise à disposition de toute cette production académique.

Ainsi, elle a décidé de saisir l'opportunité qu'offrent les Technologies de l'information et de la communication (TICs) et l'évolution du mouvement mondial du libre accès aux publications scientifiques et techniques, pour insuffler une nouvelle dynamique à sa politique de mise à disposition de la production scientifique de l'UCAD à travers un dépôt institutionnel en Accès Ouvert.

OBJECTIF GENERAL

Le projet a pour objectif principal de mettre en place un dépôt institutionnel en accès ouvert regroupant l'ensemble des publications et produits de la recherche du personnel d'enseignement et de recherche de l'Université Cheikh Anta Diop de Dakar reçus ou suscités dans le cadre du dépôt académique ; et leur mise en ligne à travers un portail interactif, mettant à profit les fonctionnalités offertes par les outils du web 2.0. Mais aussi, d'élaborer une charte acceptée par l'ensemble des acteurs de la communauté universitaire, constituant la politique institutionnelle de l'UCAD, et qui va régir le dépôt et la mise en ligne des différentes publications et produits de la recherche.

OBJECTIFS SPECIFIQUE

- ✓ Accroître la visibilité des résultats de la recherche de la communauté universitaire de Dakar en les rendant accessibles gratuitement, et le plus rapidement possible à tout moment et en tout lieu dans une plateforme centralisée;
- ✓ Encourager le dépôt systématique d'une version numérique de tout travail scientifique réalisé à l'université;
- ✓ valoriser et promouvoir la production intellectuelle de l'institution et des membres de la communauté universitaire pour un meilleur accès à cette masse importante de travaux ;
- ✓ résoudre les problèmes de conservation, d'archivage et de diffusion de la littérature grise produite par les chercheurs de l'université;
- ✓ offrir aux jeunes chercheurs une plateforme de publication et de partage pour la vulgarisation de leurs travaux ;
- ✓ travailler à l'adoption d'une politique institutionnelle d'Accès Ouvert à l'UCAD ;
- ✓ Participer à l'évolution du mouvement mondial du libre accès à l'information scientifique et technique dans les milieux académique.

DIFFERENTES PHASES DE LA MISE EN ŒUVRE I

Une première réunion de concertation et de lancement autour du projet de mise en place d'un dépôt institutionnel pour l'UCAD a été tenue le jeudi 10 janvier 2013 à la BU, avec la participation de différents acteurs de la communauté universitaire parmi les producteurs de contenus et les gestionnaires de contenus (enseignants-chercheurs, bibliothécaires et informaticiens).

Les principales recommandations issues de cette réunion étaient de :

DIFFERENTES PHASES DE LA MISE EN ŒUVRE II

- ✓ Commencer avec les convaincus, les chercheurs qui ont volontairement accepté de déposer leurs publications ;
- ✓ Se rapprocher de la Direction des ressources humaines du Rectorat, pour récupérer une copie de la version électronique des travaux de recherches que déposent les enseignants pour leurs dossiers du CAMES ;
- ✓ Travailler à faire adopter le projet d'arrêté sur la propriété intellectuelle à l'UCAD ;
- ✓ Soumettre à la signature du recteur un projet de charte de mise en place du dépôt, à la quelle sera annexée un document de sensibilisation à l'endroit des enseignants- chercheurs et doctorants
- ✓ Mettre en place un comité de pilotage avec 3 commissions :
 - Commission Stratégie, (Communication, Valorisation et Formation)
 - Commission Technologies
 - Commission juridique

DIFFERENTES PHASES DE LA MISE EN ŒUVRE III

- ✓ Le 4 février 2013, le Recteur de l'UCAD sortait la circulaire n°721 adressée aux doyens, directeurs d'écoles nationales supérieures et d'instituts d'université, invitant les candidats sur les listes d'aptitude du CAMES à effectuer leur inscription en ligne à partir de la bibliothèque centrale. Ce qui a permis à la Bibliothèque d'enregistrer le dépôt d'articles et de copies de thèses jusque là indisponibles à la bibliothèque, en plus de ceux déposés volontairement par certains chercheurs.
- ✓ Le 28 juin 2013, le directeur de la BU, nouvellement élu, désignait un chef d'opération de projet pour coordonner les échanges sur la stratégie de mise en œuvre, veiller à l'animation des travaux des commissions et proposer un calendrier de réalisation.

DIFFERENTES PHASES DE LA MISE EN ŒUVRE IV

- ✓ Mettant à profit la semaine internationale de l'Accès Ouvert , la BU avec l'appui financier de Eifl, partenaire stratégique du COBESS, organisait la matinée de l'Open Access à l'UCAD le 23 octobre 2013.
- ✓ Ce fut la première activité de lancement d'une campagne de plaidoyer et de renforcement de capacité des différents acteurs en faveur de l'adoption d'une politique du libre accès dans le cadre du projet de mise en place d'un dépôt institutionnel à l'Université Cheikh Anta Diop.
- ✓ La table ronde sera suivie d'une cérémonie de distribution d'outils promotionnels en faveur de l'Accès Ouvert aux publications scientifiques et techniques.

UCAD OAR
MAMA LEX
SIGILLUM UNIVERSITATIS DIAKARENSIS
Archivage et diffusion de la mémoire scientifique

Archivage et diffusion électronique
des produits de la recherche
d'Accès Ouvert
L'UCAD pour une politique
d'Accès Ouvert
bu@ucad.edu.sn

I ❤️
open
access

Archivage et diffusion électronique
des produits de la recherche
d'Accès Ouvert
L'UCAD pour une politique
d'Accès Ouvert
bu@ucad.edu.sn

Archivage et diffusion électronique
des produits de la recherche
d'Accès Ouvert
L'UCAD pour une politique
d'Accès Ouvert
bu@ucad.edu.sn

I ❤️
open
access

Archivage et diffusion électronique
des produits de la recherche
d'Accès Ouvert
L'UCAD pour une politique
d'Accès Ouvert
bu@ucad.edu.sn

I ❤️
open
access

Archivage et diffusion électronique
des produits de la recherche
d'Accès Ouvert
L'UCAD pour une politique
d'Accès Ouvert
bu@ucad.edu.sn

Mouvement du Libre accès

Le mouvement du libre accès rassemble des initiatives prises pour une mise à disposition des résultats de la recherche au plus grand nombre, sans restriction d'accès, que ce soit par le biais de revues en ligne ou par des revues imprimées.

Le Libre accès

Le « libre accès » à cette information scientifique rend sa mise à disposition publique, permettant à tout chercheur de télécharger, lire, copier, reproduire, diffuser, intégrer de ces articles, les disséminer, les citer, les utiliser dans ses propres travaux, sans avoir à verser de frais financiers, légaux ou techniques. L'accès libre est indissociable de l'accès et de la diffusion d'Internet. La seule contrainte sur la production et la distribution est le seul respect du droit de copyright dans ce domaine de la recherche, qui garantit aux auteurs un contrôle de leurs travaux et le droit de leur être reconnus et cités. (Initiative pour l'Accès Ouvert).

Le début du mouvement du Libre accès a été assisté à la concrétisation de idées de transformation de revues imprimées et à la mise en place d'archives numériques. Pour aider et accélérer ces politiques diverses dans leurs buts, mais toutes ont comme ambition de rendre la recherche plus visible.

<http://openaccess.inist.fr>

Les modalités du Libre accès peuvent prendre différentes formes. Elles peuvent soit déposer un exemplaire de la recherche dans une archive en libre accès.

Document d'information JISC
<http://www.keyperspectives.co.uk/openaccessarchive>

ESS
AR

Panel en Accès

La parole aux champions: Pr Ibrahima Thioub, Recteur de l'UCAD; Pr Abdou Salam Fall, Chercheur ; Dr Diéyi Diouf, enseignante-chercheur, Dr Bernard Dione, enseignent-chercheur, Mme Nafissatou Bakhom, Bibliothécaire

Promouvoir des ambassadeurs de l'open Acces au sénégál

➤ [Narrative Report For UCAD OA IR campaigns](#)

DIFFERENTES PHASES DE LA MISE EN ŒUVRE V

la bibliothèque numérique a le mérite d'exister et de mettre en ligne , consultable en texte intégral

- ✓ 8800 thèses
- ✓ 4976 mémoires dans différentes disciplines d'enseignement et de recherche de l'UCAD
- ✓ 2401 articles d'enseignants chercheurs,
- ✓ 68 items dans la collection des publications de l'UCAD et 140 documents rares et précieux

PERSPECTIVES

- ✓ activités de sensibilisation à l'endroit des différents acteurs (Autorités rectORAles, doyens de facultés, chef des écoles doctorales, responsables de revues universitaires, bibliothécaires, informaticiens, étudiants).
- ✓ Mise en place d'un comité de pilotage « exécutif » et adoption d'un plan d'exécution
- ✓ Migration de la plateforme avec Invenio en mettant à profit les ressources humaines de l'UCAD déjà formées
- ✓ Ateliers de renforcement des capacités des gestionnaires de contenu (informaticiens et bibliothécaires) et des producteurs de contenus.
- ✓ Synthèse des travaux des différentes commissions pour la rédaction du projet de charte du dépôt institutionnel de l'UCAD.

Je vous remercie de votre attention!

mandiaye.ndiaye@ucad.edu.sn