

MES PREMIERS PAS SUR
ECHOSCIENCES

Une façon originale de vous **mettre en réseau** sur **votre territoire**
sur les thèmes de la **culture** et des **sciences** !

ECHOSCIENCES
Niveau avancé

Comment contribuer sur Echosciences ?

Comment créer et animer une communauté ?

Comment collecter et partager des contributions d'Echosciences?

Comment utiliser les tags ?

Comment organiser Mon Echosciences ?

ECHOSCIENCES

Niveau avancé

L'interface vous permet de publier différents types de contributions : des articles (témoignage, interview, portrait, carnet de bord, top 10 etc...), des événements (qui s'affichent dans l'agenda), des annonces (offres d'emploi, appel à bénévoles, concours, lancement de formation etc), des dossiers thématiques.

ECHOSCIENCES

Comment contribuer ?

Cliquez sur l'onglet "je contribue"
et choisissez votre type de contribution

FILTRES | TOUS LES CONTENUS • ARTICLES • AGENDA • ANNONCES

an-Marc Devaud
événement publié le 18/03/2016 dans **A la découverte du cerveau**
main

CERVEAU TOULOUSE

VOUS LES CONNAISSEZ ?

 Echoscience Languedoc-Roussillon-Midi-Pyrénées recommande le projet Conférence

Vous aussi, contribuez sur Echoscience !

 JE CONTRIBUE

Conférences, Cafés sciences, expositions, ateliers :
vous pouvez poster **vos événements**
pour attirer un **large public**.

Vous pouvez donner **votre point de vue**,
raconter une expérience
autour des sciences et des techniques.

**Quels types de
contributions ?**

Vous collectez et partagez
des articles, des événements
publiés sur Echosciences

chercher **des bénévoles**
pour votre événement, lancer un concours, un
appel à participation, etc.

Contribuer
sur

ECHOSCIENCES

Vous pouvez également :

- Insérer des images, des liens de vidéos, insérer des liens vers d'autres sites web *

Choisissez une image claire et percutante et surtout s'il ne s'agit pas de vos propres photos, assurez-vous qu'elles soient libre de droit en cherchant sur wikimédia commons, ou parmi les photos libres de droits sur Flickr

ANNONCES

Il n'y a aucune annonce dans le dossier.

Liens associés

Titre du lien

Url du lien

Pensez à appuyer sur le bouton ENREGISTRER pour sauvegarder le(s) lien(s).

Tags

Vous pouvez ajouter de 1 à 5 tags à votre dossier

- IDÉE
- SCÉNOGRAPHIE
- EXPOSITION

Visuel principal

Ce visuel apparaîtra en pleine largeur en fond de votre description (format 1200px de large recommandé)

N'oubliez pas !

De compléter les informations pratiques relatives à votre événement afin que les membres Echosciences puissent s'y rendre facilement.

De renseigner des tags (mots-clés) qui spécifieront davantage votre contenu aux membres Echosciences*

D'insérer une jolie image principale qui sera la bannière de votre publication

* Déterminez 1 à 5 tags, si vous n'êtes pas sûrs de vous, commencez à taper un mot, le site vous fera des suggestions puis cliquer sur «entrée»

<> ¶ B I S

- Pascale Perrin, Maître de conférences à l'UM et membre de l'association Femmes et Sciences
- Audrey Taillefer, doctorante en géologie (Laboratoire Géosciences)

Elle vise à débattre de ce « gaspillage » des ressources intellectuelles féminines et à explorer les pistes pour y remédier.

Rdv à l'(S)PACE du Crous - Campus Triolet de l'UM

Informations

Organisateur	Tarifs
<input type="text" value="Service Culture Scientifique de l'Université de Montpellier - C"/>	<input type="text" value="Entrée libre"/>
<input type="text" value="043443382"/>	
<input type="text" value="agnes.pesenti@umontpellier.fr"/>	Site internet
	<input type="text" value="http://www.barsciences.fr"/>

Tags

Vous pouvez ajouter de 1 à 5 tags à votre dossier

- IDÉE
- SCÉNOGRAPHIE
- EXPOSITION

Visuel principal

Ce visuel apparaîtra en pleine largeur en fond de votre description (format 1200px de large recommandé)

Finaliser votre contribution sur **ECHOSCIENCES**

- Insérez une **adresse de localisation** de votre publication *NB : la localisation du lieu est obligatoire pour les événements afin qu'ils soient épinglés à la carte de l'agenda. Si votre événement a lieu dans un lieu public, veuillez renseigner ce lieu dans l'onglet **“Associer un lieu”**. Si celui-ci n'apparaît pas, procédez à une **suggestion de lieu** auprès de l'administrateur en complétant le formulaire dédié. Si vous ne souhaitez pas relier votre événement à un lieu, vous pouvez quand même spécifier l'adresse dans le champs suivant **“Adresse”** afin que l'événement soit géolocalisé.

Géolocalisation

En reliant votre événement à un lieu, il sera visible sur **la carte des événements**.

Associer à un lieu

Rechercher par nom

Quai des

Quai des Savoirs

pourrez alors l'associer à votre événement.

Si vous ne souhaitez pas relier votre événement à un lieu, vous pouvez quand même spécifier l'adresse dans le champs ci-dessous.

Adresse

Indiquez un lieu

Les données de géolocalisation de Google Map ne prennent pas les codes postaux, veuillez indiquer le début de l'adresse, si l'adresse figure bien sur Google Map, elle vous sera proposée.

Vous pouvez associer votre publication à une communauté, si vous souhaitez qu'il en intègre le flux. Pour ceci, complétez le dernier onglet en bas à droite **“Associer l'événement à une communauté”**

Vous pouvez enregistrer votre contribution en mode **“brouillon”** et retravailler votre contenu autant que vous le souhaitez jusqu'à ce que vous soyez prêt à publier.

Une fois publié, votre contenu apparaîtra sur la **page d'accueil** dans le fil des dernières publications :)

Vous pouvez aussi sur **ECHOSCIENCES**

AJOUTER UNE IMAGE

Communauté

Associer le dossier à une Communauté

Robotique

LA CARTE

À NE PAS MANQUER

Comment créer et animer une communauté sur ECHOSCIENCES ?

Vous êtes membre d'une association, vous animez un groupe de passionnés de sciences, vous aimeriez partager votre passion en groupe autour d'articles, d'événements dans un agenda dédié et de ressources : créez votre communauté et partagez-la !

- MES PUBLICATIONS
- MON RÉSEAU
- MES FAVORIS
- MON PROFIL
- MES NOTIFICATIONS
- MON COMPTE
- ADMINISTRATION
- SE DÉCONNECTER

FILTRE | **TOUS LES CONTENUS** • ARTICLES • AGENDA • ANNONCES

Jean-Marc Devaud

événement publié le 18/03/2016 dans **A la découverte du cerveau**

humain

CERVEAU

TOULOUSE

VOUS LES CONNAISSEZ ?

Morgane Bouterre suit Kellie Leroy

Les communautés **ECHOSCIENCES**

Articles

Agenda

Annonces

Dossiers

Projets

Communautés

A visiter

Rendez-vous dans la rubrique
“**communauté**”
et suggérez un projet de création de
communauté aux administrateurs
d’Echosciences.

Un administrateur d’Echosciences
prendra **contact** avec vous
pour créer la communauté et vous
en deviendrez l’administrateur.

Vous êtes membre d’une association, vous animez un groupe de passionnés de sciences, vous souhaitez partager autour d’une Année thématique ou échanger toute au long de l’année autour de votre festival ?

Vous aussi, créez votre communauté sur Echosciences et partagez votre passion en groupe autour d’articles, d’événements dans un agenda dédié et de ressources

PROPOSEZ VOTRE COMMUNAUTÉ

Les communautés **ECHOSCIENCES**

En tant
qu'administrateur,
vous aurez accès à la rubrique
"éditer" de votre communauté
afin de pouvoir la configurer et vous
pourrez :

RRI - Recherche et Innovation Responsables

Description (700 caractères max)

L'Europe considère que l'excellence des sciences et technologies doit être soutenue tout en garantissant qu'elles restent souhaitables du point de vue sociétal : il est essentiel de faire en sorte que les objectifs et les processus liés à la recherche et à l'innovation continuent d'être en phase avec les besoins et les valeurs portés par les sociétés dont elles sont issues. C'est dans cet objectif que la Commission européenne a défini la Recherche et l'Innovation Responsables comme ambition transversale de l'actuel programme-cadre pour la Recherche et l'Innovation, Horizon 2020.

Image (idéalement 1500x550px)

AJOUTER UNE IMAGE

Bannière (idéalement 1500x250px)

AJOUTER UNE IMAGE

Administrateurs de la communauté

× Johan LANGOT × Audrey Bardon

× Estelle Frayssinous × Morgane Bouterre

Collaborateurs de la communauté

Rechercher par prénom ou nom un utilisateur

ENREGISTRER

Ajouter une
description

Ajouter une image
étiquette qui
apparaîtra dans la liste
des communautés et une
image bannière

Ajouter d'autres
membres en tant qu'
administrateurs
qui auront donc les mêmes
attributions que vous pour
gérer la communauté

RRI - Recherche et Innovation Responsables

Description (700 caractères max)

L'Europe considère que l'excellence des sciences et technologies doit être soutenue tout en garantissant qu'elles restent souhaitables du point de vue sociétal : Il est essentiel de faire en sorte que les objectifs et les processus liés à la recherche et à l'innovation continuent d'être en phase avec les besoins et les valeurs portés par les sociétés dont elles sont issues. C'est dans cette objectif que la Commission européenne a défini la Recherche et l'Innovation Responsables comme ambition transversale de l'actuel programme-cadre pour la Recherche et l'Innovation, Horizon 2020.

Image (idéalement 1500x550px)

À propos

The European project RRI Tools aims at building a Responsible Research & Innovation Toolkit, with all the stakeholders, to make RRI happen in real life!

ENREGISTRER

Liens des réseaux sociaux

Lien Facebook

<https://www.facebook.com/RRI.Tools.Project?fre>

ENREGISTRER

Lien Twitter

<https://twitter.com/RRITools?lang=fr>

ENREGISTRER

Flux réseaux sociaux

Laisser vide pour désactiver la fonctionnalité

Lien complet de votre page Facebook

ENREGISTRER

Hashtag ou nom d'utilisateur (exemple @EchoSciGre ou

Collaborateurs de la communauté

Rechercher par prénom ou nom un utilisateur

Ajouter d'autres membres en tant que **collaborateurs** qui pourront simplement avoir la possibilité d'ajouter du contenu à la communauté mais ne pourront pas l'administrer

> Pour ceci il suffit de renseigner les noms exactes de ces membres Echosciences et de cliquer sur **“Entrée”** lorsque le moteur de recherche les détecte.

Estelle Prayssac

Morgane Louterre

Complétez un **“à propos”** qui pourra illustrer l'objectif de votre communauté

Des **liens** vers des réseaux associés

Des **remontés de flux** de vos réseaux sociaux ainsi qu'un **hashtag** spécifique

Pour finaliser les communautés sur **ECHOSCIENCES**

Votre communauté configurée, vous n'avez plus qu'à ajouter du contenu. Pour ceci, tout se passe par "Je contribue" en haut à droite de la page d'accueil Echosciences. Et oui, comme n'importe quelle contribution, toutes les publications pour une communauté se font à partir de cet onglet. Il suffit simplement de l'associer à la communauté en question en le spécifiant dans l'onglet en bas à droite, [possible simplement si vous êtes administrateurs ou collaborateurs de la communauté bien sûr]. Vos publications se retrouvent à deux endroits (communautés et publications générales d'Echosciences).

The screenshot displays the top navigation bar of the Echosciences website. On the left, it shows 'MIDI-PYRÉNÉES' and a search icon. In the center, there is a red button labeled 'JE CONTRIBUE' with a pencil icon. To its right is another red button labeled 'MON ECHOSCIENCES' with a hamburger menu icon. On the far right, there is a circular profile icon with a '36' notification badge and the 'E SUD' logo. Below the navigation bar, the page title is 'Languedoc-Roussillon-Midi-Pyrénées' and the 'E SUD' logo is prominently displayed. Social media links for 'SITE WEB', 'TWITTER', and 'FACEBOOK' are visible. A text block describes the platform as collaborative for sciences, technology, and innovation. The main content area features a 'Communauté' section with a dropdown menu titled 'Associer l'article à une Communauté'. The dropdown is open, showing three options: 'A la découverte du cerveau humain' (highlighted in blue), 'Robotique', and 'RRI - Recherche et Innovation Responsables'.

Comment collecter et partager des articles, des événements publiés sur

ECHOSCIENCES ?

Pour collecter un ensemble de contenu sous le même thème et les partager en un seul clic.

FILTRES | TOUS LES CONTENUS • ARTICLES • AGENDA • ANNONCES

Jean-Marc Devaud

événement publié le 18/03/2016 dans **A la découverte du cerveau humain**

CERVEAU

TOULOUSE

Echosciences Languedoc-Roussillon-Midi-Pyrénées recommande le projet Conférence

Collecter,
partager, publier

ECHOSCIENCES

* Vous pouvez ajouter autant de publications (articles, événements, annonces) que vous le souhaitez même si vous n'en êtes pas l'auteur et dans ce cas là les auteurs recevront une alerte mail, qui leur indiquera que vous avez sélectionné leur contenu (une bonne manière de leur montrer que vous appréciez ce qu'ils écrivent).

Comment s'y prendre ?

- Cliquez sur “je contribue” et choisissez “Dossier”
 - Choisissez un titre
- Cherchez des publications à ajouter à votre dossier grâce au moteur de recherche en tapant des mots-clés et en cliquant “Entrée”. Une liste de contenu associé apparaît, vous n'avez plus qu'à choisir en cliquant sur “Ajouter” *

ECHOSCIENCES LANGUEDOC-ROUSSILLON-MIDI-PYRÉNÉES
Partageons les savoirs et les innovations !

JE CONTRIBUE

MON ECHOSCIEN

QUEL TYPE DE CONTENU SOUHAITEZ-VOUS CRÉER ?

ARTICLE

ÉVÈNEMENT

ANNONCE

DOSSIER

PROJET

LIEU

COMMUNAUTE

Commencez par donner un titre à votre dossier

Titre

CRÉER

Pour capter les derniers échos, inscrivez-vous à la newsletter

C'EST PARTI !

SUIVEZ-NOUS

ECHOSCIENCES Languedoc-Roussillon-Midi-Pyrénées est le média social des amateurs de sciences et de technologies du territoire. Plateforme propulsée par Science Animation, avec la participation et le soutien de nombreux acteurs locaux.

Mentions légales | Conditions Générales d'utilisation

Vous pouvez aussi :

Finalisez votre dossier en ajoutant une **petite description**, un **visuel** (attractif, pensez à vos futurs lecteurs) et quelques **mots-clés**

Vous pouvez également compléter votre dossier par des liens pointant vers des **ressources externes** à Echosciences.

Vous pouvez aussi associer votre dossier à une **communauté** en le spécifiant dans le dernier onglet en bas à droite.

The screenshot shows the 'Description du dossier' form with several sections highlighted by red boxes:

- Description du dossier:** A text area containing 'Articles, vidéos et annonces des conférences.'
- Publications associées:** A section with sub-sections for 'ARTICLES', 'EVENEMENTS', and 'ANNONCES'. It lists two articles: 'Conférence "Peur du progrès, progrès de la peur ?" de Nayla FAROUKI' and 'Demain, comment travailleront les agriculteurs ?'. The 'ANNONCES' section states 'Il n'y a aucune annonce dans le dossier.'
- Liens associés:** A section with an 'AJOUTER UN LIEN' button and a note: 'Pensez à appuyer sur le bouton ENREGISTRER pour sauvegarder les liens.'
- Liens associés (bottom):** A section with an 'AJOUTER UNE IMAGE' button.
- Tags:** A section with buttons for 'ART', 'SCIENCE', and 'CONFERENCE'.
- Visuel principal:** A section with a 'Ce visuel apparaîtra en pleine largeur en fond de votre description (format 1200px de large recommandé)' and an 'AJOUTER UNE IMAGE' button.
- Communauté:** A section with a dropdown menu showing 'A la découverte du cerveau humain', 'Robotique', and 'RRI - Recherche et Innovation Responsables'.

Comment utiliser les tags sur ECHOSCIENCES ?

Menez votre petite **veille locale**, chaque semaine et découvrez de **nouvelles contributions**. Vous pouvez sélectionner celles qui correspondent à vos **centres d'intérêts** en suivant des tags.

FILTRE | TOUS LES CONTENUS • ARTICLES • AGENDA • ANNONCES

Jean-Marc Devaud

événement publié le 18/03/2016 dans **A la découverte du cerveau**

humain

CERVEAU

TOULOUSE

VOUS LES CONNAISSEZ ?

Echosciences Languedoc-Roussillon-Midi-Pyrénées recommande le projet Conférence

Les tags sur **ECHOSCIENCES**

- Vous pouvez filtrer les contenus en suivant un **tag** (mot-clé) en particulier. Ces tags sont associés librement par les contributeurs lorsqu'ils créent un contenu.

Ex : Vous pouvez suivre tout les contenus qui ont un lien avec le thème de l'astronomie, suivre le tag "Astronomie", Echosciences se charge d'afficher un flux d'informations personnalisées qui seront associés à ce tag

The screenshot shows the website interface for Echosciences Languedoc-Roussillon-Midi-Pyrénées. At the top, the site name and tagline "bons et les innovations !" are visible. A search icon and a "JE CONTRIBUE" button are on the right. Below the navigation bar, the breadcrumb "Accueil » Tag #rencontre" is shown. The main content area features a sidebar on the left with a red header "TOUS LES CONTENUS TAGUÉS" and a list of categories: "LES ARTICLES", "LES EVENEMENTS", "LES ANNONCES", "LES DOSSIERS", and "LES PROJETS". The main content area displays a list of articles under the tag "#RENCONTRE". The first article is titled "LE LABEL « ESOF 2018 – TOULOUSE CITÉ EUROPÉENNE DE LA SCIENCE » EST LANCÉ!" and is published by Echosciences Languedoc-Roussillon-Midi-Pyrénées on 23/03/2016. The second article is "Les Aperobots à Toulouse" by Thomas Peyruse, published on 21/03/2016. The third article is "Forum des Métiers en Neurosciences pour Lycéens" by Genopolys Montpellier, published on 03/03/2016. The fourth article is "Café du Quai - L'intelligence artificielle de quoi s'agit-il vraiment ?" by Morgane Bouterre, published on 18/02/2016. On the right side of the page, there are date indicators for "MARS 16" and "FÉV. 22".

Les tags sur **ECHOSCIENCES**

- Retrouvez mon flux d'information, basé uniquement sur les mots-clés que vous suivez dans l'espace "Mon Echosciences"
- Vous pouvez gérer vos tags en cliquant sur "gérer vos tags" situé dans "Mon Echosciences" dans la colonne de droite de l'espace. Vous pouvez ajouter ou supprimer des mots-clés autant que vous le souhaitez. Votre flux sera recalculé instantanément et vous recevrez une alerte mail à chaque fois qu'un contenu portant vos tags en favoris sera publié.

The screenshot displays the Echosciences website interface. At the top, the header includes the site name 'ECHOSCIENCES LANGUEDOC-ROUSSILLON-MIDI-PYRÉNÉES' and navigation links like 'MON ECHOSCIENCES', 'MES PUBLICATIONS', 'MON RESEAU', 'MES FAVORIS', 'MON PROFIL', and 'MES NOTIFICATIONS'. A user profile for 'Morgane Bouterre' is visible, showing statistics for 'ABONNEMENTS' (68), 'ABONNÉS' (20), and 'COMMUNAUTÉS' (3). A featured article by 'Jean-Marc Devaud' is titled 'La Semaine du Cerveau 2016 à Toulouse: un très grand succès... et une seconde chance pour (re)voir certaines conférences'. Below this, there's a section for 'Echosciences Languedoc-Roussillon-Midi-Pyrénées' with a 'COMBINATION' button. A sidebar on the right, titled 'L'ACTIVITE DE MON RESEAU', lists recent activity from other users. At the bottom, a section for 'Conférences Citoyennes à Genopolys' is shown, along with a 'GÉRER VOS TAGS' sidebar containing buttons for 'RENCONTRE', 'ASTRO', 'RECHERCHE', and 'ENREGISTRER'.

RÉDUIRE LA CARTE

À NE PAS MANQUER

EXPLOREZ LE T

Comment organiser mon ECHOSCIENCES?

L'espace "Mon Echosciences" vous permet de gérer vos favoris et vos tags. Il agrège l'intégralité des contenus que vous avez recommandés, les événements auxquels vous envisagez de participer et permet de tous les trier.

Science Animation article publié le 10/04/2016 dans Robotique

- VOUS LES CONNAISSEZ ?
- Echosciences Languedoc-Roussillon-Midi-Pyrénées a créé l'événement Pint of Science Montpellier
 - Science Animation suit Robotique
 - Science Animation recommande l'article Retour sur le Bar des sciences "Femmes et sciences: une nouvelle donne?"
 - Josephine Zimmermann a publié l'article

Organiser mon **ECHOSCIENCES**

- Gérez toutes vos publications, vous pouvez les consulter, les éditer, les supprimer en accédant à l'onglet "mes publications" de votre espace "Mon Echosciences"
- Vous avez un aperçu complet de toute l'activité de "mon réseau" Echosciences
 - Vous pouvez accéder aux listes de tout vos abonnés (membres qui vous suivent) et de vos abonnements (membres que vous suivez) ainsi qu'à la liste des communautés auxquelles vous vous êtes abonnés

The screenshot displays the user interface of the Echosciences platform. At the top, a navigation bar includes links for 'MON ECHOSCIENCES', 'MES PUBLICATIONS', 'MON RÉSEAU', 'MES FAVORIS', 'MON PROFIL', and 'MES NOTIFICATIONS'. The main content area is divided into two sections: 'Mes Publications' and 'Mon Réseau'.

Mes Publications: This section shows a list of articles. The first article is titled 'test' and was published on 14-04-2016. The second article is 'Rencontre avec une femme de science : Angie Molina', published on 08-03-2016. The article text reads: 'Mardi 8 mars 2016, journée internationale de la Femme !!Tiens justement il y a quelques semaines, j'ai eu l'occasion de rencontrer Angie Molina...'. Each article has an 'éditer' (edit) button.

Mon Réseau: This section shows a list of users and communities. The 'MES ABONNÉS (20)' list includes: Audrey Bardon (12 abonnés), Estelle Frayssinous (9 abonnés), Echosciences Languedoc-Roussillon-Midi-Pyrénées (16 abonnés), and Johan LANGOT (14 abonnés). Each entry has a 'NE PLUS SUIVRE' (stop following) button. The 'MES ABONNEMENTS' and 'MES COMMUNAUTÉS' sections are also visible but empty.

Organiser mon **ECHOSCIENCES**

- Vous pouvez ajouter des contenus d'Echosciences en favoris en cliquant sur “je recommande” ou informer que vous envisagez de participer à un événement Echosciences en cliquant sur “J’y vais”, ce qui s’avère plutôt pratique si vous souhaitez sélectionner des informations parmi la multitude de contributions postées sur Echosciences. Vous avez accès à l’ensemble de vos favoris dans votre espace “Mon Echosciences”. Vous pouvez filtrer votre sélection pour avoir une meilleure visibilité en fonction du type de publication et évidemment décider de ne plus recommander un contenu qui disparaîtra donc de votre liste de favoris.

ROBOTIQUE

NE PLUS SUIVRE 2 recommandations 9 abonnés

Communauté dédiée à l'univers de la robotique. Partage d'articles, d'événements, d'annonces... sans modération et dans toute la région Languedoc-Roussillon-Midi-Pyrénées.

ECHOSCIENCES LANGUEDOC-ROUSSILLON-MIDI-PYRÉNÉES
Partageons les savoirs et les innovations !

MON ECHOSCIENCES MES PUBLICATIONS MON RÉSEAU MES FAVORIS MON PROFIL MES NOTIFICATIONS

MES ARTICLES FAVORIS

- ARTICLES**
- ÉVÉNEMENTS
- ANNONCES
- DOSSIERS
- PROJETS
- COMMUNAUTÉS

La Semaine du Cerveau 2016 à Toulouse: un très grand succès... et une seconde chance pour (re)voir certaines conférences 17

Lancement du MOOC "L'histoire des sciences : une introduction" 17

Un parcours artistique à l'université 104

Des robots et des hommes 233

Parcours pédagogiques - Les paléonautes 78

Organiser mon **ECHOSCIENCES**

- Vous pouvez configurer vos **notifications** sur Echosciences qui sont par défaut, toutes activées. Ainsi, vous pouvez décider de choisir ou non de recevoir telle ou telle notification concernant l'activité de mon réseau Echosciences. Pour ceci accédez à la rubrique

«Mes Notifications» puis «**Configurer les notifications**»

MES NOTIFICATIONS

CONFIGURER LES NOTIFICATIONS

MES ALERTES

ACTUALITÉ ECHOSCIENCES

Je souhaite recevoir un mail hebdomadaire avec

Les derniers articles

Les derniers dossiers

Les prochains événements

Les dernières annonces

NOTIFICATIONS ADMINISTRATEUR

Je souhaite être notifié dès que

Une contribution est publiée

Une contribution est créée

Une communauté possède un nouvel administrateur

Une communauté possède un nouveau blogueur

) **ECHOSCIENCES**

