
Publier les actes d’un colloque http://coop-ist.cirad.fr

Public cible : tous

1

Publier les actes d’un colloque

en 10 points

Avant le colloque

1. Évaluez le budget

2. Attribuez la responsabilité scientifique à un membre du comité d’organisation

3. Établissez un échéancier

4. Créez un site Internet

5. Rédigez les recommandations aux auteurs

6. Élaborez une feuille de style

7. Créez un formulaire de dépôt des communications sur le site Internet

A la réception des communications

8. Assurez le suivi des communications

Après le colloque

9. Révisez les communications

10. Publiez et diffusez

Les actes de colloque rendent compte des présentations et des débats. Une tendance récente est de
distribuer les résumés ou les textes des communications au moment du colloque, la publication des
actes se limitant souvent à une collection des communications.

Avant le colloque

Publier les actes d’un colloque est une question de prévision et d’organisation. Plusieurs éléments
doivent être anticipés, dès la conception du colloque (budget), puis lors de la préparation.

1. Évaluez le budget

C'est dès la conception du colloque que vous évaluerez le budget, afin de disposer des fonds pour la
publication.

Outre le salaire des personnes impliquées, le principal poste est le coût de fabrication et, dans une
moindre mesure, celui de diffusion. Le coût de fabrication dépend du support, papier ou électro-

Publier les actes d’un colloque http://coop-ist.cirad.fr

Public cible : tous

2

nique, que vous choisirez selon vos objectifs : pour une diffusion large et rapide et peu coûteuse,
vous choisirez un support électronique (cédérom, site Internet, clé USB…) ; pour une meilleur
visibilité ou si vous souhaitez mettre en valeur les meilleures communications, vous préférerez un
support papier (ouvrage, numéro spécial d’une revue…).

2. Attribuez la responsabilité scientifique des actes à un membre du comité
d’organisation

C'est le responsable scientifique qui acceptera, validera et sera garant de la qualité scientifique des
communications. La responsabilité scientifique peut être partagée entre plusieurs membres.

3. Établissez un échéancier

Selon l’ampleur du colloque, l’échéancier variera entre 6 et 12 mois, voire plus. Vous fixerez la date
de l’appel à propositions, la date limite de réception des communications, ainsi que les étapes de la
publication.

4. Créez un site Internet

Créer un site Internet dédié au colloque vous permettra d’économiser du temps d’organisation et de
diffuser les communications largement et à coût presque nul. Outre les informations générales sur le
colloque et sur le format des communications, le site peut proposer un formulaire de dépôt des
communications ; un bulletin d’autorisation de reproduction…

5. Rédigez les recommandations aux auteurs

Avec l’appel à propositions, vous enverrez les recommandations aux auteurs : date limite de
réception de la communication ; nombre de mots maximum du texte, du résumé ; langue (français,
anglais…) ; consignes d’écriture, de numérotation des tableaux, des figures, des photos ; format des
références bibliographiques ; format du fichier (.doc)…

6. Élaborez une feuille de style

La feuille de style (ou modèle de document) définit les marges, le type et la taille de la police, les
niveaux de titres, les espacements, les notes de bas de page… Demander aux auteurs de la respecter
permettra d’économiser une grande partie du travail de mise en pages.

7. Créez un formulaire de dépôt des communications sur le site Internet

si vous disposez d’un site.

A la réception des communications

8. Assurez le suivi des communications

Vous renommerez les fichiers selon une structure similaire.

Publier les actes d’un colloque http://coop-ist.cirad.fr

Public cible : tous

3

Par exemple : actes-nomcolloque_auteurprincipal_etat du fichier (v0, v1, V0_revuXX)…date ; ou
Atelier1_nom-auteur. Vous créerez des dossiers : vo (pour les versions 0 reçues des auteurs) ;
versions de travail ; versions validées.

Vous vérifierez que les communications reçues respectent bien les recommandations aux auteurs.
Vous contrôlerez l’orthographe des noms, l’affiliation et l’adresse des auteurs.

Vous soumettrez les communications au comité d’organisation du colloque et au responsable
scientifique, qui les valideront ou demanderont des compléments aux auteurs.

Si un site Internet a été créé, vous le mettrez à jour.

A ce stade, il est possible de publier les résumés des communications ou une compilation des
communications, sur un support papier ou électronique (cédérom ou clé USB), afin de les distribuer
lors du colloque.

Après le colloque

9. Révisez les communications

Vous rassemblerez et ferez valider les communications manquantes (discours, synthèses, comptes-
rendus, autres…).

Vous réviserez les communications. A minima, la révision comporte une correction de l’orthographe,
de la grammaire et de la typographie, une vérification des citations bibliographiques et des chiffres
cités, et un contrôle de la mise en page. Mais elle peut être plus approfondie. Dans ce cas, vous
laisserez apparentes vos propositions de correction et, si nécessaire, vous les justifierez en mode
commentaire. Vous demanderez à l’auteur de valider vos propositions.

Vous ordonnancerez les communications selon la présentation lors du colloque (par thème,
synthèses ou comptes-rendus, discours et autres éléments d’information).

Vous créerez les fichiers définitifs des communications (format pdf). Si les actes sont imprimés, vous
paginerez. Si vous utilisez un support électronique, vous créerez une navigation.

10. Publiez et diffusez

Selon vos objectifs, vous imprimerez le document, ou vous le transférerez sur un support
électronique (cédérom, clé USB).

Vous diffuserez les actes aux participants, aux bailleurs de fonds et à toute autre personne ou
organisme intéressé par le thème.

Il est conseillé de déposer les actes sur des archives ouvertes (HAL par exemple, sous forme de
collection), ce qui assurera une diffusion non limitée dans le temps.

Chantal Mazzela-Second,

Corinne Cohen

Délégation à l’information scientifique et technique, Cirad

Août 2012

Publier les actes d’un colloque http://coop-ist.cirad.fr

Public cible : tous

4

Information

Comment citer ce document :

Mazzela-Second, C., Cohen, C. 2012. Publier les actes d’un colloque, en 10 points. Montpellier, France : CIRAD, 4 p.

Cette création est mise à disposition selon le Contrat Creative Commons Paternité-Pas d'Utilisation Commerciale-Partage des Conditions Initiales à

l'Identique 2.0 France disponible en ligne : http://creativecommons.org/licenses/by-nc-sa/2.0/fr/

ou par courrier postal à : Creative Commons, 171 Second Street, Suite 300, San Francisco, California 94105, USA.

Paternité : vous devez citer les noms de l’auteur original de la manière indiquée par l'auteur de l'œuvre ou le titulaire des droits qui vous confère cette

autorisation.

Pas d’utilisation commerciale : vous n'avez pas le droit d'utiliser cette création à des fins commerciales.

Partage des conditions initiales à l’identique : si vous modifiez, transformez ou adaptez cette création, vous n'avez le droit de distribuer la création qui

en résulte que sous un contrat identique à celui-ci.

http://creativecommons.org/licenses/by-nc-sa/2.0/fr/

	1. Évaluez le budget
	2. Attribuez la responsabilité scientifique des actes à un membre du comité d’organisation
	3. Établissez un échéancier
	4. Créez un site Internet
	5. Rédigez les recommandations aux auteurs
	6. Élaborez une feuille de style
	7. Créez un formulaire de dépôt des communications sur le site Internet
	8. Assurez le suivi des communications
	9. Révisez les communications
	10. Publiez et diffusez

