PLAN D'ACTION POUR LE PATRIMOINE ECRIT

Enquête sur la situation et les projets des bibliothèques et des autres établissements

Mission réalisée par Marie-Claude Pasquet chargée de mission au sein de l'ARL Haute-Normandie, dans le cadre du PAPE, avec le soutien de la DRAC Haute-Normandie

Mars-Septembre 2005

À tous ceux qui œuvrent depuis des générations pour que le patrimoine écrit soit un patrimoine vivant
Merci,
à la DRAC et à l'ARL, pour leur confiance en me chargeant de cette mission à Séverine Garnier pour son sens de l'accueil, son professionnalisme et son sourire à tous ceux qui m'ont accueillie si chaleureusement à chacune de mes visites et m'ont aidé à réaliser l'évaluation à tous ceux qui ont trouvé le temps de répondre à toutes mes questions
Pour les découvertes de tous les jours, pour les repas partagés la curiosité et l'envie d'œuvrer ensemble à la conservation et à la valorisation du patrimoine
A tous ceux qui me sont chers et qui ont été à mes côtés pendant cette mission.

Sommaire

Abréviations et sigles	
Introduction	
UN ETAT DES LIEUX DES FONDS PATRIMONIAUX EN HAUTE-NORMANDIE	
I – Enquête sur la situation et les projets des bibliothèques et autres établissements	
Partie 1 – Les locaux	
Partie 2 – Les collections	
Partie 3 – La gestion des collections	
Partie 4 – La mise en valeur du patrimoine écrit	
Partie 5 – Les opérations menées depuis quatre ans	
Partie 6 – Les opérations en cours et les projets pour 2005 et les années suivantes	
I – L'évaluation de l'état de conservation des fonds patrimoniaux	
et des actions pour améliorer leur conservation	
l – La méthode de travail	
3 – Les résultats de l'évaluation	
5 – Les resultats de l'évaluation	
UN PLAN REGIONAL D'ACTION POUR LE PATRIMOINE ECRIT	
1 – Les projets d'établissement	
2 – Un plan régional en quatre points	
Annexes	
Annexe 1 – Synthèse de l'enquête	
Annexe 2 – Dépouillement de l'enquête	
Annexe 3 – Présentation des établissements	
Annexe 4 – Trois modèles de conditionnement	

Abréviations et sigles

Abb abbaye Acq° acquisition

Agence coop. Agence de coopération

Ap après
Assoc° association
Av avant

Banc. num. banc de numérisation

Bibl. ou biblio bibliothèque

Biblio. pop. bibliothèque populaire bibliographique

Bob. bobine

C. Inc. Catalogue régional des incunables

C. Ms. Catalogue des manuscrits des bibliothèques municipales

Cat. catégorie Cent. centaine Coll. collection Collect. collectivité Cond. conditionnement Couv. couvrure Dépouss. dépoussiérage Diz. dizaine Doc. document

Doc. audiov. document audiovisuel Doc. graph. document graphique

Extens° extension
Electr. électronique
Env. environ

F° folio = format bibliographique

f° feuillet

Fds cons. Jeunesse fonds de conservation jeunesse

Fonds (ou fds) pat. fonds patrimonial Form. init. formation initiale

Gd F° grand folio = format bibliographique

Ins. insuffisant
Minist. ministère
Ml mètre linéaire
Mo moyen
Ms. manuscrit

Ms. contp. manuscrit contemporain
Ms. litt. manuscrit littéraire
MT moyen terme

Mus. Catalogue régional des fonds musicaux

Nbre nombre
N° numéro
NC non compté
Not. notice
Part° partition

Patrimo patrimonial ou patrimoniaux

Pédag. pédagogique Périod. périodique Photog. photographie Plus. plusieurs quelques Qques RdC rez-de-chaussée Rdv rendez-vous regroupement Regroup. Restaurat° restauration Révolution Révol. Syst. système

Thermohygrom. thermohygromètre

Ts tous

Up unité physique UV ultraviolet Vol. volume

2e GM deuxième guerre mondiale

ACRPP Association pour la Conservation et la Reproduction Photographique de la Presse

AD archives départementales

AREHN Agence Régionale pour l'Environnement de Haute-Normandie

ARL Agence Régionale pour le Livre – Haute-Normandie

BDP bibliothèque départementale de prêt
BIU bibliothèque interuniversitaire
BM bibliothèque municipale
BnF Bibliothèque nationale de France

BU bibliothèque universitaire

CAFB Certificat d'Aptitude aux Fonctions de Bibliothécaire

C2RMF Centre de Conservation et de Restauration des Musées de France

CCFR Catalogue collectif de France

CG Conseil général

CICL Centre Interrégional de Conservation du Livre
CNFPT Centre National de la Fonction Publique Territoriale
CNRS Centre National de la Recherche Scientifique

COMELLIA Coopération des Métiers de la Lecture, du Livre et de l'Audiovisuel en Haute-Normandie

CPER Contrat de Plan Etat/Région

CR Conseil régional

CRFCB Centre Régional de Formation aux Carrières des Bibliothèques

DAF Direction des Archives de France
DLL Direction du Livre et de la Lecture
DMF Direction des Musées de France

DRAC Direction Régionale des Affaires Culturelles

ENACT Ecole Nationale d'Application pour les Cadres Territoriaux

ENSSIB Ecole Nationale Supérieure des Sciences de l'Information et des Bibliothèques

ETP équivalent temps plein

FCIL Formation Complémentaire d'Initiative Locale FRAB Fonds Régional d'Acquisition pour les Bibliothèques FRAM Fonds Régional d'Acquisition pour les Musées

ICONOS

IFROA Institut Français de Restauration des Œuvres d'Art IRHT Institut de Recherche et d'Histoire des Textes

INP Institut National du Patrimoine MPE Mois du Patrimoine Ecrit

MST Maîtrise de Sciences et Techniques de Paris I

PAO publication assistée par ordinateur

Pôle doc. SHS pôle documentaire Sciences Humaines et Sociales

RLG Research Libraries Group SHON surface hors œuvre nette

SU surface utile

SUDOC Système Universitaire de Documentation

Introduction

Le PAPE vise à déconcentrer les initiatives et les moyens, à hiérarchiser les priorités, à innover dans les actions et à inciter à la coopération. L'Etat souhaite ainsi dégager cinq priorités nationales pour le patrimoine écrit :

- la conservation et l'enrichissement des collections nationales,
- la constitution de ressources d'information,
- la mise en valeur des collections,
- l'élargissement des lecteurs et des publics,
- la formation des personnels.

Le PAPE est conçu comme un plan national composé de plans régionaux dont la réalisation a été confié aux directions régionales des affaires culturelles.

La Haute-Normandie est une région très riche en fonds patrimoniaux écrits et graphiques d'importance et d'intérêt variés, conservés dans des établissements à vocation patrimoniale, tels que les bibliothèques et les musées, mais aussi dans des abbayes ou des mairies.

Dans cette région, le patrimoine écrit a sa place au sein des politiques culturelles depuis déjà longtemps. C'est ainsi que l'ARL Haute-Normandie, soutenue par la DRAC, développe depuis de nombreuses années des actions autour du patrimoine écrit, parmi lesquelles des formations à destination des personnels de bibliothèques en charge des fonds patrimoniaux et locaux, un plan de microfilmage de la presse périodique locale avant 1945, l'organisation d'un colloque national 'Le FRAB au service d'une politique culturelle en région ?' dont les actes seront publiés en coédition avec la FFCB. L'ARL est aussi webmestre du site Internet dédié au FRAB www.frab-haute-normandie.net

L'action de la DRAC couvre tous les aspects d'une politique en faveur du patrimoine écrit. Du soutien aux acquisitions précieuses, grâce à un FRAB créé avec le Conseil régional de Haute-Normandie en 1994, en passant par l'aide à la préservation du patrimoine (opérations d'aménagement des espaces de conservation, conditionnement, microfilmage, restauration), sans oublier la valorisation (site Internet FRAB, numérisations exemplaires, mise en ligne des catalogues ou création d'un portail numérique) et l'aide à la réalisation d'expositions, comme Trésors du Moyen Age au Havre en 2004, à la publication de catalogues collectifs ou régionaux comme le Catalogue des fonds musicaux de la Bibliothèque de Rouen et le Catalogue des incunables de Haute-Normandie paru en 2005. La DRAC soutient enfin les chantiers de rétroconversion qui sont en cours à Rouen et à Evreux.

Le PAPE s'inscrit donc dans la continuité d'une politique existante. Il doit donner un nouvel élan et apporter de la cohérence à une politique en lui insufflant une dynamique et des moyens nouveaux. La DRAC a souhaité saisir l'opportunité qu'il offrait en confiant à l'ARL Haute-Normandie sa mise en œuvre en région. Une chargée de mission a été recrutée pour six mois afin de réaliser un état des lieux accompagné de propositions pour un Plan régional d'Action pour le Patrimoine Ecrit.

Un comité de suivi a été mis en place. Il est composé de C. Quillet et D. Rouet, conservateurs chargés des fonds patrimoniaux à Rouen et au Havre, de F. Foutel président de l'ARL et de S. Garnier chargée de mission de la structure, de J.-M. Rendu, conseillère Livre et Lecture et S. Leray-Burimi, conseillère Musée à la DRAC, et de M.-C. Pasquet chargée de mission pour le PAPE. Il s'est réuni à trois reprises pendant la mission.

Le comité de suivi a fait le choix d'un état des lieux en deux étapes : une enquête réalisée au cours de visites dans tous les établissements sélectionnés, suivie, dans un second temps, d'une évaluation de l'état de conservation.

Le PAPE a été lancé officiellement lors d'une matinée organisée en mars à la Préfecture et il sera clôturé par une seconde matinée de présentation des résultats aux élus et aux professionnels en octobre.

I – ENQUETE SUR LA SITUATION ET LES PROJETS DES BIBLIOTHEQUES ET AUTRES ETABLISSEMENTS

Dans le cadre de ce rapport, nous proposons différents niveaux de lecture de l'enquête :

- une synthèse, avec des tableaux récapitulatifs fait l'objet de cette première partie,
- une analyse complète en chiffres, par type d'établissement et question par question est proposée en annexe 1,
- un dépouillement établissement par établissement en annexe 2.

La méthode de travail

Une sélection d'établissements destinataires de l'enquête a été faite à partir de la publication de la DLL, *Patrimoine des bibliothèques de France* et de la liste dont disposait la conseillère pour les musées de la DRAC.

Avant d'envoyer l'enquête, nous avons souhaité la compléter par des questions qui précisaient tel ou tel aspect. Nous nous sommes largement inspiré du travail fait par la DRAC Franche-Comté. Les questions ajoutées figurent en rouge dans le dépouillement et l'analyse.

L'enquête a ainsi été envoyée à 35 établissements, répartis en quatre groupes : les bibliothèques municipales, les bibliothèques universitaires, les musées et les autres établissements (deux abbayes et deux mairies). Nous avons reçu 32 réponses :

- 5 pour les autres établissements,
- 14 pour les bibliothèques municipales,
- 4 pour les bibliothèques universitaires,
- 9 pour les musées.

Une visite a été réalisée dans 34 établissements (le dernier ayant été contacté très tard), ce qui a permis de voir les fonds patrimoniaux et d'évoquer avec les responsables les actions et les projets, ainsi que les difficultés rencontrées et les attentes suscitées par le PAPE.

PARTIE 1 - LES LOCAUX

1.1 - Les surfaces

Les réponses apportées à la question sur les surfaces sont trop lacunaires pour permettre une analyse. Seulement un tiers des réponses données étaient complètes.

Les fonds patrimoniaux conservés dans les mêmes locaux que la lecture publique ou espace musée

La question a été comprise dans le sens suivant : les documents patrimoniaux se trouvent-ils dans les mêmes **bâtiments** que la bibliothèque ou le musée ?

62% des fonds patrimoniaux partagent les mêmes bâtiments que les espaces de lecture ou d'exposition. 16% sont des bâtiments différents (espace historique pour Evreux et Fécamp) et 9% sont conservés pour partie dans les mêmes bâtiments et pour partie dans des bâtiments extérieurs (magasin pas assez spacieux pour accueillir tout le fonds à Bernay, muséum du Havre, local à caractère historique à Louviers). Pour 12,5% des établissements, la notion d'espace publique n'avait pas de raison d'être (deux abbayes, mairie d'Eu).

Les types d'espaces de conservation des fonds patrimoniaux

Réserve

Il faut noter que la notion de réserve est différente pour les bibliothèques (ensemble de documents rares et précieux) et pour les musées (réserve = magasin). 25% des établissements ont une réserve.

Magasin

81% des établissements ont des magasins, dont 69% sont des espaces qui ont un autre usage que la conservation des documents patrimoniaux. Les usages cités sont pour les bibliothèques: le stockage de documents en accès indirect, de périodiques, de livres désherbés ou en attente de désherbage, d'archives internes, de matériel d'exposition, de mobilier, de fournitures, etc. Dans les musées, c'est le partage des mêmes réserves que les collections muséales et le stockage de publications ou de mobilier. Le stockage de décors de théâtre a été aussi cité.

Dans 9% des établissements, les fonds patrimoniaux sont conservés dans des espaces publics ou internes.

Pourcentage des fonds patrimoniaux conservés en réserve et/ou en magasin

- 37,5% des établissements ont 100% de leurs fonds en réserve et/ou magasin,
- 40,5% des établissements ont entre 50 et 99% de leurs fonds en réserve et/ou magasin,
- 6% des établissements ont moins de 50% de leurs fonds en réserve et/ou magasin.

1.2 – La sécurité

Cette question concerne à la fois la sûreté des collections et la sécurité incendie dans les bâtiments.

La sûreté

L'alarme anti-vol, qui est en fait l'alarme anti-intrusion ou anti-effraction, a été parfois confondue avec le système anti-vol pour les documents.

78% des établissements sont équipés d'une alarme anti-vol. Mais cet équipement n'est installé dans les espaces de conservation que dans un peu plus de la moitié de ces établissements.

21% des établissements ont un coffre de sécurité, situés dans les espaces de conservation dans trois établissements.

La sécurité incendie

La question n'évoque pas la détection et l'extension pourtant essentielles dans les systèmes de sécurité incendie.

75% des établissements ont une alarme incendie. Dans les deux tiers des établissements équipés, l'alarme est installée dans les espaces de conservation.

69% des établissements estiment la procédure d'alarme en place efficace.

À ce jour, aucun établissement n'a de plan d'urgence pour ces collections. Un plan est en projet à la bibliothèque municipale du Havre.

1.2 - Contrôle technique

Il est question ici à la fois des appareils de mesures et des appareils de contrôle du climat.

56% des établissements ont des appareils de mesures et/ou de contrôle du climat en état de marche répartis ainsi :

- pour les appareils de mesures
 - 12 thermohygromètres, dont 2 dans des espaces de conservation,
 - 3 luxmètres.
- pour les appareils de contrôle et de régularisation = agit sur la température et l'humidité relative,
 - 5 systèmes de climatisation,
 - 4 déshumidificateurs et 1 humidificateur.

66% des établissements considèrent que le nombre d'appareils est insuffisant. 16% ont budgété l'achat d'appareils en 2005 ou 2006.

1.4 – Les différents bâtiments

La salle de consultation

31% des établissements ont une salle de consultation séparée des espaces publics, totalisant 78 places assises.

Des magasins adaptés à la conservation

47% des établissements estiment que leurs magasins sont adaptés à la conservation des fonds patrimoniaux. Dans le cas contraire, les raisons invoquées sont les suivantes : absence ou insuffisance des mesures et du contrôle du climat, variations de température et d'humidité, éclairage naturel non contrôlé, passage de canalisations, empoussièrement, accès difficile, sécurité à améliorer, bâtiment non conçu pour cela à l'origine, conditions de conservation différentes pour les collections muséales et le patrimoine écrit.

Le système de classement des fonds

84% des établissements ont un système de classement spécifique pour les fonds patrimoniaux. Le classement peut être topographique, par numéro d'inventaire, par formats, typologie de documents, thématique (Brunet, Dewey, maison), par langues ou par provenance.

Le dépoussiérage des fonds

25% des établissements font un dépoussiérage régulier des documents. Dans le cas contraire, le manque de personnel et de temps est le plus souvent évoqué. Viennent ensuite les raisons suivantes : manque de moyens financiers, de matériel adapté,

d'avis techniques, formation insuffisante du personnel , service interne en cours de réorganisation, pas de prise en compte de la valeur réelle du fonds.

L'entretien des espaces de conservation

88% des établissements assurent un entretien des espaces de conservation au moins une fois par an.

1.5 – Améliorations envisageables

Pour les locaux

- 41% des établissements souhaitent une amélioration du contrôle technique et 34% estiment en avoir les moyens. [Rappel: 66% considèrent le nombre d'appareils insuffisant et 16% ont porté cette dépense à leur budget.]
- 31% des établissements souhaitent une amélioration du système de sécurité et 9% seulement estiment en avoir les moyens.

[Rappel: 69% estiment la procédure d'alarme efficace.]

• 31% souhaitent améliorer l'entretien des espaces et 22% estiment en avoir les moyens.

Pour les documents

- 75% des établissements souhaitent améliorer le dépoussiérage des documents et 53% estiment en avoir les moyens.
- 72% des établissements souhaitent améliorer le conditionnement et le rangement et 69% estiment en avoir les moyens.
- 47% des établissements souhaitent envisager la restauration des documents et 25% estiment en avoir les moyens.
- 25% des établissements souhaitent améliorer le système de classement et 12,5% estiment en avoir les moyens.
- Et 25% des établissements souhaitent améliorer le regroupement des documents et 16% estiment en avoir les moyens.

क्ष्म	5 -		este copp de copped observe tracké	4		4 U		P4	٦	j			L U	Forméspande Challetto	ĕ		-	determinates traditions	
	Poeds p	Reds permeneux dess bilitations forms publique ou existe	ux dees aubique	Ě	Typologie des especes beds penetroniaux	PQ, SOMA		20 20 20 20 20 20 20 20 20 20 20 20 20 2	(S)		September 2000		B PD (in	a page	N Dane de la	Havinda extend distance of supplies to the supplies to the supplies of the supplies to the sup			
						Ι,		Po nous aversy						_	ļ-	210			
Bablisements	יחיי	DO#.	000 S (100	awata/i	চ <i>লম</i> জিয়ে ₍₎	දෙන සංඛ්යා	ovjejné හෙරෙකු		१९०० व्यवस्था । वृत्या	Special Specia	neaness sideal absolute	kinocoroso sb alersook	antaca spanis de	Seroka aboof	knoconac steroop eroki	yopu qabbau osuyyeow	Barenes regules des expects Touts over	Magazida adaptik Alexasovana a	Sele de Selections
Le Bec-Hallourd – Abbagne			T					100		-		\vdash	+		\vdash	╀		è	
Saut-Perdulle – Abbaye								66	o	-									
Carden – Bebliodrėjus Rauber								0		-	_							2	
Bu – Bibliodrógue des Jésuires					n			100		-					ī				
Bu - Mane								0		-	1	+	+	+	۱			į.	
Bottagr – Bith								80	٧	1	_	+		0			<i>//</i>		
Dispose – Birk					ם			100	AC	٧	_	_				6			
Beatl - Brit			†	Ī	5	T	Ī	666	۷.	٧	_	_	+	0 1	+	+			
Program - Bib			Ť	T		T	T	66	<	†	+	+	+		+				
Le Hove – Bith			Ī		ם			66	AC	V	-	_	1 -	000	ŀ				
Louves - BM					ם	Ī		09	٧	†	-	\vdash	+	-			7/		
Modernilies - BM					b			86	AC	o	_	_		0					
PacQuently – BM								100	٧	¥	-								
Rouse – Bith					n			66	٧	è	_	6	T						
Scaenile – BiH								100	٧		_		ı	0	C				
Wateunicone - Bird					n			100	٧	٧									
Water - BM					n			66	٧	V	_	_							
Preson - Bith					b			100	٧	1			_	-	۱		<i>///</i>		
Rouse – BU Droit					n			100	٧		_								
Rouse – BU Lames					n			86	٧	٧	_	_							
Rouse - POle doc SHS					b			100	٧	1	_	_							
Rousa – BU Médeode					b			80	٧	-	_	_	-	-					
Coddes - Musée								100	٧	٧			Н		D				
Bu – Musée Louis-Philippe					D			80	AC	ΛC	_	_	IIL	О					
Le Home – Muskura-coll, Lesurair								100	٧	†	_		_		Ŀ	4		e.	
Le Home – Musauch-Brokkodkeque					n			66	AC	WC	_	_	_	-					
Post-Courodde - Music R Codelle				n				30	٧	٧	_	_	ı						
Rouse - AREHN					b			100		-¦	_	_		+	+				
Rouse – Musice Adapquinds					n	T		٠.	۷.	V	_,		+	+					
Koden - Industry Helicost			Ť			T	Ī	0	۷.	۷.	-		+	+					
Allequier - Indees rugo	ŗ		,	,	,	9			<	۷ .	-		7				ļ		9
ř	77													_					

					ŀ				ŀ	ŀ		ŀ	l	ŀ	ŀ	-			ľ	
			Améliorati	rations	prioritaires	aires p	pour les	locaux		Ħ		*	Moyens	nécessaires		pour les améliorations	nelion	tions		
Etablisements	souhus polessen	neaequogsă areactoob	Sonuces scalosific	Coantile recitation	ನಾರನ ಅಜ್ಯೂಥ	Treatesant eather(2	Conditional and Conditional Co	აგიბ აგასიებნ გინით დაბი	രായത്താലു	Stony	ನಾಗುಣ ರಂಪಣಾವು	segnonoess geograpess	Systems secured.	Sociale recitações	ടത്ത് ലക്കുള	neassab sasays	angement Conditionalement	ages-azuoced Zienamend	രാമവയാടു	#AON/
Le Bec-Hallourd – Abbagre					T										+				T	
Sade-Waddille - Abbage										T					-	H			T	
Carden - Bibliothéque Rauber								İ		T	T			r	F			r		
Bi – Bibliothique des Jesuines								İ		T		T	T		-					
Bu - Mane					Γ								Г		F					
Bottay - Bitt					ľ				r				Г		-					
Dieppe – Birk					Ī										H					
Bbat1 - BiH					-										-					
Breux - Brit																			Г	
Posety – BN																				
Le Havre – Bith															-					
Louvies – BiH					-															
Modewillies - BM					_										-					
Pac-Quently – BM																				
Rouse – BM															-					
Somewille — BiM																				
Wateunickere – BNH															-					
Workou – Bith																				
Prezze – Birk							Ī								-					
Rousa – BU Dror																				
Rouse – BU Lames															-					
Rouse – POle doc SHS																				
Rousa – BU Médeode															-	-	\exists			
Codes - Music																				
Bu – Muske Louis-Philippe																				
Le Havre – Muskarab-coll. Leauear																				
Le Havre – Muséana-Babhodalque					Γ										-					
Percounted e-Musée R Controlle					-															
Rouse – AREHN																				
Rouse – Muske Aanquinks																				
Rouse – Muske Ranber															-					
Villequier – Muske Hugo															-					
Total	7	œ	91	e	9.		ľ	ŀ	ŀ	ŀ	ŀ	ľ	ŀ					ŀ	ŀ	

2.1 - Les documents patrimoniaux

Critère de datation pour l'appellation patrimoniale

81% des établissements ont retenu un critère da datation pour définir leur fonds patrimonial :

- avant 1810 **⇒16%**
- avant 1914 ⇒ 41%
- avant 1950 **⇒ 6%**

Documents considérés comme patrimoniaux au-delà du critère chronologique

 Fonds locaux ⇒ 47% des établissements ⇒ 34% des établissements • Photographies et documents graphiques • Manuscrits contemporains ⇒ 28% des établissements • Livres d'artistes dans ⇒ 19% des établissements • Partitions ⇒ 16% des établissements • Fonds de conservation jeunesse ⇒ 16% des établissements • Documents audiovisuels ⇒ 9% des établissements.

• Dépôt légal à la BM de Rouen

Sont cités également : les auteurs 20ème siècle, le fonds provenant de l'Ecole des Roches, des globes, une bibliothèque 19ème non traitée.

Les réponses faites à ces deux questions montrent bien l'évolution de la notion patrimoniale, qui prend en compte des fonds 19ème et début 20ème siècles, mais aussi d'autres critères que la simple datation.

Composition d'ordre local ou régional

31% établissements considèrent que leurs fonds sont plutôt à composante locale. Dans 8 établissements, les fonds locaux représentent moins de 25% des collections patrimoniales et dans 2 établissements, moins de 50% et dans 2 autres moins de 75%.

Volumétrie des documents considérés comme patrimoniaux

Le choix a été fait de ne pas convertir les mètres linéaires et les mètres cubes en unités physiques, car les ratios proposés ne tiennent pas compte des spécificités des fonds. Il faut une bonne connaissance des fonds pour pouvoir les appliquer sans trop d'erreur.

Livres et brochures ⇒ 97% des établissements conservent 446 296 unités physiques et 5 611 mètres linéaires. ⇒ 75% des établissements conservent 26 626 unités physiques et 4 916 mètres linéaires. Périodiques Documents graphiques ⇒ 62,5% des établissements conservent 65 573 unités physiques, 193,40 mètres linéaires. Manuscrits ⇒ 50% des établissements conservent 14 145 unités physiques et 8 mètres linéaires. Partitions ⇒ 16% des établissements conservent 63 unités physiques et 128 mètres linéaires. Médailles et monnaies ⇒ 16% des établissements conservent 354 unités physiques.

Documents audiovisuels

⇒ 12,5% des établissements conservent 4 060 unités physiques.

Il faut ajouter à ces résultats : 29 618 unités physiques, 231,10 mètres linéaires et 8,33 m³ de livres, périodiques, manuscrits et documents graphiques qui n'ont pas été indiqués par typologie.

En effet, très souvent, les typologies de documents sont mélangées dans un même fonds, ce qui rend le décompte difficile.

19% des établissements conservent d'autres types de documents : objets, timbres, peintures, sculptures, archives, artothèque.

2.2 – Les acquisitions

59% des établissements ont acquis des ouvrages au cours des quatre dernières années, de la façon suivante :

- par achat: 2 423 documents, des fonds photographiques,
- par don, legs, dation: 2 096 documents, 3 fonds d'archives,
- par dépôt : 50 documents,
- par échange avec des sociétés savantes.

Les acquisitions ont représenté une dépense totale sur les quatre années de 411 326 €. Les financements provenaient :

des villes
⇒ pour 31% des établissements,
du FRAM ou du FRAB
⇒ pour 25% des établissements,
⇔ pour 12,5% des établissements,
⇔ pour 12,5% des établissements,
⇔ pour 30% des établissements,
⇔ pour 30% des établissements.

Thématiques des acquisitions

Pour 89% des établissements ayant fait des acquisitions, elles répondent à une thématique particulière. Voir les commentaires en annexe 1.

Plans de développement et de conservation des collections patrimoniales

19% des établissements ont un plan de développement et 19% un plan de conservation des collections patrimoniales.

2.3 – La conservation et la restauration

Description générale de l'état de conservation

Nous avons développé cet aspect de l'enquête dans une seconde étape d'évaluation de l'état de conservation des fonds. Voir partie 2.

Les conditions de stockage

Cette question a été précisée : elle prend en compte le mobilier et les modalités de rangement.

Le mobilier

- 72% des établissements considèrent que le mobilier pour le stockage est correct.
- 34% des établissements considèrent que le mobilier est à revoir, surtout pour le stockage des documents graphiques.
- 25% des établissements estiment qu'il y des achats de mobilier à prévoir sur les prochains budgets, surtout pour les documents graphiques et les grands formats.

Le rangement des documents

- 72% des établissements estiment que le rangement des documents est globalement correct.
- Pour 44% des établissements, le rangement est à revoir et pour 6% il est à faire.

Les opérations de restauration

28% des établissements ont indiqué leurs dernières restaurations. Il s'agit de livres pour 3 établissements, de documents graphiques pour 2 établissements et de globes pour 1 établissement. Le budget consacré à la restauration a été de 133 979 €.

	ু কু ≦	thes de di	Choice de damos pour l'appellance parrescende	7 2			-	F	Typologie documents	2890	-	-				7090	0000	_	Mobile		3	Ran gostocat
	QIRI X	\$161 X	0561 ×	201	Composed Composed	รมเอรกองห	anution	апрфога	anguida. Supidas	spirswoon ratewoon	200 <i>006</i>	59,900,000	egacheaucocht egacheaucocht	2000000	podenika:	жоборжүр се ц	westoo ab tal	29200) GAZON	_{F0}	204000	noven.
Le Bec-Hallourd – Abbagne	R	R	R	+		v		+	B		$^{+}$		3	P	1	\	4	•		-	+	_
Sade Wadnile - Abbaye				t					T	+			H	H	VX	Λ	_					L
Carden - Bibliothéque Raiber									t	H	+	_			N.	Λ.	~	L				-
Bi – Bibliodrógue des Jésures				T					T	H					-							
Bu - Mane				t								_	-	_	-	L	L	L		Γ		
Bottay - Birk					200						H				Ă	V	L			-		L
Dispos – Bird															X	1						
Bbat1 - BM																						
Breux - BiH															X	V						
Poperty – BN															X	V						
Le Horre – Bith					306										Ä	(V)						
Louvies - BiH																				-		
Modewillies - BM				9881											Å	V						
Pac-Quently - BM																						
Rouse – BM					30%										V	V						
Zoneville – BM					27.45										Å	V				_		
Wateunichere – BM																				_		
Water - BM															Λ	V						
Phace – BiH																						
Rouse – BU Drost				H						H	H	H	H	H	L	L	L					L
Rouse – BU Lemes																						
Rouse - POle doc SHS				0061																_		
Rouse - BU Médeode				0061																		
Codes - Music															Å	V						L
Bu – Musée Louis-Philippe															Λ	V						
Le Havre – Muskueb-coll. Lezueur																				-		
Le Havre – Muséara-Bibliothéque															Å	V						
Past-Courbade - Musée P. Cortrolle															Λ	\ <i>/</i>						
Rouse - AREHN																_						
Rouse – Musike Adoquints					43%										Λ	V						
Rouse – Musée Ranber															Å	V						
Villequier – Muske Hugo				$\mid \mid$							\parallel	\parallel		\parallel	Å	V						-
					ľ	ŀ	ŀ	ŀ											ı			

						Оодина	Documents graphiques						
Simontoso (Marie	e e e e e e e e e e e e e e e e e e e	Lones, benchines	Pleodones	Personne		O.Total	Bronsteelies	Cores steer	Selection and Control and Control	Domestic	Pennor	Medalles	Ourses
Le Bec-Hallourd — Abbegre		on 000 d											
Sade-Wadnile - Obboge	angr	dn god gri	plus dez										
Carden – Behlodrigue Rauber		leleup			-	-							
Bi – Bibliodrógue des Jésuros	dn 12	dn IQEC -								i.			
Bu - Marte		٧	2790 up	dno						dnal	व्यव्यक्त क्रम		
Волау — ВҮН	gu 178	qu 600 51	12766up	dhdtd		dngi	קח בנ	dn cce	queci				קוו בל
Dieppe – Bitt	100 E	1334 60	216-644			o sanbb	da spenio sanb				ddnes en		
Bbat1 - BM		132.44	100 GE										
Breux – BiH	243 up	Hup of 937 as	31944	2300 up	+ +		343 up	dn 991	437 up				dn QEE
Posety – BN	202 up	12 003 upr (1)	12 Cota uporta, 15 de la calata	375 up		2 up	quali	334 up				an a	di C
Le Havre – Birl	dn gga i	36 DCD up	dn 62.19	dnelli	40 up	Ę	dn 600 i	dn ook	ž			dngr	
Loumes – BiH	lozup	1047 ea	M2,73 es		· -								10,60 ta
Modowillies - BM	9 9	133,10 ed	7 6	2 nb	d d	1		enp				Ą	
race Dentity - Bits		dn ma	dnave		- -	- -							
2008 - Ma	6 22D 000S	dn 000 061	236444	30 000 up	2000 up		ag A	₹ 2	4 4	4 DOO UP	a		
ACCIONITIE - BIM		4 DE0 4.3 DE0 UP	дп 000				Ę						Ą
Vote controver – BOH	dn g	2000 up	2343 up		-	-			dn 021		dn Cl		
Watch and		dnoone	10 6	4			d Z	dn z					
Profes - Brit	ž	7 JDO up	on6				Ų						
Rouse - BU Droc		9			1								
Rouse - BU Lames		dnog.			- -	- -							
NAME - FOR USE OF S		(A)											
Rouse – BU Médeoide		dn ook c	20		-	1							
Coaches - Musee		2100 up				_	143 up						
Bu – Musée Louis-Philippe					183.00					angr	dn gr		
Le Have – Muskues-coll. Leaueur	dn 000 c				-	-							
Le Havre – Muskuds-Bibliodréque		133 64	100 E			3,40 est		19 98	D'3D est				0,30 44
Part_Curbade - Musee P. Cordelle		quoti				12	22040					dn []	
Rouga - AREHN		172.65	800 es		dn 09		10 CD	dn El					
Rouse – Musice Aeroquints					2.710 up								
Rouse – Musik Rauber	dnoge	2000 up	dn ook i				2m 000 xm					dn ogc	
Villegurer – Musée Hugo	2043 up	dn gap		dngll	dn pgg		dn gr		dnool			Ę	di Se
	141	446 276	⊒e 626 rNC	14373	0000	12000	336	2220	332.040	4 060	3	334rNC	637
4		26 333		F.	5 sukd	рар фолема	plus 2 DDD documents graphques and détailles	Siles					
	E	3611,10	4916,73			3,4	20'2	Ξ	43,3		128 ()		21,10
5		01/99	0										
Des dans dechiscement, les does ées sont les suiventes . 2 730 up et 163 est de livres, périodiques et document grephiques, sans que le décompre es de effectué parispologie.	JOEC 5. 2000/10	uper 153 and delivers, på	जनकार व क्याकान	graphiques, saas	que le démençe	k or de effected	pertypologic						

PARTIE 3 – LA GESTION DES COLLECTIONS

3.1 – Le personnel affecté à la gestion des fonds patrimoniaux

22% des établissements ont 20 agents à temps plein affectés à la gestion des fonds patrimoniaux

- 7 agents en catégorie A,
- 4 agents en catégorie B,
- 9 agents en catégorie C.

62,5% des établissements 30 agents à temps partiel affectés à la gestion des fonds patrimoniaux

- 9 agents en catégorie A,
- 9 agents en catégorie B,
- 10 agents en catégorie C,
- et 2 frères, bibliothécaires dans les bibliothèques.

11 établissements ont répondu avoir en équivalent temps plein :

- 6,5 postes en catégorie A,
- 5,4 postes en catégorie B,
- 11 postes en catégorie C.

Agents ayant reçu une formation initiale spécifique dans le domaine du patrimoine écrit

34% des établissements ont 19 agents qui ont reçu une formation initiale :

- CAFB fonds ancien pour 9 agents,
- ENSSIB pour 5 agents,
- Formation post-concours pour 2 agents,
- Ecole des Chartes pour 1 agent,
- CAP reliure et FCIL Préservation des documents d'archives et de bibliothèques pour 2 agents.

Dans 9% des établissements, les agents sont affectés de façon prioritaire à la gestion des fonds patrimoniaux et 9% des établissements estiment que les tâches de gestion sont suffisamment réalisées.

Pour 91% des établissements les tâches à réaliser sont les suivantes, par ordre de priorité :

- 1° Le traitement intellectuel (cité 19 fois) comprend le classement, l'inventaire, le catalogage, le récolement et l'informatisation.
 - ° Ce traitement demande des agents de catégorie A ou B, de formation ENSSIB.
 - ° Le besoin en personnel est de 10 postes durables et 9 postes ponctuels.
- 2° Le traitement matériel des fonds (cité 17 fois) comprend le dépoussiérage, l'entretien, les petites réparations, le conditionnement, le rangement et plus généralement la gestion de la conservation.
 - ° Les niveaux requis diffèrent selon les tâches : catégories A, B, C, Bac Pro ou ENSSIB.
 - ° Le besoin en personnel est de 3 postes durables et 14 postes ponctuels.
- 3° La valorisation des fonds (citée 5 fois).
 - ° Le niveau requis n'a pas été précisé.
 - ° Le besoin en personnel est de 2 postes durables et 3 postes ponctuels.
- 4° La restauration des documents (citée 1 fois).
 - Niveau requis : ENSSIB et besoin d'un poste ponctuel.

Agents ayant suivi une formation continue dans le domaine du patrimoine écrit

44% des établissements ont 44 agents qui ont suivi une formation continue. A ce chiffre, il faut ajouter tous les agents des musées départementaux de Seine-Maritime qui ont suivi une formation en conservation préventive.

Les besoins en formation

66% des établissements ont répondu avoir des besoins en formation dans le domaine du patrimoine écrit et graphique. Les formations demandées sont par ordre de préférence :

- 1° Entretien, petites réparations, conditionnement / Catalogage (y compris catalogage informatisé) / Conservation préventive, conservation des collections.
- 2° Connaissance de l'histoire du livre, de la reliure.
- 3° Valorisation.

- 4° Gestion des collections / Plan d'urgence.
- 5° Animer un fonds patrimonial / Les fonds patrimoniaux et leur public : la salle de lecture / Numérisation des dédicaces / Exploitation de l'iconographie / Techniques du 19º siècle (arts graphiques) / Montage des estampes et des dessins / Reliure/ Archivistique / Table ronde sur les fonds patrimoniaux dans les musées, muséums et bibliothèques / Classification des collections des musées littéraires.

Les structures choisies

Les établissements ont cité les structures de leur choix :

- CNFPT: gratuité pour les agents des collectivités territoriales; proximité des formations et prise en charge des coûts; formation au niveau régional; choix de formation très léger pour les bibliothèques et les fonds patrimoniaux; pas assez de formations à l'échelon national.
- ENSSIB / INP: catalogue de formation intéressant; qualité des formations; organisme de référence pour le patrimoine; formations très pointues, mais payantes!
- ARL Haute-Normandie : proximité et prise en compte des besoins locaux ; cours donnés par des conservateurs d'Etat ; proche des bibliothèques ; proximité des lieux ; renforcement du réseau des bibliothèques.
- CRFCB Caen : organisme formateur des bibliothécaires
- Puis DAF : richesse et qualité du programme de formation
- ENACT : la responsable de la bibliothèque a réussi le concours de bibliothécaire.
- Puis Archives départementales de Seine-Maritime, BnF, CICL Arles.

3.2 - Le traitement

Ampleur des collections en attente de traitement initial

Voici les réponses données, toutes typologies de documents confondues :

- collections en attente d'estampillage

 ⇒ 37,5% des établissements,
- collections en attente d'inventaire

 ⇒ 56% des établissements,
- collections en attente de catalogage

 ⇒ 62,5% des établissements.

La distinction entre catalogue à réaliser, récolement, informatisation / rétroconversion aurait permis une analyse plus complète et plus proche de la réalité des fonds patrimoniaux.

Dans les réponses, un établissement entend par catalogage le récolement de son fonds à partir d'un catalogue sur fiches du début $20^{\text{ème}}$ siècle, un établissement le récolement à partir d'un catalogue méthodique fin $19^{\text{ème}}$ siècle puis l'informatisation et deux autres l'informatisation des catalogues existants.

Ampleur des colletions cataloguées

28% des établissements indiquent que 100% de leurs fonds (toutes typologies confondues) sont catalogués.

Sur 16 établissements conservant des manuscrits :

- ° la totalité est cataloguée dans 8 d'entre eux,
- ° au moins 90% dans 2 autres.

Sur 31 établissements conservant des livres et brochures :

- ° la totalité est cataloguée dans 9 d'entre eux,
- ° au moins 75% dans 6 d'entre eux,
- ° au moins 50% dans 2 d'entre eux,
- ° et **moins de 50%** dans 2 autres.

Sur 23 établissements conservant des périodiques :

- ° la totalité est cataloguée dans 8 d'entre eux,
- ° au moins 75% dans 2 autres.

Sur 19 établissements conservant des documents graphiques :

- ° la totalité est cataloguée dans 2 d'entre eux,
- ° 80% dans 1 établissement et 25% dans 1 autre.

Sur 3 établissements conservant des documents audiovisuels :

° 90% est catalogué dans 1 d'entre eux.

Sur 5 établissements conservant des partitions :

- ° la totalité est cataloguée dans 1 établissement,
- ° 10% dans 1 autre.

Les monnaies et médailles ne sont cataloguées dans aucun établissement.

Trois établissements n'ont pas cités les catalogues papier dont ils disposent pour la consultation de leurs fonds. Dans les musées, il s'agit plutôt d'un inventaire type 18 colonnes sous forme papier ou informatisé sous Micromusées.

Logiciels utilisés pour la saisie des notices

72% des établissements utilisent un logiciel pour informatiser leurs catalogues :

- 87% sont des logiciels documentaires
 Aloes OPSYS dans 4 établissements,
 Paprika, Aleph 500, Advance GEAC, Loris, Win IB et Micromusées dans 2 établissements chacun.
 Libermédia, Absothèque, Orphée et Libra dans 1 établissement chacun.
- 13% de la bureautique.

L'utilisation des réservoirs bibliographiques

44% des établissements ont recours à des réservoirs bibliographiques. 28,5% les utilisent pour dérivation. Les grands réservoirs cités sont dans l'ordre : BN Opale Plus, CCFR, SUDOC, puis RLG, catalogue de la BM du Havre et celui de la BIU de Montpellier et Electre.

Les instruments bibliographiques

34% des établissements ont à leur disposition des instruments bibliographiques sur support papier et 34% sur support électronique. 5 établissements peuvent les mettre à disposition des collègues de la région.

Moyens humains disponibles pour le catalogage des documents patrimoniaux

47% des établissements peuvent consacrer au catalogage une moyenne de 11h30 par semaine.

Le niveau de formation des agents affectés au catalogage

Documents patrimoniaux répertoriés dans des catalogues collectifs ou des grands répertoires

50% des établissements ont des documents répertoriés dans des catalogues collectifs ou des grands répertoires :

- Catalogue régional des incunables des bibliothèques publiques pour 11 établissements,
- Catalogue général des manuscrits des bibliothèques publiques pour 9 établissements,
- Corpus photographique des manuscrits enluminés (IRHT) pour 3 établissements,
- Répertoire des manuscrits littéraires français du 20ème siècle pour 2 établissements,
- Catalogue régional des fonds musicaux pour 4 établissements dont 2 en projet,
- SUDOC pour 2 établissements,
- CCFR pour 1 établissement.

3.3 – Le microfilmage et la numérisation

34% des établissements ont mené ou mènent une campagne de microfilmage. Parmi eux, 64% ont bénéficié d'une subvention de la DRAC, de leur collectivité ou de la DLL.

Les documents qui font l'objet de ces campagnes sont par ordre : la presse locale, les manuscrits, les archives, puis les livres.

22% des établissements ont mené ou mènent une campagne de numérisation. Parmi eux, 57% ont bénéficié d'une subvention de leur collectivité, du Conseil régional, de la DRAC, de la DLL ou de la DMF, de la MRT, de l'Université ou de mécénat.

Les documents qui font l'objet de ces campagnes sont par ordre : les manuscrits, l'iconographie, les livres et la presse.

	Notice diagets affects any	tods paramonant atomos plea ou atomos parad	Nombre diagents ayant un formation initiale partimone écrit	Notice diagets ayant sum ude formation contidue hods particionalix	Descrit of formation	Affection priorities his genor des fords parimoniairs	Total de gestion des toads parricioniaux sufficamment réalisées		Descriped to special
	Ratops	Retops	oggo ogge	Notice dage formation con participants	8 8	#65.00 64.00	1 2 2 2		i
Le Bec-Helloura – Abbegre	pled	perod	2 2	228	2	≪ ₽	P &	Durable	Poetcould
te Bec-Hallouid — Abbage Saidt-Péadhille — Abbage	-	0002000							<u> </u>
Casteleu – Bibliotréque Plaubert	_	Control Annothing		-			 		1
Bu – Bibliothéque des Jésuites		00000 3 00000		+					
Bu - Orleans	_			-			-		100000000000000000000000000000000000000
Bertrap - B/H	_	300000		[_		_
Dreppe – BM	2	0000000000		3	\sim				
Bbat - BM	-	00000	2	100000 1 00000	>		VIIIIIII		
Bysux = B/H	4	2	2	2 \$	>		-		
Pécasop – B/H	-			100000	>		_		
Le Heore - BoH			- 1		>		-		
Loumes - BM			i		$\overline{}$				
Modphilies - BM			•	33333433333	$\overline{}$				
Pent-Quently - Bird	1	100000 4 00000	- 1	Parada and Adams	>		-		1000000000
Rouse - BAH	10	100000	7		>		:		
Somewille - Bow			i	43 3 3	>		_		
Various - Bird					>		:		(************************************
Vartice - BM				1000000	>		_		F
Threspe - B/M			-	3	>		:		
Roues – BU Droit							7//////////////////////////////////////		
Roues - BU Lemes		: 		1			1		1
Roues – Pôle doc SHS		-	- 1				+		Ī
Rouer - BU Médeoire		1000040000	-i				; 		000000000
Coedes - Musée		7							
Bu – Musée Louis-Philippe		1			>		+		
Le Heme – Muséues-coll, Lesueur				[00000 1 00000			-		
Le Henre – Muséum-Bibliothéque	i			1			011111111111111111111111111111111111111		1
Pent-Courbade - Musée P. Cornelle					$\overline{}$				-
Rouse - AREHN		000000000000000000000000000000000000000		1	>		 		
Rouea – Musée Aanquiots					\sim		:		position in the
Roues - Musée Reubert		t de		0000004000000	\sim		 		100000000000000000000000000000000000000
Villequier – Musée Hugo	1			CME	$\leq \geq$				
Total	20	30	19	44 + NE	21	3	3	10	13

Participation Participatio																$\frac{1}{2}$	-	-	-
The state of the control of the co														÷	Chrone	October 100	<u> </u>		<u> </u>
The processes		Ē	bi Teodeo	70			punktary	S college	ugolamo si	(S) 12)				eve	:	agogopa		_	
Part	i Sootoolis	əğriliqməsə	940000 D	২টাট ে (মাস∑	27 TO 2 U DA ÎN		ыоформа	Sociation graphique	Document authorisids	5000mg	भविष्याद्यं कावविष्य	Security.	şporadı				uo .lko ako etata mendelenga		
100 100	ec-Halloura – Abbagve			>	,					1	,		Libertridue			-	-	+	-
100 100	s-Mandalle - Abbage				8	8	8			T			onbopposay	90		_			-
Properties 100 100 100 110	Was - Bebliodréque Rauber					-				-	-					-	X	١,	-
Payerton Payerton	- Bibliothique des Jesuines				8	8											Å	ΛJ	
Physical Resource Physical Physical	Mane																4	\parallel	
13 15 15 15 15 15 15 15	ugr – Brit												Papelina	4			X	V	
100 100	7x - B/H												Alqob 300	Э <u>г</u>		-	Å	٧,	
100 100	u1 – BA																		-
100 100	UX - BM				8	2	8	8		†	1		Advise GBAC	3			X	V	
100 100	₩3 - da			Ì		9	1			- †	- †			គ្ន			Å	\ /	
1 100	Nove - BM				8	8		e					Aleys JDO	9.9		-	Å	//	
1	Nes - BM			Ï	8	8	1	1		-	-		Mos OFSYS			-	X	7	
Address of Fig. Fig.	Invilles - BM									1	1		38.60	4 B			X	7	
H	-Quently - Bit					-		- [-	-		Mos OFSYS	퀴		-			-
H	8 - BM				8	8	8		8	9	1		Advance r Honzon	3 C		-	X	V	
Harris 150 1	mile – BM		-					1		-	-		Mos OFSYS	1 00 28		-			-
Control Cont	antrone - Brit	1			8	8	8			8	1	8		-	1		Å	V	+
Comparison Com	- Ba - Ba	1								†	†		OPSTS	4				1	-
Control Cont	CC - BM	1		Ì						1	1	1	rugalicu			+	+	+	+
Control Cont	300 DGC												SECTION				+	+	
Part Part	SELECTION OF SELEC	1		İ	Ť	18		Ť	T	†	†	Ť	We IR SHOOT		1	+	/	1	+
-Palippe 70 100 100 100 100 100 100 100 100 100	SH _ RII (Médeode					9		1]	1	1	T	We IB SUDOC	4638		-	()	٨	-
-Palityze 7 100	des - Ausk			Ï	8	8	1	1	ľ	†	1	Ť	Lbra				()	٨	-
100 100	Music Louis-Palicos	-				901	92	1		-	1-					-			ŀ
100 100	love - Muskum-coll, Leaunin			ľ	8			[[† ·	Ť.		Ricardov Pro			ļ.	-	-	
100 100	love – Muskum-Bibliothique					8	8	8		-	ĺ	8		35		-			-
Brod Loris doc Loris doc Historia	Courodde - Musée P. Cordelle					17		17					Ohonemskis	4 P		-			-
Loris doc Access	ea – AREHN					g	8			-			Bog			_	X	V	_
	ea – Musée Panguirés												pers doc	ą p			Å	V	
	State of the second sec	1		Ť	Ī					†		Ť	Photographs			+	+	+	¥.
		-		1		$\ $				$\ $	$\ $					$\ \cdot\ $	-	-	\parallel

PARTIE 4 – LA MISE EN VALEUR DU PATRIMOINE ECRIT

4.1 - L'accueil du public

Pour les bibliothèques municipales et universitaires, la moyenne hebdomadaire d'ouverture de la bibliothèque et celle des fonds patrimoniaux sont sensiblement les mêmes, à une heure près : 28h pour les BM et 49h pour les BU.

La moyenne hebdomadaire d'ouverture des espaces d'exposition dans les musées est de 31h, alors que les fonds patrimoniaux sont consultables sur rendez-vous.

L'indication de la présence du fonds patrimonial au sein de l'établissement

Il y a eu confusion entre la signalétique à l'intérieur de l'établissement et le signalement de l'existence d'un fonds par divers moyens de communication.

47% des établissements pensent que la présence d'un fonds patrimonial est clairement indiquée au sein de leur établissement. Les moyens cités sont :

Patrimoine des bibliothèques de France, DLL et Payot, 1995
 Documents promotionnels internes, municipaux
 Site Internet local ou régional
 Site FRAB Haute-Normandie
 CCFR
 Borne interactive, SUDOC, revues locales
 ⇒ 15 établissements,
 ⇒ 6 établissements,
 ⇒ 4 établissements,
 ⇒ 2 établissements,
 ⇒ 1 établissements.

Les précautions prises pour la consultation des documents patrimoniaux par les usagers

62,5% des établissements indiquent que des précautions sont prises lors des consultations par les usagers. Ce sont :

- la surveillance lors des consultations,
- le port de gants pour les documents fragiles ou précieux,
- le dépôt d'une pièce d'identité,
- l'utilisation de lutrin,
- l'interdiction de la photocopie,
- l'usage du crayon pour la prise de notes,
- l'autorisation préalable du bibliothécaire ou conservateur,
- une fiche à remplir par le lecteur (coordonnées, objet de la recherche, documents consultés),
- la consultation d'un seul document à la fois,
- l'utilisation d'un futon,
- l'autorisation des photographies numériques (sans flash).

Par ailleurs, il existe un règlement pour la consultation des fonds patrimoniaux dans 28% des établissements.

4.2 – Les opérations réalisées

Des activités pédagogiques
 Une ou plusieurs expositions
 Participation au Mois du Patrimoine Ecrit
 Participation à d'autres manifestations
 Des activités pédagogiques
 55% des établissements, dont 59% avec un catalogue.
 25% des établissements.
 41% des établissements.

Site Internet

37,5% des établissements ont un site Internet. Dans 9 établissements, ils permettent l'accès aux catalogues, dans 3 ce sont des banques d'images et dans 3 autres des expositions virtuelles.

Les obstacles rencontrés dans la conception ou la mise en œuvre d'opérations concernant le patrimoine écrit

60% des établissements déclarent rencontrer des obstacles qui sont par ordre d'importance :

- manque de temps,
- manque de personnel,
- movens financiers,
- manque de moyens matériels, pas de mobilier,
- absence de salle d'exposition, de salle de lecture, étroitesse des lieux,
- sécurité des lieux,
- conservation des documents,
- soutien pour le travail bibliographique,

- manque de connaissance pour la valorisation du patrimoine écrit,
- manque de formation des agents pour réaliser et renouveler les présentations,
- manque de formation sur l'histoire des sciences et l'histoire du livre,
- compétences techniques en informatique insuffisantes, qui entravent l'expression des besoins et la mise en œuvre de solutions,
- obligation de figer la présentation (guides touristiques, habitudes des enseignants).

4.3 - Moyens techniques disponibles pour le traitement et la valorisation des fonds patrimoniaux

28% des établissements ont accès à des moyens techniques :

mobilier d'exposition
 atelier photographique
 banc numérique
 ⇒ 9 établissements,
 ⇒ 5 établissement.
 ⇒ 1 établissement.

28% également font appel à des prestataires de service extérieurs :

atelier photographique
 banc numérique
 ⇒ 4 établissements,
 ⇒ 2 établissements,
 ⇒ 1 établissement.

Ont été cités : le microfilmage, la restauration, la conception de produits numériques.

												- E	Moyeas techniques pour	ne pour				
	8	Contentioned ricesulation	pografización				Worksmood			й	Zite brosses	g	Distribution of Vision should	роцеров		Pressures de Service	de semoe	
	(1006 / 0) хлачо 5роод аладало 5	aboot poosa ab pas us zusio apanaa	podaliuspoonuog abo	poataluspooning stee	sənb@o@qqed s	ood ex date demokre oo	de series de ser	u Pantasone Barr	200 dates hours	жиовие	: diange: 	podratemno a	ogocoBustane 	2. qeebooroo	podretemno s	эпъндавское	eo o modus p. A	
Buchscanen		ocoused	oussen	rejby.	go te cons	ಾಯವ ಚಾಯವ		р тору) STORY	2,400%			Sperieus 	- —	op o oreg	Seque.	морт	- Santa
Le Bec-Hallourd – Abbagre					-			-		† -	-	H	· -	 -				
Sade-Wardelle – Abbage	Rdv																	
Cardau – Bibliodrógue Rauber	Rđ					g					-	_	-	-				
Bu – Bibliodéque des Jésures Bu Mada	Rdv					ğ		1		_	-	+	- -	- -				
Botton - Bot	135					MAC	ľ		Ť	Ť	+	+	+	+			T	
Digital Bit	00 900					1		ĺ				+	-					
Bbart - BM	9 CZ					pog				T		-	ļ.					
Preux – B/H	R 21					pog.				Deput	перей перей	8			200			
Posety - BM	vendele					70GZ		1		1	-	+	-	-				
Le Hone – BM	4					8		(4)			-	+						
Louvies - Bitt	200					8 8					-	+		- 1				
Port Oceally - Bid				-	-	-		9-		1	+	+					T	
Rough - BM	3 10					000												
Zopenile - BM	ą									Dept.		L						
Wateurickove – BM	422 B					505					-		-					
Wated - Bit	96					5				7	-	4	-	-				
PVszce – BVH	OC # 22					# P		4		1	+	+	+	-				
Rouse - BU Drost	4 CF				†	†	†	†				+						
NOTES - BU LEAVE	Operation of				-	+	1	+		Ť	+	+	+	+		\int	T	
Notes - Foreign ones	100				1	1	1	1	Ī		-	+	-	-			1	
Codes, Place	Edv					†	1	†	T	İ	+	+	-	-			Ī	
Bu - Music Louis-Palnose				0000000		2002		1-	T	1-			-	-				
Le Hone - Muskues-coll, Leaneur	Rdv								İ	† ·	1.		ļ.	ļ.				
Le Have – Muskuch-Bibliodréque	901				-	-	-	-		-	-		-	-				
Part-Courses - Musée P. Coresille						2007												
Rouga - AREHN	# P					ğ		-		†			-					
Routes - Musee Adoquines												+						
Kodes - Hausse Halbert	A.D.Y					2000				†	+	+	+	+			T	
of a second a second						Ť		1		1	$\frac{1}{2}$	\downarrow	$\ $	#				
	_	-	۶	٠			9	•	•			-	•	•				

PARTIE 5 – LES OPERATIONS MENEES DEPUIS QUATRE ANS

5.1 – Typologie des actions

Les quantités traitées au cours de ces opérations n'ont été indiquées que partiellement, ce qui ne permet pas de les exploiter. Les actions qui ont été entreprises sur les fonds concernent en priorité :

le traitement intellectuel

 classement 	⇒ 53% des établissements,
• catalogage	⇒ 50% des établissements,
• inventaire	⇒ 41% des établissements,
• bibliographie thématique	⇒ 19% des établissements,
• rétroconversion	⇒ 16% des établissements,

le traitement matériel

 conditionnement 	⇒ 34% des établissements,
 dépoussiérage 	⇒ 28% des établissements,
 entretien couvrures 	⇒ 19% des établissements,

la valorisation

 activités pédagogiques 	⇒ 37,5% des établissements,
 expositions 	⇒ 31% des établissements,
 Mois du Patrimoine 	⇒ 19% des établissements,
 Autres manifestations 	⇒ 12,5% des établissements,
Catalogue	⇒ 9% des établissements,
• Site Internet	⇒ 6% des établissements,

l'aménagement de magasins

⇒ dans 19% des établissements,

la restauration, le transfert de support

 restauration 	⇒ 16% des établissements,
 microfilmage 	⇒ 16% des établissements,
 numérisation 	⇒ 12,5% des établissements.

	Tel	Transmission designed			Transaction	Transment and loans			Resource	Recognisco, pression de support	podán		Worksmod		
50 ক্ষম্প্ৰীয়ত		, — 5						enbara.				:		310 <u>0</u> 90	
भ्य अध्यक्ष्यक्ष्याक्ष्या		entriuco tedestă	neadebooodboo.	76 00438 □	<i>⊕1</i> 5050×0	- Statio late	to gartocontal	akin esingagan e dakin	മാത്തന്ത്യങ്ങള	sgear Bracini	po wsięcon)	gogateq zinnan.	ლბილიი დე ი - — - — - — - სებსოლიი დე ი	oconosa ub echi	Sound
	++						† †					++	++		
Seatc Meddelle – Abbage	-	-) (1)		800m	-			-		-	-	-	
Carrotti – Breinotteljue Maubert Br. Breinotteljue Manage	+	×4_	44	8		900	+		Đ Đ	+				+	
Bu - Marie	-	- -		1		1	-		- -	- -				. .	
Bortoy - BVH		†					Ť	İ	t	Ť		2			
Diegys – Bitt	12		50000000000	-			-		-	-		-	-		
Bbart - BM	-								-			2			
	-	200		3228 up 5 20 cm	320B(1)00000000000000000000000000000000000	urin	10002		-			%			
	5000g	DODOLD	が見			-	90	99	174	10 th					
	8	では	50	þ	B	B				B.		2			
Louwes – BW								000000000000000000000000000000000000000	od:	90		- 1	-		
Hodowilles - BH	+	1							1			2			
Pat-Quevily - 8th	1	-	7	22034	- Marie					1		+			
Notes - Bit	1		0		than:				-	100			+	1	
Veresultions – Bith	-	1-		-			1-	T	1-	-				-	
Verce - BM	-	.p0	1791	2000		9	PO	420	† -	† -		-			L
				中国	7204	-			ů,			2		-	
	100	-	-	-		-	-		-	-		-	-		
							1300-0								
	-			:.0	18	B	В		· -	-					
opge opge		2000		4	1200tp	13004	2300th		1			1	+	-	
Coddes - Music		<u>.</u>											-	-	
Bu - Musée Louis-Parlippe												-	-		
Le Hore - Musauchcoll, Leaueur		25		-	8		21		-	-	+	+	+	-	
Le Home – Hausdath-Brain Charles	1							†						-	
Rote - ORPHV	+	2	200000000000000000000000000000000000000	E 100		2000:		T				1		-	
Rouse - Musée Adoquids	-	-		HE CHI	1800	-			-	-		-	-	-	
Rousa – Muske Raubert												-	L	L	
Villegurer – Muske Hugo	-	92		2		-	-		-	-		2		-	
9	٥	ō	=		-	9	n	9	n	n	4	- 21	- -	ø	æ

PARTIE 5 - LES OPERATIONS MENEES AU COURS DES QUATRE DERNIERES ANNEES

	ns		raiteme matérie			Traitemen	t intellect	uel			estaura fert de	tion, support	V	Valori	satio	n	
	Aménagement de magasins	Dépoussiérage	Entretien couvrures	Conditionnement	Classement	Inventaire	Catalogage	Rétroconversion	Bibliographie thématique	Restauration	Microfilmage	Numérisation	Activités pédagogiques	Exposition	Publication d'un catalogue	Mois du Patrimoine Ecrit	Autres
Le Bec-Hellouin – Abbaye				İ		İ		İ	İ		İ	İ			İ		
Saint-Wandrille – Abbaye					1 000		8 000					İ			1		
Canteleu – Bibliothèque Flaubert				4 up	1 000 up		ир			35 up							
Eu – Bibliothèque des Jésuites					3 822 up		3 822 up		İ			 					
Eu - Mairie			i														
Bernay – BM Dieppe – BM Elbeuf – BM			11111	i <u> </u>										3000		#	
Evreux – BM				NC	3 998 up/519 ml	3 998 up/519 ml		25 000 not.								Ш	
Fécamp – BM		15 000 up	10 000 up	10 up		 			480 up	11 up	140 up				İ		
Le Havre – BM		150 ml	150 ml	100 up	10 ml	10 ml	40 ml				20 up						
Louviers – BM			<u> </u>			<u> </u>					30 up				-		
Montivilliers – BM Petit-Quevilly – BM			1	-	2 201	<i>(111111111111111111111111111111111111</i>		!	60000			0000000		5000	00000	ш	
Rouen – BM			1000	3	2 201 up	0000000		211	00000			2000000					
Rodell BW				000 up	7 000 up	3 000 up	200 not./an	000 not.		565 up	10 bob.	15 000 vues			İ		
Sotteville – BM			<u> </u>	ļ	5 000 up										<u> </u>		
Verneuil/Avre – BM Vernon – BM				136 up	2 000 up		929 up	l I	412 up		 	 		<i>(111)</i>			
Yvetot – BM					100 up	7 500 up				5 up				333			
Rouen – BU Droit		10 ml		i		İ		i	i		i	İ					
Rouen – BU Lettres								1 200 up							<u> </u>		
Rouen – Pôle doc. SHS			i			53 ml	53 ml	53 ml			İ				İ		
Rouen – BU Médecine		200 up	200 up			1 500 up	1 500 up	2 500 up	İ								
Conches - Musée			?	2000													
Eu – Musée Louis- Philippe				<u>.</u>		i !									İ		
Le Havre – Muséum- coll. Lesueur						! !											
Le Havre – Muséum- Bibliothèque														İ	İ		
Petit-Couronne - Musée P. Corneille Rouen – AREHN				i <u>1888</u> i			2 000										
Rouen – Musée					500 up		up										
Antiquités Rouen – Musée				!	1 809 up	1 809 up		! 	4 up		! !						
Flaubert Villequier – Musée Hugo			<u> </u>					İ			İ	illilli					
110g0			-	11	17	<u> MANANAN</u>								10	3	6	6

6.1 - Typologie des opérations en cours et des projets

Les opérations ont été regroupées en cinq grands thèmes.

Amélioration des conditions de conservation

rénovation / construction de bâtiments ⇒ 22% des établissements, aménagement de magasins ⇒ 12,5% des établissements, réflexion pour un plan d'urgence ⇒ 6% des établissements,

Traitement matériel des documents

dépoussiérage des documents ⇒ 56% des établissements, entretien des couvrures cuir ⇒ 32% des établissements, conditionnement ⇒ 53% des établissements,

Traitement intellectuel des documents

classement de fonds
inventaire
catalogage
rétroconversion de catalogue
bibliographie thématique

⇒ 50% des établissements,
⇒ 41% des établissements,
⇒ 25% des établissements,
⇒ 22% des établissements,
⇒ 22% des établissements,

Restauration, transfert de support

restauration ⇒ 22% des établissements, microfilmage ⇒ 22% des établissements, numérisation ⇒ 37,5% des établissements,

Opérations de valorisation

activités pédagogiques
⇒ 31% des établissements,
site Internet
⇒ 34% des établissements,
expositions
⇒ 28% des établissements,
Mois du Patrimoine Ecrit
⇒ 22% des établissements.

6.2 - Pour la réalisation de ces projets

Demande de soutien technique ou de moyens supplémentaires

53% des établissements envisagent soit un soutien technique, soit des moyens supplémentaires.

Pour le soutien technique, les demandes seront faites, par ordre :

à la ville
⇒ 22% des établissements,
è à l'Etat
⇒ 19% des établissements,
è à une autre collectivité
⇒ 3% des établissements.

Pour les moyens supplémentaires, les demandes services faites, par ordre :

à la ville
à l'Etat
à une autre collectivité
a u mécénat
⇒ 44% des établissements,
⇒ 37,5% des établissements,
⇒ 12,5% des établissements,
⇒ 6% des établissements.

Les postes de dépenses

Pour les établissements qui ont répondu à cette question, ils sont par ordre :

•

6.3 – Projets coopératifs à entreprendre

Pour rendre cette question plus facile à exploiter, une liste de projets coopératifs a été proposée aux destinataires de l'enquête. Les réponses devaient être accompagnées d'une notion d'échéance pour la réalisation des projets : court, moyen et long terme.

81% des établissements ont répondu à cette question essentielle pour bâtir un plan régional en faveur du patrimoine écrit. Voici dans quel ordre de préférence les projets ont été cités.

85% des établissements ⇒ Aide aux opérations de conservation 81% des établissements ⇒ Formation spécifique au patrimoine écrit ⇒ Aide au catalogage 61,5% des établissements 58% des établissements ⇒ Constitution d'un parc de matériel pour la conservation (à prêter) **50%** des établissements ⇒ Aide au classement des fonds 46% des établissements ⇒ Coopérative d'achat pour le matériel de conservation ⇒ Catalogue collectif 42% des établissements ⇒ Site Internet de valorisation des documents patrimoniaux ⇒ Programme de rétroconversion des catalogues 38,5% des établissements ⇒ Numérisation ⇒ Réalisation d'une exposition 35% des établissements ⇒ Réflexion sur les plans d'urgence ⇒ Aide à l'inventaire ⇒ Activités pédagogiques 31% des établissements ⇒ Programme de recherche sur l'histoire des bibliothèques ⇒ Programme de restaurations 27% des établissements ⇒ Participation au Mois du Patrimoine Ecrit ⇒ Microfilmage 23% des établissements

La conservation partagée de la presse ou d'autres types de documents a été évoquée, ainsi qu'une aide à la gestion des fonds patrimoniaux par du personnel recruté au niveau régional.

अध्यक्ष		pompado	suco es ecuação			8	ed po pogsajdo	projec			B) Since B	M projec				H		H		T		L
	Petrolin	Application des		Transcent especial						POGMEDO,	Recourse on, mersher de											
	Spooppoo	conduces de conservace		des documents	There	Teathoric in	mean and come des domeses	s doctroos	ñ	poddin	204	Operation	3	масизаров	Mound.	sedad que		Moyes supplements	Shalls	Pos	Postes de déparses	3
Bubhissonouts	ab tocouracco) tocarocián 20ectado	20 augus ab 710-sandardar/ 	əğeş-minodiya Tomologi	anny no ab teaning	20001-00-00-00-00-00-00-00-00-00-00-00-00		Sgage Sand	Supposerve de catalogue	Sichiogaphie Wetampule	Restalmanco 		ლიბ (გიმთებე ფისით (ಸಾರಾಣ ಎಪ್ 	intois du Panapanae Bont	wille	Someolico sour.	بربالخ	Som coellos srouk. 	#1909(N)	Percorel	Princerial Sectional	
Le Bec-Hallouid – Abbage		-		-		ļ.		-		-	+		-		-	-		ļ.		-	-	ļ.
Seat-Wadalle - Abbage		-						-		-					-			ļ -		-	-	
Carden – Behindeigue Rauber		-										0				-		-			-	L
Br – Britischeque des Jesuites Br – Mede	1	+						+	+					2	1	+	- 0000			ľ		4
700 00000		+		ľ				†	\dagger	1	1		-		t	+		I		ř		ļ
Deve - BM	<u> </u>	-	+					+-	+	-			-		-	ļ.		 		90	9.	Į.
Beat - BM		+	-	1				+	_	+	+		+		+	+		+		+	+	╽.
Byean - Bitt	-	-		-						-				-	-	-		-		.88	88	ļ _
Posety – BiN												20		7								
Le Havre – Bird									2							-						
Louwes – BM															-	-		8				
PoptOtonity - BM	†	+										Ī	1		+	1	‡	+	Ť	ľ		1
Rouer - Birk															-	ļ.			55			
Zopenile – BM		-						-			<u>.</u>									ř		ļ.
Wateurlowie – Bith					/														88			
Wated - BM		-						-		-	-			-		-			33			
PVstot - B/H	#					-				+				7				+				4
Rousa – BU Drost					+				+								-		-	-	-	
Rouse - BU Lanes	†	+			+	+	1	+	+	+	+	1	1	1	+	+	‡	-		1	+	1
Rough - BUMédeode	1	-	+	-	+			1-	+	-	-	1	-	-	-	-	1	-	-	9-	-	-
Condes, Olusio		-			8			t	+	+	-	-		F	1	-	Į	ł	ļ	ľ		ļ
Bu - Muske Louis-Philippe	-	-		4-				-	+	-	-		-	-					Ï		***	-
Le Have – Muskins-coll. Legisur	-	-		-		-		-													-	ļ.
Le Havre – Muséaras-Babhodaéque																		-				
Per-Courage - Music P. Codelle			+						+												-	
Rough - AREHA		+				1		1		+				-	+	+	1	-	ļ	Î		4
Rouge - Music Rauber		-				-		-		-		2	-	-	-	-	2 -	-			-	٩-
Villeguier - Musée Hugo		-						-		-						-		-			-	
																						ŀ

II – L'EVALUATION DE L'ETAT DE CONSERVATION DES FONDS PATRIMONIAUX ET DES ACTIONS POUR AMELIORER LEUR CONSERVATION

Les documents patrimoniaux sont soumis à des dégradations quotidiennes : négligence, manipulation, empoussièrement,... Pour assurer leur conservation à long terme, il faut prendre en compte les effets de ces dégradations et mettre en œuvre des opérations techniques : dépoussiérage, entretien des cuirs, conditionnement, classement, cotation, rangement. En guise d'introduction à l'évaluation, il est important de rappeler rapidement les effets de la poussière et des manipulations.

Les dégradations dues à la poussière, peut-être moins décelables à première vue, ne sont pourtant pas à négliger. Les polluants solides (suie, saleté, poussière) abrasent et souillent les documents. Une fois déposées sur le document, poussière et saleté absorbent les polluants gazeux et entraînent des réactions chimiques nocives. La poussière sert de substrat et de nourriture aux spores de moisissures, de champignons et d'autres micro-organismes présents dans l'air. Hygroscopique, la poussière favorise la prolifération des moisissures, augmente l'hydrolyse de la cellulose et les émanations acides.

Par ignorance et habitude le plus souvent, par malveillance parfois, l'homme peut devenir acteur de la dégradation du patrimoine. Quand ils ne sont pas faits avec soin, le rangement, la manipulation des documents par le personnel et leur consultation par le public sont les principales sources de dégradations des documents. Le tableau ci-contre reprend quelques exemples de dommages observés le plus couramment sur les documents.

Modes de rangement	Dommages occasionnés et risques prévisibles
Absence de serre-livres en bout de	→ déformation en vrille des ouvrages rangés de biais en bout de rangée
rangée des étagères no remplies	
Juxtaposition de documents de formats	déformation des grands formats (coutures rompues aux mors, plats détachés, dos éclatés)
différents sur une même étagère	ou des brochés
	→ écrasement des petits formats
Rangement de documents sur la gouttière	→ forces exercées sur les dos et les coutures
Rangement en pile à l'horizontal	→ risque d'effondrement des volumes
Rangement trop dense	→ frottement entre les reliures (reliures avec décors en relief) qui peut entraîner des abrasions et des épidermures sur les cuirs délicats, fragilisés et des déchirures des couvrures papier, lors des manipulations
Espacement insuffisant entre les étagères	→ risque d'écrasement des coiffes et des tranchefiles, épidermures des chants
Utilisation de ficelles ou d'élastiques	→ risque de déchirures des couvrures
Dépassement de volumes grands formats dans les allées	→ risque d'arrachement des dos ou de chute des volumes au passage du chariot

1 – La méthode de travail

Une grille d'évaluation a été établie pour permettre d'évaluer les quantités de documents qui nécessitent des interventions pour améliorer leur conservation au quotidien. Dans le cadre de cette évaluation globale, sept interventions prioritaires ont été retenues. Elles tiennent compte des observations lors de missions réalisées dans d'autres régions.

Le tri

Faire le tri des documents à intégrer au fonds patrimonial et ceux à éventuellement éliminer

Faire le tri par typologie de documents : périodiques, documents graphiques, manuscrits,..., ce qui implique aussi une action de regroupement des documents.

Le déplacement

De documents stockés au sol, dépassant dans les allées, placés sous les canalisations, sous une source d'échauffement (ampoules), d'accès trop difficile.

Le rangement

Pour les livres, les brochures, les périodiques, il est entendu vertical, sur une seule rangée, sur des étagères de profondeur correspondant aux formats, et si nécessaire avec pose de serre-livres.

Le regroupement physique par typologie de documents est aussi préconisé.

Pour les grands formats, les documents non reliés, le rangement est plutôt horizontal sur des étagères de grande profondeur ou dans des meubles à plans.

Le dépoussiérage

Selon les documents, il sera effectué soit avec un aspirateur à filtration absolue, soit au pinceau, soit par gommage. Il précède toujours un entretien des cuirs ou un conditionnement.

L'entretien des couvrures

Il est préconisé pour les couvrures plein et demi-cuir à l'exception des cuirs très fragiles ou très épidermés. L'entretien comprend plusieurs étapes qui doivent respectées : le savonnage avec du savon Brecknell (quand cela est sans danger), le rinçage, le cirage à la cire 213 (nourri les cuirs et antifongique) et le lustrage.

Le conditionnement

« Conditionner les documents conservés dans les bibliothèques permet d'assurer ou du moins d'améliorer leur protection contre les dégradations chimiques et mécaniques qui les menacent. Le conditionnement ne doit pas être interprété comme un échec de la conservation, mais au contraire comme le moyen le plus simple, le plus souple, le plus efficace et le moins coûteux pour agir à une vaste échelle pour la préservation des collections. » Dans le cadre de l'évaluation globale d'un fonds, nous avons proposé, sauf quelques cas particuliers, un conditionnement de première nécessité, facile à mettre en œuvre sur des quantités importantes et peu coûteux, qui vise à éviter l'aggravation des dégradations observées :

- · Pose de banderole de sergé pour les documents fragilisés, les coutures cassées, les dos détachés,
- · Chemise ou jaquette pour les documents avec des plats épidermés, des déchirures au mors,
- Pochette 4 rabats pour des couvrures détachées ou manquantes, les brochés ou les petits formats,
- Boîte de conservation, sur mesure ou non, pour les folios très fragilisés, les volumes épais, les reliures remarquables ou à décor en relief.

Des modèles de conditionnement sont proposés en annexe 4.

La cotation

Comme moyen de localiser et d'identifier un document, la cote doit être lisible et visible sans manipulation. Elle peut être inscrite sur un signet ou une étiquette de papier permanent et reportée au crayon à l'intérieur de l'ouvrage.

2 – La réalisation de l'évaluation

La grille d'évaluation a été remplie à l'occasion d'une deuxième série de visites dans les établissements. A l'exception de la BM du Havre où trois journées ont été nécessaires, l'évaluation a été réalisée sur une journée. A Evreux, une partie de l'évaluation a été faite par l'équipe du fonds patrimonial, après que la méthode ait été testée en commun. A Rouen, une évaluation avait été réalisée par l'équipe du fonds patrimonial, avant le lancement de la mission PAPE.

Dans la plupart des établissements, l'équipe ou la personne en charge du fonds patrimonial a apporté une aide précieuse en participant au comptage et à l'évaluation.

L'évaluation a été réalisée dans les espaces de conservation, soit par un examen de chaque document (comme à Conches, Eu, la section Médecine ou la bibliothèque de Flaubert à Canteleu), soit en comptant les documents ou en estimant les quantités en mètre linéaire et en cubage.

Les résultats de l'évaluation sont restitués dans des tableaux détaillés et dans des tableaux synthétiques par établissement. Une fiche de présentation a été rédigée pour chacun des établissements visités : voir en annexe 3.

Huit établissements qui ont répondu à l'enquête, n'ont pas fait l'objet d'une évaluation.

- L'Abbaye de Saint-Wandrille : le contact a été établi alors que la mission PAPE était déjà très avancée.
- L'Abbaye du Bec-Hellouin : une partie importante du fonds patrimonial est encore stocké en cartons.
- · La mairie d'Eu: le fonds est quasi inaccessible, stocké principalement au grenier, dans une pièce très encombrée.
- La bibliothèque municipale de Sotteville-lès-Rouen : le fonds a été rangé en magasin début août.
- La section Droit de la BU de Rouen : le fonds en bon état n'a pas semblé nécessiter une deuxième visite.
- La collection Lesueur au muséum du Havre : les manuscrits font l'objet d'une campagne de restauration et de conditionnement.
- Le musée P. Corneille à Petit-Couronne et le musée V. Hugo à Villequier : collections peu importantes numériquement et principalement en exposition. Contact tardif avec le musée de Villequier.
- Le musée départemental des Antiquités de Rouen : collection qui s'apparente plus à un fonds documentaire à usage interne.

3 - Les résultats de l'évaluation

Ils sont présentés de façon synthétique dans trois tableaux :

- Tableau 1 Les actions à entreprendre et les quantités de documents à traiter,
- Tableau 2 L'Evaluation des conditions de conservation,
- Tableau 3 Propositions d'actions pour améliorer la conservation.

On peut aussi se reporter aux fiches de présentation de chaque établissement pour avoir une analyse plus complète et détaillée de la situation des fonds patrimoniaux.

_

¹ Protection et mise en valeur du patrimoine des bibliothèques. Recommandations techniques. DLL, 1998

400000000000000000000000000000000000000	F #100			200	HIR SHIP STREET			The second secon		Collecte accountains	HENDLAND		4626		Hqa
	HARPONE H	Quantity of the second	Z.	O Married	H	Quantition	Z	O main	HW	Quantiti	H S	Seminary O	H X	Quantiti	E S
Candan - Skillo Plauber II	CpH	Ħ	Ħ	Ħ	Ħ	1001	10090	1.5990	1000	10721	Щ.9	3867	241	1.59901	1000
En Biblio Jianina A	Upd	Ħ	Ħ	Ħ	Ħ	Ħ	Ħ	3.8220	1000	18121	#7#	9130	241	3.8220	1000
Berown - Bird	CpH	Ħ	Ħ	6-4730	424	TM999	434	T905-9	421	7-52001	4911	6-5164	421	3.91000	251
	MILL	Ħ	Ħ	1,3001	10001	1,3000	10001	1,300	10001	Ħ	Ħ	1,300	10001	1,300	1000
F	UpH	Ħ	Ħ	Ħ	Ħ	Ħ	Ħ	534	1000	Ħ	Ħ	530	10001	Ħ	Ħ
Duppe (BMH	MIR	244,0001	12,511	290,00H	154	D00,700	5111	1:720,000	88,5II	703,000	3611	554,00H	28,54	134,00TL	711
	MYE	0,52H	10001	0,524	10001	0,52H	10001	0,524	10001	Ħ	Ħ	0,524	10001	0,524	10001
Ebal - BMH	UpH	Ħ	Ħ	Ħ	Ħ	12800-6	724	12-486H	10001	3.1934	254	8412H	HZ9	12:486H	10001
	MIT	Ħ	Ħ	3,700	41	28,7001	32,511	88,300	10001	31,251	3811	56,000	63д	Ħ	Ħ
ESCHAX - BMH	nda	1.0574	221	Ħ	Ħ	1011	2111	4-497H	156	Ħ	Ħ	86471	181	Ħ	П
	MIL	467,500T	181	211,000	118	593,5001	231	Z-601,00EL	10001	779,00E	3001	705,00FL	277	1416,500	F 54 5H
F	LipII	3.84001	261	4.95001	H	18941	1381	3-82171	264	2250	1,54	4-49171	311	13.22471	108
Pierro - SAH	MIT	Ħ	Ħ	4,300	334	8,4000	148	4,1001	311	Ħ	Ħ	5,300	400	Ħ	Ħ
	H.M.	1,574	1901	8,334	10001	8,334	10001	2,5091	3000	DS-850	111	116	Ħ	8,334	10001
F	nda	Ħ	н	Ħ	H	2901	0,341	2-860H	281	2111	0,211	1.82471	181	1.98001	19,541
Le:Harre L:BMH	MIL	304,5001	7,50	328,0001	118 811	830,00E	20,54	3-296,00EL	8111	1:507,00EL	37.11	683,00FL	171	301,500	711
	M'M	1,974	10001	Ħ	Ħ	1,974	10001	Ħ	Ħ	Ħ	Ħ	1,97	10001	1,972	10001
Leaviers — BMH	MIM	302,000	15,48 115,48	854,000T	1008	814,5000	764	902,00H	84,54	459,00E	11834	334,000	311	431,0001	400
fdcon>ulluca — 8fd⊞	MIT	141,5001	421	336,55TL	10001	336,554	10001	334,000	1166	111,500	337	82,009H	240	334,5001	8
Poin-Questily—BMH	ndO.	Ħ	Ħ	п	п	177	0,841	2:201H	10000	7634	350	3374	151	2.20111	1000
Roum - BMH	Lpg	Ħ	Ħ	Ħ	Ħ	1467	114	1.33901	3911	Ħ	Ħ	3-42111	15°66	1467	Ħ
	MIL	п	Ħ	п	п	287,0001	16,511	1:535,000	1188	711,500	411	319,000	181	4,5001	0,250
Mercani/Asses-Breit	Lpg	81944	1001	8234	10,54	1.5274	194	7-90571	10001	4.756H	1209	2:28111	2011	2654	<u> </u>
	MIL	0,750	150	0,750	154	4,950	10001	1,2001	2411	п	п	2,350	47,5II	0,450	H6
Verses BMR	MILL	36,000	121	73,000T	254	153,000	524	291,5000	10001	113,000	3921	85,000	2001	163,000	198
Year - BMH	UpH	I	Ħ	п	п	39001	N.	7.77421	1866	4-02471	512	82901	111	29421	Ħ
	MIL	Ħ	Ħ	0,1000	2,541	0,1000	2,50	0,100	2,5H	Ħ	Ħ	4,100	1000	п	Ħ
Roum BU -Leura A	UpH	Ħ	Ħ	2302	0,SI		34	5.3730	10001	2.761H	51H	1.1997.	221	3.9290	73.
	MIT	4,000	2111	н	Ħ	5,300	281	19,00EL	10001	4,30E	2311	11,000	59TI	19,000	1000
Source - Polendee, 5 HSH	UpH	п	Ħ	Ħ	п	3001	2,50	1:16471	10001	TE699	57,SH	31111	Z7.II	1.16471	1000
Roum BU (Midmos)	CpH	Ħ	Ħ	527	1,51	24511	7.11	3-5000	100	30000	3001	2494	164	3830	II II
	MIT	Ħ	Ħ	2,000	Ħ	38,000T	76д	50,00T	10001	28,000	158H	9,500	1911	Ħ	Ħ
Cookin - Music∏	UpH	H	Ħ	н	п	4000	161	8354	341	8354	HW.	4954	2001	п	Ħ
Eu − வேண்டில&விணு	MILL	ш	п	п	H	46,000T	27.11	165,000	10001	70,000T	4211	74,000	450	165,0001	1000
Le Hanne – Biblio feluxion	LpH	Ħ	Ħ	п	п	3837	10001	38371	10001	28211	7411	4371	111	п	Ħ
	MIT	12,000	0,841	184,50H	134	213,0000	151	575,000	4001	27,000	1,941	423,00H	3001	7,000	050
F	UpII	18171	1,9ц	1167	1,211	3.58271	37,54	3-60301	37,77	SIR	HS/O	5-66111	116S	9.367H	8
Poor-Audeman — Musik	MIT	Ħ	Ħ	13,7000	121	28,000	2411	78,00T	H#8	Ħ	Ħ	71,000	H19	93,000	8
	ЖЖ	3,364	10001	3,364	10001	3,361	10001	3,367	10001	Ħ	H	ж	Ħ	3,361	1000
Roum - AREHAM	UpII	Ħ	Ħ	159	211	1.2887.	47A	2-729II	10001	1.15211	4211	1.246Д	129	234111	8
	MIM	113,000	Ħ	Ħ	Ħ	323,000	97H	334,000	10001	43,50H	1381	199,5000	1009	62,000	181
Rounn - feluxing-Plauber: II	Upm	Ħ	Ħ	Ħ	Ħ	1490	179	2-409II	1000	1.35921	H9S	7450	311	2-40901	1000
*******	MIT	Ħ	Ħ	Ħ	Ħ	Ħ	Ħ	0,100	HS.S	Ħ	Ħ	0,100	HS.S	2,2001	1000
Total adjustation	H. William	5.897III	777	12.5	12-50801	36.	26.89711	74-8590	EK.	33-4950	118	40-5761	Ħ	59-520CE	200
Total mix.los (this alos	Jes H	2549,250	250	2:30	2:302,900	470	4708,300	12015,6001	1009	4.588,057	OST	пезі(619к	H.	3134,950	134,950

• Mobilier historique • Mobilier historique	A REVOIR / À ACHETER • Problème de sécurisation	Projets
Mobilier historique	Problème de sécurisation	
• Espace peu adapté pour la	Linéaire juste suffisant	• Déménagement ?
conservation Aménagement magasins en 2001 Fonds répartis dans deux bâtiments	Stockage fonds dans grenier à revoir : linéaire actuel en magasins insuffisant pour ce fonds	Aménagement 3ème magasin dans les combles Meubles à plans à installer dans salle de consultation
	Meubles à plans et rayonnages grande profondeur	Réorganisation de la réserve
	Linéaire suffisant pour rangement	
Fonds répartis dans deux bâtiments		Déménagement provisoire d'une partie du fonds pendant travaux dans Pavillon Fleuri
Salle et mobilier historiques	Linéaire actuel insuffisant pour fonds Tribunal et Caisse des Ecoles	Aménagement salle Archives Rénovation salle Banse Réorganisation spatiale des fonds Transfert du fonds local dans nouvelle médiathèque?
	Linéaire suffisant pour rangement des fonds d'imprimés Problème pour stockage de l'iconographie: achat de meubles à plans	Réorganisation réserve
Salle et mobilier historique Fonds répartis dans deux bâtiments Magasin peu adapté pour conservation	• Infestation d'anthrènes à la Rotonde : linéaire actuel en magasin insuffisant pour fonds Bréauté	Création Pôle histoire avec archives municipales et musée
	Eclatement des fonds entre réserve et magasin : linéaire actuel suffisant pour fonds en réserve + biblio populaire à réintégrer	• Réorganisation spatiale de la réserve
Magasins peu adaptés pour la conservation		Ré-aménagement magasins, avec meubles à plans Chantier des collections en vue déménagement vers nouvelle médiathèque
		Aménagement nouveau magasin pour fonds patrimonial
Magasin peu adapté pour la conservation	Encombrement de l'espace Absence de contrôle de la lumière naturelle	Réorganisation du magasin
	des espaces	
	mesurer et contrôler	
	magasin : à surveiller	
• Callog of mark line him		
• Espaces peu adaptés à la	accessibilité difficile	
Fonds répartis dans deux bâtiments, dont un peu adapté à la conservation	Empoussièrement et absence de mesures climat dans réserve extérieure Cave et un magasin insalubres dans	
• • Salles et mobilier historique	Linéaire actuel insuffisant	
	Rangement des documents graphiques Empoussièrement magasin Revêtement anti-dérapant pour rayonnages mobiles	Déménagement dans nouveaux locaux : penser à une réserve
	Fonds répartis dans deux bâtiments Fonds répartis dans deux bâtiments Salle et mobilier historique Fonds répartis dans deux bâtiments Magasin peu adapté pour conservation Magasins peu adaptés pour la conservation Magasin peu adapté pour la conservation Salles et mobilier historique	Fonds répartis dans deux bâtiments pour ce fonds

Т	ABLEAU 3 – BROPOSITIONS D'A	ACTIONS POUR AMELIORER LA CONS	SERVATION
ETABLISSEMENTS	Tri	DEPLACEMENT	RANGEMENT
Canteleu – Biblio Flaubert			Pose de serre-livres Espacement des étagères
Eu – Biblio Jésuites		Dans l'idéal, toute la bibliothèque	Pose de serre-livres Rangement vertical sur une rangée
Bernay – BM		A terme, avec projet de nouveau magasin, les fonds dans le grenier Magasin 1er étage: les volumes sous les tubes fluorescents	A terme, avec projet de nouveau magasin, les fonds dans le grenier Magasin 1 ^{er} étage : vol. sur gouttière Magasin 3 ^{eme} étage : herbier, documents en cartons Documents graphiques
Dieppe – BM	Fonds divers : statut à déterminer	Documents graphiques : sur la table Archives : état-civil dans la réserve Fonds général : grands formats Fonds Normand : à regrouper	Documents graphiques Réserve Fonds général : grands formats Fds général, Canada, Anglais, Bibliothèque populaire : pose de serre- livres
Elbeuf – BM		<u>Périodiques</u> : regroupement des n°s isolés dans fonds général	Fonds divers Fonds général et ancien: espacement des étagères rangement vertical pose de serre-livres
Evreux – BM	Confiscations 1905 et divers à trier	Confiscations 1905: dans l'idéal, regroupement en un seul lieu Fonds Benet: à regrouper	Ligue de l'Enseignement Confiscations 1905 Divers à trier Fonds B, C, D (Arch. mun.): pose de serre-livres, vol. sur gouttière Fonds Picard Fonds Augas: vol. sur gouttière Fonds Regnier: vol. sur gouttière, cotes Raa
Fécamp – BM	Fonds ancien (frises + biblio): extraire ouvrages du fonds local Documents graphiques Documents en cartons	Caisse des Ecoles (BM et salle Banse) Documents en cartons Périodiques : au sol dans salle archives	Fonds ancien: pose de serre-livres pour F° Documents graphiques: organisation cabinet 'arts graphiques' Périodiques: salle archives Caisse des Ecoles Tribunal de commerce
Le Havre – BM	Fonds Miroglio Fonds divers (4ème étage) Le Volcan Iconographie	Fonds Miroglio : manuscrits en réserve Iconographie : regroupement des documents	Fonds Miroglio: manuscrits / bibliothèque Fonds divers Fonds général: pose de serre-livres, rangement vertical
Louviers – BM	Rotonde Fonds après Bréauté: extraire les volumes à réintégrer au magasin Médiathèque Tri par fonds	Rotonde Fonds Bréauté et après Bréauté: après traitement par anoxie Médiathèque Regroupement par fonds et typologies de documents	Médiathèque Fonds après Bréaute: pose de serre- livres, rangement vertical Fonds local et Dossiers d'archives: par formats
Montivilliers – BM	Magasin : tri par fonds	Réorganisation spatiale de la réserve par fonds <u>Bibliothèque populaire</u> : à réintégrer dans la réserve	Réserve et magasin : rangement vertical sur une rangée, pose de serre-livres
Petit-Quevilly – BM		Volumes dépassant dans l'allée	Si possible à reprendre par formats et thèmes, pose de serre-livres et vol. dans allée
Rouen – BM			Périodiques fonds général : vol. à plat, sur gouttière, dépassant dans allées, pose de serre-livres Périodiques normands : pose de serre- livres
Verneuil/Avre – BM	Ancienne bibliothèque: statut à déterminer	Ancienne bibliothèque: à intégrer dans fonds ancien? Manuscrits, incunables: constitution d'une réserve dans une armoire	Fonds ancien: pose de serre-livres, vol. en hauteur ou dans allée Manuscrits, incunables: pose de serre- livres Fonds local: pose de serre-livres
Vernon – BM	Fonds ancien: tri par typologies (périodiques, documents graphiques)	Fonds ancien: regroupement par typologies Fonds Bizy: décoloration des couvrures	Fonds ancien: pose de serre-livres, rangement vertical, grands formats, documents graphiques Périodiques locaux: après mise en boîtes Réserve: pose de serre-livres Fonds jeunesse: pose de serre-livres
Yvetot – BM		Documents graphiques : à regrouper	Fonds ancien : pose de serre-livres
Rouen – BU Lettres		Regroupement par typologies	Rangement vertical, pose de serre- livres, grands formats

ETABLISSEMENTS	Tri	DÉPLACEMENT	RANGEMENT
Rouen – Pôle doc. SHS		1	Pose de serre-livres
Rouen – BU Médecine		Regroupement par typologies	Périodiques : pose de serre-livres
Conches - Musée			Pose de serre-livres
Eu – Musée L-Philippe		Regroupement par typologies	Après augmentation du linéaire : rangement par formats et thèmes, pose de serre-livres
Le Havre – Biblio Muséum	TAP: dans la cave	TAP et Périodiques américains : dans la cave Périodiques : magasin 6 Périodiques Société Zoologique de France : dans l'idéal	Périodiques : pose de serre-livres Fonds précieux : par formats et pose de serre-livres Périodiques Société Zoologique de France : vol. en piles et pose de serre- livres
Pont-Audemer – Musée	<u>Réserve</u> : documents en cartons	Bureau Canel et bureau du conservateur : regroupement des manuscrits Canel Réserve : documents en cartons Fonds documentaire : vol. en double rangée = problème de linéaire insuffisant Salle A. Canel : extraire et regrouper les brochures	Salle A. Canel: après pose d'étagères, serre-livres, rangement en une rangée Fonds documentaire: rangement en une rangée, vertical, pose de serre-livres Fonds Normand: pose de serre-livres
Rouen – AREHN	Magasin Livres 19ème-20ème siècles Divers non classé	Réserve Fonds ancien: grands formats dans allées, vol. sous tubes fluorescents Regroupement par typologies	Réserve Fonds ancien: pose de serre-livres, grands formats Documents graphiques: meuble à plans Magasin Revêtement anti-dérapant et pose de serre-livres
Rouen – Musée Flaubert			Vitrines et armoires: pose de serre- livres <u>Atelier</u>

			Entretien		
ETABLISSEMENTS	FONDS	DEPOUSSIERAGE	COUVRURES CUIR	CONDITIONNEMENT	COTATION
Canteleu – Biblio Flaubert	Armoires 1 à 4				
Eu – Biblio Jésuites	Séries A à Q				
Bernay – BM	Fonds ancien - grenier				
	Fonds ancien – mag. 1er				
	Herbier, brochures, doc.				
	graphiques – mag. 3ème				
	Livres – mag. 3 ^{ème}				
	Fonds local				
Dieppe – BM	Fonds général				
	Fonds Canada				
	Fonds Anglais				
	Bibliothèque populaire				
	Fonds divers				
	Fonds Normand				
	Périodiques locaux				
	Périodiques nationaux				
	Réserve				
	Documents graphiques				
	Archives municipales				
Elbeuf – BM	Fonds ancien et général				
	Fonds local et Brisson				
	Périodiques				
Evreux – BM	Formats A, C, D				
Pavillon Fleuri	Format B				
	Ligue Enseignement				
	Confiscations 1905 + divers				
	Iconographie				
	Périodiques				
	Format AA				
	Divers (mag1)				
	Legs Maulvault, Sagant,				
	Del'homme, Fouché				
Archives municipales	Fonds Benet				
	Formats B, C, D				
	Fonds Picard, Augas				
	Divers à trier				
	Fonds Regnier				
	Chassant, Guillemard				
	Périodiques				
	Confiscations 1905				

	1		ENTRETIEN	1	
ETABLISSEMENTS	FONDS	DEPOUSSIERAGE	ENTRETIEN COUVRURES CUIR	CONDITIONNEMENT	COTATION
Fécamp – BM	Fonds ancien	DEIOUSSIERAGE	COUVRURESCUIR	CONDITIONNEMENT	COTATION
	Fonds ancien - meuble				
	Fonds ancien – Périodiques				
	Fonds local – Livres				
	Fonds local – Périodiques				
	Tribunal de commerce		?	?	
	Caisse des Ecoles		è	?	
	Documents à trier		?	?	
	Manuscrits, iconographie				
Le Havre – BM	Fonds général 1er étage				
	Fonds général 2ème étage				
	Fonds Normand				
	Périodiques locaux			1 titre	
	Fonds Chardey				
	Fonds Miroglio Périod. nationaux 3-4ème étg.				
	Fonds divers 4ème étg.				
	Le Volcan				
	Manuscrits				
	Iconographie				
	Monnaies, médailles				
Louviers – BM	Rotonde – Fonds Bréauté				
	Magasin – Après Bréauté				
	Fonds local		Qques vol.		
N	Dossiers d'archives				
Montivilliers – BM	Réserve		?	?	
Datit Orașilla DM	Magasin		ř		è
Petit-Quevilly – BM	Di l' C 1 i i 1				0 1
Rouen – BM	Périodiques fonds général Périodiques normands				Qques ml.
	Dossiers de presse				
	Brochures Montbret				
	Manuscrits non cotés				
Verneuil/Avre – BM	Fonds ancien				Qques vol.
	Ancienne bibliothèque				
	Carcopino / Vlaminck				
	Ecole des Roches				
	Trésor public				
TY DAY	Fonds local				
Vernon – BM	Fonds ancien – Livres Fonds ancien – Périodiques			?	
	Réserve			·	
	Fonds Normand, Bizy,				
	Laurence				
	Fonds Jeunesse				Qques vol.
Yvetot – BM	Fonds ancien				
	Fonds local, fonds Labbé				
Rouen – BU Lettres	Fonds ancien				
Rouen – Pôle doc. SHS	Fonds ancien				
Rouen – BU Médecine	Fonds ancien (mag, Pillore)				
	Doubles + à traiter				
	Périodiques				
Conches - Musée	Biblithèque latine				
E. Marta I. Dhilliana	Bibliothèque 19ème				
Eu – Musée L-Philippe	Fonds ancien Livres, thèses				
Le Havre – Biblio Muséum	TAP				
	Périodiques (mag.2-4, 6)				
	Périodiques américains				
	Périodiques SZF				
	Réserve				
Pont-Audemer – Musée	Salle A. Canel				
	Cabinet Canel – biblio.				
	Cabinet Canel – bureau				
	Fonds Normand				
	Fonds documentaire				
	Archives Canel			-	
Pouce ADELIN	Réserve (cartons)			?	
Rouen – AREHN	Fonds ancien, Livres 19 ^c , Divers				
	Périodiques				
	Iconographie				
Rouen – Musée Flaubert	Fonds (réserve + expos°)				
	,				

UN PLAN REGIONAL D'ACTION POUR LE PATRIMOINE ECRIT

Pourquoi s'attacher à conserver, à communiquer, à valoriser et à transmettre le patrimoine écrit de notre région ?

« Parce qu'il est **multiforme**² : manuscrits, livres anciens, correspondances, registres, cadastres, journaux, tracts, étiquettes, gravures, photographies, partitions,...

Parce que, témoin de l'incessant questionnement de l'homme, il transmet la **mémoire vivante** des siècles passés et permet de retrouver les traces de l'évolution politique, économique, sociale et culturelle d'une nation, d'une commune, d'un quartier,...

Parce qu'il est **l'outil incontournable** pour toute opération de restauration ou de reconstruction du patrimoine architectural, industriel ou muséographique.

Parce que le patrimoine écrit est un **patrimoine en permanente constitution**. Les écrits d'aujourd'hui enrichiront la mémoire de demain. »

Dans une région où une politique patrimoniale existe depuis déjà longtemps, jeter les bases d'un Plan régional d'Action pour le Patrimoine Ecrit pose la question des moyens que les tutelles et les responsables peuvent et souhaitent engager.

En Haute-Normandie, la mise en œuvre du PAPE a été confiée à l'ARL. Quel sera le rôle futur de l'agence régionale dans la politique nouvelle qui sera impulsée grâce au PAPE ? Comment seront mis en œuvre les projets coopératifs souhaités par beaucoup ? Faut-il compter sur les seules forces vives en place, dynamiques mais largement insuffisantes, pour sa réalisation à l'échelle de la région ? Peut-on envisager à court ou moyen terme la création d'un poste de chargé de mission Patrimoine pour la région ou bien des missions ponctuelles confiées à tel restaurateur, technicien ou 'expert' en conservation ? L'expérience montre que des projets coopératifs voient le jour et perdurent quand il y une personne pour s'en occuper.

Cette partie propose des bases de réflexion et de travail pour un PAPE régional. Des réponses apportées aux questions posées en introduction découleront des projets à calendrier et géométrie variables.

Le PAPE régional doit prendre en compte deux niveaux de projets :

- des projets développés dans chaque établissement, qui peuvent ou non avoir une implication régionale,
- des projets coopératifs.

1 – Les projets d'établissement

Rappelons seulement que les projets qui viennent en tête concernent le traitement matériel des documents (campagne de dépoussiérage, de conditionnement). La formation à la conservation préventive programmée en janvier par COMELLIA, les formations de l'ENSSIB, suivies par plusieurs collègues, les aides à la préservation proposées par la DRAC, les visites effectuées dans le cadre de la mission PAPE, sont autant d'explications à cette prise de conscience massive qui s'accompagne de projets. La mission PAPE a aussi montré à quel point le besoin se faisait sentir d'avis techniques, de conseils et de formation pratique à la conservation.

Le traitement intellectuel, souci constant et travail de longue haleine, vient en deuxième position dans les projets pour les années à venir : catalogage de fonds ou de documents particuliers, récolement, informatisation, rétroconversion. L'identification des documents, qui s'accompagne d'une connaissance intime des fonds, est le préalable indispensable à toute valorisation intelligente. On ne parle bien que de ce que l'on connaît bien.

L'état des lieux, réalisé en étroite collaboration avec les responsables des fonds patrimoniaux, a permis d'établir des priorités pour chaque établissement. Ces priorités à court, moyen et long terme sont décrites dans les fiches de présentation des établissements (annexe 3) et dans le tableau 3 p. 35 à 37.

2 – Un plan régional en quatre points

Pour chaque point proposé, trois niveaux de coopération peuvent être proposés :

- aide et assistance.
- formation et réflexion commune,
- mise en commun d'information, partage d'expériences.

² Extrait de Patrimoine écrit, patrimoine vivant. Règles élémentaires pour la conservation et la valorisation des documents patrimoniaux. FFCB, 1999 Enquête PAPE / ARL Haute-Normandie Page 44 sur 47

2.1 - L'aide aux opérations de conservation

Elle peut se décliner comme une intervention humaine :

- aide à l'évaluation précise des besoins,
- aide au montage de projet, conseils sur les choix à opérer : matériel et fournisseurs, techniques, modalités de mise en œuvre.
- aide concrète par la mise à disposition de personnel technique ou scientifique ou prise en charge des frais.

Un partenariat serait à instaurer avec la FCIL 'Préservation des documents d'archives et bibliothèques' du lycée Tolbiac à Paris et avec les écoles de restauration pour proposer des lieux et des sujets de stage ou de travaux pratiques sur site.

Elle peut être également une aide matérielle :

- la création d'un parc de matériel mis à disposition des professionnels, avec une convention de prêt,
- une coopérative d'achat, valable surtout pour des commandes en petite quantité.

Avant d'envisager la mise en place d'une coopérative, une étude des besoins et des moyens à mettre en œuvre serait nécessaire.

L'aide peut enfin passer par des outils professionnels :

- la constitution d'une documentation sur la conservation : ouvrages, revues, notices techniques, coordonnées de fournisseurs, échantillons,...
- un forum régional sur le Web ou la participation à la liste de discussion de la DLL,
- un stage pratique collectif, réalisé dans un fonds de moyenne importance (en nombre de volumes) pour offrir les conditions que rencontrent la plupart des collègues dans leur établissement. Cette formation serait complémentaire de celles proposées par la BM de Rouen.

L'aide aux opérations de conservation serait à moduler en fonction de deux critères.

1° - Le type d'opération :

- ° un chantier ponctuel dans le cadre d'une réorganisation, d'un déménagement, du traitement d'un fonds particulier,...
- ° une opération à programmer sur plusieurs années.

2°- Le type d'établissement :

- ° une équipe avec du personnel formé et compétent,
- ° un nombre suffisant d'agents,
- ° pas de personnel formé voire pas de personnel du tout.

D'après l'évaluation, voici les fonds qui nécessiteraient une aide à court terme :

- Bibliothèque Flaubert à Canteleu,
- Bibliothèque latine à Conches,
- Bibliothèque des Jésuites à Eu,
- Bibliothèque municipale d'Elbeuf : fonds ancien et général,
- Bibliothèque municipale de Louviers : fonds Bréauté et après Bréauté, dossiers d'archives,
- Musée Canel à Pont-Audemer,

Et peut-être la bibliothèque municipale d'Evreux pour les confiscations 1905, les fonds Picard et Benet, les fonds à trier et celle du Havre pour le fonds Miroglio.

Dans le cadre de projets de réorganisation, de déménagement, une aide pourrait être proposée aux établissements suivants :

- Montivilliers
- Vernon
- Sections Lettres et Médecine, le pôle documentaire SHS de l'université de Rouen
- Musée L. Philippe
- AREHN

Ces propositions n'excluent bien sûr aucune autre demande ou projet.

Le traitement des documents graphiques

L'évaluation a montré la situation de la majorité des fonds d'arts graphiques : mobilier insuffisant, dispersion des collections, traitement de conservation partiel (mise en boîte sans dépoussiérage préalable par exemple).

La création de cabinets d'arts graphiques serait un moyen d'améliorer sensiblement la conservation de ces documents, par ailleurs aisément valorisables.

Cette proposition pourrait concerner entre autre, Bernay, Dieppe, Fécamp, Le Havre, AREHN.

Le projet coopératif pourrait se décliner ainsi :

• organisation d'une journée de formation ou une réunion des professionnels intéressés, en présence d'un restaurateur de documents graphiques. Rappelons qu'une restauratrice diplômée de l'IFROA s'est installée depuis peu en région.

- accueil de stagiaire, avec comme projet de stage l'organisation d'un cabinet d'arts graphiques,
- prise en charge d'une mission confiée à un restaurateur et/ou un technicien de conservation pour traiter les fonds concernés (parfois une petite quantité de documents).

L'amélioration des conditions de conservation

Dans le cadre de projet d'aménagement de magasin, de réserve, de réorganisation spatiale, l'aide pourrait être :

- le conseil et l'assistance à projet,
- l'organisation de visites de magasins.

Et bien sûr, le partage d'expérience, au cours d'une commission Patrimoine par exemple ou par le biais d'un forum de discussion.

Des projets sont à l'étude à Bernay, Dieppe, Fécamp, Montivilliers, Vernon et l'AREHN.

La prise en compte des conditions environnementales a été citée dans les améliorations que les professionnels souhaitaient apporter à la gestion des fonds patrimoniaux. Le projet coopératif pourrait être :

- une aide pour évaluer une situation afin de connaître les risques encourus et de faire les bons choix,
- une journée de sensibilisation, accompagnée de la rédaction de fiches pratiques sur le choix du matériel ou des techniques à privilégier, sur l'étalonnage des appareils, la lecture des relevés, la maintenance des appareils,
- un prêt d'appareils de mesures ou de contrôle pour une étude ponctuelle,
- une réflexion commune sur les plans d'urgence.

2.2 - La formation

Les demandes formulées dans l'enquête concernent en premier lieu :

- ° l'entretien, les petites réparations et le conditionnement,
- ° le catalogage,
- ° la gestion de la conservation.

Puis la connaissance de l'histoire du livre, des techniques, de l'iconographie et enfin la valorisation.

La priorité est de bâtir un plan régional qui pourrait servir de base de discussion avec les organismes de formation, tels que le CNFPT et le CRFCB de Caen, mais aussi pour établir un programme de formation au sein de l'ARL Haute-Normandie.

Un tel plan passe par une étude plus précise faite auprès des collègues pour connaître les besoins réels à court et moyen terme, le nombre d'agents concernés avec les niveaux de formation et les postes occupés, ainsi que les projets.

A la demande de la DRAC et dans le cadre de la commission Patrimoine animée par l'ARL Haute-Normandie, la bibliothèque municipale de Rouen (et celles du Havre et d'Evreux ?) a fait des propositions de formations :

- un stage pratique individuel sur mesure (objectifs et compétences à acquérir définis en commun avant le stage). Ce type de stage d'une durée d'une semaine pourrait être programmé trois fois dans l'année,
- un stage collectif (6 à 10 personnes) théorique et pratique sur une thématique précise et de courte durée (deux jours maximum).

Deux autres thèmes de formation pourraient être proposés en lien avec les projets des établissements.

1° - La numérisation de documents patrimoniaux et la question du droit de l'image

Une journée de formation ou de réflexion avec le partage d'expérience des BM d'Evreux, de Rouen, de Montivilliers, de l'AREHN, la présentation des projets de Canteleu et de Fécamp.

2° - La rétroconversion des catalogues

Une journée d'échange d'expériences, avec les chantiers réalisés ou en cours dans les sections Lettres, Médecine et le pôle documentaire SHS de l'université de Rouen, à la BM d'Evreux et de Rouen.

Quelques pistes de réflexion ou d'axes de travail en commun :

- Les fonds historiques jeunesse.
- Qu'est ce qu'une réserve ?
- Comment trier, désherber ? Quel statut donner aux fonds provenant des bibliothèques début 20ème siècle ? Sujet qui pourrait intéresser notamment Elbeuf, Yvetot, Evreux, Dieppe, Montivilliers, Fécamp, Verneuil, Vernon, Louviers, l'AREHN et Pont-Audemer.

2.3 - L'aide au catalogage

Le projet coopératif pourrait s'articuler en trois points.

1° - Une étude détaillée pour faire le point sur les outils de localisation et d'identification existants – inventaire 19ème, catalogue méthodique, catalogue sur fiches, imprimé... – est le préalable nécessaire à tout projet d'identification des fonds. Cette étude pourrait être réalisée à partir de la grille mise au point par la BnF pour la rétroconversion dans le cadre du CCFR.

Plusieurs établissements sont d'ores et déjà intéressés par la rétroconversion : Eu, Dieppe, Elbeuf, Fécamp, Le Havre, Louviers, Montivilliers, Verneuil, Yvetot, Conches, AREHN, musée Flaubert, muséum du Havre, musée départemental des Antiquités. Le catalogage informatisé des fonds est en en projet à Petit-Quevilly et à Sotteville

L'étape suivante serait un programme régional de rétroconversion des catalogues

2° - Une aide ponctuelle au catalogage

Canteleu, Conches, le musée Louis-Philippe d'Eu et le musée Canel de Pont-Audemer, ainsi que les bibliothèques de Bernay et de Vernon pourraient bénéficier d'une telle aide.

3° - Des catalogues collectifs thématiques autour des thèmes de la presse nationale 19ème-début 20ème, des bibliothèques populaires, des confiscations 1905, des fonds jeunesse.

2.4 – La valorisation

Les projets coopératifs évoqués dans l'enquête sont de quatre ordres.

- 1° Un site Internet avec une proposition de portail numérique à l'exemple de celui des musées qui permettrait la mise en commun de ressources bibliographiques, une banque d'image et des expositions virtuelles thématiques, sur les fonds littéraires ou les fonds scientifiques (histoire naturelle, médecine), deux thèmes très riches en région.
- 2°- La réalisation d'une exposition itinérante thématique avec un support de base commun et pouvant être illustré avec les collections disponibles dans les établissements. Cette exposition pourrait valoriser le travail d'un groupe à constituer autour de l'histoire de bibliothèques. La recherche sur l'histoire des bibliothèques peut être une occasion de nouer un lien avec l'université de Rouen, où des étudiants sont demandeurs de sujets d'étude sur histoire du livre.
- 3° La participation au Mois du PE à envisager à l'échelle de la région.
- 4° Une réflexion sur les activités pédagogiques à mettre en œuvre : projets et outils communs autour d'une thématique.