

Lucie ETIENNE - Barbara FAEH - Sandra GEX-FABRY

« POUR QUE CHACUN TROUVE
 SA PLACE… »

…POUR QUE CHACUN TROUVE
SA DOC.

ÉLABORATION D’UNE STRUCTURE DOCUMENTAIRE
FACILITANT L’ACCÈS À L’INFORMATION

AU SEIN DE L’ASSOCIATION RÉALISE

ANNEXES

Travail de diplôme présenté au
Département Information documentaire

Haute Éole de Gestion de Genève

Genève, 2005

2

TABLE DES MATIERES

Les documents dont la source n’est pas mentionnée, sont des documents que nous avons
créés.

ANNEXE 1 Document de séance ... 4

ANNEXE 2 Questionnaire à l’attention des collaborateurs .. 9

ANNEXE 3 Grille d’inventaire de la documentation... 16

ANNEXE 4 Grille d’inventaire des archives... 18

ANNEXE 5 Statistiques sur les stagiaires ... 20

ANNEXE 6 Liste des sujets issus de l’analyse de l’existant... 26

ANNEXE 7 Liste des sujets issus de l’analyse des besoins .. 28

ANNEXE 8 Analyse fonctionnelle.. 30

ANNEXE 9 Questionnaire (visites d’institutions) .. 34

ANNEXE 10 Fiche descriptive d’institutions analogues.. 36

ANNEXE 11 Fiche descriptive des personnes de référence... 38

ANNEXE 12 Messages reçus suite au débat sur Swiss-lib... 40

ANNEXE 13 Plan de travail pour l’étape 5 .. 52

ANNEXE 14 Plan de classement .. 54

ANNEXE 15 Plan de classement annoté ... 56

ANNEXE 16 Liste d’autorité.. 68

ANNEXE 17 Email aux collaborateurs : appel à la créativité / propositions de nom pour le
centre de documentation... 76

ANNEXE 18 Fil rouge (guide de gestion).. 78

ANNEXE 19 la boîte à doc : mode d’emploi (guide de l’utilisateur) .. 172

ANNEXE 20 Le point sur les archives : sensibilisation et recommandations concrètes (guide des
archives) ... 191

3

ANNEXE 21 Signets.. 220

ANNEXE 22 Fiche d’inscription d’un nouvel utilisateur .. 222

ANNEXE 23 Présentation pour les collaborateurs .. 224

4

Annexe 1

Document de séance

5

SÉANCE DU 15 MARS

ORDRE DU JOUR :
1- Point sur les dernières discussions
2- Priorités
3- Scénarios possibles
4- Reformulation du mandat et des objectifs
5- Autres questions

1- POINT SUR LES DERNIÈRES DISCUSSIONS :

- ouverture aux stagiaires reste toujours floue
- origine du mandat à voir avec le Directeur
- le budget pour le centre de doc n’est pas défini
- logiciel documentaire : intérêt pour l’open source
- le terme archives est employé pour les documents figurant au sous-sol. Celles-ci doivent rester

au sous-sol, mais doivent être inventoriées
- pas de traitement des documents électroniques
- centre de doc opérationnel à la fin de notre travail. Il faut que le centre de doc soit terminé, c’est

le minimum, après viendra se greffer si possible le traitement des archives
- la promotion du centre de doc se fera pour l’ensemble des collaborateurs, avec une

signalétique appropriée, un mode d’emploi, une marche à suivre etc. La signalétique peut se
faire à l’interne.

Une décision quant aux utilisateurs que visent le centre de documentation est indispensable à
ce stade du travail. C’est à partir de l’utilisateur que nous pourrons déterminer les besoins que
doit couvrir le centre de documentation. Cette décision doit être prise pour que nous puissions
avancer dans notre travail et surtout pour pouvoir déterminer de manière claire les objectifs du
mandat.
NB. Cette décision est nécessaire pour que nous puissions finaliser l’étape no 1 du travail que
nous devons rendre à l’école au plus tard le 23 mars 2005.

2- PRIORITÉS
Dans ce mandat nous déterminons trois domaines d’intervention que nous classons par ordre de
priorité :
1- la documentation des collaborateurs
2- la documentation pour les stagiaires
3- les archives

NB. Nous ne traiterons pas les documents électroniques.

6

3- SCÉNARIOS POSSIBLES :
Voici les trois scénarios que nous avons imaginés à partir des différentes discussions. Nous les avons
élaborés pour faciliter la prise de décision. Ils sont volontairement vagues, parce qu’à ce stade du
travail et sans analyse de l’existant, il nous est impossible d’être plus précises.

1- Centre de documentation opérationnel destinés aux collaborateurs

et
Mode d’emploi pour la gestion des archives

Remarques :
Une éventuelle ouverture (future) aux stagiaires n’est pas envisageable car cela impliquerait :
- un système de prêt (équipement, gestion des prêts)
- sécurité / anti-vol
- politique documentaire très différente
- présence d’un bibliothécaire
=> implique des coûts plus élevés.

Impressions :
Lors de la visite dans les différents bureaux, il nous a semblé qu’il n’y avait pas beaucoup de
documentation. D’où la question : centre de documentation centralisé où non ? A déterminer par la
suite, après l’analyse de l’existant.

2- Documentation des collaborateurs décentralisée, mais répertoriée et accessible

et
Documentation stagiaire, bibliothèque détente

et
Mode d’emploi pour la gestion des archives

Impressions :
Cette solution semble couvrir l’ensemble des besoins émis par les différents collaborateurs. C’est celle
que nous privilégions.

Variante : Deux centres de documentation centralisés => implique des coûts, cf. scénario 1.

3- Création d’un modèle type de centre de documentation applicable

à d’autres associations du même type.

Implications :
Élaboration d’un concept de gestion de l’information pour toute association du même type avec un volet
documentation (priorité) et un volet archives

7

Axé sur l’analyse des besoins, très théorique.
Pas ou très peu de réalisation concrète.

Impressions :
La solution la plus éloignée du mandat initial.

4- REFORMULATION DU MANDAT ET DES OBJECTIFS
Voici notre reformulation du mandat et des objectifs qui sera à préciser selon la solution choisie :

Le mandat consiste à élaborer une structure documentaire permettant d’améliorer l’accès à
l’information à l’intérieur de Réalise. Il s’agira de traiter séparément la documentation et les archives
de Réalise, en tenant compte de la structure documentaire actuelle et des besoins de l’association.
L’aspect prioritaire du mandat se situe au niveau de la documentation.

OBJECTIFS GENERAUX (CES OBJECTIFS SERONT PRECISES SELON LE SCENARIO CHOISI)

- Améliorer l’accès à l’information à l’intérieur de l’association
- Identifier précisément les besoins de l’association en matière documentaire
- Évaluer la structure documentaire existante
- Inventorier et évaluer la documentation et les archives existantes
- Établir une politique documentaire pour la documentation (type de classification, politique
d’acquisition, etc.)
- Choisir des outils de gestion améliorant l’accès à l’information (exemple : logiciel de gestion de
bibliothèque, base de données, inventaires)
- Élaborer un concept de promotion de la nouvelle structure documentaire
- Mettre en oeuvre les propositions faites. La mise en œuvre pourra prendre divers formes :
concrétisation totale ou partielle (échantillon) des propositions1 ou élaboration d’un concept

OBJECTIFS SPECIFIQUES (CES OBJECTIFS SERONT PRECISES ET COMPLETES SELON LE
SCENARIO CHOISI)

Pour la documentation :
- Prendre en compte les besoins des futurs utilisateurs potentiels de la documentation (les utilisateurs
ne sont pas les mêmes selon le scénario choisi : soit que les collaborateurs, soit les collaborateurs et
les stagiaires)
- Créer un/plusieurs inventaire(s) pour la documentation (inventaire général, inventaire spécifique par
activité, inventaire spécifique par domaine)
- Choisir une méthode de classification
- Choisir et/ou créer des outils permettant de gérer l’information de manière générale ; traitement des
documents, accès aux documents (prêt, possibilités de recherche des documents), circulation de
l’information, etc. (ces outils varient selon le scénario choisi et les besoins : inventaire, catalogue,
logiciel de prêt, base de données, etc.)
- Établir une politique d’acquisitions

Pour les archives :

1 La concrétisation sera totale ou partielle selon le volume, le type de documents (documentation ou archives) et selon les
besoins (ces données seront définies dans l’analyse des besoins et de l’existant, étape 2)

8

- Déterminer les besoins (Interviewer la/les personne(s) chargée(s) de la gestion des archives de
Réalise
- Créer un outil documentaire (guide, mode d’emploi, etc) permettant à ces mêmes personnes
d’effectuer elle-même le travail de réorganisation des archives

5- AUTRES QUESTIONS :
Nous avons besoins des informations et documents qui suivent :
- L’origine de ce projet (Pour l’étape 1)
- La liste des adresses e-mail du personnel encadrant qui fournira de la documentation. (Pour l’étape 2)
- La liste des associations du même type à Genève et dans d’autres régions. (Pour l’étape 3)
- La convention envoyée par mail n’a pas pu être ouverte

9

Annexe 2

Questionnaire à l’attention des collaborateurs

10

Questionnaire à l’attention des collaborateurs de l’Association
Réalise

Contexte :
Notre mandat consiste à élaborer une structure documentaire opérationnelle permettant d’améliorer
l’accès à l’information au sein de Réalise. Afin de pouvoir déterminer la forme de cette structure, il nous
est nécessaire d’identifier précisément les besoins des collaborateurs et des stagiaires en matière
documentaire.

Objectifs du questionnaire :

 Préciser le contexte de l’association (domaines d’activités)
 Cerner les besoins en information des collaborateurs et les hiérarchiser
 Déterminer quelles sont les habitudes des collaborateurs en matière d’acquisition et

d’utilisation de la documentation
 Identifier les producteurs d’informations
 Définir la circulation de l’information au sein de l’association
 Lister les besoins et la documentation d’intérêt pour les stagiaires

Public visé :
Les collaborateurs de l’association.

11

Date :

Identification de l’utilisateur

Nom : Bureau :

1. Quel(s) est (sont) votre (vos) domaine(s) d’activités ?

Rapid Service
o voirie et nettoyage
o jardinage
o transports, aménagements, débarras

Atelier Service
Atelier de recyclage informatique
o récupération d’ordinateurs
o vente et exportation de matériels informatique

Atelier de conditionnement
o adressage
o mise sous pli
o mise sous film plastique

Communauté Service
Atelier femmes
o tri
o remise en état de vêtements usagés pour la Croix Rouge

genevoise
o création de costumes

Environnement
o réhabilitation écologique d’espaces naturels
o entretien de cours d’eau et de forêts
o aménagement et entretien de réserves naturelles

Copyart
o conception et organisation de manifestations socioculturelles

Atelier cafétéria
o cuisine
o service

autres : _____________________

autres : _____________________

autres : _____________________

autres : _____________________

autres : _____________________

autres : _____________________

autres : _____________________

12

Direction / Administration
o comptabilité
o management
o marketing / communication
o secrétariat
o réception

Formation
o cours de langues

autres : __________________

autres : __________________

13

2. Si vous êtes encadrant ou formateur, avec combien de stagiaires travaillez-vous ?

Besoins en information

3. A quelle(s) fin(s) consultez-vous de la documentation ?

o connaissance de l’association (politique, missions, plans, projets, etc.)
o suivi quotidien (utile pour effectuer vos activités)
o environnement de l’association (autres associations, marchés, contexte sociopolitique et
économique)
o pratique (annuaires, modes d’emploi, etc.)
o formation professionnelle (formation continue, etc.)
o sociale (droits, directives, salaires, statuts, etc.)
o personnelle (loisirs, etc.)
o autres, précisez : __

4. De quel(s) type(s) de documents avez-vous besoin le plus fréquemment ? (dictionnaire,
revue, PV, journal interne, rapport d’activités, site www, etc.)

5. De quel(s) sujet(s) traite(nt) les documents utiles à votre travail au sein de Réalise ?

6. Est-ce qu’il vous arrive de manquer d’informations ou de
documents utiles à vos activités au sein de Réalise?

o oui o non

Si oui, lesquels et pourquoi ? __

7. Selon vous, une bibliothèque pour les stagiaires devrait posséder quel(s) type(s) de
documents ? __

14

Documentation externe

8. Dans le cadre de vos activités au sein de Réalise, vous procurez-vous de la
documentation externe ?

o oui

o non ; passez à la question 10

9. Comment vous procurez-vous cette documentation ?

o Vous achetez des documents
 Dans ce cas, vous les achetez :
o en librairie o directement auprès d’autres associations
o via Internet o autres :

 Quel(s) type(s) de documents achetez-vous ? (livres, cédérom, dictionnaires, etc.)

 Quelle quantité de documents achetez-vous annuellement (donnez une estimation si vous
n’avez pas de chiffres précis) et à quelle fréquence achetez-vous des documents ?

o Vous vous abonnez à des revues
 A combien de revues êtes-vous abonné ? ___
 Quelles sont ces revues (titres) ? __

o Vous imprimez des documents depuis Internet
 Quel(s) site(s) consultez-vous et à quelle fréquence ? __________________________________
 __

o Vous recevez des documents sous forme de dons
o Autres : __

10. Quelles sont vos trois dernières recherches d’information et où avez-vous trouvé ces
informations ?
1-__
2-__
3-__

11. Quelle(s) difficulté(s) rencontrez-vous en terme de recherche d’information et en quoi cela
pourrait-il être amélioré ?__

15

Documentation interne

12. Produisez-vous des documents ? o oui o non ; passez à la question 15
Si oui, lesquels ? ___

13. Les documents sont-ils diffusés ? o oui o non
Si oui, à qui et comment ? __

14. Gardez-vous un exemplaire du document dont vous êtes le producteur ? o oui o non
Si oui, sous quelle forme et où ? ___

Votre avis nous intéresse

15. Que pensez-vous du projet pour la création d’un centre de documentation pour les
collaborateurs ?
o inutile
o utile
o nécessaire

Pour quelle(s) raison(s) ? ___

16. Que pensez-vous de l’idée de créer un jour une bibliothèque pour les stagiaires ?

MERCI DE VOTRE COLLABORATION

16

Annexe 3

Grille d’inventaire de la documentation

17

Atelier / Bureau: Estimation en m/l:

Responsable : Problème de place ?

 Typologie Domaine Localisation future

Nombre

Livre

CD

Classeur

Brochure

Dictionnaire

Mode d'emploi

Plan

Revue

Autres feuilles

Au bureau

A partager

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27

28

29

30

31

32

18

Annexe 4

Grille d’inventaires des archives

19

Grille archives

ETAT DES LIEUX:

- Local :
Bien
Fermé à clé, tous les collaborateurs ont une clé
Coffre-fort

- Risques :
Tuyau qui passe dedans

- Etagères :
5 étagères sur 3 murs, bien

- Conditionnement :
Classeur
Pas d’uniformité dans l’étiquetage

- Etat des documents :
Bon

- Nombre :
Etagères à moitié remplies…

CONTENU INTELLECTUEL :

- Classement existant :
Plus ou moins classé par date de 1984 (très peu) jusqu’à 2003
Classement par atelier ou par fonction pour l’entier de l’association

- Catégories :
Comptabilité
Assurances
Ressources humaines
 Civilistes ; stagiaires
 Certificats de salaires,
 Contrats terminés
 Dossiers personnels
Relations extérieures
 Croix rouge
 Demande de subvention à l’OFAS
Documents administratifs
 Convention, notes, PV
Correspondance

20

Annexe 5

Statistiques sur les stagiaires

Sources : David Fellay

21

Formations de Français et Calcul

Les statistiques présentées ci-après sont basées sur des modules de Français et de Calcul

proposés durant une période donnée, à savoir de janvier à mars 05 (module 1) et de mars à

mai 05 (module 2).

Cette analyse porte sur le niveau de français et de mathématique de chaque participant-e à

l’entrée desdites formations.

1. Français

La formation de Français se divise en deux fois deux demi-journées hebdomadaires pour une

période d’environ 2,5 mois (80 heures). Durant ces modules sont abordés conjointement de

l’oral (expression orale, lecture, etc.) et de l’écrit (vocabulaire, orthographe, etc.) liés aux

activités proposées par Réalise et à la vie quotidienne des participants-es.

1.1. Nbre de participants-es à l’entrée :

22

Femmes : 22 (60%) dont 1 pers. de langue maternelle française (2%)

Hommes : 15 (40%) dont 3 pers. de langue maternelle française (8%)

1.2. Niveau de littératie2 :

Femmes : quatorze pers. de niveau 3 (38%), quatre pers. de niveau 2 (10%) et

quatre pers. de niveau 1 (10%)

Hommes : une pers. de niveau 4 (3%), neuf pers. de niveau 3 (24%), trois pers.

de niveau 2 (9%) et deux pers. de niveau 1 (6%)

Cet échantillon permet de constater que treize personnes (35%) participant à la formation de

Français ont un niveau de littératie inférieur au niveau 3, ce qui constitue un obstacle très

sérieux à "l’employabilité".

2 Niveau 1 : indique des personnes ayant de très faibles compétences en lecture et en écriture.

Niveau 2 : indique des personnes qui, bien que sachant lire, ne peuvent comprendre que des informations
simples, clairement énoncées et impliquant des tâches de traitement peu complexes.

Niveau 3 : correspond aux personnes capables d’intégrer plusieurs sources d’information et de résoudre
des problèmes plus complexes. Ce niveau de capacité est considéré par de nombreux experts
comme un niveau minimum pour satisfaire aux exigences de la vie courante et du monde du
travail dans une société moderne.

Niveau 4/5 : la proportion de personnes qui témoignent de compétences de niveau 5 étant faible (moins de
5% dans la plupart des pays), les niveaux 4 et 5 ont été regroupés. Ce niveau désigne les
personnes faisant preuve de grandes capacités de réflexion et de traitement de l’information.

23

2. Calcul

La formation de Calcul se divise en deux demi-journées hebdomadaires pour une période

d’environ 2,5 mois (40 heures). Durant ces modules, théorie et pratique s’articulent autour de

situations liées aux activités de Réalise et à la vie quotidienne des participants-es (les

opérations de base, le calcul de pourcentages, d’aires, de volumes, etc.).

2.1. Nbre de participants à l’entrée :

Hommes : 8 (40%)

Femmes : 12 (60%)

2.2. Niveau de numératie3 :

Hommes : addition : 7 A4 et 1 C

soustraction : 5 A et 2 B et 1 C

multiplication : 5 A et 2 B et 1 C

3 La numératie englobe les connaissances et compétences requises pour effectuer des opérations arithmétiques sur les
chiffres présents dans les informations écrites et pour faire les calculs qui s’imposent dans diverses situations ce qui permet
à une personne d'être fonctionnelle en société, c'est-à-dire de pouvoir traiter et gérer efficacement les situations de la vie, de
résoudre des problèmes dans un contexte réel et de communiquer ses solutions.
4 Echelle : A (maîtrise), B (maîtrise avec une aide extérieure), C (ne maîtrise pas)

24

division : 3 A et 3 B et 2 C

calcul mental : 6 A et 2 C

Femmes : addition : 10 A et 1 B et 1 C

soustraction : 8 A et 2 B et 2 C

multiplication : 5 A et 3 B et 4 C

division : 4 A et 3 B et 5 C

calcul mental : 4 A et 8 C

• 17 personnes maîtrisent l’addition (85%)
• 1 personne maîtrise l’addition avec une aide extérieure (5%)
• 2 personnes ne maîtrisent pas l’addition (10%)

• 13 personnes maîtrisent la soustraction (65%)
• 4 personnes maîtrisent la soustraction avec une aide extérieure (20%)
• 3 personne ne maîtrisent pas la soustraction (15 %)

• 10 personnes maîtrisent la multiplication (50%)
• 5 personnes maîtrisent la multiplication avec une aide extérieure (25%)
• 5 personne ne maîtrisent pas la multiplication (25%)

• 7 personnes maîtrisent la division (35%)
• 6 personnes maîtrisent la division avec une aide extérieure (30%)
• 7 personne ne maîtrisent pas la division (35%)

• 10 personnes maîtrisent le calcul mental (50%)
• 10 personne ne maîtrisent pas le calcul mental (50%)

25

Cet échantillon montre que 10% des participants-es ne maîtrisent pas l’addition, 15% la

soustraction, 25% la multiplication, 35% la division et 50% le calcul mental. On remarque

alors que 27% des participants-es ne maîtrisent pas l’une des cinq thématiques et/ou

l’ensemble de celles-ci, ce qui constitue également un handicap sérieux en terme

"d’employabilité".

Il ne faut pas oublier les participants-es qui cumulent des niveaux de litératie et de numératie

très faible, ce qui les rend intrinsèquement "inemployables" : ils correspondent à un

pourcentage non négligeable de 15% !

3. Bibliographie

LURIN J., SOUSSI A., La littératie à Genève, Enquête sur les compétences des adultes

dans la vie quotidienne, SRED/Cahier 2, Genève, 1998

WALLACE D., Pour une meilleure compréhension de l’utilisation des compétences en

milieu de travail : proposition d’enquête sur les compétences des employés, Projet de

recherche sur les politiques, Horizons, volume 6 no2, Canada, 2004

26

Annexe 6

Liste des sujets issus de l’analyse de l’existant

27

Liste des sujets issus de l’analyse de l’existant

Addictions Entreprise sociale Oiseaux
Adolescence Entretien d'embauche ONG
Affûtage Entretien d'évaluation ORP
Alcool Environnement PC
Aliments Famille Pédagogie
Aménagement extérieur Fleurs Petite enfance
Arbres Forêt Plantes
ARL Formation Politique sociale
ASLOS Formation continue Pornographie
Associatif Formation d'adulte Précarité/ exclusion
Bûcheronnage Formation professionnelle Rapport Etat-Association
Cannabis Français Recettes de cuisine
Certification Eduqua Genève Recrutement
Chômage Gestion des déchets à Genève Récupération à Genève
Coaching Handicap Recyclage
Compétences Hépatite Salariat
Compostage Herbes aromatiques Santé
CV Hospice général Sécurité
Débroussailleuse Illettrisme Sécurité au travail
Déchets Informatique Sécurité sociale
Dépendance Internet Sexualité
Dépendance sociale Intervention sociale Sida
Développement durable Jardins Solidarité
Développement personnel Langages de programmation Sources financières
Drogue Langues Tabac
Droit Légumes Travail
Ecole Logement Travail social
Économie solidaire Logiciel Vie pratique
Écriture Loi Violence
Égalité Management Violence conjugale
Emploi Management de la qualité
Enfant Métiers
Entreprise d'insertion Mobilité

28

Annexe 7

Liste des sujets issus de l’analyse des besoins

29

Liste des sujets issus de l’analyse des besoins

Activités de Réalise Genève
Adresses / numéro de téléphone Gestion du personnel
Alcoologie Hygiène
Analyse du marché économique Jardinage
Analyse du marché informatique Management
Assurances Marché de l’emploi
Autres associations / entreprises Marketing
Calcul Matériel
Chômage Missions de Réalise
Clients Orientation
Coaching d’équipe Partenaires de Réalise
Communication Ressources financières
Donateurs potentiels Stress
Droit du travail Prix, fournisseurs
Économie sociale Toxicologie
Environnement Formation des adultes
Équipements de sécurité pour les stagiaires Français
Événements Genève
Formation Restauration
Français Pédagogie
Informatique

30

Annexe 8

Analyse fonctionnelle

31

INFORMATIONS, DOCUMENTS, OUTILS

 Institution socioprofessionnelle
 Entreprise sociale
 Double prestation: remise au travail et

formation des stagiaires
 Recherche d'équité et d'autonomie
 Défend le développement durable

 Esprit de solidarité, respect, tolérance

 Hiérarchie minimale
 Prône autonomie des collaborateurs
 Encourage la formation continue
 Stimulation de la motivation et de la créativité
 Organisation apprenante et évolutive

 Institution exemplaire

 Travail en réseau

 Volonté de rendre à chaque collaborateur
l'accès facile à l'information nécessaire à sa
fonction et aux documents SMPPP, de rendre
les informations stratégiques accessibles et
disponibles en temps utile
 Gère ses documents et ses données dans le

respect des normes légales de conservation
des archives et de protection des données

 Appliquer, défendre, poursuivre les
principes de l'association

 Entretenir un bon esprit d'entreprise

 Confier des responsabilités aux
collaborateurs
 Former le personnel et le motiver à se

former

 S'adapter continuellement
 Evaluer les prestations offertes
 Innover et être au courant des innovations

faites ailleurs
 Etre une référence dans la région lémanique
 Se faire connaître
 Collaborer

 Disposer d'information/documentation
localisée, de bonne qualité, en quantité
suffisante et adaptée aux besoins des
collaborateurs

 Disposer d'information/documentation sur
les archives, la législation, les normes
 Respecter des principes, normes

 Documentation sur l'environnement de
Réalise (autres associations, partenaires,
clients, donateurs...), le développement
durable
 Informations de convivialité*: couvre

l'information qui permet de "vivre ensemble et
en relation avec les autres" et d'influer sur
leurs comportements : notes de service,
journal interne, réunion de service, photos...

 Formations continues à Genève, formation
des adultes, pédagogie, communication,
gestion de projet
 Documentation sur l'environnement de

Réalise

 Marketing, site web, brochures, articles dans
la presse, rapport annuel

 Documentation sur l'environnement de
Réalise
 SMPPP, inventaire/catalogue de la

documentation

 Législation, normes,
directives/recommandations, guide de gestion
des archives

CIBLES
A

SS
O

C
IA

TI
O

N
 R

EA
LI

SE
CARACTERISTIQUES TYPES DE BESOIN

32

co
lla

bo
ra

te
ur

s
di

re
ct

io
n

et
 a

dm
in

is
tr

at
io

n 5 personnes
 Sont actifs dans les domaines de la

communication, des RH, des collaborations
avec les partenaires/clients/donateurs, des
recherches de fonds, du management, de la
comptabilité
 Impulsent et soutiennent une dynamique de

travail en réseau et en partenariat avec les
partenaires institutionnels

 Supervisent le travail d'appui
socioprofessionnel et de formation des
programmes
 Représentent Réalise dans différents

groupes de travail

 Ne travaillent pas sur le terrain avec les
stagiaires

 Bénéficier d'informations/documentation
relatives à ces différents domaines
 Etre aidé dans la prise de décision
 Justifier les activités de Réalise auprès des

organismes qui la subventionnent
 Etre informé des activités, problèmes,

nouveautés internes et externes (nouvelles
associations, nouveaux donateurs…)
 Savoir/pouvoir anticiper les changements
 Avoir conscience de la richesse des savoirs-

faire détenus par les collaborateurs et les
valoriser
 Avoir une vision d'ensemble de l'association
 Publier (rapport annuel...)

 Information documentaire*, qui recouvre
divers types d'informations: informations
scientifiques, techniques et technologiques,
juridiques et réglementaires, d'environnement
et de sécurité, liées à l'organisation
 Informations stratégiques*: sur

l'environnement économique et politique, sur
les grandes évolutions technologiques et
sociales, l'exploitation de données macro-
économiques, informations sur les
performances de l'entreprise, Informations
marketing prospectives (info synthétique
interne et externe)
 Informations de gestion* : processus des

approvisionnements, gestion des commandes
clients, processus de production,
ordonnancement de fabrication, gestion
financière. Surtout des données chiffrées ou
factuelles.
 Informations sociales*: couvre toutes les

données relatives au personnel de l'entreprise
et plus généralement à la gestion des
ressources humaines

 Environ 20 personnes
 Chacun participe à 1 ou plusieurs groupes

processus
 Respectent les valeurs, la politique générale

de Réalise et les principes de fonctionnement
décrits dans le système de management par
processus
 Assurent des relations adéquates avec

l'ensemble des stagaires, collaborateurs,
comité, partenaires, clients
 Situations de travail variables
 Flexibilité pour chaque fonction clé

 Personnel professionnel et manifestant un
intérêt pour le milieu social
 Compétences relationnelles et

entrepreneuriales

 Suivent des cours de communication lors de
leur engagement
 5 jours de formation continue par an
 Certains suivent la formation de formateur

d'adultes

 Utilisent de la documentation interne et
externe, généraliste ou spécifique à leurs
activités/fonctions
 Disposent de différents supports d'information
 Sont des producteurs de documentation

interne
 Consultent de la documentation à diverses

fins et relative à diverses thématiques

 Certains ont des difficultés en recherche
d'information

 Source d'information privilégiée: Internet
 Réfléchissent au projet de création d'une

bibliothèque-détente pour les stagiaires

 Milieu social, associations/entreprises
publiques ou privées du même type, politiques
publiques, marché de l'emploi, chômage,
problèmes sociaux, acteurs sociaux,
statistiques, manuel SMPPP, dossiers
personnels des stagiaires, documentation
relative aux problématiques des stagiaires
 Loisirs, détente : presse, bd, photo...

 Descriptifs de fonctions, cahier des charges
 Documentation sur la question

 Annuaires, guides, adresses

 Communication, gestion des émotions,
développement personnel
 Formations continues à Genève, formation

des adultes, pédagogie, gestion de projet

 Catalogue/inventaire des documents avec
localisation

 Gestion de l'information en entreprise,
procédures
 Documentation sur diverses thématiques:

formations dispensées aux stagiaires,
chômage, activités de Réalise (informatique,
cuisine, jardinage...), santé...
 Sélection de sources
 Structure centralisée

 Outils d'aide à la recherche
 Bouquets de liens
 Documentation sur la question

PE
R

SO
N

N
EL

co
lla

bo
ra

te
ur

s
 Avoir une très bonne connaissance de

l'association, de son système de
management par processus, de son
environnement, des stagiaires et de leur
environnement ; Etre efficient et efficace; Se
détendre durant leur présence à l'association

 Etre au courant de ce que chacun fait

 Disposer d'information/documentation
relative au domaine social
 Etre en contact/prendre contact avec

d'autres institutions, acteurs sociaux,
partenaires, clients
 Acquérir une bonne qualité de

communication
 Se former, acéquérir de nouvelles

connaissances et être informé des
formations existantes et des conditions de
participation
 Connaître et localiser l'information existante

 Partager et diffuser l'information

 Disposer de documentation sur les
différentes thématiques

 Disposer d'information et de sources
d'information suffisantes et pertinentes
 Disposer de documentation classée, voir

centralisée
 Connaître les possibilités de recherches
 Savoir utiliser Internet
 Avoir connaissance de bibliothèques de ce

type, retours d'expériences

33

* tiré de: COMMISSION TECHNIQUES ET METHODES DOCUMENTAIRES DE L’ADBS. La fonction « Information-documentaire dans les entreprises : guide
pour sa mise en place : guide professionnel ADBS no 2 [en ligne]. In ADBS, 1994 http://www.adbs.fr/uploads/ouvrages/1918_fr.php (consulté le 25.05.05)

 Connaître l'association et son
fonctionnement
 Disposer de documentation relative à leurs

activités et formations
 Apprendre à travailler en groupe
 Se détendre durant leur présence à

l'association
 S'adapter, s'intégrer à une aure culture
 Connaître Genève et s'y intégrer
 Se réinsérer socialement et

professionnellement
 Appartenir à un groupe et y trouver sa place
 Développer des liens sociaux
 Développer des moyens de se rendre

autonome
 Disposer d'un logement décent
 Savoir rechercher un emploi
 Essayer de résoudre ces problèmes
 Disposer de documentation sur les

différents problèmes les concernant
 Bénéficier de soutien

 Disposer d'information de compréhension
très simple
 Apprendre à lire, écrire, parler, calculer...
 Disposer de compléments aux cours
 Avoir du plaisir à lire
 Comprendre l'utilité de se documenter
 Apprendre à chercher des informations, à

s'orienter
 Connaître l'existence et le fonctionnement

des bibliothèques / disposer d'une
bibliothèque
 Apprendre à se tenir au courant

 Environ 90 personnes
 18 ans et plus
 Travaillent à 100% dans un atelier de Réalise

 De nationalités très diverses -> langues
diverses
 En situation d'exclusion

 Fragilisés par des problématiques diverses;
problèmes de santé, AI, chômage…

 Sont en majorité sans formation
 Peu ou pas qualifiés
 Nombreux à participer aux divers cours

 N'ont sans doute pas l'habitude de se
documenter

 Documentation sur l'association, son
fonctionnement, ses activités (-> brochures,
rapport d'activité, manuel de gestion…), ses
formations (supports de cours, exercices...)
 Documentation sur la question
 Loisirs, détentes -> presse, bd, photos,

romans, revues, vidéos, cédéroms, internet
 Documentation sur la Suisse et Genève ->

administrations, politique, législation, tourisme,
informations pratiques...
 Adresses, brochures de présentation.. de

sociétés/comunautés/associations locales
dans lesquelles ils puissent s'identifier
 Témoignages allant dans le sens de la

réinsertion professionnelle et sociale

 Documentation d'aide et de conseils,
d'information citoyenne, de loisirs: famille,
santé, législation, toxicomanies,
violences/conflits, administration, logement,
réseau social, hygiène et alimentation,
assurances, emploi, autres institutions pouvant
les aider dans leurs diverses démarches
 Informations élémentaires et simples à

comprendre, dictionnaires, exercices

 Outils de recherche d'information, sources
d'information, présentation de la
bibliothèque, guide du lecteur, mode d'emploi

ST
A

G
IA

IR
ES

34

Annexe 9

Questionnaire (visites d’institution)

35

Questions posées lors des visites

1. Qui a créé le centre de documentation ?

2. Qui gère le centre de documentation ?

3. Comment acquérez-vous de la documentation ?

4. Quelle classification utilisez-vous ?

5. Quel système d’indexation utilisez-vous ? Est-il adapté à vos besoins ?

6. Prêtez-vous de la documentation ? Si oui, quel est votre mode de fonctionnement ?

7. Quel logiciel utilisez-vous ?

8. Tous les documents dans le centre sont-ils répertoriés ?

9. Connaissez-vous des institutions du même type qui possèdent un centre de documentation ?

10. Faîtes-vous de la promotion pour votre centre de documentation ?

11. Vous occupez-vous de la gestion des archives ? Si oui, comment ?

36

Annexe 10

Fiche descriptive des visites d’institutions analogues

37

Fiche descriptive des visites d’institutions analogues

Nom de l’institution

Domaines d’activités

 Publics cibles

Adresse de l’institution :

 Contacts :

Personnes rencontrées Contact

Heures d’ouverture :

Mise en espace :

Signalétique :

Impressions :

Date de la visite :

38

Annexe 11

Fiche descriptive des personnes de référence

39

Fiche descriptive des personnes de référence

No

Nom :

Prénom :

Lieu de travail :

Domaine d’activité :

Contact, disponibilités :

Commentaires :

40

Annexe 12

Messages reçus suite au débat sur Swiss-lib

41

Message envoyé à Swiss-lib le 10 mai 2005

Bonjour,

Étudiantes de troisième année à la HEG de Genève, Département Information et
Documentation, nous débutons actuellement un travail de diplôme consacré à
la création d'un centre de documentation pour les collaborateurs d'une
association de réinsertion sociale et professionnelle à Genève.

Cette association engage pour une durée déterminée des « stagiaires »,
personnes peu ou pas qualifiées, fragilisées par des problématiques
diverses et souvent interdépendantes (rupture familiale, état dépressif,
toxicomanies, etc.)
Notre problématique est que le centre de documentation que nous allons créer
sera tenu par un stagiaire de l'association (n'ayant donc aucune formation
bibliothéconomique). Nous devrons donc faire un travail de formation auprès
de cette personne et créer des outils adaptés lui permettant de gérer le
centre de documentation.

Pouvez-vous nous faire par d'expériences similaires et/ou connaissez-vous un
centre de documentation opérationnel du même type que celui que nous devons
réaliser ?

En vous remerciant de l'attention que vous porterez à ce message, nous vous
adressons, Madame, Monsieur, nos salutations les meilleures.

Message reçu suite à notre mail du 10 mai 2005

bonjour,
je lis à l'instant votre message. Je travaille comme apprentie AID de deuxième année à la BAA, à
Genève et votre message m'a interpellé, de quelle Association s'agit-il ?, quelles sont les outils que
vous souhaitez mettre en place ? La question est vaste et vos besoins certainement assez
important...Moi-même en formation, apprenant chaque jour à gérer bon nombre de nouvelles données
dans le domaine de la bibliothéconomie, j'imagine votre tâche très ardue s'agissant à la fois de mettre
en place un centre de doc. et de former une personne relativement rapidement. Mais, le défi doit être
passionnant. Je n'ai peut-être rien à vous apprendre mais mon expérience pourrait peut-être vous
servir, la vôtre dans tous les cas m'intéresse, seriez-vous d'accord de m'en parler. Vous pouvez me
contacter par mail à mon adresse professionnelle, en attendant recevez mes meilleures salutations.

Mercedes Gonzalez

Bonjour !

Pouvez-vous me contacter : j'ai quelques info. à vous donner.

Catherine Popa 022 786 93 01 BMU Bibliothèque des Eaux-Vives jeune.

Cordiales salutations ! catherine Popa

42

Bonjour aux étudiantes et à tous les collègues de la liste,

Il y a quelques années, sur cette liste, j'avais répondu un peu "vertement" à un pauvre project-
manager assez désespéré - de je ne sais plus quelle organisation internationale - qui cherchait des
conseils pour créer un centre doc sans connaissances et sans personnel qualifié.
Voici donc , je me suis dite, une variante au sujet : "centre de doc fonctionnant sans qualifications,,, "

Pas de craintes, ce n'est pas une "méchante" critique à votre démarche. Je comprends l'intérêt
d'utiliser le travail de diplôme pour transmettre vos connaissances et conseiller une association qui a
l'ambition d'ouvrir son centre de documentation . Avec un petit risque toutefois, d'être excellentes dans
le conseil et de voir se répander la méthode de "comment se passer de vos services de spécialistes
I&D " ... :-))

 Il me semble toutefois utile d'appliquer certains critères de qualité ou certaines normes de faisabilité,
dont les qualifications du personnel, en "deçà" desquelles il ne faudrait pas parler de "centres de doc",
de "bibliothèques" ou " d'archives".

Depuis quelques années nous assistons à la création de nouvelles filières universitaires, au
développement de centres d'excellence dans les universités et au même temps à de plus en plus à
des fermetures de bibliothèques et de centres de doc. à des regroupement de bibliothèques
qui réduisent en même temps espaces, personnel et budgets ; à l'exemple du Consortium suisse des
ressources électroniques, structure stratégique, menacé par des politiques budgétaires insensées.

Il n'y a pas eu beaucoup d'échos sur cette liste; sommes-nous tous si démoralisés ? Déjà le fait
de savoir et faire connaître où et comment les choses se passent nous aiderait peut-être à mieux réagir
pour affronter certaines difficultés.

Enfin, je vois encore des aspects du travail des HES I&D dont nous pourrions bénéficier, des
études que leurs étudiants ou chercheurs pourraient entreprendre, notamment sur:
des structures / modèles différents du "centre de doc. classique" pour exploiter ou partager
des ressources documentaires (y.c. le personnel qualifié) et visant des "îlots sans ressources"; des
alternatives aux "restructurations" proposés par des directions souvent trop pressées de couper dans
leurs budgets; des études de modèles de systèmes d'information, autres que les réseaux "tout
informatique" aux merveilleux outils mal utilisés, qui pouvant intégrer de façon optimale les métiers de
l'I&D qui sont souvent relégués à la périphérie de nombreux SI.

En attendant,
bon vent à Lucie, Sandra et Barbara !

Luisa Rossi
bibliothécaire
Lausanne

43

Bonjour,
J'abonde dans le sens de cette première réaction. Une vison plus globale de la mise en commun de
ressources correctement gérées me semble plus porteuse d'avenir que des solutions avec les moyens
du bord vouées à un avenir incertain. Nos frontières administratives (chacun son personnel, son
budget, etc.) sont telles qu'elles découragent souvent les professionnels en place à oser des idées
innovatrices . Les travaux de diplôme et de recherche sont des occasions d'ouvrir des perspectives
hardies dont nous pouvons profiter

A mon tour je souhaite bonne suite à Lucie, Sandra et Barbara !

M.-L Noetzlin
bibliothécaire coordinatrice DGCO/GE

À l'intention de Mme Luisa Rossi et de toutes et tous les
bibliothécaires intéressé(e)s par la problématique qu'elle soulève...

Je partage son souhait que toutes celles et ceux que l'évolution de
notre domaine professionnel intéresse, intrigue, inquiète ou
interpelle, se manifestent en

- informant la liste de "Swiss-Lib" sur les événements touchant les
bibliothèques, médiathèques, centres de doc. et d'archives

- transmettant leurs réflexions et propositions, et en les partageant
avec toute notre communauté professionnelle

En effet, notre domaine "bouge" beaucoup depuis quelques années, et Mme
Rossi fait allusion aux nombreuses suppressions d'institutions, aux
nombreux projets de regroupements, de réorganisations et
rationalisations de ces services, le plus souvent avec perte de places
de travail et diminution de l'offre de prestations, sans parler des
importantes coupes budgétaires dont ces services sont victimes. Comment
faire face à cela ?

Par exemple, dans un premier temps, en INFORMANT entre autre la liste
Swiss-lib de ce qui se passe. Peut-être que certains auront des idées,
qu'on pourra se mobiliser dans certains cas...

Lors de la dernière Assemblée générale du GRBV (groupement des
bibliothécaires vaudois), nous avons abordé 2 cas bien précis
d'événements de ce genre:

1) Il y a eu en janvier dernier dans "Facts", puis en traduction dans
"Bilan", un article très fouillé signalant qu'il y aurait beaucoup
d'économies à faire dans le monde des bibliothèques dépendant du
Conseil fédéral et de ses différents départements: près de 80
bibliothèques ou centres de doc. avaient été recensés, et l'auteur de
l'article (peut-être un peu téléguidé) estimait que c'était trop, qu'on
pourrait supprimer, regrouper, rationnaliser...

44

Informations prises, nous avons pu constater que la procédure était
déjà en route, avec mise en réseau de certaines de ces bibliothèques
dans le réseau Alexandria par exemple. Or, il s'agit de quelque chose
de conséquent: des dizaines de places de travail sont en jeu, certaines
de ces institutions sont importantes, et aucune information n'a jamais
été transmise à Swiss-Lib sur cette situation, pas même par les
bibliothécaires et documentalistes concernés ! Même les instances
dirigeantes de la BBS n'ont pas été contactées et ignoraient cette
situation...

2) Des collègues nous ont signalé le gros projet en cours d'exécution,
dans les Hospices cantonaux vaudois, de regroupement de toutes les
bibliothèques et centres de documentation des différents instituts de
services médicaux dépendant plus ou moins du CHUV (peut-être suis-je
imprécis dans les libellés, les intéressés voudront bien m'en excuser)
en une entité unique. Des besoins très divers, des connaissances très
particulières, des institutions organisées très différemment, certains
centres de doc. flambant neufs seront fermés et fusionneront dans des
conditions très floues, pas encore concrètement mises en place, avec la
seule préoccupation et le seul "projet" de réaliser des économies...

...Et si nous parlions de tels faits ? Si nous nous en informions et en
débattions ?

Un autre aspect du message de Luisa Rossi concerne des institutions
privées, souvent associatives et bénévoles et tournant avec de petits
budgets, qui souhaitent organiser leur documentation et la mettre à
disposition de leurs membres, voire du public. Leurs ressources
financières forcément limitées les amènent à travailler avec des
bénévoles et à faire par exemple appel à des diplômants pour mettre en
route un projet d'organisation de leur "centre de doc."...
Qu'en penser ? Le dilemme est cornélien ! Refuser d'aider ces
institutions pourraient les amener à renoncer à leur projet. Entrer en
matière trop systématiquement pourrait donner des idées à des
institutions qui auraient les moyens de payer des professionnels mais
qui tenteront de tout avoir au rabais... Y a-t-il une stratégie
"idéale" pour faire face à cette situation ? Je ne pense pas...

Mais faire largement connaître les différents cas à notre "communauté
professionnelle" peut permettre de mieux identifier là où il y a abus
et là où il n'est pas possible de faire autrement. Par ailleurs, si une
institution essaye d'organiser au départ un centre de documentation de
manière à peu près sérieuse, il se peut qu'elle réalise les avantages
de disposer de "ressources humaines" professionnelles, puis qu'elle
développe une réflexion à l'interne et se batte pour trouver un
minimum de fonds pour engager par la suite un professionnel...

De mon point de vue, il faut terriblement se méfier des prises de
position "de principe" péremptoires et des stratégies très carrées. Il
est indispensable d'avoir un "profil", une conception de nos métiers,

45

de les défendre, de définir "l'idéal", mais ensuite, il faut étudier
toutes les situations, rester vigilant, et dialoguer avec les
institutions concernées, pour trouver la "solution gagnante" pour les
deux parties. Notre esprit d'ouverture ne peut qu'être bénéfique à
tous, et évitera que notre "corporation" ne soit perçue comme un
épouvantail effrayant tout le monde et induisant certaines institutions
à discrètement agir dans l'ombre, dans le secret, pour nous
"contourner" en travaillant avec des bénévoles ou du personnel non
qualifié...

À qui le tour de développer son point de vue sur Swiss-lib à ce sujet ?

Meilleures salutations à toutes et tous,

Pierre-Alain Beffa,
bibliothécaire à Lausanne,
Membre du comité du GRBV

Bonjour,

Ayant effectué mon travail de diplôme l'année passée pour la Fondation François de Sales, j'ai été
confrontée à un problème similaire.

Nos mandants voulaient dans un premier temps n'engager que des bénévoles. Après une étude sur la
gestion du bénévolat, très développée au Canada, et auprès de bibliothèques d'associations
genevoises, que vous pouvez consulter dans notre travail de diplôme, nous avons oeuvré afin de
convaincre nos mandants d'engager au strict minimum un/une bibliothécaire professionnel(le) à temps
partiel pour superviser le travail des bénévoles.
En plus de contribuer à la sous-évaluation de notre profession, comme l'a souligné Isabelle Rossi, votre
centre de documentation ne pourra vraiment satisfaire son public et perdra en crédibilité car il n'est pas
possible d'assurer un service de qualité dans un SID tenu uniquement par du personnel non-qualifié.
Même dans la situation la plus optimiste, malgré tous les outils que vous pourriez leur fournir, il y a
toujours des situations extraordinaires qui n'y seront pas comprises pour lesquels le personnel non-
qualifié a besoin d'être orienté.

Travaillant à la Bibliothèque centrale de Belle-Idée, bibliothèque spécialisée en psychiatrie réservée aux
collaborateurs et interdite de prêt aux patients sans le suivi d'un médecin, je pense qu'il n'est pas
forcément judicieux de faire travailler des personnes en réinsertion professionnelle psychologiquement
instables sur des ouvrages traitant de thématiques les concernant.

En espérant que ces remarques vous seront utiles, je vous souhaite bon courage et bonne suite !

Laurence Cavin
Bibliothécaire
Genève

46

Bonjour !
Le message envoyé par trois étudiantes de notre Filière a suscité
quelques
réactions qui ont lancé un utile et intéressant débat. Qu'il me soit
donc
permis de l'alimenter avec les quelques réflexions personnelles qui
suivent.
Jusqu'à présent, notre Filière a encouragé les travaux d'étudiants
réalisés
sur mandat confié par un SID ou par une autre institution (par exemple
:
dossier documentaire, site Internet et, bien sûr, travail de diplôme).
Ce
faisant, notre Filière respecte tout particulièrement la volonté du
législateur telle qu'elle est inscrite dans la Loi fédérale sur les HES
qui
stipule, dans son article 3, que ces dernières "dispensent un
enseignement
axé sur la pratique". Il nous semble, en effet, que la confrontation de
nos
étudiants à des réalités et à des problématiques professionnelles bien
réelles, tout en les mettant au bénéfice d'un encadrement pédagogique
adéquat et en leur dispensant les connaissances nécessaires à toute
réflexion, nous permet de remplir l'objectif général fixé aux HES.
Cela étant dit, notre Filière crée-t-elle de dangereux précédents,
lorsque
la mise en place ou la réorganisation d'un SID est confiée à des
étudiants,
dans le cadre d'un travail de diplôme, alors même que les institutions
mandantes ne disposent pas des ressources financières nécessaires à
l'engagement de professionnels ? Cette question, je me la pose depuis
plusieurs années, en ma qualité de responsable des travaux de
diplôme... Je
fais mien le dilemme cornélien soulevé par Pierre-Alain Beffa, tout
comme
ses conclusions (provisoires ?) : il n'y a pas de stratégie idéale dans
de
telles situations et il faut se méfier des principes trop rigides,
auxquels
il convient de préférer des approches favorisant un dialogue
constructif et
l'émergence de solutions acceptables pour tous.
Alors, créons-nous de dangereux précédents, oui ou non ?
Personnellement, je
répondrai par la négative. En effet, mieux vaut aider une institution à
créer une unité documentaire même si des conditions idéales de
fonctionnement ne sont pas remplies, plutôt que de courir le risque que
cette institution ne bénéficie jamais d'un tel service ou, pire,
qu'elle se

47

décide à le développer elle-même, de manière forcément anarchique. Ce
d'autant plus que la réalisation du travail de diplôme est un moment
privilégié, durant lequel les étudiants concernés peuvent sensibiliser
le
mandant, par l'exemple et par le dialogue, à l'important saut
qualitatif que
représenterait l'engagement ultérieur - même à temps très partiel, par
exemple pour superviser des bénévoles - d'un professionnel. J'aimerais
souligner qu'à l'instar de Laurence Cavin, les étudiants confrontés à
ce
type de problématique s'engagent avec force dans une telle voie,
démontrant
au mandant qu'il n'est en effet guère possible d'assurer un service à
forte
valeur ajoutée sans personnel qualifié ; en outre, lors de mes contacts
préalables avec les mandants, je les sensibilise également à ces
aspects.
J'abonde également dans le sens de Malou Noetzlin : les frontières
administratives (auxquelles il convient d'ajouter une retenue naturelle
de
certains professionnels !) ne favorisent pas les idées innovatrices ;
il
nous faut tendre à une vision plus globale de la mise à disposition des
ressources documentaires et les étudiants, qui ont (encore) une vision
très
neutre des choses, sont bien placés pour faire des propositions
originales
que nous essayons d'encourager !
Cette problématique en évoque une autre, avec laquelle il est possible
de
faire un parallèle : depuis de nombreuses années, la CLP (Communauté de
travail des bibliothèques suisses de lecture publique) propose un cours
de
base pour bibliothécaires CLP composé d'une centaine de périodes de
cours,
destiné à des personnes qui n'ont pas de formation professionnelle dans
notre domaine mais qui exercent, souvent bénévolement, une activité à
temps
partiel dans une petite bibliothèque. Ce faisant, la CLP ne se met-elle
pas
"hors-la-loi" par rapport aux formations officiellement reconnues dans
notre
domaine (AID, HES) ? Il y a, là également, un dilemme et on ne peut
raisonner sur la base de principes trop rigides. En effet, cette
"formation"
CLP correspond indéniablement à un besoin et il est certainement
préférable
que ces nombreux bénévoles ou auxiliaires disposent de quelques
connaissances de base en matière de gestion bibliothéconomique, plutôt
que

48

de rien du tout ! Mais là aussi, il est important de sensibiliser les
municipalités concernées au fait qu'une telle "formation" ne permet pas
de
développer les mêmes services, loin s'en faut, qu'avec des AID et des
diplômés HES. J'ajouterai, pour être complet, que la CLP doit veiller à
tout
faire pour encourager une véritable professionnalisation des
bibliothèques
de lecture publique et scolaires, ce qui nécessite de lever toute
ambiguïté
sur la valeur de la "formation" offerte et de l'attestation délivrée,
qui ne
représentent qu'un pis-aller par rapport à un idéal : il y a, sur ce
point,
encore du travail à faire... je m'y attelle au sein du Comité du groupe
romand de la CLP.
Pour terminer, un mot encore pour abonder dans le sens de Pierre-Alain
Beffa
: nous devons, aujourd'hui, faire face à d'importantes mutations dans
notre
domaine professionnel, lesquelles se traduisent, entre autres, par la
fermeture de certains SID ou par des réductions de personnel. Ces
changements sont déstabilisants et le meilleur moyen de les affronter
le
plus sereinement possible consiste à partager nos craintes, nos doutes
et
nos réflexions. Nous manquons cruellement d'unité dans notre domaine
professionnel, de même que de réaction lorsque des événements
particuliers
touchent nos SID : s'il est indéniable que nos associations doivent
mieux se
profiler pour assurer la défense - au sens large - de nos professions,
cela
ne suffit pas ; nous devons, en parallèle, parler de ce qui nous
préoccupe,
nous en informer et en débattre, par exemple sur swiss-lib.
Bien cordialement.
**
Michel GORIN
Haute Ecole de gestion - Dép. Information documentaire
Rte de Drize 7 - CH 1227 Carouge
+4122 388 17 88/52 - Télécopie : +4122 388 17 01
http://www.hesge.ch/heg/welcome.asp
<http://www.hesge.ch/heg/welcome.asp>

http://www.hesge.ch/heg/welcome.asp
http://www.hesge.ch/heg/welcome.asp

49

Un complément de réflexion suite au message de M. Gorin:

- Le lobbying est de mon point de vue une pratique à développer à tout
prix: M. Gorin cite l'importance des contacts directs avec des
institutions pour leur faire prendre conscience du caractère
irremplaçable de professionnels pour gérer les centres de
documentation. Ce travail de prise de conscience est à étendre à toute
la société en général, par exemple par le biais des médias, et en
particulier au monde politique.
En effet, ce sont les politiciens qui votent les budgets et les lois,
qui décident de l'avenir ou de la création des institutions... Si on ne
les touche pas, surtout dans le contexte d'un climat d'amaigrissement
constant de l'État depuis une quinzaine d'année, amené à durer, il n'y
a aucune raison qu'ils aient conscience de l'importance des sources
d'information et de leur organisation au sein d'une soi-disante
"société de l'information" dans laquelle on vivrait...
Idem pour la société en général, pour les citoyens dans leur ensemble:
ce sont eux qui élisent les politiciens et qui votent des initiatives
ou des référendums.

- S'agissant de la CLP: je pense qu'il faudrait pouvoir clairement
définir et faire connaître (par lobbying... ou information auprès des
"institutions-employeuses") la différence entre le rôle et la formation
dispensées par les différentes institutions, HES, apprentissages et
CLP. La CLP, dans la droite ligne des propos de M. Gorin, "met du baume
sur les plaies..." ou sur les lacunes les plus criantes de personnes
non-qualifiées appelées à résoudre des problèmes requerrant un minimum
de connaissances et de savoirs-faire.
Son rôle est celui de proposer une "formation provisoire minimale de
base", à gérer des situations transitoires en attendant de pouvoir
créer des postes de travail occupés par des professionnels vraiment
qualifiés. Mais il ne faut pas se cacher que certaines bibliothèques ou
centres de doc. n'auront probablement durablement aucun professionnel,
notamment des très petites unités, scolaires parfois, municipales
souvent (des petites communes dans lesquelles quelques amoureux de la
lecture ont constitué, souvent par dons, des petites collections qu'ils
mettent à disposition du public avec des moyens très limités en espace,
en personnel, en heures d'accès...), voire dans le cadre de petites
associations.
Pour ces institutions, la CLP est précieuse: où ces bénévoles
iraient-ils acquérir ailleurs un minimum de compétences ? Les grandes
institutions de formation professionnelle ne dispensent pas de tels
cours...
Il s'agit donc "simplement" de clarifier les rôles entre CLP et
Institutions de formation professionnelle (HES I+D et formation d'AID),
et de disposer d'une documentation précise et claire mise à jour
régulièrement sur les différents profils, ainsi que, pour chaque
besoin, le type de personne et le type de formation requise pour y
faire face. Pourquoi ne pas éditer par exemple une brochure type "guide

50

de l'employeur souhaitant engager du personnel dans le domaine de
l'information documentaire" ? On pourrait la transmettre à toutes les
institutions connues comme engageant du personnel de ce type, et sur
demande à toute personne concernée. Ces informations pourraient être
également disponibles sur un site Internet. Il faudrait aussi le faire
savoir plus largement (...lobbying... on y revient toujours...).

Pierre-Alain Beffa

Pour information, suite au message de Pierre-Alain Beffa (cf message Travail de diplôme : suite
encore...) souhaitant “disposer d'une documentation précise et claire mise à jour régulièrement sur les
différents profils, ainsi que, pour chaque besoin, le type de personne et le type de formation requise
pour y faire face (...), vous trouverez sur le site du GRBV http://www.bbs.ch/GRBV/ , onglet
Bibliothèque scolaire, le document La bibliothèque scolaire : quelle mission? qui propose un
“tableau des formations” détaillant - modestement - les diverses formations en Suisse ainsi que les titres
obtenus.

Camille Dubois
Bibliothécaire

Etablissement secondaire de
Chavannes-près-Renens – La Planta
Concorde 1
1022 Chavannes-près-Renens

Tél. +41 21 637 42 35
Fax +41 21 636 16 70

Bonjour,

Je n'ai pas réellement une expérience à partager avec vous mais je vous suggère de réaliser un
classeur avec toutes les tâches à effectuer et pour chaque tâche la procédure à suivre. Nous travaillons
de cette façon à l'infothèque et si vous voulez voir à quoi cela ressemble, n'hésitez pas à me contacter.
Je suis en principe présente du lundi au jeudi tous les matins jusqu'à 13h.
Avec mes meilleurs souhaits pour votre travail de diplôme

Khadidja Marchon
Bibliothécaire responsable
Infothèque de la HEG de Genève
Campus de Battelle, 7 route de Drize
CH-1227 Carouge/GE
Tél. 022 388 17 42
http://www.hesge.ge/infotheque

http://www.hesge.ge/infotheque

51

Bonjour,

En tant qu'ancien président de l'association des assistant-e-s en information documentaire, je me
permet, à titre personnel de vous communiquer ci-après les quelques éléments suivants :
- J'aimerais vous encourager dans votre travail de diplôme. Le sujet abordé n'est pas simple, mais votre
sujet n'a pas la prétention "d'englober" toute cette problèmatique de "centre de doc sans personnel
qualifié", continuez votre travail ! Il est entendu, qu'il n'est pas interdit de reporter à votre mandant les
quelques réactions occasionnées par votre demande d'information sur swiss-lib aux professionnels I+D
- Il faut dire quand même, que sans votre intervention, il est presque certain que rien ne se fera chez
votre mandant, et c'est dommage ; ou alors, cela se fera mais alors très très mal.
- je vous encourage à trouver les solutions "les moins mauvaises" - et je suis sûr que vous en trouverez
- à proposer à votre mandant.
- il n'est pas exclu de proposer vos services, vous ou du personnel qualifié, comme consultant, soit
bénévole, soit rémunéré, quelques heures bimensuellement... à voir.

Ainsi, pour terminer mon petit message, j'ai en tête cette déclaration de Churchill à des étudiants venu
nombreux l'écouter : " Jamais... n'abandonnez jamais " (fin de son discours et il est reparti !).

Meilleurs messages,

Frédéric Jacot

Bonjour,
Je ne suis pas sure mais il me semble qu'à un moment donné le centre de documentation "Filigrane",
qui se trouve au Bureau de l'Egalité, rue de la Tannerie à Carouge, a été géré par des personnes en
emploi temporaire. De toute façon au bureau de l'égalité ils ont, ou ont eu, une grande expérience en
matière de réinsertion etc.
D'autre part quand j'étais présidente des Archives de la vie privée (de 1996 à 1999), nous avons eu
recours à plusieurs reprises à l'emploi de chômeurs en fin de droit.
 A mon avis le problème principal de l'emploi de personnel fragilisé ne consiste pas dans la capacité
d'apprendre les tâches à exécuter, mais dans le piège de la solitude relationnelle qu'un tel type de
poste amène...Si cela vous intéresse on peut en parler, mais cela remonte à pas mal d'années.
En vous souhaitant bonne chance pour vos études, vous pouvez me téléphoner au travail.
cordialement
Flavia Ramelli
Archives historiques
PATEK PHILIPPE S.A.
Case postale 2654
1211 Genève 2
Flavia.Ramelli@patek.com
Tél. ++41.22.884.22.28

52

Annexe 13

 Plan de travail pour l’étape 5

53

Plan de travail pour l'étape 5

Réfléchir à un thésaurus et à un plan de classement (outils utiles pour la suite)
Paramètrages Bibliomaker 15 - 28-06.2005 semaine 0 Toutes

Réfléchir à la mise en espace

Extérieur

VACANCES D'ETE + PREPARATIONS D'EXAMENS

Rassemblement et tri des documents
Rangement et mise en espace des locaux
Tests sur Bibliomaker (reparamètrage)

Toutes

Elaboration d'un thésaurus et plan de classement
12 - 16. 09.2005 semaine 1

Lucie Catalogage, indexation et cotation des documents et équipement

Réalise

Lucie Catalogage, indexation et cotation des documents et équipement

 Création d'un guide de catalogage et d'indexation
 Création d'une marche à suivre pour Bibliomaker

Sandra Création d'un règlement
 Création d'un guide du lecteur

Barbara Proposition de cahier des charges pour le stagiaire sénior
 Elaboration du système de prêt : fiches de prêt, rappels.

19 - 23.09.2005 semaine 2

 Sensibilisation au métier de bibliothécaire (brochure, B.Calenge,CLP)

Réalise

Fin catalogage, indexation et cotation des documents et équipement

Fin création d'un guide de catalogage et d'indexation Lucie

Fin création d'une marche à suivre pour Bibliomaker
Sandra Elaborer un guide de gestion et de conservation des archives 26 - 30.09.2005 semaine 3

Barbara
Actions concrètes pour la promotion du centre (mise en place d'une
signalétique, apéro)
Réfléchir à la promotion externe (intégrer à la plaquette, au site internet ?)

Réalise
Extérieur

Création d'outils d'aide à la recherche
Création de revues de presse, d'album photo

03.10 -
07.10.2005 semaine 4 Toutes

Proposer des idées de dossiers thématiques d'intérêt

Réalise
Extérieur

10 - 14.10.2005 semaine 5 Toutes Semaine de battement/finitions de la mise en place concrète du centre avec
tous les guides terminés. RéaliseExtérieur

Sandra
Barbara

Rédaction du mémoire
Relecture

17.10 -
04.11.2005 semaines 6-8

Lucie

Assemblage des annexes (photos, fiches de lecture, grilles, questionnaires,
documents de l'association, guides de catalogage, mode d'emploi Bibliomaker,
règlements, guide du lecteur, guide pour les archives, etc)
Elaboration des bibliographies, glossaires
Mise en page, finitions

Extérieur

07-11.11.2005 semaine 9 Toutes Relecture et correction du mémoire
Reliure Extérieur

11 NOVEMBRE 2005 --- FIN DU TRAVAIL DE DIPLÔME

54

Annexe 14

Plan de classement

55

PLAN DE CLASSEMENT

 A Généralités

A01 ouvrages de référence
A02 culture générale
A03 loisirs

 B Au quotidien

B01 généralités
B02 aménagement extérieur
B03 logique
B04 cafétéria
B05 calcul
B06 conditionnement
B07 français
B08 centre de documentation
B09 informatique
B10 nettoyage
B11 recherche d’emploi
B12 textile
B13 transport

 C Travail
C01 généralités
C02 collaboration
C03 conflit du travail
C04 gestion d’entreprise

C04.1 généralités
C04.2 communication
C04.3 comptabilité
C04.4 culture d’entreprise
C04.5 qualité
C04.6 ressources humaines
C04.7 information

C05 législation
C06 sécurité

 D Question sociale
D01 généralités
D02 chômage
D03 développement durable
D04 discrimination
D05 économie sociale et solidaire
D06 étrangers
D07 illettrisme
D08 marketing social
D09 monde associatif

D09.1 généralités
D09.2 institutions

D10 réinsertion

 E Santé
E01 généralités
E02 couple
E03 dépendances
E04 famille
E05 maladies
E06 stress
E07 violence

56

Annexe 15

Plan de classement annoté

57

PLAN DE CLASSEMENT ANNOTE

 A Généralités
Sont classés ici les ouvrages de référence, les documents de portée générale n’entrant
dans aucune classe et les documents « de distraction ».

 A01 ouvrages de référence

Sont classés ici les documents de référence généraux et les documents de
référence propres à Réalise : dictionnaires, code civil, code des obligations,
code pénal, annuaires, listes/répertoires (d’institutions, d’adresses, de
sites web, etc.), manuel SMPPP, statistiques de Réalise, etc.

Les rapports d’activités, flyers et autres brochures propres à une ou
plusieurs institutions sont à classer sous D09.2 Institutions

 A02 culture générale

Sont classés ici les documents théoriques de portée générale ne
concernant pas directement les thèmes spécifiques à Réalise, pour autant
que leur sujet ne les place pas dans une classe.
Thèmes : société, démocratie, citoyenneté, économie, politique, Etat,
sciences humaines, actualité, etc.

Les documents théoriques relatifs à un thème spécifique de Réalise sont à
classer dans la classe correspondante.
Exemple : les documents sur la politique ou l’économie sociale sont à
classer sous D01 généralités (question sociale)

 A03 loisirs
Sont classés ici les documents « de distraction» : documents relatifs aux
loisirs/hobbys (activités artistiques, culturelles, sportives), ouvrages de
fiction (romans).

Les documents relatifs au développement personnel sont à classer sous
C04.6 ressources humaines (travail/gestion d’entreprise).

58

 B Au quotidien
Sont classés ici les documents relatifs aux activités pratiques et théoriques (formations)
proposées au quotidien aux stagiaires.

Les documents de portée générale ou spécifiques à Réalise sur le travail (sécurité au
travail, la législation au travail, les conflits du travail), la gestion d’entreprise, la formation
des collaborateurs doivent être classés sous C Travail.

 B01 généralités

Sont classés ici les documents généraux sur les activités pratiques et les
formations proposées par Réalise, les documents traitant de plusieurs
activités pratiques ou formations et les documents relatifs aux activités
pratiques ou formations proposées par Réalise.

B02 aménagement extérieur

Sont classés ici les documents relatifs aux activités d’aménagement
extérieur de Réalise :
Thèmes : jardinage, tonte, taille, plantation, entretien de réserves
naturelles, de forêts, de rivières, aménagement de sentiers pédestres,
entretien d’espaces verts, etc.

Les documents de portée générale sur l’environnement, la nature, le
recyclage, le développement durable sont à classer sous D Question
sociale

B03 logique
Sont classés ici les documents relatifs aux formations de logique
dispensée à Réalise : supports de cours, manuels, exercices, etc.
Thèmes : raisonnement logique, structuration logique et spatiale, etc.

 B04 cafétéria
Sont classés ici les documents relatifs à l’activité Cafétéria :
Thèmes : cuisine, alimentation, menus, recettes, matériel, label
(Fourchette verte…), etc.

 B05 calcul
Sont classés ici les documents relatifs à la formation de calcul dispensée à
Réalise : supports de cours, manuels, exercices, etc.

Les documents traitant de la numératie sont à classer sous D07 illettrisme
(question sociale)

B06 conditionnement
Sont classés ici les documents relatifs aux activités d’adressage et
conditionnement de Réalise.
Thèmes : adressage, conditionnement, routage, mise sous pli,
plastification, reliure, routage, publipostage, etc.

B07 français
Sont classés ici les documents relatifs à la formation de français dispensée
à Réalise : supports de cours, manuels, exercices, etc.
Thèmes : techniques d’entretiens téléphoniques, expression orale, lecture
et compréhension de texte, étude des règles grammaticales de base,

59

rédaction de lettres, remplir sa déclaration d’impôt/une demande
d’allocation/des formulaires divers, tenue d’un agenda, etc.

Les documents relatifs à la littératie, la numératie, l’illettrisme,
l’analphabétisme sont à classer sous D07 illettrisme (question sociale).

Les documents relatifs au projet Interreg sont à classer sous E02
collaboration (travail)

B08 centre de documentation
Sont classés ici les documents utiles à la gestion pratique du centre de
documentation et à la gestion des documents du centre de documentation.
Thèmes : utilisation du logiciel, traitement des documents, utilisateurs du
centre de documentation, etc.

Les documents relatifs à la gestion de l’information en entreprise
(information, documents, archives) sont à classer sous C04.7 information
(travail/ gestion d’entreprise).

 B09 informatique
Sont classés ici les documents relatifs aux activités liées à l’informatique à
Réalise (activités pratiques et formations).
Thèmes : matériel informatique (ordinateurs, logiciel, périphériques…),
vente et exportation d’ordinateurs, wiping (effacement des données),
préparation de clônes, recyclage informatique, configuration d’un réseau,
bureautique, internet, etc.

Les documents relatifs au projet Solidarcom sont à classer sous C02
collaboration (travail)

 B10 nettoyage
Sont classés ici les documents relatifs aux activités de maintenance et
nettoyage de Réalise.
Thèmes : maintenance, nettoyage (d’appartements, de bureaux,
d’immeubles, nettoyage haute pression, etc.), entretien de places de jeux,
entretien de déchetteries, conciergerie, etc.

 B11 recherche d’emploi
Sont classés ici les documents relatifs à la formation de recherche
d’emploi dispensée à Réalise : supports de cours, manuels, exercices, etc.
Thèmes : rédaction d’un cv, d’une lettre de motivation, techniques
d’entretiens d’embauche, etc.

Les documents relatifs au chômage, à l’insécurité de l’emploi sont à
classer sous D02 chômage (question sociale)

Les documents de portée générale sur le marché de l’emploi/du travail
sont à classer sous C01 généralités (travail)

Les documents de portée générale relatifs à la problématique de la
réinsertion sont à classer sous D10 réinsertion (question sociale).

 B12 textile

60

Sont classés ici les documents relatifs à l’activité de tri et de remise en état
de vêtements usagés, à la blanchisserie, à la confection de costumes et de
déguisements.
Thèmes : textile, blanchisserie, couture, vêtements, costumes,
déguisements, etc.

B13 transport
 Documents relatifs aux activités de transport de Réalise.

Thèmes : transport, déménagement, débarras, etc.

61

 C Travail
Sont classés ici les documents sur le travail et la gestion d’entreprise, qu’ils soient de
portée générale ou spécifiques à Réalise.

Les documents relatifs aux activités pratiques et théoriques (formations) proposées par
Réalise aux stagiaires doivent être classés sous B Au quotidien

Les documents sur le travail social doivent être classés sous D01 généralités (question
social).

 C01 généralités

Sont classés ici les documents de portée générale sur le travail/l’emploi.
Thèmes : travail/emploi, marché du travail/de l’emploi, psychologie du
travail, etc.

Les documents relatifs à l’insécurité de l’emploi et au chômage sont à
classer sous D02 chômage (question sociale).

Les documents relatifs à la formation à la recherche d’emploi dispensée à
Réalise sont à classer sous B11 recherche d’emploi (au quotidien)

Les documents de portée générale relatifs à la réinsertion professionnelle
sont à classer sous D10 réinsertion (question sociale).

 C02 collaboration

Sont classés ici les documents relatifs aux collaborations de Réalise avec
d’autres institutions, à la participation de Réalise à divers projets, les
documents réalisés par des personnes extérieures à Réalise (étudiants,
etc) et qui portent sur Réalise dans son ensemble ou sur un secteur de
l’association (fonctionnement de l’association, analyse d’un secteur de
Réalise, etc.) : projet Eduqua, Solidarcom, Interreg…, travaux d’étudiants
(rapports de stage, travaux de diplôme, etc.).

Les documents réalisés par des personnes internes à Réalise et portant
sur Réalise dans son ensemble ou sur un secteur de Réalise sont à classer
sous C04.1 généralités.

Les travaux d’étudiants ou d’autres personnes externes à Réalise qui traite
d’une activité spécifique à Réalise sont à classer sous la classe
correspondante.

Les documents de portée générale sur le monde associatif, la vie
associative sont à classer sous D09.1 généralités (question
sociale/monde associatif).

Les documents de présentation/promotion d’une institution (rapports
d’activité, etc) sont à classer sous D09.2 institutions (question
sociale/monde associatif).

 C03 conflit du travail

Sont classés ici les documents relatifs aux conflits du travail.
Thèmes : harcèlement au travail, mobbing, etc.

62

 C04 gestion d’entreprise
Sont classés ici les documents relatifs à la gestion d’entreprise en général
ou la gestion d’entreprise à Réalise.

 C04.1 généralités
Sont classés ici les documents de portée générale sur la gestion
d’entreprise et les documents sur la gestion d’entreprise n’entrant
pas dans les autres sous-classes.
Thèmes : gestion d’entreprise, management, création d’entreprise,
gestion de projet, travail d’équipe, coaching, études internes sur
Réalise ou un secteur de Réalise, etc.

 C04.2 communication
Sont classés ici les documents relatifs à la communication externe
de l’entreprise.
Les documents produits par Réalise et destinés à être diffusés à
l’extérieur, comme les rapports d’activités sont à classer ici.
Thèmes : communication externe, promotion de l’entreprise,
marketing, image de l’entreprise à l’extérieur, site internet, création
de brochures de présentation, graphisme, etc.

Les documents sur le marketing social sont à classer sous D08
marketing social (question sociale)

Les documents relatifs à la culture d’entreprise sont à classer sous
C04.4

Les documents produits par d’autres institutions que Réalise et
destinés à être diffusés à l’extérieur (rapports d’activités…) sont à
classer sous D09.2 institutions (question sociale).

 C04.3 comptabilité
Sont classés ici les documents relatifs à la gestion
comptable et financière.
Les documents sur la gestion des salaires sont à classer ici.

Les documents de portée générale sur les salaires (ex :
comment demander une augmentation de salaire) sont à
classer sous C04.6 ressources humaines.

 C04.4 culture d’entreprise
Sont classés ici les documents relatifs à la culture
d’entreprise.
Thèmes : culture d’entreprise, journal d’entreprise,
manifestations internes à l’entreprise, photographies liées à
l’entreprise, etc.

Les documents relatifs à la communication externe de
l’entreprise sont à classer sous C04.2 communication.

 C04.5 qualité
Sont classés ici les documents relatifs à la gestion de la
qualité.

63

Thèmes : qualité, gestion/management de la qualité, normes
sur la qualité, etc.

 C04.6 ressources humaines
Sont classés ici les documents relatifs au personnel de
l’entreprise.
Thèmes : ressources humaines, personnel, gestion du
personnel, salaires, évaluation du personnel, formation du
personnel, formation continue, compétences,
développement personnel, relations entre le personnel, etc.

Les documents relatifs à la gestion des salaires sont à
classer sous C04.3 Comptabilité.

C04.7 information
Sont classés ici les documents relatifs à la gestion de
l’information et des documents dans l’entreprise.
Thèmes : gestion de l’information, gestion des documents
(documentation, archives), veille, knowledge management,
etc.

Les documents utiles à l’activité du centre de
documentation sont à classer sous B08 centre de
documentation.

 C05 législation
Sont classés ici les documents relatifs à la législation sur le travail.

 C06 sécurité
Sont classés ici les documents relatifs à la sécurité sur le lieu de travail.
Thèmes : sécurité au travail, normes de sécurité, risques et accidents, etc.

Les documents relatifs à la sécurité/insécurité de l’emploi sont à classer
sous D02 chômage (question sociale).

Les documents relatifs à la sécurité ailleurs que sur le lieu de travail
(sécurité domestique, prévention des accidents…) sont à classer sous E01
généralités (santé).

64

 D Question sociale
Sont classés ici les documents sur l’action sociale, la politique sociale, l’économie
sociale, la protection sociale, le travail social, les acteurs sociaux, le développement
durable.

 D01 généralités

Sont classés ici les documents de portée générale sur des thématiques
sociales.
Thèmes : action sociale, travail social, politique sociale, protection sociale,
(in)sécurité sociale, groupes sociaux (les enfants, les adolescents, les
personnes âgées, etc.), (in)égalité sociale, etc.

Les documents relatifs à l’économie sociale et solidaire sont à classer
sous D05 économie sociale et solidaire.

 D02 chômage
Sont classés ici les documents relatifs à l’insécurité de l’emploi et au
chômage.
Thèmes : insécurité de l’emploi, chômage, chômeurs, droits des chômeurs,
etc.

Les documents relatifs à la formation de recherche d’emploi dispensée à
Réalise sont à classer sous B11 recherche d’emploi (au quotidien).

Les documents relatifs au marché de l’emploi et les documents de portée
générale sur le travail sont à classer sous C01 généralités (travail)

Les documents de portée générale relatifs à la problématique de la
réinsertion sociale et professionnelle sont à classer sous D10.

D03 développement durable

Sont classés ici les documents relatifs au développement durable, les
documents sur l’environnement et la nature, les documents relatifs au
rapport entreprise – environnement.
Thèmes : développement durable, nature, environnement, déchet,
recyclage, récupération, pollution, énergie renouvelable, Agenda21, etc.

Les documents relatifs aux activité d’aménagement extérieur de Réalise
sont à classer sous B02 aménagement extérieur (au quotidien).

Les documents relatifs à l’économie sociale et solidaire sont à classer sous
D05 économie sociale et solidaire

Les documents relatifs au recyclage informatique sont à classer sous B09
informatique (au quotidien).

D04 discrimination
Sont classés ici les documents relatifs à toutes les formes de
discrimination et d’exclusion.
Thèmes : discrimination, exclusion, marginalité, pauvreté, précarité,
racisme, sexisme, etc.

D05 économie sociale et solidaire

65

Sont classés ici les documents relatifs à l’économie sociale et solidaire.
Thèmes : économie sociale, économie solidaire, commerce équitable,
tourisme durable

Les documents relatifs au développement durable sont à classer sous D03
développement durable.

Les documents relatifs à l’économie en général sont à classer sous A02
culture générale (Généralités)

D06 étrangers
Sont classés ici les documents relatifs aux étrangers.
Thèmes : étrangers, immigration, émigration, asile, réfugiés, etc.

Les documents sur le racisme sont à classer sous D04 discrimination.

D07 illettrisme
Sont classés ici les documents relatifs à l’illettrisme, l’analphabétisme, la
littératie, la numératie.

Les documents relatifs à la formation de français dispensée à Réalise sont
à classer sous B07 français (au quotidien)

Les documents relatifs à la formation de calcul dispensée à Réalise sont à
classer sous B05 calcul (au quotidien)

D08 marketing social
Sont classés ici les documents sur le marketing social.

Les documents sur le marketing en général sont à classer sous C04.2
communication (travail)

 D09 monde associatif
Sont classés ici les documents de portée générale sur le monde associatif
et les documents propres à certaines institutions (autres que Réalise),
qu’elles oeuvrent dans le domaine social ou non.

D09.1 généralités
Sont classés ici les documents relatifs au monde associatif.
Thèmes : association, monde associatif, vie associative

Les documents relatifs à la gestion/création d’entreprise à
la gestion de projet sont à classer sous C04.1 généralités
(travail/gestion d’entreprise)

D09.2 institutions
Sont classés ici les documents spécifiques à une institution
(autre que Réalise).
Les documents produits par une institution, autre que
Réalise, et destinés à être diffusés à l’extérieur sont classés
ici (rapports d’activité, etc.).

66

Les documents produits par Réalise et destinés à être
diffusés à l’extérieur sont à classer sous C04.2
communication.

 D10 réinsertion
Sont classés ici les documents de portée générale relatifs à la
problématique de la réinsertion.
Thèmes : réinsertion, réinsertion sociale, réinsertion professionnelle,
logement

Les documents relatifs à la formation de recherche d’emploi dispensée à
Réalise sont à classer sous B11 recherche d’emploi (au quotidien).

Les documents relatifs à l’insécurité de l’emploi et au chômage sont à
classer sous D02 chômage.

Les documents relatifs à l’exclusion, la précarité, la discrimination sont à
classer sous D04 discrimination.

67

 E Santé
Sont classés ici les documents relatifs à la santé mentale et physique, au couple, à la
famille.

 E01 généralités
Sont classés ici les documents de portée générale sur la santé physique et
mentale, sur l’hygiène, sur l’anatomie.
Thèmes : santé, politique de la santé, promotion de la santé, hygiène
corporelle, corps humain, prévention des accidents domestiques, etc.

Les documents relatifs à la sécurité sur le lieu de travail (prévention des
risques et accidents sur le lieu de travail…) sont à classer sous C06
sécurité (travail).

 E02 couple
Sont classés ici les documents relatifs au couple.
Thème : couple, vie conjugale, mariage, divorce, sexualité

Les documents relatifs à la violence conjugale sont à classer sous E07
violence.

Les documents relatifs à la famille sont à classer sous E04 famille.

 E03 dépendances
Sont classés ici les documents relatifs à toutes les sortes de dépendances,
aux substances, aux personnes dépendantes, aux méthodes de traitement.
Thèmes : dépendance, drogue, toxicomanie, alcool, tabac, médicaments,
etc.

 E04 famille
Sont classés ici les documents relatifs à la famille.
Thèmes : famille, équilibre familial, parentalité, relations familiales,
thérapie familiale, famille recomposée, etc.

Les documents relatifs au couple sont à classer sous E02 couple.

 E05 maladies
Sont classés ici les documents relatifs aux maladies et souffrances
physiques et mentales, aux douleurs, à l’invalidité.

Les documents portant sur le stress sont à classer sous E06 stress.

 E06 stress
Sont classés ici les documents portant sur le stress.

 E07 violence
Sont classés ici les documents relatifs à la violence verbale ou physique.

Les documents relatifs à la violence au travail, au harcèlement au travail,
mobbing sont à classer sous C03 conflit du travail.

68

Annexe 16

Liste des autorités

69

Liste de noms communs

A
Accident
Action sociale
Addiction voir Dépendance
Adolescence voir Jeunesse
Adressage voir Conditionnement
Adulte
Aide social voir Action sociale
Alcool
Alimentation
Allocation
Analphabétisme voir Illettrisme
Animal
Apprentissage
Arbre
ARE voir Recherche d’emploi
Argent voir Finance
ARL
Armée
Art
ASLOS
Assistance sociale
Association voir Institution
Assurance

B
Bénévolat
Bibliothèque
Bruit

70

C
Calcul
Certification
Chômage
Citoyenneté voir Démocratie
Coaching
Code civil voir Droit
Code des obligations voir Droit
Code pénal voir Droit
Collaboration
Commerce
Communication
Compétence
Comportement
Comptabilité
Condition de travail voir Travail
Conditionnement
Conflit du travail voir Travail
Congé
Consommation
Couple
Cours voir Formation
Couture voir Textile
Cuisine voir Alimentation
Curriculum vitae voir CV
CV

D
Déchet voir Recyclage
Délinquance voir Violence
Déménagement voir Transport
Démocratie
Démographie
Dépendance
Développement durable
Développement personnel
Discrimination
Drogue
Droit

71

E
École
Ecologie
Économie
Économie solidaire voir Économie
Écriture
Éducation voir aussi Formation
Egalité
Émotion
Enfant
Entreprise
Environnement
Etat
Etranger
Evaluation
Événement
Exclusion voir Discrimination

F
Famille
Femme
Finance
Fleur
Forêt voir arbre
Formation
Formation continue voir Formation
Fournisseur

G
Géographie
Gestion

H
Handicap voir aussi Maladie
Harcèlement sexuel
Histoire
Hobby voir Loisir
Homme
Hôpital voir Santé
Hygiène

72

I
Illettrisme
Immigration
Impôt voir aussi TVA
Inégalité voir Discrimination
Information
Injustice voir Discrimination
Institution voir aussi Liste des institutions
Intégration
Internet
Invalidité voir Handicap

J

Jardinage
Jeunesse

L

Lecture voir aussi Illettrisme
Logement
Logiciel
Loi voir droit
Loisir

M

Maladie voir aussi Handicap
Management voir Gestion
Marketing
Matériel
Maternité
Métier
Mission
Mobbing
Mode
Mort

N

Nature voir Environnement
Norme

O

Outil voir Matériel

P

73

Parc
Parent
Pauvreté
Pédagogie
Permis
Photographie
Politique
Politique sociale voir aussi Action sociale
Pollution
Prestation sociale voir aussi Action sociale
Prévention
Prison
Profession voir Métier
Promotion
Protection sociale voir aussi Action sociale
Psychologie

Q

Qualité

R

Racisme
Recette voir Alimentation
Recherche d’emploi
Récupération voir Recyclage
Recyclage
Réinsertion professionnelle voir Intégration
Réinsertion sociale voir Intégration
Ressources humaines
Restauration
Revenu minimum d’insertion voir RMI
Revenu minimum de réinsertion voir RMR
RMI
RMR

74

S

Salaire
Sans domicile fixe voir SDF
Santé
SDF
Sécurité
Sécurité sociale voir Sécurité
Sexualité
SIDA voir aussi Maladie
Sociologie
Solidarité
Solitude
Sport
Stagiaire
Statistique
Stress
Subvention
Suicide
Syndicat

T

Tabac
Taxe sur la valeur ajoutée voir TVA
Textile
Toxicomanie voir Drogue
Transport
Travail
TVA

V

Véhicule voir Transport
Vente voir Commerce
Vêtement voir Textile
Vie pratique
Vieillesse
Ville
Violence

75

Liste de noms de lieux

Allemagne
Belgique
Espagne
Etat-Unis
Europe
France
Genève
Italie
Lausanne
Suisse
Suisse allemande
Suisse italienne
Suisse Romande

Liste de noms propres (institutions)

Association la Bisaigue voir Bisaigue (la)
Association Gaspard de la Rive voir Gaspard de la Rive
Association du Relais voir Relais (le)

Bisaigue (La)

Caritas

Ecole du Dos voir Dos
Eduqua

Dos

F-Information
Fondation pour la promotion de la santé
Fourchette verte

Gaspard de la Rive
Groupe Sida Genève

Hospice Général

Label fourchette verte voir Fourchette verte

OFSP
Office fédéral de la santé publique voir OFSP
OMS
Organisation mondiale de la santé voir OMS

Radix promotion de la santé
Réalise

76

Annexe 17

E-mail aux collaborateurs : appel à la créativité

Propositions de nom pour le centre de documentation

77

E-mail aux collaborateurs : appel à la créativité

Date: Tue, 20 Sep 2005 15:45:45 +0200 (CEST)
De: "TD Réalise" <tdrealise@yahoo.fr> Ajouter au carnet d'adresses
Objet:Appel à la créativité

À:

"Anne-Laure Aebi" <anne-laure.aebi@realise.ch>, "Gilbert Annen" <gilbert.annen@realise.ch>, "atelier
service" <ateliers.service@realise.ch>, "Michel Bugnon" <desequipement@realise.ch>, "Robert Colella"
<robert.colella@realise.ch>, "David" <david.fellay@realise.ch>, "Blaise Demierre"
<communication@realise.ch>, "Jean-marc Deremble" <jean-marc.deremble@realise.ch>, "Christophe
Dunand" <christophe.dunand@realise.ch>, "Laurent Fouillet" <laurent.fouillet@realise.ch>, "Alain
Girardin" <alain.girardin@realise.ch>, "Olga Gonzales" <olga.gonzalez@realise.ch>, "Emanuelle
Gostelli" <formation@realise.ch>, "François Huber" <environnement@realise.ch>, "Jacqueline"
<administration@realise.ch>, "Franck Kuenzi" <franck.kuenzi@realise.ch>, "Laurence Monnard"
<atelier.femmes@realise.ch>, "Sven Nagl" <sven.nagl@realise.ch>, "Maurizio Notarangelo"
<informatique@realise.ch>, "Réception" <info@realise.ch>, "Anne Schaedler"
<anne.schaedler@realise.ch>, "Arianne Sigg" <rapid.service@realise.ch>

Bonjour à tous,

Le centre de documentation prend peu à peu forme, il est grand temps de lui trouver un nom.

Vu que c'est vous qui allez en être les utilisateurs, il nous semble que l'honneur vous revient
de lui trouver une appellation.

Toutes vos idées sont les bienvenues. Le dépouillement s'effectuera lundi prochain.

Cordialement,

Lucie, Sandra, Barbara

Propositions de nom pour le centre de documentation

Centre ressources et doc
Réalidoc’s
Atelier doc
Centre de documentation
Bibalise
DocRelax
Réalivre
Le Centre Réalivre
La boîte à doc
Espace Carpe Diem

78

Annexe 18

Fil rouge

79

Guide à l’attention des personnes en charge de

La boîte à doc

Réalisé dans le cadre du travail de diplôme :
« Pour que chacun trouve sa place… »

…Pour que chacun trouve sa doc.
En octobre 2005

Le fil rouge

80

Structure générale

STRUCTURE GÉNÉRALE ..80

MODE D’EMPLOI DU FIL ROUGE ...81

TABLE DES MATIÈRES GÉNÉRALES ..83

SENSIBILISATION À LA FONCTION ...87

TABLE DES MATIÈRES SPÉCIFIQUE...97

TRAITEMENT DES DOCUMENTS - THÉORIE ..99

TRAITEMENT DES DOCUMENTS - PMB ..117

TRAITEMENT DES DOCUMENTS - CONDITIONNEMENT ...149

RECHERCHE DES DOCUMENTS ..150

DIFFUSION DES DOCUMENTS ...153

CONSERVATION DES DOCUMENTS..165

UNE JOURNÉE DE TRAVAIL À LA BOÎTE À DOC...166

LEXIQUE..167

BIBLIOGRAPHIE-WEBOGRAPHIE ..170

81

Mode d’emploi du fil rouge
• But du fil rouge

L’objectif de ce guide est d’aider les personnes en charge du centre de documentation*
de Réalise, La boîte à doc, à le gérer et à le faire évoluer.

• Contenu
Le fil rouge aborde les notions théoriques nécessaires à la compréhension de la
profession de bibliothécaire*. Il décrit également le contexte, les personnes impliquées
et les procédures de travail élaborées pour la gestion de La boîte à doc. Il constitue
surtout un outil de travail, une aide pour les activités pratiques qu’implique ce centre de
documentation*.

Le lexique reprend les définitions citées dans le fil rouge, de même que d’autres termes
utiles à la compréhension.

La bibliographie - webographie cite les ouvrages et les pages Internet qui ont servi à
l’élaboration du fil rouge. Elle comporte également une sélection d’ouvrages qui peuvent
constitués un appui supplémentaire pour les personnes impliquées dans la gestion de La
boîte à doc.

• Structure
Le fil rouge est subdivisé en plusieurs chapitres. Une couleur a été attribuée à chaque
chapitre. Chaque page constitue une fiche pratique ou théorique.

• Mise en page
La mise en page aérée laisse la place à des annotations personnelles. Certains éléments
ont été mis en évidence :

Les définitions sont encadrées et en italique.

Les conseils pratiques et les résumés sont encadrés en pointillé, tout
comme les règles ou les points particuliers auxquels il faut faire
attention.

Les mots* suivis d’un astérisque ont une définition dans le lexique.

(Les renvois* sont placés entre parenthèses).

=> Cette flèche indique une information relative aux responsabilités.

× Cette croix annonce un exemple.

Les mots soulignés sont des termes utilisés par le logiciel PMB.

82

Mode d’emploi du fil rouge

• Conseil d’utilisation
Le fil rouge peut être parcouru en lecture suivie, mais il peut également être consulté
pour obtenir rapidement une information précise. Dans ce dernier cas, il est conseillé
d’avoir recours aux tables des matières qui reprennent de manière précise les différents
points abordés. Deux tables des matières ont été constituées : la table générale qui
couvre l’ensemble du fil rouge et la table spécifique qui facilite la navigation dans la
partie Traitement des documents.

• Mise à jour
Le fil rouge n’est pas un outil figé et il est important de le mettre à jour. Le centre de
documentation va évoluer, les procédures de travail et les responsabilités changer et le
fil rouge doit faire état des différentes évolutions.

83

Table des matières générales

STRUCTURE GÉNÉRALE ..80

MODE D’EMPLOI DU FIL ROUGE ...81
• But du fil rouge .. 81
• Contenu .. 81
• Structure ... 81
• Mise en page... 81
• Conseil d’utilisation ... 82
• Mise à jour.. 82

TABLE DES MATIÈRES GÉNÉRALES ..83

SENSIBILISATION À LA FONCTION ...87
NOTIONS THÉORIQUES .. 87

• Définition du métier de bibliothécaire ... 87
• Le chemin du document ... 87

LE CHEMIN DU DOCUMENT AU SEIN DE L’ASSOCIATION RÉALISE......................... 88
LES RESPONSABILITÉS DU STAGIAIRE EN CHARGE DE LA BOÎTE À DOC 89
LES RESPONSABILITÉS DES COLLABORATEURS IMPLIQUÉS DANS LA BOÎTE À
DOC.. 90
RÈGLEMENT DE LA BOÎTE À DOC .. 92
PRÉSENTATION DE LA BOÎTE À DOC... 93

• A quoi sert La boîte à doc?... 93
• Quels documents s’y trouvent ? ... 93

COMMENT LES DOCUMENTS SONT-ILS RANGÉS ? ... 94
• Le plan de classement .. 94
• Les cotes... 95
• Les documents rangés selon leur support... 95
• Plan de situation des documents... 96

TABLE DES MATIÈRES SPÉCIFIQUE...97

TRAITEMENT DES DOCUMENTS - THÉORIE ..99
• A quoi sert le catalogue ? ... 99

DÉFINITION DU CATALOGAGE.. 99
• Les zones .. 99
• Les zones sur un livre... 100
• Où trouver les informations pour remplir les zones sur un livre?...................... 101
• Les zones sur un périodique ... 102
• Où trouver les informations pour remplir les zones sur un périodique? 102
• Les zones sur un rapport d’activité .. 103
• Où trouver les informations pour remplir les zones sur un rapport d’activité?.. 104
• Où trouver les informations pour remplir les zones sur les autres supports ?.... 104

LE CATALOGAGE À LA BOÎTE À DOC.. 105
• Quels documents sont catalogués ?.. 105
• Les zones utilisées pour le catalogage….. 105

DÉFINITION DE L’INDEXATION... 106
• Comment indexer ? .. 106

84

L’INDEXATION À LA BOÎTE À DOC... 107
DÉFINITION DE LA CLASSIFICATION.. 108

• Comment procéder pour rattacher un document à une thématique ? 108
LA CLASSIFICATION À LA BOÎTE À DOC.. 109

• Le Plan de classement expliqué : ... 109

TRAITEMENT DES DOCUMENTS - PMB ..117
LE LOGICIEL PMB .. 117

• Démarrer PMB ... 117
LES ÉTAPES SUCCESSIVES POUR LE CATALOGAGE, L’INDEXATION ET LA
CLASSIFICATION D’UN LIVRE SUR PMB... 119

• Type de support.. 120
• Zone du titre ... 121
• Zone de la mention de responsabilité ... 122
• Zone de l’éditeur .. 124
• Zone de notes ... 125
• Zone d’indexation .. 126
• Zone de la langue ... 128
• Notice bibliographique de base .. 129
• Ajout d’un exemplaire.. 129
• Cote .. 130
• Type de document .. 130
• Localisation .. 131
• Section.. 131
• Statut... 131
• Propriétaire ... 131
• Code statistique .. 131
• Notice bibliographique finale... 132

LES ÉTAPES SUCCESSIVES POUR LE CATALOGAGE ET L’INDEXATION D’UN
PÉRIODIQUE SUR PMB.. 133

• Type de support.. 134
• Zone du titre ... 134
• Zone de notes ... 134
• Zone d’indexation .. 134
• Zone de la langue de publication.. 135
• Zone de liens (ressources électroniques).. 135
• Notice bibliographique... 135
• Catalogage des numéros des périodiques... 136
• Ajout d’un exemplaire.. 137
• Cote .. 138
• Type de document .. 138
• Localisation .. 138
• Section.. 138
• Propriétaire ... 138
• Code statistique .. 138
• Notice finale de périodique .. 139

LES ÉTAPES SUCCESSIVES POUR LE CATALOGAGE, L’INDEXATION ET LA
CLASSIFICATION D’UN RAPPORT D’ACTIVITÉ SUR PMB ... 140

• Type de support.. 140
• Zone du titre ... 140
• Zone d’indexation .. 141

85

• Zone de la langue de publication.. 141
• Ajout d’un numéro ... 142
• Ajout d’un exemplaire.. 143
• Cote .. 144
• Type de document .. 144
• Localisation .. 144
• Section.. 144
• Propriétaire ... 144
• Code statistique .. 144
• Notice bibliographique finale... 145

COMMENT CORRIGER UNE ERREUR LORS DU CATALOGAGE ? 146
COMMENT AJOUTER UNE CATÉGORIE ? ... 147
COMMENT VOIR LES DOCUMENTS QU’ON VIENT DE CATALOGUER ? 148

TRAITEMENT DES DOCUMENTS - CONDITIONNEMENT ...149
LE CONDITIONNEMENT DES DOCUMENTS.. 149

• Définition du conditionnement : .. 149
• Les livres .. 149
• Les périodiques .. 149
• Les rapports d’activité.. 149

RECHERCHE DES DOCUMENTS ..150
COMMENT TROUVER UN DOCUMENT SUR PMB ?... 150

• Recherche Auteur/titre ... 150
• Recherche Catégorie/sujet.. 151
• Recherche Editeur/collection ... 152

COMMENT TROUVER UN DOCUMENT DANS L’OPAC* ? ... 152
COMMENT TROUVER UN DOCUMENT AU RAYON ? ... 152

DIFFUSION DES DOCUMENTS ...153
COMMENT INSCRIRE UN LECTEUR ? .. 153
LES ÉTAPES SUCCESSIVES POUR INSCRIRE UN NOUVEAU COLLABORATEUR
SUR PMB... 153

• L’inscription d’un nouvel utilisateur, en bref... 155
QUELS DOCUMENTS PEUVENT SORTIR DE LA BOÎTE À DOC ? 156
COMMENT PRÊTER UN DOCUMENT? .. 157
LES ÉTAPES SUCCESSIVES POUR LE PRÊT SUR PMB ... 157

• Le prêt, en bref ... 158
COMMENT GÉRER LE RETOUR D’UN DOCUMENT?.. 159
LES ÉTAPES SUCCESSIVES POUR LES RETOURS SUR PMB .. 159

• Les retours, en bref... 160
COMMENT GÉRER LES RETARDS ? .. 161

• Les retards, en bref : ... 162
COMMENT DIFFUSER LES PÉRIODIQUES ? (À PARTIR DU DÉBUT 2006) 163

• Pourquoi les périodiques sont-ils placés à La boîte à doc ? 163
• Comment faire circuler les périodiques ? (à partir de début 2006) 163
• La circulation des périodiques, en bref .. 163

PROMOTION DES DOCUMENTS ... 164
• Pourquoi promouvoir des documents ? .. 164
• Comment promouvoir les documents ?.. 164
• Comment promouvoir les nouveautés ? ... 164

86

CONSERVATION DES DOCUMENTS..165
NOTIONS THÉORIQUES .. 165

• Définition des archives... 165
QUELS DOCUMENTS ARCHIVER ET POUR COMBIEN DE TEMPS ? 165

• Les périodiques .. 165
• Les coupures de presse, les photos... 165
• Les rapports d’activité.. 165
• Les brochures ... 165

QUELS DOCUMENTS PEUVENT ÊTRE JETÉS ? .. 165

UNE JOURNÉE DE TRAVAIL À LA BOÎTE À DOC...166
LES ACTIVITÉS À EFFECTUER DURANT UNE JOURNÉE DE TRAVAIL.................... 166

LEXIQUE..167

BIBLIOGRAPHIE-WEBOGRAPHIE ..170
POUR EN SAVOIR PLUS ? .. 170
D’OÙ PROVIENNENT LES DÉFINITIONS ? ... 171

87

Sensibilisation à la fonction

Notions théoriques
• Définition du métier de bibliothécaire

Le terme bibliothécaire désigne une personne travaillant dans une
bibliothèque et assumant un rôle de médiateur entre les documents et
le public.

Le bibliothécaire met en relation le public avec l’information. Son travail consiste à gérer
différents documents de manière à pouvoir les identifier, les localiser et les rendre
disponibles pour le public.

Une des ses missions fondamentales est d’être au service et à l’écoute des besoins des
usagers de la bibliothèque. Il est important que l’usager se sente à l’aise et bienvenu à la
bibliothèque. Voici deux recommandations de base faciles à appliquer pour que le public
se sente à l’aise :

- Assurer le confort du lieu en le maintenant propre et rangé.
- Se montrer disponible pour son public.

• Le chemin du document

Le terme document désigne l’ensemble formé par un support et une
information. Quelques exemples : un livre, un périodique*, une
brochure*, un DVD, un dictionnaire, une cassette vidéo, un dossier, etc.

Voici un schéma qui explique les différentes étapes que traverse un document dans un
centre de documentation :

0

Différentes
opérations comme
le catalogage,
l’indexation*, le
classement et le
conditionnement.

Façon dont le
document est
transmis au
public.

Durée de séjour
d’un document au
centre de
documentation.
Sort du document
dans le long terme
(élimination ou
conservation aux
archives).

Acquisitio
n

Collecte
d’informations et
de documents.
Façon dont les
documents
arrivent au centre
de documentation

Diffusion

Traitemen
t

Conserva-
tion

88

Sensibilisation à la fonction

Le chemin du document au sein de l’association Réalise

Chaque collaborateur de l’association a la possibilité de
suggérer l’achat d’un document. L’assistante administrative
gère les commandes et l’achat des ouvrages, ainsi que les
abonnements des périodiques et leur circulation.

Les brochures, les rapports d’activité, les cartes de vœux des
autres institutions sont envoyés au responsable de la
communication, qui les transmet ensuite au centre de
documentation. C’est lui qui est en charge de la production
des brochures, des photos pour Réalise. Il est également
derrière l’idée d’une sélection d’articles de presse classés
par thèmes dans des classeurs.

Traitemen
t

Acquisitio
n

Le traitement des nouveaux documents arrivant à La
boîte à doc implique :

- le catalogage
- l’indexation
- la classification
- le conditionnement
- le classement - rangement

(Voir chapitre Traitement des documents.)

Diffusion

La diffusion des documents comprend :
- la gestion des prêts, des retours et des rappels
- la gestion de la circulation des périodiques
- la promotion des nouveautés

auprès des collaborateurs de Réalise.
(Voir chapitre Diffusion des documents)

Conserva-
tion

Certains documents présents à La boîte à doc, notamment
certains périodiques sont conservés aux archives*.
Certains autres documents tels des brochures, rapports
d’activité, photos, coupures de presse sont susceptibles d’être
archivés. (Voir chapitre Conservation des documents)

La responsable des archives de Réalise est l’assistante
administrative.

89

Sensibilisation à la fonction

Les responsabilités du stagiaire en charge de La boîte à doc
Le stagiaire en charge de La boîte à doc a une fonction de bibliothécaire. Il joue le rôle
d’intermédiaire entre le document et les collaborateurs de Réalise. Il intervient surtout
dans la phase de traitement et de diffusion des documents, mais pas seulement…

Par rapport aux collaborateurs de Réalise, il est chargé de :

- bien les accueillir,
- les renseigner,
- les aider dans leurs recherches.

Pour la phase de traitement, il est chargé de :

- réceptionner les nouveaux documents que lui ont transmis les
différents responsables,

- enregistrer, si nécessaire, ces nouveaux documents dans PMB,
- conditionner les nouveaux documents,
- les classer au bon endroit.

Pour la phase de diffusion, il est chargé de :

- gérer le système de prêt des documents,
- gérer la circulation des périodiques,
- promouvoir les documents,
- de faire les photocopies des documents qui ne peuvent pas être

prêtés et dont un collaborateur a besoin.

Pour la phase de conservation, il est chargé de :

- jeter ou transférer les périodiques aux archives,
- jeter ou conserver les brochures, rapports d’activité, photos,

coupures de presse, selon les indications du responsable de la
communication.

90

Sensibilisation à la fonction

Les responsabilités des collaborateurs impliqués dans La boîte à
doc
Les collaborateurs sous-mentionnés ont un rôle à jouer dans le centre de documentation.
Le stagiaire en charge de La boîte à doc peut faire appel à eux lorsqu’il a des questions
ou des problèmes dans l’une ou l’autre de ses activités.

Activités concrètes :
- Amener les nouveaux livres et revues au

centre de documentation.
- Tenir la liste de circulation des revues à

jour et informer la personne en charge de
La boîte à doc de tous les changements.

- Contrôler l’archivage des périodiques.

Responsabilités :
- Responsable de la collecte des brochures

et des rapports d’activité des autres
institutions.

- Responsable de la production des
brochures, des rapports d’activité de
Réalise, de même que des classeurs de
photos, de cartes de vœux et d’articles de
presse.

- Responsable de la conservation de tous
ces types de support.

Activités concrètes :
- Trier les brochures et les rapports

d’activité et amener ceux qui présentent
un intérêt au centre de documentation.

- Amener les nouvelles photos, cartes de
vœux au centre de documentation.

- Participer à l’évolution et à la mise à jour
de la sélection d’articles de presse.

- Contrôler l’archivage des supports qu’il
juge d’intérêt pour la conservation à long
terme.

Responsabilités :
- Responsable des acquisitions des livres

et des périodiques.
- Responsable de la circulation et de

l’archivage des périodiques.
- Responsable des archives. Assistante

administrative
(Jacqueline)

@

Responsable de la
communication

(Blaise)
blaise.demierre@realise.

91

Sensibilisation à la fonction

Les responsabilités des collaborateurs impliqués dans La boîte à
doc

Encadrant Informatique
(Maurizio)

informatique@realise.ch

Responsabilités :
- Responsable de la qualité de traitement

des documents présents au centre de
documentation.

- Responsable du retour des documents.
- Responsable de la mise à jour des outils.

Activités concrètes :
- Aider la personne en charge du centre de

documentation en cas de problèmes liés
au catalogage, à l’indexation et à la
classification des documents.

- Contrôler l’état général des documents,
leur conditionnement, leur classement.

- En cas de non-retour d’un document,
questionner le collaborateur et évaluer la
nécessité de racheter le document.

- Contrôler la mise à jour des outils, tels : fil
rouge, guide des utilisateurs, liste
d’autorités, plan de classement.

Formateur
(David)

david.fellay@realise.ch

Responsabilités :
- Responsable de la mise à jour de la base

PMB.
- Responsable de la sauvegarde de la base

PMB.

Activités concrètes :
- Faire les sauvegardes et les mises à jour

de la base PMB en temps voulu.
- Aider la personne en charge du centre de

documentation en cas de problèmes liés
à l’informatique.

92

Sensibilisation à la fonction

Règlement de La boîte à doc
Les usagers de La boîte à doc, à savoir les collaborateurs de Réalise, doivent également
prendre des responsabilités. Celles-ci sont indiquées dans le règlement qui figure dans
« le guide des utilisateurs de La boîte à doc »

Règlement de La boîte à doc

Horaires
Respectez les heures d’ouverture pour
emprunter des documents.
Lundi, mercredi à vendredi :
9h30-11h30 et 12h30-14h30
Mardi : 9h30-11h30

Accès
L’accès est réservé aux collaborateurs de
Réalise.

Prêt et retour de documents
> Les documents qui entrent ou sortent du

centre de documentation doivent être transmis
au stagiaire.

> La durée de prêt est de 30 jours.
Si le délai n’est pas respecté, vous recevrez
jusqu’à trois rappels. Si le stagiaire reste sans
nouvelles suite au 3ème rappel, le centre de
documentation devra racheter le(s)
document(s).

> Sont exclus du prêt :
> les documents munis d’une pastille

rouge,
> le dernier numéro de chaque périodique.

93

Sensibilisation à la fonction

Présentation de La boîte à doc
• A quoi sert La boîte à doc?

Pour pouvoir accomplir leur travail à Réalise, les collaborateurs ont besoin de bien
connaître l’association et ses principes. Ils ont également besoin d’informations sur
différents sujets plus ou moins proches de leur activité. La boîte à doc a été créée dans
le but de faciliter l’accès aux documents à tous les collaborateurs de Réalise. Ainsi, les
collaborateurs savent où trouver les documents et ont la possibilité de les consulter,
voire de les emprunter. La boîte à doc constitue, enfin, un espace de détente et de
découverte pour les collaborateurs.

• Quels documents s’y trouvent ?
La bibliothèque compte à ce jour environ 300 documents sur des thèmes très variés
comme les activités de Réalise, le monde associatif, le travail, les problématiques
sociales, les pratiques professionnelles, etc.

Il y a plusieurs types de supports présents :

- des livres,
- des périodiques.*
- des rapports d’activité de Réalise et d’autres associations,
- des brochures* d’autres institutions,
- des documents de référence (dictionnaires, annuaires, guides, etc),
- des documents multimédia (cassette vidéo, CD-Rom, DVD),
- des dossiers thématiques,
- une sélection d’articles de presse sur différents thèmes et de différentes sources,
- des photos prises lors de manifestations de Réalise,
- une sélection de cartes de vœux reçues par Réalise.

94

Sensibilisation à la fonction

Comment les documents sont-ils rangés ?
Les documents sont rangés et classés sur les étagères selon le plan de classement ou
selon leur support.

• Le plan de classement
La plupart des documents présents à La boîte à doc sont classés selon le plan de
classement.

Le terme plan de classement désigne une liste méthodique organisée
en grandes thématiques, qui sert de référence pour classer les
documents.

Le plan de classement permet d’associer les documents à des grandes thématiques.
Dans le cas de Réalise, cinq grandes thématiques ont été déterminées :

 A Généralités

 B Au quotidien
 C Travail
 D Question sociale
 E Santé

Chaque thématique est assortie d’une lettre et d’une couleur. Celles-ci se retrouvent sur
les rayons de la bibliothèque.

× Par exemple, les documents traitant du travail se trouvent sur le rayon C Travail.
La couleur bleue permet d’identifier rapidement le rayon.

Ces cinq grandes thématiques sont subdivisées en thématiques plus spécifiques.

× Par exemple, pour la grande thématique Santé :

 E Santé
 E01 Généralités
 E02 Couple
 E03 Dépendances

On peut reconnaître les thématiques plus spécifiques aux chiffres qui ont été ajoutés à la
lettre. Cette combinaison composée d’une lettre et de chiffres s’appelle l’indice*.

95

Sensibilisation à la fonction

• Les cotes
Chaque document est muni d’une étiquette sur laquelle figure l’indice du plan de
classement suivi des 3 premières lettres de l’auteur ou du titre du document. Le tout
forme la cote du document.

Une cote désigne un ensemble de symboles, lettres ou chiffres,
permettant de localiser et retrouver un document sur des rayonnages
de bibliothèque.

× Par exemple, un livre dont l’étiquette indique : E03 DUP.

Ce livre traite d’une forme de dépendance. Le nom de l’auteur qui l’a rédigé
pourrait être Dupont ou Dupuis, bref un nom commençant par Dup.

• Les documents rangés selon leur support

Pour des raisons pratiques, certains documents n’ont pas été classés selon le plan de
classement.

- Les périodiques sont rangés dans des boîtes noires, par ordre chronologique : du
numéro plus ancien au numéro plus récent. Le numéro le plus récent se trouve à
droite de la boîte, pour qu’il soit bien visible. Le dernier numéro est à mettre en
évidence. (voir chapitre 4, circulation des périodiques)

- Les brochures et les rapports d’activité :

Les brochures des autres institutions sont classées dans un classeur bleu, par
ordre alphabétique du nom de l’institution.
Les rapports d’activité de Réalise sont classés par ordre chronologique dans une
boîte transparente.
Les autres rapports d’activité sont classés par nom d’institution dans des boîtes
transparentes. => A vérifier avec le responsable de la communication.

- Les photos et les articles de presse sont rangés dans des classeurs (turquoises

pour les photos, rouges pour les articles).
Les photos sont classées par événement.
Les articles de presse sont classés par thématique.

96

Sensibilisation à la fonction

• Plan de situation des documents

Zone des
périodiques

Les boîtes sont
classées par ordre
alphabétique du
titre du périodique

Zone des livres,
dossiers
thématiques,
cassette vidéo ou
documents
multimédia.

Classés selon le
plan de
classement.

Zone des
classeurs de
photos et cartes
de voeux

Zone d’
exposition

Zone d’
exposition

Zone des classeurs
d’articles de
presse.

Zone d’exposition
nouveaux numéros
de périodiques.

Zone des brochures
et rapports d’activité.

97

Table des matières spécifique

TRAITEMENT DES DOCUMENTS - THÉORIE ..99
• A quoi sert le catalogue ? ... 99

DÉFINITION DU CATALOGAGE.. 99
• Les zones .. 99
• Les zones sur un livre... 100
• Où trouver les informations pour remplir les zones sur un livre?...................... 101
• Les zones sur un périodique ... 102
• Où trouver les informations pour remplir les zones sur un périodique? 102
• Les zones sur un rapport d’activité .. 103
• Où trouver les informations pour remplir les zones sur un rapport d’activité?.. 104
• Où trouver les informations pour remplir les zones sur les autres supports ?.... 104

LE CATALOGAGE À LA BOÎTE À DOC.. 105
• Quels documents sont catalogués ?.. 105
• Les zones utilisées pour le catalogage….. 105

DÉFINITION DE L’INDEXATION ?.. 106
• Comment indexer ? .. 106

L’INDEXATION À LA BOÎTE À DOC... 107
DÉFINITION DE LA CLASSIFICATION.. 108

• Comment procéder pour rattacher un document à une thématique ? 108
LA CLASSIFICATION À LA BOÎTE À DOC.. 109

• Le Plan de classement expliqué : ... 109

TRAITEMENT DES DOCUMENTS - PMB ..117
LE LOGICIEL PMB .. 117

• Démarrer PMB ... 117
LES ÉTAPES SUCCESSIVES POUR LE CATALOGAGE, L’INDEXATION ET LA
CLASSIFICATION D’UN LIVRE SUR PMB... 119

• Type de support.. 120
• Zone du titre ... 121
• Zone de la mention de responsabilité ... 122
• Zone de l’éditeur .. 124
• Zone de note ... 125
• Zone d’indexation .. 126
• Zone de la langue ... 128
• Notice bibliographique de base .. 129
• Ajout d’un exemplaire.. 129
• Cote .. 130
• Type de document .. 130
• Localisation .. 131
• Section.. 131
• Statut... 131
• Propriétaire ... 131
• Code statistique .. 131
• Notice bibliographique finale... 132

98

LES ÉTAPES SUCCESSIVES POUR LE CATALOGAGE ET L’INDEXATION D’UN
PÉRIODIQUE SUR PMB.. 133

• Type de support.. 134
• Zone du titre ... 134
• Zone de note ... 134
• Zones d’indexation... 134
• Zone de la langue de publication.. 135
• Zone de liens (ressources électroniques).. 135
• Notice bibliographique... 135
• Catalogage des numéros des périodiques... 136
• Ajout d’un exemplaire.. 137
• Cote .. 138
• Type de document .. 138
• Localisation .. 138
• Section.. 138
• Propriétaire ... 138
• Code statistique .. 138
• Notice finale de périodique .. 139

LES ÉTAPES SUCCESSIVES POUR LE CATALOGAGE, L’INDEXATION ET LA
CLASSIFICATION D’UN RAPPORT D’ACTIVITÉ SUR PMB ... 140

• Type de support.. 140
• Zone du titre ... 140
• Zone d’indexation .. 141
• Zone de la langue de publication.. 141
• Ajout d’un numéro ... 142
• Ajout d’un exemplaire.. 143
• Cote .. 144
• Type de document .. 144
• Localisation .. 144
• Section.. 144
• Propriétaire ... 144
• Code statistique .. 144
• Notice bibliographique finale... 145

COMMENT CORRIGER UNE ERREUR LORS DU CATALOGAGE ? 146
COMMENT AJOUTER UNE CATÉGORIE ? ... 147
COMMENT VOIR LES DOCUMENTS QU’ON VIENT DE CATALOGUER ? 148

TRAITEMENT DES DOCUMENTS - CONDITIONNEMENT ...149
LE CONDITIONNEMENT DES DOCUMENTS.. 149

• Définition du conditionnement : .. 149
• Les livres .. 149
• Les périodiques .. 149
• Les rapports d’activités .. 149

99

Traitement des documents - théorie

• Définition d’un catalogue
Liste qui décrit des documents existants physiquement dans un endroit
désigné et de ce fait les localise dans l’espace et le temps.

• A quoi sert le catalogue ?

Le catalogue permet d’accéder aux caractéristiques intellectuelles et physiques d’un
document sans avoir à le consulter.
Les documents catalogués permettent à des instruments de recherches de :

- Accéder au document par une recherche sur son auteur, éditeur, titre, etc.
- Montrer ce que possède la bibliothèque sur un auteur, un éditeur, un domaine,

etc.
- Guider le lecteur dans le choix d’un document.

Il est donc le moyen de décrire un document afin qu’il soit accessible par une recherche
sur une ou plusieurs des zones.

Définition du catalogage
Le catalogage est l’activité de description d’un document permettant
d’en signaler essentiellement l’auteur, le titre, l’éditeur*, la date de
parution.

La description d’un document constitue la notice bibliographique*. Celle-ci est en
quelque sorte, la pièce d’identité du document. Toutes les notices bibliographiques des
documents détenus par une bibliothèque forment le catalogue de cette bibliothèque.
Afin de pouvoir gérer les documents correspondant aux notices, il faut leur associer une
localisation*, permettant de les situer physiquement au sein de la bibliothèque, de
même qu’une cote* en relation avec le plan de classement*. Ce nouvel ensemble est
appelé « données de gestion* ».

• Les zones

Une notice bibliographique est composée de la description de plusieurs zones. Les zones
décrites varient selon le type de support.

Notice
bibliographique

Notice finale

Données de gestion
= Localisation +

100

Traitement des documents - théorie

• Les zones sur un livre

Titre

Mention de
responsabilité

Éditeur

Page de titre

Date de parution

Verso de la page de titre

101

Traitement des documents - théorie

Titre On indique ici le titre du document.

Responsabilité On indique ici l’auteur du document. Il peut s’agir d’une personne
 physique (ex. Christophe Dunand) ou d’une collectivité* (ex : Réalise).

Editeur* L’éditeur du document peut être soit une personne physique, soit une
 collectivité. Connaître l’éditeur peut s’avérer intéressant pour
 s’assurer de la validité de certaines données. En effet des éditeurs
 comme Larousse peuvent faire preuve d’une certaine crédibilité.

Date de parution On indique ici la date de parution du document. Elle permet de situer

le document dans son époque. Elle peut être utile pour déterminer si
un document est désuet suivant le thème (ex : l’informatique,
domaine dans lequel l’évolution technologique est très rapide).

Notes Cette zone permet d’ajouter à la notice bibliographique des
 informations qui ne peuvent être mises ailleurs et qui peuvent être
 importantes pour les utilisateurs ou pour la personne qui catalogue le
 document.

• Où trouver les informations pour remplir les zones sur un livre?
La page de titre sert de référence pour le catalogage d’un livre. Si tous les éléments
indispensables au catalogage, ne se trouvent pas sur cette page, il est possible d’aller les
cherches ailleurs dans l’ouvrage, par exemple au verso de la page de titre, sur la page de
couverture, sur le dos du livre, etc.

102

Traitement des documents - théorie

• Les zones sur un périodique

Titre On indique ici le titre du périodique.

Numéro Le numéro du périodique se trouve généralement associé à l’année
 et au mois sur la page de titre.

Date de parution Inscrire ici l’année de parution du numéro du périodique.

Libellé Le libellé est l’inscription du mois et de l’année tel qu’ils figurent sur
 la page de titre (ou la page de couverture) du périodique.

• Où trouver les informations pour remplir les zones sur un périodique?
Les périodiques ont souvent toutes les informations principales comme le titre, la date de
parution, le numéro sur la page de couverture.

Titre

Libellé

Numéro
Année

103

Traitement des documents - théorie

• Les zones sur un rapport d’activité

Zone du titre On indique ici le nom de l’institution, ainsi que le type de document.
 Exemple : Réalise. Rapport d’activité

Libellé On indique ici l’année du rapport d’activité, tel qu’elle figure sur la
 page de titre.

Date de parution On indique ici l’année de parution du rapport d’activité. Un rapport

d’activité paraît une année après la date figurant sur la page de titre.
 Exemple : le rapport d’activité de l’Association Réalise 2004 a été
 publié en 2005.

Type de
document

Année du
rapport
d’activité
≠ année de
parution

Nom de
l’institution

104

Traitement des documents - théorie

• Où trouver les informations pour remplir les zones sur un rapport
d’activité?

Les rapports d’activité ont souvent toutes les informations principales comme le titre, la
date de parution, le numéro sur la page de couverture.

• Où trouver les informations pour remplir les zones sur les autres
supports ?

Pour tout autre support tel que cassettes, CD, CD-roms, il faut très souvent chercher sur
tout le document afin de trouver les informations principales permettant le catalogage.

105

Traitement des documents - théorie

Le catalogage à La boîte à doc
• Quels documents sont catalogués ?

Sont catalogués :

- les livres
- les classeurs de photographie
- les classeurs des articles de presse
- les périodiques
- les dossiers thématiques
- les classeurs de brochures
- les rapports d’activité

Ne sont pas catalogués :

- les brochures
- les photos
- les articles de presse
- les cartes de vœux

• Les zones utilisées pour le catalogage…

…d’un livre, CD, DVD, CD-rom* ou cassette vidéo
- Zone du titre
- Zone de responsabilité
- Zone de l’éditeur
- Zone de notes
- Zone d’indexation (catégories et indexation)
- Zone de la langue de la publication

… d’un périodique
- Zone du titre
- Zone de notes
- Zone d’indexation (catégories)
- Zone de la langue de la publication

… d’un rapport d’activité
- Zone du titre
- Zone d’indexation (catégories et indexation)
- Zone de langue de la publication

ATTENTION :
Toutes ces zones ne peuvent pas toujours être remplies.

106

Traitement des documents - théorie

Définition de l’indexation
L’indexation est l’action de transposer les mots du langage courant
dans un langage normalisé.

L’indexation consiste à attribuer plusieurs mots-clés à un document. Ces mots-clés*
reflètent le(s) sujet(s) du document, ils décrivent son contenu.

Un langage normalisé permet de fixer un vocabulaire pour l’indexation, de même que
pour la recherche de documents. A titre d’exemple pour parler d’un vélo, on peut
également employer le terme bicyclette. En l’absence d’un langage normalisé, certains
documents se verraient attribuer le mot-clé « vélo » et d’autres « bicyclette », selon la
personne.
Un langage normalisé permet de déterminer quel terme doit être utilisé, grâce à des
renvois*. Il existe plusieurs types de renvois : les renvois définitifs et les renvois
d’orientation.

× Un renvoi définitif : bicyclette voir vélo.
 Ce renvoi indique que les documents traitant du sujet doivent être indexés

avec le terme vélo. Les personnes qui cherchent des documents sur le
sujet sont également invitées à employer le mot-clé vélo.

× Un renvoi d’orientation : bicyclette voir aussi vélo.
 Ce renvoi indique que les documents traitant du sujet peuvent être indexés

avec le terme vélo ou bicyclette ou les deux. Il indique surtout aux
personnes qui cherchent des documents sur le sujet d’utiliser les deux
mots-clés.

Les mots-clés qui composent un langage normalisé peuvent être des noms communs,
des noms propres et des noms de lieux.

• Comment indexer ?
Pour attribuer des mots-clés pertinents à un document, il faut déterminer son(ses)
sujet(s). Il est donc utile de lire de manière critique la page de titre, la couverture, et le
dos du livre. Il peut être intéressant de lire quelques passages de l’ouvrage.
Lorsqu’un document traite d’une institution, celle-ci doit figurer dans l’indexation. Les
villes, cantons, ou pays dont traite le document doivent également être indiqués. Plus on
attribue de mots-clés plus on peut décrire de manière précise un document.

107

Traitement des documents - théorie

L’indexation à La boîte à doc
Le langage normalisé à La boîte à doc se présente sous forme d’une liste de mots-clés
divisée en 3 parties : les noms communs, les noms d’institutions et de lieux. Des renvois
définitifs et d’orientation ont été introduits.
Ces 3 listes ont été introduites sur PMB qui n’accepte qu’une seule liste de mots-clés.
Les différents mots-clés s’affichent donc classés par ordre alphabétique. Les renvois
définitifs sont marqués par une flèche. Les renvois d’orientation ne sont pas visibles à
l’écran, il faut donc se référer à la liste des mots-clés imprimée.

ATTENTION :
Indexer les documents avec au minimum 1 mot-clé et au maximum 4
mots-clés

108

Traitement des documents - théorie

Définition de la classification
La classification désigne un système répartissant les connaissances en
grandes classes et sous-classes, qui va du général au particulier.

L’ensemble des thématiques figure sur le plan de classement. Chaque document est
rattaché à sa thématique par la cote. (Voir chapitre Sensibilisation à la fonction, rubrique
Les cotes). En ce sens, la classification peut être définie comme l’action de rattacher
intellectuellement un document à sa thématique.

• Comment procéder pour rattacher un document à une thématique ?
Pour bien classer un document, il est important de savoir de quoi il parle. Si l’ouvrage
traite de plusieurs thèmes, le classer sous le thème le plus important. Il faut également
tenir compte des utilisateurs et réfléchir sous quelle thématique ils vont le plus
facilement rechercher l’ouvrage.

× Par exemple : un ouvrage dont le titre est : « Initiation pratique à la
comptabilité »

La grande thématique de cet ouvrage est le travail. Il portera donc la lettre C. Il traite de
la gestion d’entreprise qui porte l’indice C 04. Cette classe est subdivisée en plusieurs
sous-classes dont une porte le titre de comptabilité sous C 04.3.
Au final, le livre portera l’indice C 04.3

109

Traitement des documents - théorie

La classification à La boîte à doc
ATTENTION :
Les grandes thématiques A Généralités, B Au quotidien, C Travail, D
Question sociale et E Santé sont trop générales. Un document doit
toujours être attribué à une thématique plus spécifique et aura donc un
indice composé d’une lettre et d’un chiffre.

• Le Plan de classement expliqué :

Les explications qui suivent permettent de bien comprendre où les différents documents
doivent être classés.

 A Généralités
Sont classés ici les ouvrages de référence, les documents de portée générale n’entrant dans aucune classe
et les documents « de distraction ».

 A01 Ouvrages de référence

Sont classés ici les documents de référence généraux et les documents de référence
propres à Réalise : dictionnaires, code civil, code des obligations, code pénal, annuaires,
listes/répertoires (d’institutions, d’adresses, de sites web, etc.), manuel SMPPP,
statistiques de Réalise, etc.

Les rapports d’activité, flyers et autres brochures propres à une ou plusieurs institutions
sont à classer sous D09.2 Institutions

 A02 Culture générale

Sont classés ici les documents théoriques de portée générale ne concernant pas
directement les thèmes spécifiques à Réalise, pour autant que leur sujet ne les place pas
dans une classe.
Thèmes : société, démocratie, citoyenneté, économie, politique, Etat, sciences humaines,
actualité, etc.

Les documents théoriques relatifs à un thème spécifique de Réalise sont à classer dans
la classe correspondante.
Exemple : les documents sur la politique sociale ou l’économie sociale sont à classer sous
D01 généralités (question sociale)

 A03 Loisirs
Sont classés ici les documents « de distraction» : documents relatifs aux loisirs/hobbys
(activités artistiques, culturelles, sportives), ouvrages de fiction (romans).

Les documents relatifs au développement personnel sont à classer sous C04.6
ressources humaines (travail/gestion d’entreprise).

 B Au quotidien
Sont classés ici les documents relatifs aux activités pratiques et théoriques (formations) proposées au
quotidien aux stagiaires.

Les documents de portée générale ou spécifiques à Réalise sur le travail (sécurité au travail, la législation
au travail, les conflits du travail), la gestion d’entreprise, la formation des collaborateurs doivent être
classés sous C Travail.

110

Traitement des documents - PMB

 B01 Généralités

Sont classés ici les documents généraux sur les activités pratiques et les formations
proposées par Réalise, les documents traitant de plusieurs activités pratiques ou
formations et les documents relatifs aux activités pratiques ou formations proposées par
Réalise.

B02 Aménagement extérieur
Sont classés ici les documents relatifs aux activités d’aménagement extérieur de Réalise :
Thèmes : jardinage, tonte, taille, plantation, entretien de réserves naturelles, de forêts, de
rivières, aménagement de sentiers pédestres, entretien d’espaces verts, etc.

Les documents de portée générale sur l’environnement, la nature, le recyclage, le
développement durable sont à classer sous D Question sociale

B03 Logique
Sont classés ici les documents relatifs aux formations de logique dispensée à Réalise :
supports de cours, manuels, exercices, etc.
Thèmes : raisonnement logique, structuration logique et spatiale, etc.

 B04 Cafétéria
Sont classés ici les documents relatifs à l’activité Cafétéria :
Thèmes : cuisine, alimentation, menus, recettes, matériel, label (Fourchette verte…), etc.

 B05 Calcul
Sont classés ici les documents relatifs à la formation de calcul dispensée à Réalise :
supports de cours, manuels, exercices, etc.

Les documents traitant de la numératie sont à classer sous D07 illettrisme (question
sociale)

B06 Conditionnement
Sont classés ici les documents relatifs aux activités d’adressage et conditionnement de
Réalise.
Thèmes : adressage, conditionnement, routage, mise sous pli, plastification, reliure,
routage, publipostage, etc.

B07 Français
Sont classés ici les documents relatifs à la formation de français dispensée à Réalise :
supports de cours, manuels, exercices, etc.
Thèmes : techniques d’entretiens téléphoniques, expression orale, lecture et
compréhension de texte, étude des règles grammaticales de base, rédaction de lettres,
remplir sa déclaration d’impôt/une demande d’allocation/des formulaires divers, tenue
d’un agenda, etc.

Les documents relatifs à la littératie, la numératie, l’illettrisme, l’analphabétisme sont à
classer sous D07 illettrisme (question sociale).

Les documents relatifs au projet Interreg sont à classer sous E02 collaboration (travail)

B08 Centre de documentation
Sont classés ici les documents utiles à la gestion pratique du centre de documentation et
à la gestion des documents du centre de documentation.
Thèmes : utilisation du logiciel, traitement des documents, utilisateurs du centre de
documentation, etc.

Les documents relatifs à la gestion de l’information en entreprise (information,
documents, archives) sont à classer sous C04.7 information (travail/ gestion
d’entreprise).

111

Traitement des documents - PMB

 B09 Informatique

Sont classés ici les documents relatifs aux activités liées à l’informatique à Réalise
(activités pratiques et formations).
Thèmes : matériel informatique (ordinateurs, logiciel, périphériques…), vente et
exportation d’ordinateurs, wiping (effacement des données), préparation de clônes,
recyclage informatique, configuration d’un réseau, bureautique, internet, etc.

Les documents relatifs au projet Solidarcom sont à classer sous C02 collaboration
(travail)

 B10 Nettoyage
Sont classés ici les documents relatifs aux activités de maintenance et nettoyage de
Réalise.
Thèmes : maintenance, nettoyage (d’appartements, de bureaux, d’immeubles, nettoyage
haute pression, etc.), entretien de places de jeux, entretien de déchetteries, conciergerie,
etc.

 B11 Recherche d’emploi
Sont classés ici les documents relatifs à la formation de recherche d’emploi dispensée à
Réalise : supports de cours, manuels, exercices, etc.
Thèmes : rédaction d’un cv, d’une lettre de motivation, techniques d’entretiens
d’embauche, etc.

Les documents relatifs au chômage, à l’insécurité de l’emploi sont à classer sous D02
chômage (question sociale).

Les documents de portée générale sur le marché de l’emploi/du travail sont à classer
sous C01 généralités (travail).

Les documents de portée générale sur la réinsertion sont à classer sous D10 réinsertion
(question sociale).

 B12 Textile
Sont classés ici les documents relatifs à l’activité de tri et de remise en état de vêtements
usagés, à la blanchisserie, à la confection de costumes et de déguisements.
Thèmes : textile, blanchisserie, couture, vêtements, costumes, déguisements, etc.

B13 Transport
 Documents relatifs aux activités de transport de Réalise.

Thèmes : transport, déménagement, débarras, etc.

C Travail
Sont classés ici les documents sur le travail et la gestion d’entreprise, qu’ils soient de portée générale ou
spécifiques à Réalise.

Les documents relatifs aux activités pratiques et théoriques (formations) proposées par Réalise aux
stagiaires doivent être classés sous B Au quotidien.

Les documents sur le travail social doivent être classés sous D01 généralités (question sociale).

 C01 Généralités

Sont classés ici les documents de portée générale sur le travail/l’emploi.
Thèmes : travail/emploi, marché du travail/de l’emploi, psychologie du travail, etc.

Les documents relatifs à l’insécurité de l’emploi et au chômage sont à classer sous D02
chômage (question sociale).

Les documents relatifs à la formation à la recherche d’emploi dispensée à Réalise sont à
classer sous B11 recherche d’emploi (au quotidien)
Les documents de portée générale relatifs à la réinsertion professionnelle sont à classer
sous D10 réinsertion (question sociale).

112

Traitement des documents - PMB

 C02 Collaboration

Sont classés ici les documents relatifs aux collaborations de Réalise avec d’autres
institutions, à la participation de Réalise à divers projets, les documents réalisés par des
personnes extérieures à Réalise (étudiants, etc) et qui portent sur Réalise dans son
ensemble ou sur un secteur de l’association (fonctionnement de l’association, analyse
d’un secteur de Réalise, etc.) : projet Eduqua, Solidarcom, Interreg,, travaux d’étudiants
(rapports de stage, travaux de diplôme, etc.).

Les documents réalisés par des personnes internes à Réalise et portant sur Réalise dans
son ensemble ou sur un secteur de Réalise sont à classer sous C04.1 généralités.

Les travaux d’étudiants ou d’autres personnes externes à Réalise qui traite d’une activité
spécifique à Réalise sont à classer sous la classe correspondante.

Les documents de portée générale sur le monde associatif, la vie associative sont à
classer sous D09.1 généralités (question sociale/monde associatif).

Les documents de présentation/promotion d’une institution (rapports d’activité, etc) sont
à classer sous D09.2 institutions (question sociale/monde associatif).

 C03 Conflit du travail

Sont classés ici les documents relatifs aux conflits du travail.
Thèmes : harcèlement au travail, mobbing, etc.

 C04 Gestion d’entreprise
Sont classés ici les documents relatifs à la gestion d’entreprise en général ou la gestion
d’entreprise à Réalise.

 C04.1 Généralités
Sont classés ici les documents de portée générale sur la gestion d’entreprise et
les documents sur la gestion d’entreprise n’entrant pas dans les autres sous-
classes.
Thèmes : gestion d’entreprise, management, création d’entreprise, gestion de
projet, travail d’équipe, coaching, études internes sur Réalise ou un secteur de
Réalise, etc.

 C04.2 Communication
Sont classés ici les documents relatifs à la communication externe de
l’entreprise.
Les documents produits par Réalise et destinés à être diffusés à l’extérieur,
comme les rapports d’activité sont à classer ici.
Thèmes : communication externe, promotion de l’entreprise, marketing, image de
l’entreprise à l’extérieur, site internet, création de brochures de présentation,
graphisme, etc.

Les documents sur le marketing social sont à classer sous D08 marketing social
(question sociale).

Les documents relatifs à la culture d’entreprise sont à classer sous C04.4

Les documents produits par d’autres institutions que Réalise et destinés à être
diffusés à l’extérieur (rapports d’activité…) sont à classer sous D09.2 institutions
(question sociale).

 C04.3 Comptabilité
Sont classés ici les documents relatifs à la gestion comptable et
financière.
Les documents sur la gestion des salaires sont à classer ici.

Les documents de portée générale sur les salaires (ex : comment
demander une augmentation de salaire) sont à classer sous C04.6
ressources humaines.

113

Traitement des documents - PMB

 C04.4 Culture d’entreprise

Sont classés ici les documents relatifs à la culture d’entreprise.
Thèmes : culture d’entreprise, journal d’entreprise, manifestations
internes à l’entreprise, photographies liées à l’entreprise, etc.

Les documents relatifs à la communication externe de l’entreprise sont à
classer sous C04.2 communication.

 C04.5 Qualité
Sont classés ici les documents relatifs à la gestion de la qualité.
Thèmes : qualité, gestion/management de la qualité, normes sur la
qualité, etc.

 C04.6 Ressources humaines
Sont classés ici les documents relatifs au personnel de l’entreprise.
Thèmes : ressources humaines, personnel, gestion du personnel,
salaires, évaluation du personnel, formation du personnel, formation
continue, compétences, développement personnel, relations entre le
personnel, etc.

Les documents relatifs à la gestion des salaires sont à classer sous
C04.3 Comptabilité.

C04.7 Information
Sont classés ici les documents relatifs à la gestion de l’information et
des documents dans l’entreprise.
Thèmes : gestion de l’information, gestion des documents
(documentation, archives), veille, knowledge management, etc.

Les documents utiles à l’activité du centre de documentation sont à
classer sous B08 centre de documentation.

 C05 Législation
Sont classés ici les documents relatifs à la législation sur le travail.

 C06 Sécurité
Sont classés ici les documents relatifs à la sécurité sur le lieu de travail.
Thèmes : sécurité au travail, normes de sécurité, risques et accidents, etc.

Les documents relatifs à la sécurité/insécurité de l’emploi sont à classer sous D02
chômage (question sociale).

Les documents relatifs à la sécurité ailleurs que sur le lieu de travail (sécurité
domestique, prévention des accidents, etc.) sont à classer sous E01 généralités (santé).

114

Traitement des documents - théorie

 D Question sociale
Sont classés ici les documents sur l’action sociale, la politique sociale, l’économie sociale, la protection
sociale, le travail social, les acteurs sociaux, le développement durable.

 D01 Généralités

Sont classés ici les documents de portée générale sur des thématiques sociales.
Thèmes : action sociale, travail social, politique sociale, protection sociale, (in)sécurité
sociale, groupes sociaux (les enfants, les adolescents, les personnes âgées, etc.),
(in)égalité sociale, etc.

Les documents relatifs à l’économie sociale et solidaire sont à classer sous D05
économie sociale et solidaire.

 D02 Chômage
Sont classés ici les documents relatifs à l’insécurité de l’emploi et au chômage.
Thèmes : insécurité de l’emploi, chômage, chômeurs, droits des chômeurs, etc.

Les documents relatifs à la formation de recherche d’emploi dispensée à Réalise sont à
classer sous B11 recherche d’emploi (au quotidien).

Les documents relatifs au marché de l’emploi et les documents de portée générale sur le
travail sont à classer sous C01 généralités (travail).

Les documents de portée générale relatifs à la problématique de la réinsertion sociale et
professionnelle sont à classer sous D10.

D03 Développement durable

Sont classés ici les documents relatifs au développement durable, les documents sur
l’environnement et la nature, les documents relatifs au rapport entreprise –
environnement.
Thèmes : développement durable, nature, environnement, déchet, recyclage, récupération,
pollution, énergie renouvelable, Agenda21, etc.

Les documents relatifs à l’activité d’aménagement extérieur de Réalise sont à classer
sous B02 aménagement extérieur (au quotidien).

Les documents relatifs à l’économie sociale et solidaire sont à classer sous D05
économie sociale et solidaire.

Les documents relatifs au recyclage informatique sont à classer sous B09 informatique
(au quotidien).

D04 Discrimination
Sont classés ici les documents relatifs à toutes les formes de discrimination et
d’exclusion.
Thèmes : discrimination, exclusion, marginalité, pauvreté, précarité, racisme, sexisme, etc.

D05 Économie sociale et solidaire
Sont classés ici les documents relatifs à l’économie sociale et solidaire.
Thèmes : économie sociale, économie solidaire, commerce équitable, tourisme durable,
etc.

Les documents relatifs au développement durable sont à classer sous D03
développement durable.
Les documents relatifs à l’économie en général sont à classer sous A02 culture générale
(Généralités)

115

Traitement des documents - PMB

D06 Étrangers
Sont classés ici les documents relatifs aux étrangers.
Thèmes : étrangers, immigration, émigration, asile, réfugiés, etc.

Les documents sur le racisme sont à classer sous D04 discrimination.

D07 Illettrisme
Sont classés ici les documents relatifs à l’illettrisme, l’analphabétisme, la littératie, la
numératie.

Les documents relatifs à la formation de français dispensée à Réalise sont à classer sous
B07 français (au quotidien).

Les documents relatifs à la formation de calcul dispensée à Réalise sont à classer sous
B05 calcul (au quotidien).

D08 Marketing social
Sont classés ici les documents sur le marketing social.

Les documents sur le marketing en général sont à classer sous C04.2 communication
(travail)

 D09 Monde associatif
Sont classés ici les documents de portée générale sur le monde associatif et les
documents propres à certaines institutions (autres que Réalise), qu’elles œuvrent dans le
domaine social ou non.

D09.1 Généralités
Sont classés ici les documents relatifs au monde associatif.
Thèmes : association, monde associatif, vie associative, etc.

Les documents relatifs à la gestion/création d’entreprise à la gestion de
projet sont à classer sous C04.1 généralités (travail/gestion
d’entreprise)

D09.2 Institutions
Sont classés ici les documents spécifiques à une institution (autre que
Réalise).
Les documents produits par une institution, autre que Réalise, et
destinés à être diffusés à l’extérieur sont classés ici (rapports d’activité,
etc.).

Les documents produits par Réalise et destinés à être diffusés à
l’extérieur sont à classer sous C04.2 communication.

 D10 Réinsertion
Sont classés ici les documents de portée générale sur la problématique de la réinsertion.
Thèmes : réinsertion, réinsertion sociale, réinsertion professionnelle, logement, etc.

Les documents relatifs à la formation de recherche d’emploi dispensée à Réalise sont à
classer sous B11 recherche d’emploi (au quotidien).

Les documents relatifs à l’insécurité de l’emploi et au chômage sont à classer sous D02
chômage.

Les documents relatifs à l’exclusion, la précarité, la discrimination sont à classer sous
D04 discrimination.

116

Traitement des documents - PMB

 E Santé

Sont classés ici les documents relatifs à la santé mentale et physique, au couple, à la famille.

 E01 Généralités
Sont classés ici les documents de portée générale sur la santé physique et mentale, sur
l’hygiène, sur l’anatomie.
Thèmes : santé, politique de la santé, promotion de la santé, hygiène corporelle, corps
humain, prévention des accidents domestiques, etc.

Les documents relatifs à la sécurité sur le lieu de travail (prévention des risques et
accidents sur le lieu de travail, etc.) sont à classer sous C06 sécurité (travail).

 E02 Couple
Sont classés ici les documents relatifs au couple.
Thème : couple, vie conjugale, mariage, divorce, sexualité, etc.

Les documents relatifs à la violence conjugale sont à classer sous E07 violence.

Les documents relatifs à la famille sont à classer sous E04 famille.

 E03 Dépendances
Sont classés ici les documents relatifs à toutes les formes de dépendance, aux
substances, aux personnes dépendantes, aux méthodes de traitement.
Thèmes : dépendance, drogue, toxicomanie, alcool, tabac, médicaments, etc.

 E04 Famille
Sont classés ici les documents relatifs à la famille.
Thèmes : famille, équilibre familial, parentalité, relations familiales, thérapie familiale,
famille recomposée, etc.

Les documents relatifs au couple sont à classer sous E02 couple.

 E05 Maladies
Sont classés ici les documents relatifs aux maladies et souffrances physiques et
mentales, aux douleurs, à l’invalidité.

Les documents portant sur le stress sont à classer sous E06 stress.

 E06 Stress
Sont classés ici les documents portant sur le stress.

 E07 Violence
Sont classés ici les documents relatifs à la violence verbale ou physique.

Les documents relatifs à la violence au travail, au harcèlement au travail, au mobbing
sont à classer sous C03 conflit du travail.

Le plan de classement est un outil qu’il est difficile et périlleux de mettre à jour. Il ne faut
donc pas utiliser le bouton Créer une indexation dans le logiciel PMB. Si des
changements sont nécessaires, il faut en prendre note et les soumettre au responsable
des mises à jour. => Les modifications doivent être faites par le responsable des mises à
jour.

117

Traitement des documents - PMB

Le logiciel PMB
Le catalogage, l’indexation et la classification des documents de La boîte à doc se font de
manière informatisée sur le logiciel PMB. PMB est un outil qui offre de nombreuses
possibilités : description, diffusion et recherches de documents. Toutes les possibilités du
logiciel ne sont pas utilisées pour la gestion de La boîte à doc. Le fil rouge n’aborde que
les rubriques et les champs nécessaires pour la gestion de La boîte à doc.

Il faut également noter que le logiciel emploie une terminologie différente de celle utilisée
jusqu’ici dans le fil rouge:

ATTENTION :
Dans le logiciel PMB, la classification* est appelée Indexation.

Dans le logiciel PMB, les mots-clés employés pour l’indexation sont
appelés Catégories.

• Démarrer PMB

PMB est un logiciel qui travaille sous un serveur EasyPHP. Pour ouvrir PMB, il faut
qu’EasyPHP soit lancé. Normalement EasyPHP s’ouvre en même temps que Windows, si
ce n’est pas le cas, il faut le relancer, en allant sous :

118

Traitement des documents - PMB

Une fenêtre s’ouvre avec le programme EasyPHP.

EasyPHP est enclenché lorsque les deux feux « Démarré » sont verts.

Pour ouvrir PMB aller sur le poste de travail, cliquer sur l’icône suivante :

S’affiche alors la fenêtre suivante :

Sans le nom d’utilisateur et le mot de passe il n’est pas possible d’entrer dans PMB.

Entrer le nom d’utilisateur : admin et le mot de passe : admin

119

Traitement des documents - PMB

Les étapes successives pour le catalogage, l’indexation et la
classification d’un livre sur PMB
Pour cataloguer un nouveau document, aller sous l’onglet Catalogue.

Dans le menu de gauche, il faut cliquer sur nouvelle notice. Une nouvelle fenêtre s’ouvre
demandant l’ISBN, EAN, ou le numéro commercial. Cette zone n’est pas utilisées, alors
cliquer sur Suivant.

120

Traitement des documents - PMB

Une fenêtre s’ouvre avec les zones de catalogage du document. Pour les livres, seuls les
champs Titre, Responsabilité, Editeurs, Langue et parfois Notes sont utilisés.

• Type de support
Ce champ permet de déterminer le type de support du document que l’on catalogue. Le
logiciel propose un grand nombre de termes.

Seuls trois types de support peuvent être utilisés :

- « texte imprimé » pour les livres,
- « documents projetés ou vidéo » pour toutes les cassettes vidéo,
- « documents multimédias » pour les CD-roms et les DVD.

121

Traitement des documents - PMB

• Zone du titre
Dans la zone du titre, seul le titre propre doit être complété.

Ponctuation et majuscule dans la zone du titre
Respecter la ponctuation du titre, sauf si le titre commence par un signe de ponctuation.
Dans ce cas, il ne faut pas en tenir compte.

Mettre en majuscule la 1ère lettre des titres et des noms propres.

× Exemple : La tempête sur Genève

122

Traitement des documents - PMB

• Zone de la mention de responsabilité

Dans le champ Auteur principal, inscrire la personne qui a écrit l’ouvrage. Seul ce champ
est utilisé.

On n’inscrira en auteur que la personne qui est clairement définie sur la page de titre. Si
aucune personne n’est définie, n’inscrire aucun auteur.
Un auteur peut être soit une personne physique soit une collectivité. Nous n’inscrirons
que l’auteur qui est une personne physique.

Dans les champs de couleur verte, il n’est pas possible d’inscrire directement un auteur.
Pour inscrire un auteur cliquer sur … .

123

Traitement des documents – PMB

Une fenêtre s’ouvre avec la liste des
auteurs déjà enregistrés.
Il est important de faire une recherche
avec le nom de famille de l’auteur afin
de vérifier s’il n’existe pas déjà dans le
logiciel. Pour vérifier si l’auteur existe
déjà, écrire le nom de famille de
l’auteur et cliquer sur Rechercher.

Si l’auteur n’existe pas, cliquer sur
ajouter un auteur. Une nouvelle fenêtre
s’ouvre.

Dans le champ Type, choisir « personne
physique ». Dans le champ Élément
d’entrée, inscrire le nom de famille de
l’auteur, suivi d’une virgule, d’un
espace et du prénom de l’auteur.
Enregistrer.

124

Traitement des documents - PMB

• Zone de l’éditeur
Pour cette zone remplir les champs, Éditeurs et Année.

ATTENTION :
Si aucun éditeur ne figure sur la page de titre, il ne faut pas remplir cette
case.

Dans les champs de couleur verte, il n’est pas possible d’inscrire directement un éditeur.
Pour inscrire un éditeur cliquer sur … .

Il faut cliquer sur … pour que la liste des éditeurs déjà enregistrés dans le logiciel
apparaisse. Commencer par une recherche afin de vérifier que l’éditeur n’existe pas déjà
dans la base. Si ce n’est pas le cas, cliquer sur le bouton Créer un éditeur.

ATTENTION :
Les éditeurs utilisent parfois des typologies différentes ou des formes différentes pour un
même nom.
Par exemple l’édition « Presses Universitaire de France » se trouve sur certains livres avec
l’abréviation « PUF ».
Il est donc très important de vérifier dans le logiciel si l’éditeur n’est pas déjà présent
sous une autre forme.

125

Traitement des documents – PMB

Dans le champ nom, inscrire le nom de l’éditeur tel qu’il apparaît sur la page de titre du
document.

Dans le champ Ville, inscrire la ville ou se trouve l’éditeur. Puis Enregistrer.

Cliquer une nouvelle fois sur l’éditeur qui vient d’être créé, puis fermer la fenêtre.
On arrive sur la notice du document.
Remplir le champ Année, avec l’année qui se trouve sur la page de titre. Si ce n’est pas le
cas, inscrire la date la plus récente trouvées dans le document.

• Zone de notes
ATTENTION :
Cette zone n’est en principe pas utilisée.

Cette zone est rarement utilisée. On y note les informations que l’on ne peut pas
mentionner dans d’autres zones. C’est par exemple dans cette zone qu’il faut indiquer si
un cd-rom ou une carte accompagnent un livre.

126

Traitement des documents - PMB

• Zone d’indexation
Seuls les champs Catégories et Indexation doivent être remplis.

Catégories
Dans le champ Catégories, on peut attribuer des mots-clés au document. Cliquer sur le
bouton …, pour voir la liste des mots-clés.

Les mots sont dans
l’ordre alphabétique.
Cliquer sur un mot pour
qu’il s’inscrive dans la
notice.
Il est possible de faire
une recherche pour
accéder plus rapidement
à un mot-clé.

La modification ou
l’ajout de mots-clés ne
peut se faire que via la
liste d’autorité sous
l’onglet Autorités. (Voir
chapitre Traitement des
documents, rubrique
Ajouter une catégorie).

127

Traitement des documents - PMB

Indexation

Pour choisir une indexation, cliquer sur …, le plan de classement apparaît. Cliquer
ensuite sur l’indexation voulue.

Une case de recherche permet d’accéder plus rapidement à l’indexation voulue.

128

Traitement des documents - PMB

• Zone de la langue
On indique ici la langue du document, et cela via une liste prédéfinie de langues. Pour
accéder à cette liste, cliquer sur …. Cliquer ensuite sur la langue voulue.

ATTENTION :
Si un document est écrit en plusieurs langues dont le français, choisir
« Français ».

129

Traitement des documents - PMB

• Notice bibliographique de base
Après avoir Enregistré, on accède à une page avec la notice bibliographique de base du
document.
Il est possible de modifier la notice en cliquant sur Modifier.

• Ajout d’un exemplaire
Maintenant que le document est catalogué et qu’il possède une notice bibliographique, il
faut Ajouter un exemplaire.

Il faut entrer un numéro dans le champ No. exemplaire. Chaque document à un numéro
unique. Pour savoir quel numéro entrer, il faut consulter les pages d’étiquettes
préimprimées avec no exemplaire, qui se trouvent à La boîte à doc. Prendre une étiquette
et la coller sur le document. C’est le numéro de cette étiquette qu’il faut entrer dans No.
exemplaire.
Cliquer ensuite sur Ajouter un exemplaire.

130

Traitement des documents - PMB

Le numéro d’exemplaire se réécrit automatiquement.

• Cote

La cote est composée de l’indice du plan de classement
suivi des trois premières lettres de l’auteur.

Si le document n’a pas d’auteur, ce sont les trois premières lettres du titre qui sont prises
en compte (les déterminants, eux, ne sont pas pris en compte).
Si l’ouvrage commence par un numéro ou un chiffre, prendre les trois lettres suivant le
numéro.

• Type de document

Choisir le type de document « livre ».

131

Traitement des documents - PMB

• Localisation

Indiquer ici l’emplacement du document à Réalise :
« bibliothèque » (La boîte à doc). Les autres localisations
sont utilisées lors du catalogage d’un document qui ne
figurera pas à La boîte à doc.

• Section
Choisir la section « livre ».

• Statut

Dans ce champ, on utilise le terme « disponible » pour tous
les ouvrages qui sont empruntables et le terme
« consultation sur place » pour les documents qui ne peuvent
être emprunté.

• Propriétaire

Inscrire « fonds propre ».

• Code statistique
Dans ce champ, toujours choisir « collaborateur ».

132

Traitement des documents - PMB

• Notice bibliographique finale

En enregistrant, une fenêtre s’ouvre avec la notice bibliographique et les données de
gestion.

133

Traitement des documents - PMB

Les étapes successives pour le catalogage et l’indexation d’un
périodique sur PMB
Le catalogage d’un périodique se fait à trois niveaux.

- la notice qui comprend la description du périodique (titre, périodicité, etc.)
- la notice pour chaque numéro de périodique
- la notice d’exemplaire.

ATTENTION : Il n’y a pas de classification pour les périodiques.

Sous l’onglet Catalogue, cliquer sur Nouveau périodique.

Une nouvelle fenêtre s’ouvre. Seuls les champs Titre, Date (sous Éditeurs), Notes et Liens
sont utilisés.

134

Traitement des documents - PMB

• Type de support
Choisir texte imprimé.

• Zone du titre
Remplir le champ Titre propre avec le titre complet du périodique.

• Zone de notes
Remplir le champ Note générale avec la périodicité (trimestriel, semestriel, mensuel,
etc.). La périodicité est généralement spécifiée sur le périodique.

• Zone d’indexation
Catégorie
Procéder comme pour un livre (voir chapitre Traitement des documents, rubrique Zone
d’indexation).

135

Traitement des documents - PMB

• Zone de la langue de publication
Inscrire la langue de publication du périodique.

• Zone de liens (ressources électroniques)
Si un périodique existe en ligne, indiquer son adresse internet.

• Notice bibliographique
Une fois toutes ces données entrées, on accède à la notice bibliographique comme suit :

Pour faire des modifications, cliquer sur Modifier.

136

Traitement des documents - PMB

• Catalogage des numéros des périodiques
A la notice bibliographique, il faut ensuite ajouter les numéros du périodique. Pour cela,
cliquer sur Ajouter un numéro ou bulletin.

Remplir les champs Numérotation, Date de parution et Libellé de période.

- Numérotation : inscrire le numéro du périodique que l’on catalogue
- Date de parution : on note toujours le premier jour du mois du numéro reçu,

toujours sous la forme jj/mm/aaaa. Il est possible d’insérer la date à l’aide du
Calendrier

- Libellé de période : on note l’indication du ou des mois reçu(s) comme inscrit sur
le périodique.

Enregistrer.

137

Traitement des documents - PMB

• Ajout d’un exemplaire

Il faut entrer un numéro dans le champ No. exemplaire. Chaque document à un numéro
unique. Pour savoir quel numéro entrer, il faut consulter les pages d’étiquettes
préimprimées avec no exemplaire, qui se trouvent à La boîte à doc. Prendre une étiquette
et la coller sur le document. C’est le numéro de cette étiquette qu’il faut entrer dans No.
exemplaire.

138

Traitement des documents - PMB

• Cote
Les périodiques ne sont pas classés selon le plan de classement et n’ont donc pas de
cote. Toutefois, le logiciel n’accepte pas un exemplaire sans cote. Pour remédier à cela,
inscrire les 3 premières lettres du titre du périodique.

• Type de document
Inscrire « périodique ».

• Localisation
Inscrire « bibliothèque ».

• Section
Inscrire « périodique ».

• Propriétaire
Inscrire « fonds propre ».

• Code statistique
Inscrire « collaborateur ».

Enregistrer.

139

Traitement des documents - PMB

Pour revenir à la notice du périodique, cliquer sur le titre du périodique (ex : Alternatives
économiques) qui se situe tout en haut de la fenêtre.

• Notice finale de périodique

140

Traitement des documents - PMB

Les étapes successives pour le catalogage, l’indexation et la
classification d’un rapport d’activité sur PMB
Dans l’onglet Catalogue, cliquer sur Nouveau périodique

• Type de support
Choisir « texte imprimé ».

• Zone du titre
Entrer le nom de l’institution, suivi d’un point, d’un espace et de « Rapport d’activité ».

141

Traitement des documents - PMB

• Zone d’indexation

Catégories
Entrer le nom de l’institution se rapportant au rapport d’activité.
Cliquer sur … pour voir si l’institution existe déjà. Si oui, cliquer dessus. Sinon, l’ajouter
en cliquant sur Ajouter.

Indexation
Toujours choisir D09.2- institution, sauf pour les rapports d’activité de Réalise qui se
classent sous C04.2- communication

• Zone de la langue de publication
Choisir la langue du rapport d’activité

Enregistrer.

142

Traitement des documents - PMB

• Ajout d’un numéro

A chaque notice, ajouter un numéro en cliquant sur Ajouter un numéro ou bulletin.

Pour les rapports d’activité dans les champs Date de parution, inscrire le premier jour du
premier mois de l’année suivant l’année inscrite sur la page de titre.

× Exemple : rapport d’activité de l’association Réalise 2004, à été publié
le 01/01/2005.

Les autres champs ne sont pas utilisés.

Enregistrer.

143

Traitement des documents - PMB

• Ajout d’un exemplaire
Il faut entrer un numéro dans le champ No. exemplaire. Chaque document à un numéro
unique. Pour savoir quel numéro entrer, il faut consulter les pages d’étiquettes
préimprimées avec no exemplaire, qui se trouvent à La boîte à doc. Prendre une étiquette
et la coller sur le document. C’est le numéro de cette étiquette qu’il faut entre dans No
exemplaire.
Cliquer ensuite sur Ajouter un exemplaire.

Cliquer sur Ajouter un exemplaire.

144

Traitement des documents - PMB

• Cote
La cote des rapports d’activité est toujours D09.2 suivi des trois premières lettres du
nom de l’institution.

• Type de document
Inscrire « rapport d’activité ».

• Localisation
Inscrire « bibliothèque ».

• Section
Inscrire « rapport d’activité ».

• Propriétaire
Inscrire « fonds propre ».

• Code statistique
Inscrire « collaborateur ».

Enregistrer.

145

Traitement des documents - PMB

• Notice bibliographique finale

146

Traitement des documents - PMB

Comment corriger une erreur lors du catalogage ?
Certaines erreurs ne peuvent être modifié depuis la notice, par exemple pour l’auteur,
l’éditeur, etc.
Pour faire ces modifications, aller sous l’onglet Autorité, cliquer sur auteurs, catégories,
éditeurs, ou indexation selon les modifications à faire.

Une fois l’auteur, l’éditeur, le mot-clés choisit, et les modifications effectuées cliquer sur
Enregistré pour valider les informations.

147

Traitement des documents - PMB

Comment ajouter une catégorie ?
Pour ajouter une catégorie, aller sous l’onglet Autorité, puis dans le menu catégorie.
Depuis cette page, il est possible d’ajouter une catégorie.

Lors de la création d’une catégorie, inscrire dans le champ Libellé le mot-clé à ajouter. Le
champ Commentaire est utilisé pour inscrire une information sur le libellé. Ce champ
n’est pas utilisé.

Le champ Renvoi voir (voir chapitre Traitement des documents-théorie, rubrique
Définition de l’indexation) permet de renvoyer un terme définitivement à un autre terme.
Par exemple le terme « recette » est renvoyé au terme « cuisine » afin d’uniformiser les
catégories.
Exemple : Recette voir Cuisine

Renvoi voir aussi est utilisé afin d’orienter un terme vers un autre terme. On utilise ce
renvoi comme aide mémoire.
Par exemple : SIDA voir aussi Maladie

148

Traitement des documents - PMB

Comment voir les documents qu’on vient de cataloguer ?
Depuis l’onglet Catalogue, cliquer sur Dernières notices.
Pour voir les notices complètes, cliquer sur +

149

Traitement des documents - Conditionnement

Le conditionnement des documents
• Définition du conditionnement :

Le conditionnement est la préparation physique des documents afin
qu’ils puissent être rangés au rayon et prêtés.

• Les livres

Lors du catalogage, noter au crayon sur la page de titre, la cote du document ainsi que le
numéro d’exemplaire.
Tamponner ensuite la page de titre avec le tampon de l’Association Réalise. Créer la cote
à la titreuse, en majuscules, en noir, sur une bande blanche. Coller la cote sur la
tranche* du livre ou, s’il n’y a pas assez de place, en bas à gauche sur la page de
couverture.
Coller le numéro d’exemplaire au verso de la page de couverture.
Les numéros sont à imprimer sur des feuilles autocollantes suivant un chablon prédéfini.

ATTENTION :
Les numéros sont uniques, ils ne peuvent être utilisés plus d’une fois.

• Les périodiques

Les périodiques n’ont pas de cote.
Tamponner la page de couverture avec le tampon de Réalise.
Coller le numéro d’exemplaire sur la page de couverture.

• Les rapports d’activité
Les rapports d’activité n’ont pas de cote.
Tamponner la page de titre avec le tampon Réalise.
Coller le numéro d’exemplaire sur la page de couverture.

150

Recherche des documents

Comment trouver un document sur PMB ?
PMB offre plusieurs possibilités de recherche de documents, parmi lesquelles :
Auteur/titre, Catégorie/sujet, Termes du thésaurus, Editeur/collection,

Depuis l’onglet Catalogue, cliquer sur recherche, puis sélectionner un type de recherche.

• Recherche Auteur/titre
La recherche Auteur/titre est utile lorsqu’on connaît l’auteur ou le titre précis d’un
document. Il est possible de faire des recherches combinées en indiquant, par exemple,
l’auteur et le type de document.

151

Recherche des documents

• Recherche Catégorie/sujet

Pour la recherche par catégorie, choisir un terme dans la liste.
Pour la recherche par indexation, cliquer sur … pour accéder au plan de classement et
cliquer sur l’indexation choisie.

Il est possible de combiner les deux types de recherche.

152

Recherche des documents

• Recherche Editeur/collection
Seule la recherche par Editeur est possible.

Pour la recherche par éditeur, choisir un éditeur dans la liste qui s’affiche.

Comment trouver un document dans l’opac* ?

Voir le mode d’emploi de La boîte à doc.

Comment trouver un document au rayon ?

Voir chapitre Sensibilisation à la fonction, rubrique Comment les documents sont-ils
rangés ?

153

Diffusion des documents

Comment inscrire un lecteur ?
La boîte à doc est ouverte aux collaborateurs de Réalise uniquement.

Lorsqu’un nouveau collaborateur souhaite s’inscrire à La boîte à doc, il faut lui faire
remplir la fiche « nouveau lecteur » pour qu’il indique :

- son nom
- son prénom
- sa fonction
- son adresse e-mail

Il faut également lui attribuer un numéro de lecteur qui se constitue comme suit :
nom de famille du lecteur suivi de 1.

× Par exemple, pour Monsieur Marcel Dupont, cela donne le numéro de
lecteur : Dupont1.

×
Ce numéro de lecteur est à inscrire sur la fiche « nouveau lecteur ».

Toutes ces données sont ensuite à saisir sur PMB.

Les étapes successives pour inscrire un nouveau collaborateur sur
PMB

Aller dans l’onglet Circulation. Dans le menu de gauche, cliquer sur Nouveau lecteur.
Le code-barre pour le nouveau lecteur est le numéro de lecteur.
Introduire le numéro de lecteur et cliquer sur Suivant

154

Diffusion des documents

Dans la fenêtre Nouveau lecteur, remplir les champs Nom, Prénom, Sexe, Catégorie, E-
mail.

Voici la fenêtre qui décrit le nouveau collaborateur.

155

Diffusion des documents

Quand un nouveau collaborateur vient s’inscrire, il est utile de faire une brève
présentation de la bibliothèque, de lui montrer le plan de classement* et la place des
documents sur les étagères.
Il faut également lui donner « le guide des utilisateurs de La boîte à doc ».
Enfin, il faut lui montrer l’opac* et lui expliquer qu’il a la possibilité de rechercher des
documents depuis son poste de travail.

• L’inscription d’un nouvel utilisateur, en bref
1- Faire remplir au nouveau lecteur la fiche « nouveau lecteur ».
2- Lui donner « le guide des utilisateurs de La boîte à doc ».
3- Lui faire une brève présentation de la bibliothèque.
4- Lui montrer l’opac et lui expliquer les possibilités de recherche.
5- Lui attribuer un numéro de lecteur.
6- Saisir les données du nouveau lecteur dans PMB.
7- Classer la fiche du « nouveau lecteur » dans le classeur de prêt.

156

Diffusion des documents

Quels documents peuvent sortir de La boîte à doc ?

Les livres,
les anciens numéros de périodiques,
les dossiers thématiques,
les rapports d’activités,
et les documents multimédia (cassette
vidéo, CD-rom, DVD)

peuvent être prêtés pour

30 jours.

Les nouveaux numéros de périodiques,
les brochures,
les ouvrages de références,
les articles de presse,
les photos,
et les cartes de vœux

ne peuvent pas être prêtés.

Ils sont consultables sur place.
Si les collaborateurs en ont besoin à
l’extérieur, les photocopies sont possibles.

157

Diffusion des documents

Comment prêter un document?
Une fois que l’usager a choisi et trouvé le(les) document(s) qu’il souhaite emprunter, le
prêt est à saisir sur le logiciel PMB, qui calcule automatiquement la date de retour du
document, 30 jours plus tard.

Les étapes successives pour le prêt sur PMB
En cliquant sur l’onglet Circulation, on arrive sur la fenêtre, Prêt de documents.

Pour rechercher un emprunteur (collaborateur),
il faut inscrire son nom de famille ou son code-
barre et cliquer sur Suivant.

ATTENTION : le code-barre de l’utilisateur est
en réalité son nom de famille en minuscule
suivi du numéro 1.

Une fenêtre s’ouvre avec le compte de l’utilisateur

.

158

Diffusion des documents

Dans le champ Ajouter un prêt, entrer le numéro d’exemplaire du document à prêter.
Cliquer ensuite sur Ajouter.

On peut alors voir les Prêts en cours. Le numéro d’exemplaire, le titre, le type du
document, ainsi que les dates de prêt et de retour du document prêté s’affichent.

Une fois le prêt effectué sur PMB, tamponner la date de retour sur un signet et en
informer l’usager.
Le signet est à insérer dans le document emprunté par l’usager.

• Le prêt, en bref
1- Si nécessaire, aider l’usager à trouver le document qu’il cherche.
2- Saisir le prêt sur PMB.
3- Informer le lecteur de la date de retour.
4- Tamponner la date sur un signet et l’insérer dans le document.

159

Diffusion des documents

Comment gérer le retour d’un document?
Les documents peuvent être retournés de différentes manières. Soit l’usager le/s
ramène pendant les heures d’ouverture, soit il le(s) dépose dans la boîte des retours.

Les étapes successives pour les retours sur PMB
Dans l’onglet Circulation, cliquer sur retour de documents. Inscrire le no d’exemplaire
dans le champ Code-barre, puis cliquer sur Suivant.

Une fenêtre s’ouvre avec le nom de l’emprunteur ainsi que le titre, les dates de prêt et de
retour du document. Cliquer sur le bouton Confirmer le retour.

160

Diffusion des documents

Lorsque le retour est confirmé, sous la rubrique Prêts en cours, on voit que le document à
retourner n’y figure plus.

Le document doit ensuite être rangé et classé au bon endroit dans les rayons.

• Les retours, en bref
1- Réceptionner ou prélever de la caisse des retours le/s document/s

en retour.
2- Saisir le retour sur PMB.
3- Ranger le document au bon endroit.

161

Diffusion des documents

Comment gérer les retards ?
Les usagers oublient parfois de retourner les documents dans les délais. Il faut alors le
leur rappeler. Comme le dit le règlement, les collaborateurs peuvent recevoir jusqu’à 3
rappels. Si après le 3e rappel, le document n’est pas retourné et que le collaborateur ne
donne aucune nouvelle, il faut en informer le responsable du retour des documents.

Chaque jour, il faut vérifier s’il y a des documents en retard. PMB permet de visualiser les
documents qui ne sont pas retournés dans les délais.

Dans l’onglet Éditions, cliquer sur Prêts en cours.

Les documents qui s’affichent en rouge sont les prêts qui ont un retard. Pour ces
documents, il convient d’envoyer un rappel au collaborateur.

Imprimer 2 exemplaires de la lettre de rappel grâce à l’icône « page blanche ». Placer un
exemplaire dans la pelle du collaborateur en question. Classer un exemplaire dans le
« classeur prêt » sous le nom du collaborateur afin d’avoir un suivi des rappels.

En cliquant sur l’icône « lettre », un mail est envoyé au collaborateur. =>Vérifier avec le
responsable de l’informatique si cela fonctionne. Si c’est le cas, cela remplace la lettre à
placer dans la pelle du collaborateur.

162

Diffusion des documents

- Les retards, en bref :
1. Vérifier dans PMB s’il y a des documents en retard.
2. Imprimer les éventuelles lettres de rappel et les placer dans les

pelles des collaborateurs concernés.
3. Imprimer et classer la lettre de retard sous le nom du collaborateur

concerné.
4. Vérifier dans le classeur si certains collaborateurs ont déjà reçu plus

de trois rappels pour un document et si c’est le cas, en informer le
formateur (David).

163

Diffusion des documents

Comment diffuser les périodiques ? (à partir du début 2006)
- Pourquoi les périodiques sont-ils placés à La boîte à doc ?

Les périodiques auxquels Réalise est abonné sont intéressants pour plusieurs
collaborateurs, mais pas forcément pour tous. Pour l’heure, ils circulent entre les
différents collaborateurs, selon une liste de circulation. Avec ce système, un grand
nombre de numéros se perdent et tous les collaborateurs intéressés n’y ont donc pas
accès.
Pour éviter cela, la décision a été prise de les placer à La boîte à doc et de les cataloguer.
Les collaborateurs intéressés par un périodique seront informés de l’arrivée du nouveau
périodique. Ils pourront également emprunter les anciens numéros. Pour des raisons de
réorganisation de l’association, cette nouvelle façon de gérer les périodiques n’entrera
en vigueur qu’au début 2006 => Ce projet est sous la responsabilité de l’assistante
administrative.

- Comment faire circuler les périodiques ? (à partir de début 2006)
Lorsqu’un nouveau numéro de périodique arrive à la bibliothèque, il faut le cataloguer
sur PMB, puis le placer dans la zone d’exposition pour nouveaux numéros de
périodiques.

Il faut informer les collaborateurs qui doivent le lire, selon la liste de circulation. Cela peut
se faire par mail.

Les collaborateurs doivent consulter le périodique sur place et mettre leurs initiales sur la
couverture pour indiquer qu’ils l’ont vu. Si les collaborateurs veulent lire un article
ailleurs, il est possible de le photocopier.

Lorsqu’un nouveau numéro de périodique arrive, le numéro précédent peut être
emprunté.

- La circulation des périodiques, en bref
• Réceptionner le nouveau numéro du périodique.
• Le cataloguer sur PMB.
• L’équiper d’une étiquette.
• Envoyer un mail aux collaborateurs intéressés.
• Placer le nouveau numéro dans la zone d’exposition des nouveaux
 périodiques et retirer l’ancien numéro. Classer l’ancien numéro
 dans la boîte noire, dans la zone périodique. Il est désormais
 empruntable pour 30 jours.
• Lorsqu’un collaborateur se présente lui indiquer où se trouve le
 périodique. Si le collaborateur a besoin de photocopies, les lui
 proposer.

164

Diffusion des documents

Promotion des documents
- Pourquoi promouvoir des documents ?

Le centre de documentation* n’a de raison d’être que s’il est utilisé par les
collaborateurs et si les documents sont consultés. Dans cette idée, il est utile de mettre
en avant certains documents et d’informer les collaborateurs lorsque de nouveaux
documents sont disponibles à La boîte à doc.

- Comment promouvoir les documents ?
Pour des questions de place, les livres sont rangés dans les étagères en présentant leur
dos au public. Ils ne sont pas très visibles. Les présentoirs permettent de mettre en
évidence certains ouvrages en les exposant de face. Le regard des usagers est alors
attiré par leur couverture.
Les ouvrages à mettre en évidence peuvent être sélectionnés selon différents critères :
parce qu’ils sont nouveaux, parce qu’ils ne sont jamais empruntés, parce que leur
thématique semble très intéressante dans l’actualité du moment. Il n’y a pas de critère
plus valable qu’un autre.

Les nouveaux numéros de périodiques doivent être placés dans la zone d’exposition des
nouveaux numéros de périodiques. Cela rend le document facilement accessible et évite
aux collaborateurs d’avoir à chercher dans les boîtes à périodiques.

- Comment promouvoir les nouveautés ?
Lorsque des nouveaux documents arrivent à La boîte à doc, il est intéressant d’en avertir
les collaborateurs. Un simple mail évoquant les nouveautés suffit.

165

Conservation des documents

Notions théoriques
- Définition des archives

Le terme archives désigne l’ensemble de documents, quels que soient
leur date, leur forme et leur support matériel, produits ou reçus et
conservés par toute personne physique ou morale ou par tout service ou
organisme public ou privé dans l’exercice de son activité.

La boîte à doc contient certains documents utiles à long terme pour l’association. Pour
des raisons de place, ceux-ci ne peuvent toutefois pas être conservés dans le centre de
documentation.

Quels documents archiver et pour combien de temps ?
- Les périodiques

De manière générale, les périodiques se gardent pendant 1 an au centre de
documentation, puis sont à jeter. Il y a cependant des exceptions.

Les deux périodiques suivants se conservent pendant 2 ans à La boîte à doc, puis ils sont
à jeter:
 PME Magazine
 Repère social

Les périodiques suivants sont à conserver à long terme aux archives et ne se jettent pas.
Ces 7 titres de périodiques se conservent 1 an à La boîte à doc, puis il faut les transférer
aux archives.
 Alternatives économiques
 Balises
 Dépendances
 Lettre de l’insertion
 Partage
 Revue durable
 Seco

- Les coupures de presse, les photos
- Les rapports d’activité
- Les brochures

Ces trois types de documents sont susceptibles d’être conservés à long terme. => A
vérifier avec le responsable de la communication.

Quels documents peuvent être jetés ?
8- Les périodiques, à part certains titres.
9- Les cartes de vœux de l’année précédente.
10- Les livres en très mauvais état. En informer l’assistante administrative pour

qu’elle évalue s’il faut les racheter.

166

Une journée de travail à La boîte à doc

Les activités à effectuer durant une journée de travail

1. Allumer l’ordinateur.

2. Ouvrir la messagerie Outlook et contrôler s’il y a des urgences. Le cas

échéant y répondre ou imprimer le message pour le traiter ultérieurement.

3. Réceptionner les nouveaux périodiques.

4. Réceptionner les documents qui ont été déposés dans la caisse des

retours.

5. Ouvrir PMB.

6. Saisir les retours dans des documents qui ont été déposés.

7. Cataloguer et conditionner les nouveaux périodiques. Les mettre sur la

zone d’exposition. Informer les collaborateurs concernés par mail.

8. Contrôler les documents en prêt. En cas de retards, envoyer les mails aux

collaborateurs concernés et classer la copie dans le classeur « prêt ».

9. Cataloguer, indexer et classifier aux nouveaux documents sur PMB.

10. Conditionner les nouveaux documents.

11. Ranger les nouveaux documents et les documents rendus sur l’étagère.

12. Contrôler l’état du classement sur l’étagère et reclasser le cas échéant.

13. Contrôler les boîtes à périodiques : sont-ils bien classés, les boîtes ne

sont-elles pas trop pleines ? Le cas échéant refaire une boîte, voir si des
périodiques peuvent être archivés ou jetés.

14. Classer les éventuels nouveaux articles de presse dans le classeur et la

rubrique correspondante.

15. Ecrire un mail à tous les collaborateurs pour présenter les nouveaux

documents disponibles.

Et si, à n’importe quel moment, un collaborateur se présente et a besoin
d’aide, se montrer disponible.

167

Lexique

Adresse bibliographique : partie de la description bibliographique indiquant l’origine de la
publication, le lieu, le nom de l’éditeur et la date d’édition ou d’impression.

Archives : ensemble de documents, quels que soient leur date, leur forme et leur support
matériel (imprimé, audiovisuel, sonore ou électronique), produits ou reçus et conservés
par toute personne physique ou morale ou par tout service ou organisme public ou privé
dans l’exercice de son activité.

Bibliographie : Discipline qui répertorie, signale et classe les documents (livres, articles,
périodiques, etc.) traitant d’un sujet, concernant un auteur. Par extension, sert à désigner
également les répertoires et les listes données à la fin d’un livre, d’un article.

Bibliothécaire : Personne travaillant dans une bibliothèque et assumant un rôle de
médiateur entre les documents et le public.

Brochure : Support de communication réalisé par des associations, des entreprises ou
des institutions pour se faire connaître du public.

Catalogage : Activité de description d’un document permettant d’en signaler
essentiellement l’auteur, le titre, l’éditeur, la date de parution.

Catalogue : Liste qui décrit des documents existant physiquement dans un endroit
désigné et de ce fait les localise dans l’espace et le temps.

Centre de documentation : Organisme chargé, pour des besoins spécifiques, de collecter,
de traiter et de diffuser des documents et des informations.

Classe : Groupe d’entités qui présentent une ou plusieurs caractéristiques communes.

Classement : Agencement ordonné des documents dans un espace. A la différence de la
classification, opération intellectuelle, le classement est une opération matérielle de mise
en ordre, qui situe physiquement les documents par rapport aux autres.

Classification : Système répartissant les connaissances en grandes classes et sous-
classes, qui va du général au particulier.

CD-ROM : Disque compact à lecture laser, à grande capacité de mémoire, qui stocke à la
fois des textes, des images et des sons.

Collectivité : Tout groupe de personnes portant un nom de collectivité. Il peut s’agir
d’associations privées, de collectivités publiques, d’institutions publiques ou privées.

Conditionnement : Préparation physique des documents, afin qu’ils puissent être
rangés au rayon et prêtés.

Cote : Ensemble de symboles (lettres, chiffres, signes) servant à désigner la place d’un
document sur les rayons. La cote est composée de deux éléments : l’indice et la marque.

168

Lexique

Document : Ensemble formé par un support et une information, généralement enregistré
de façon permanente, et tel qu’il puisse être lu par l’homme ou la machine.

Données de gestion : Données qui permettent la circulation d’un document.

Éditeur : Personne ou collectivité responsable commercialement de la publication d’un
document.

Indexation : Action de transposer les mots d’un langage courant dans un langage
normalisé.

Indice : Ensemble des symboles servant à transcrire le sujet d’un document selon la
classification choisie et permettant le rangement des documents.

Information : Message employé pour représenter un fait ou une notion par un canal ou un
support d’information et/ou la signification qui lui est attribuée, afin d’en accroître la
connaissance.

Langage documentaire : Langage artificiel, constitué de représentations de concepts et
de relations entre ces concepts, et destiné dans un système documentaire à formaliser
les données contenues dans les documents sources et dans les demandes des
utilisateurs.

Liste d’autorités : Liste de vedettes ou des termes qui doivent être obligatoirement et
nécessairement utilisés dans l’indexation.

Localisation : Emplacement physique du document à indiquer lors du catalogage.

Mot-clé : Terme retenu pour l’indexation d’un article ou d’un ouvrage. Une combinaison
de mots-clés permet d’en caractériser le contenu.

Notice : Rédaction complète, selon les règles de catalogage, de la description
bibliographique d’une publication.

Notice bibliographique: description détaillée d’un document permettant d’en signaler
essentiellement l’auteur, le titre, l’éditeur, le collaborateur, le traducteur, le préfacier,
l’illustrateur, l’édition, la date de parution et la présentation générale.

Ouvrage de référence : Ouvrage destiné à être consulté plutôt que lu, en raison du
contenu et de sa présentation.

Opac : (Online Public Access Catalogues). Littéralement catalogue informatisé en accès
public. Ce terme désigne un fichier informatisé qui est disponible en temps réel avec le
service de catalogage.

Page de titre : Page placée généralement au début de l’ouvrage, portant le titre complet,
le nom de l’auteur et tout ou partie de l’adresse bibliographique.

169

Lexique

Périodique : Publication qui paraît sous le même titre, à intervalle plus ou moins régulier :
revues, journaux, annuaires, almanachs, etc. La durée de parution n’est pas annoncée à
l’avance. Les périodiques sont en général numérotés (année, volume, cahier, numéro).

Plan de classement : liste méthodique organisée en grands secteurs, qui sert de
référence pour indexer et classer les documents.

Renvoi : Orientation d’un point d’accès vers un autre point d’accès.

Tranche : Parties latérales d’un livre formant l’épaisseur de ce dernier.

Vedette-matière : Mot ou groupe de mots représentant le ou les sujets contenu(s) dans
un document.

170

Bibliographie-Webographie

Pour en savoir plus ?

ASSOCIATION DES BIBLIOTHÉCAIRES FRANÇAIS. Le métier de bibliothécaire. Nouvelle éd.
Paris : Ed. du Cercle de la librairie, 1996
Présentation très pratique et simple de l’activité du bibliothécaire, en particulier dans les
bibliothèques de lecture publique

ASSOCIATION DES DOCUMENTALISTES ET BIBLIOTHÉCAIRES SPÉCIALISÉS. Manuel du
bibliothécaire documentaliste dans les pays en développement. 2ème éd. rev. et mise à
jour. Paris : Presses universitaires de France, 1981
Introduction pratique aux techniques documentaires.

ASSOCIATION GENEVOISE DES BIBLIOTHÉCAIRES ET PROFESSIONNELS DIPLÔMÉS EN
INFORMATION DOCUMENTAIRE. Code de déontologie des bibliothécaires suisses. In : Site
de l’AGBD [en ligne]. Modifié le 12 septembre 2005.
http://www.bbs.ch/AGBD/code.htm (consulté le 6 octobre 2005)
Donne les grands principes, devoirs et droits du métier de bibliothécaire.

BATIFOULIER, Christiane et DU PASQUIER, Marie-Hélène. Organiser sa documentation et
savoir consulter d’autres sources. Paris : Presse et formation Ed. du Centre de formation
et de perfectionnement des journalistes, 1990
Synthétique, facile à comprendre, fait pour des non-professionnels, des journalistes.

BERIZZI, Ludivine, FAVRE, Nicolas, ZWEIFEL, Carole. Réorganisation du centre de
documentation de la Fondation pour la chanson et les musiques actuelles (Nyon).
Genève : Haute école de gestion, 2004
Ce travail de diplôme est très utile pour répondre à des questions pratiques sur le logiciel
PMB. Aussi accessible en ligne
http://www.hesge.ch/heg/vous_etes/doc/travaux_diplome_id/td04_centredoc.pdf (page
consultée le 20.10.2005)

COMMUNAUTE DE TRAVAIL DES BIBLIOTHEQUES SUISSES DE LECTURES PUBLIQUES.
J’organise ma bibliothèque : règles pratiques pour les bibliothèques scolaires et
publiques. 4e éd. 2003.
Guide facile d’utilisation, fournissant de nombreux outils et conseils pour la gestion de
petites bibliothèques, notamment quant au service public, à l’organisation et au
traitement des collections.

PMB. PMB Services : Des services Pour Ma Bibliothèque [En ligne].
http://www.sigb.net/php (consulté le 6 octobre 2005)
Contient plusieurs outils d’aide à l’utilisation du logiciel. Sous l’onglet PMB logiciel, dans le
menu de gauche, il y a la possibilité d’accéder à la documentation sur le logiciel. Il y a
également la possibilité d’aller sur la démonstration, ce qui permet de s’exercer.

http://www.bbs.ch/AGBD/code.htm
http://www.hesge.ch/heg/vous_etes/doc/travaux_diplome_id/td04_centredoc.pdf
http://www.sigb.net/php

171

Bibliographie-Webographie

D’où proviennent les définitions ?
Les définitions sont tirées, pour l’essentiel, des ouvrages ci-dessous. Certaines d’entre-
elles ont cependant été remaniées par nos soins pour une meilleure compréhension.

ASSOCIATION FRANÇAISE DE NORMALISATION. Vocabulaire de la documentation. 2ème
éd. Paris : AFNOR, 1987

ASSOCIATION GENEVOISE DES BIBLIOTHÉCAIRES ET PROFESSIONNELS DIPLÔMÉS EN
INFORMATION DOCUMENTAIRE. Code de déontologie des bibliothécaires suisses. In : Site
de l’AGBD [en ligne]. Modifié le 12 septembre 2005.
http://www.bbs.ch/AGBD/code.htm (consulté le 6 octobre 2005)

BLANC-MONTMAYEUR, Martine et DANSET, Françoise. Choix des vedettes-matières à
l’intention des bibliothèques. Nouv. Éd. Paris : Ed du Cercle de la librairie, 1999

BOULOGNE, Arlette, éd et INTD-ER. Vocabulaire de la documentation. Paris : ADBS, 2004

COMMUNAUTE DE TRAVAIL DES BIBLIOTHEQUES SUISSES DE LECTURES PUBLIQUES.
J’organise ma bibliothèque : règles pratiques pour les bibliothèques scolaires et
publiques. 4e éd. 2003.

SERKIS, Christiane. Terminologie de la bibliothéconomie et de la documentation : travail
présenté à l’école de bibliothécaires de Genève pour l’obtention du diplôme. Genève :
[s.n.], 1977

UNITÉ RÉGIONALE DE FORMATION ET DE PROMOTION POUR L'INFORMATION
SCIENTIFIQUE ET TECHNIQUE. Glossaire du bibliothécaire. In : Site de l’URFIST [En ligne].
Mise à jour en mai 2000. http://urfist.u-bordeaux4.fr/glossaire.htm (consulté le 6
octobre 2005)

http://www.bbs.ch/AGBD/code.htm
http://urfist.u-bordeaux4.fr/glossaire.htm

172

Annexe 19

La boîte à doc : mode d’emploi (guide des utilisateurs)

173

La boîte à doc
mode d’emploi

laboiteadoc@realise.ch

Horaires

Lundi, mercredi à vendredi :
9h30-11h30 et 12h30-14h30

Mardi : 9h30-11h30

Guide de l’utilisateur de La boîte à doc, conçu
dans le cadre du travail de diplôme
« Pour que chacun trouve sa place… »
…Pour que chacun trouve sa doc.

Octobre 2005 (1ère version)

174

Création de La boîte à doc p.175

Mission de La boîte à doc p.176

Contenu de La boîte à doc p.177

Recherche de doc sur place p.178-179

Recherche de doc en ligne p.180-185

Prêt à La boîte à doc p.186

Règlement de La boîte à doc p.187

Avenir de La boîte à doc p.188

175

Création de La boîte à doc

« Qui m’a emprunté ce livre sur l’illettrisme ? »
Où trouver ce livre dont vous avez besoin, alors
qu’il peut se trouver dans le bureau de
n’importe quel collègue ?

A force de voir les collaborateurs s’interroger de
la sorte, Réalise a décidé de lancer un projet de
réorganisation de sa documentation. C’est ainsi
qu’un mandat de travail de diplôme a été
proposé au Département Information et
Documentation de la HEG de Genève et qu’il a
été pris en charge par trois étudiantes, sous la
responsabilité du groupe sous-processus
gestion des documents de Réalise.

Suite à un travail d’analyse et de recherche, la
décision fut prise de créer un centre de
documentation, qui rassemblerait les
documents susceptibles d’intéresser l’ensemble
des collaborateurs de Réalise et qui serait géré
au quotidien par un stagiaire.

Le centre a été baptisé La boîte à doc,
appellation retenue parmi les propositions faites
par les collaborateurs de Réalise.

176

Mission de La boîte à doc

La boîte à doc a pour mission :

- de localiser et mettre à disposition des

collaborateurs de Réalise :
- des documents susceptibles de leur être

utiles dans le cadre de leurs activités à
Réalise,

- des documents manifestes des activités
et de la culture d’entreprise de Réalise.

o de constituer un espace de détente au sein
de Réalise.

177

Contenu de La boîte à doc

La boîte à doc compte plus de 300 documents
et une douzaine de titres de périodiques. Les
principaux domaines couverts sont : les
activités exercées à Réalise, le travail, la santé,
la question sociale.

Plus précisément, vous y trouvez :
• des livres,
• des ouvrages de référence,
• des documents multimédia,
• des périodiques de l’année en cours, voire de

l’année précédente,
• des dossiers thématiques,
• une sélection d’articles de presse,
• des photographies prises lors d’événements

liés à Réalise,
• les rapports d’activité de Réalise et d’autres

institutions,
• une sélection de brochures d’autres

institutions,
• une sélection de cartes de vœux reçues à

Réalise l’année en cours.

… et vous n’y trouvez pas :
- les périodiques des années précédentes, qui

sont soit jetés, soit déposés aux archives.
Pour savoir quels périodiques sont archivés,
adressez-vous au stagiaire qui travaille au
centre de documentation.
Pour consulter ou emprunter les périodiques
archivés, adressez-vous au responsable des
archives.

178

- l’ensemble des documents produits par
Réalise au fil des ans, qui sont conservés par
le responsable de la communication.

179

La recherche de doc sur place

Recherche d’un document thématique
A La boîte à doc, un outil vous aidera dans vos
recherches : le plan de classement (p.184-185).
Il s’agit d’une liste méthodique organisée en
grandes thématiques, qui sert de référence pour
classer les documents.

Il permet d’associer les documents aux grandes
thématiques suivantes:

 A Généralités
 B Au quotidien
 C Travail
 D Question sociale
 E Santé

En rayon, les documents traitant d’une même
thématique sont généralement rassemblés ;
pour des raisons pratiques, certains documents
sont rangés selon leur support (classeurs de
photographies, rapports d’activité, périodiques).

Une couleur est attribuée à chaque thématique
pour que vous puissiez rapidement les identifier
sur les rayons. Ainsi, si vous chercher des
documents sur la santé, allez voir au rayon les
documents se trouvant sous E Santé.

Ces thématiques sont subdivisées, de manière
à vous permettre une recherche plus précise.
Exemple : E Santé
 E01 généralités
 E02 couple
 E03 dépendances

Indice
Alphanumériqu

180

Chaque document possède une étiquette avec
la référence au plan de classement (indice
alphanumérique). Ainsi, les documents qui
traitent des dépendances ont l’indice E03 inscrit
sur leur étiquette.
L’indice est suivi des 3 premières lettres de
l’auteur ou du titre. Le tout constitue la cote du
document.

Recherche d’un document précis
Pour localiser un document dont vous
connaissez l’auteur ou le titre, adressez-vous
au stagiaire.

181

La recherche de doc en ligne
Pour faire une recherche depuis votre poste de
travail, connectez-vous au catalogue du centre
de documentation à l’adresse suivante :

Depuis la page d’accueil, vous pouvez effectuer
divers types de recherche : par titres, auteurs,
éditeurs, catégories ou indexations.

Il est possible d’exécuter simultanément
plusieurs types de recherche.

Recherche par Catégories
Chaque document enregistré dans la base de
données est décrit brièvement au moyen de
termes (ou catégories) désignant le(s) sujet(s)
dont traite le document.
Ces termes sont issus d’une liste consultable
sur la page d’accueil du catalogue sous la
rubrique Catégories.

Ces catégories permettent de faire des
recherches thématiques :
× soit en cochant la case Catégories et en

saisissant un terme de la liste,
× soit en naviguant directement dans la liste.
Exemple : pour voir si La boîte à doc dispose de
documents sur l’alcool, cliquez sur « alcool ».

182

Certains termes de la liste sont en italique.
Cliquez sur l’un d’eux et vous serez
automatiquement dirigé sur un autre terme.
Exemple : en cliquant sur « adressage », vous
serez automatiquement dirigé sur
« conditionnement », car les documents qui
traitent de l’adressage sont décrits avec le
terme « conditionnement ».

Certains termes de la liste sont associés. Rien
ne vous permet de les distinguer à l’écran, mais
lorsque vous cliquez sur l’un d’eux, on vous
propose d’aller voir également sous un autre
terme.
Exemple : si vous cliquez sur « handicap », on
vous propose d’aller voir aussi sous
« maladie », ce qui vous permet d’étendre vos
recherches.

Recherche par Indexations
Il s’agit de la recherche par le biais du plan de
classement. Pour effectuer une telle recherche,
ayez le plan de classement sous les yeux (p.
184-185). Pour comprendre ce qu’est le plan de
classement, référez-vous au chapitre La
recherche de doc sur place (p.178 et
suivantes).

183

Sur la page d’accueil du catalogue, cochez la
case Indexations et saisissez:
- soit un terme du plan de classement,

Exemple : chômage
- soit un indice alphanumérique du plan de

classement.
Exemple : D02

Dans les deux cas, le moteur de recherche
affiche tous les documents classés sous D02
chômage.

Astuces pour optimiser vos recherches
Le moteur de recherche cherche par défaut les
éléments qui contiennent au moins un des mots
saisis.
Exemple : en saisissant travail enfant, vous
obtiendrez tous les éléments qui contiennent
travail ou enfant (travail social, l’enfant et la
drogue, conflit du travail…). Pour obtenir les
éléments qui contiennent travail et enfant,
saisissez travail + enfant.

Les accents, majuscules et minuscules, ainsi
que certains mots trop courants ou sans
signification pertinente (de, du, son, etc.) sont
ignorés.

Pour chercher une expression exacte,
saisissez-la entre des guillemets.
Exemple : si vous cherchez le livre qui a pour
titre L’art de ne pas travailler, cochez la case
Titres et saisissez "l’art de ne pas travailler".

Pour réaliser des recherches plus complexes, il
existe d’autres astuces. Vous les trouverez en

184

cliquant sur sur la page d’accueil du
catalogue.

185

Après la recherche ?
Lorsqu’une recherche a abouti, le/les
documents répondant à vos critères s’affichent
à l’écran.

Pour visualiser les informations détaillées d’un
document (auteur, titre, éditeur, disponibilité,
cote, etc.), cliquez sur le + situé à sa gauche.

Si vous souhaitez emprunter un document,
vérifiez s’il est disponible, quelle est sa
localisation (Situation) et relevez sa cote, c’est
elle qui vous permet de le trouver en rayon.

186

Plan de classement

 A Généralités
 A01 ouvrages de référence
 A02 culture générale
 A03 loisirs

 B Au quotidien
 B01 généralités

B02 aménagement extérieur
B03 logique

 B04 cafétéria
 B05 calcul

B06 conditionnement
B07 français
B08 centre de documentation

 B09 informatique
 B10 nettoyage
 B11 recherche d’emploi
 B12 textile

B13 transport

 C Travail
 C01 généralités
 C02 collaboration
 C03 conflit du travail
 C04 gestion d’entreprise

C04.1 généralités
C04.2 communication
C04.3 comptabilité
C04.4 culture d’entreprise
C04.5 qualité
C04.6 ressources humaines
C04.7 information

 C05 législation
 C06 sécurité

187

 D Question sociale
D01 généralités
D02 chômage
D03 développement durable
D04 discrimination
D05 économie sociale et solidaire
D06 étrangers
D07 illettrisme
D08 marketing social
D09 monde associatif

D09.1 généralités
D09.2 institutions

D10 réinsertion

 E Santé
 E01 généralités
 E02 couple
 E03 dépendances
 E04 famille
 E05 maladies
 E06 stress
 E07 violence

188

Prêt à La boîte à doc

La plupart des documents de La boîte à doc
sont empruntables.
Certains documents ne peuvent cependant être
consultés que sur place. Il s’agit du dernier
numéro de chaque périodique et des
documents munis d’une pastille rouge, comme
les ouvrages de référence, les albums de
photographies, etc.

Pour emprunter un document, donnez-le au
stagiaire qui l’enregistrera dans la base de
données informatique sous votre nom et vous
indiquera sa date de retour.
La durée du prêt est de 30 jours pour tous les
documents.

Lorsque vous ramenez un document, donnez-le
également au stagiaire, pour qu’il enregistre le
retour du document.
Si le stagiaire est absent, déposez le document
dans la boîte des retours.

189

Règlement de La boîte à doc

Horaires
Respectez les heures d’ouverture pour
emprunter des documents.
Lundi, mercredi à vendredi :
9h30-11h30 et 12h30-14h30
Mardi : 9h30-11h30

Accès
L’accès est réservé aux collaborateurs de
Réalise.

Prêt et retour de documents
- Les documents qui entrent ou sortent du

centre de documentation doivent être
transmis au stagiaire.

- La durée de prêt est de 30 jours.
Si le délai n’est pas respecté, vous recevrez
jusqu’à trois rappels. Si le stagiaire reste
sans nouvelles suite au 3ème rappel, le centre
de documentation devra racheter le(s)
document(s).

- Sont exclus du prêt :
- les documents munis d’une pastille

rouge,
- le dernier numéro de chaque périodique.

Etat matériel des documents
Vous êtes responsable du bon état des
documents que vous empruntez.

190

Avenir de La boîte à doc

La raison d’être et le développement de La boîte
à doc dépendent de votre intérêt et de votre
implication.

Voici quelques idées pour assurer sa viabilité et
la rendre plus attractive :
> soyez convaincu de l’utilité de La boîte à doc

et convainquez vos collègues qui ne le sont
pas ;

> rendez-vous régulièrement à La boîte à doc ;
> empruntez des documents et…ramenez-les ;
> faites des propositions d’achats de

documents (auprès de l’assistante
administrative) ;

> vous avez lu un article intéressant ? faites-en
part au stagiaire ; il en fera une photocopie,
qui complètera les classeurs thématiques ;

> vos suggestions peuvent améliorer La boîte à
doc, alors n’hésitez pas à en faire part aux
personnes du groupe sous-processus gestion
des documents.

191

Annexe 20

Le point sur les archives : sensibilisation et recommandations concrètes
(Guide des archives)

192

Le point sur les archives :
sensibilisation et recommandations

concrètes

Document réalisé dans le cadre du travail de diplôme

«Pour que chacun trouve sa place…»
…Pour que chacun trouve sa doc.

Octobre 2005

193

TABLE DES MATIERES

PREAMBULE...194
LES ARCHIVES À RÉALISE...194
BUTS ET STRUCTURE DU POINT SUR LES ARCHIVES...194

QUELQUES NOTIONS D’ARCHIVISTIQUE ...196
QUELQUES DÉFINITIONS ...196
CYCLE DE VIE DES DOCUMENTS D’ARCHIVES...197
DOUBLE VALEUR DES ARCHIVES...199
DOMAINES D’ACTIVITÉ DE L’ARCHIVISTIQUE...199
RECORDS MANAGEMENT ..201

Définition du Records Management selon la norme ISO 15489........... 201
Rôles du Records Management selon la norme ISO 15489 201

AVANTAGES D’UNE BONNE GESTION DES ARCHIVES ...202

GESTION DES ARCHIVES EN ENTREPRISE ...204
ANALYSE DES BESOINS...204
QUESTIONS A SE POSER POUR AMELIORER LA GESTION DES ARCHIVES204

GESTION DES ARCHIVES A REALISE ...208
IDÉES ET RECOMMANDATIONS CONCRETES… ...208
EXEMPLE DE FICHE À DISTRIBUER AUX COLLABORATEURS212
PISTES DE LECTURE...214

LEXIQUE..216

BIBLIOGRAPHIE...218

194

PREAMBULE

LES ARCHIVES À RÉALISE

La conscience de l’importance des archives est manifeste à Réalise. Au-
delà du simple fait d’archiver les documents, des efforts sont faits pour
améliorer leur gestion et leurs conditions de conservation. Il manque
cependant une perception globale de la gestion des archives, qui va de
la création d’un document à sa conservation ou à son élimination.

Il serait judicieux de profiter du contexte actuel de réorganisation des
archives et de la volonté d’amélioration du système pour amorcer une
analyse plus approfondie de la situation et des besoins en termes
d’archives à Réalise. Cela permettrait de déterminer si d’autres actions
que celles prévues peuvent ou doivent être entreprises. Tant qu’à
modifier le système actuel, pourquoi ne pas le faire au mieux, avec les
moyens à disposition, en considérant le document dès sa création, en
imposant des directives aux collaborateurs, en tenant compte des
archives historiques ? Cela nécessiterait certes un plus grand
investissement, mais les résultats seraient bénéfiques sur le moyen et
long termes.

A partir de ce constat et en accord avec le groupe sous-processus
gestion des documents, il a été décidé de créer un document de
sensibilisation aux archives et de formuler des recommandations quant à
la gestion des archives à Réalise.

Par « archives », il faut comprendre surtout « archives papier ». La
gestion des documents électroniques dans le serveur « partagé » et de
leur archivage dans le serveur « archives » semble bien fonctionner.
Pour cette raison, pour des raisons de priorité, ainsi que par manque de
temps, nous n’avons pas analysé la situation des archives électroniques
de Réalise. Ce document fournit cependant des éléments pouvant être
utiles à leur gestion.

BUTS ET STRUCTURE DU POINT SUR LES ARCHIVES

Sensibiliser

195

Dans un premier temps, ce document vise à aider les personnes
impliquées dans la gestion des archives à Réalise, et plus
particulièrement la personne qui en est responsable, à appréhender la
notion d’archives et les enjeux d’une réelle politique de gestion des
archives en entreprise.

Conseiller
Dans un deuxième temps, ce document vise à fournir à la personne
responsable des archives à Réalise des recommandations quant à la
gestion des archives. Il s’agit de quelques recommandations simples et
pratiques, applicables dans un délai relativement court, ainsi que de
pistes de lecture (ouvrages, sites web, etc.) permettant d’aller plus loin
dans la compréhension de la gestion des archives en entreprise.

196

QUELQUES NOTIONS D’ARCHIVISTIQUE

Ce chapitre aborde des notions archivistiques essentielles à la
compréhension des chapitres suivants et de la littérature professionnelle
sur le sujet.

QUELQUES DÉFINITIONS

Archivistique : science qui étudie les principes et les méthodes
employés pour la conservation, le traitement et l’utilisation des
documents d’archives de manière à assurer la préservation des
droits, des intérêts, des savoir-faire et de la mémoire des personnes
morales et physiques.

Archives : ensemble de documents, quels que soient leur date, leur
forme et leur support matériel (imprimé, audiovisuel, sonore ou
électronique), produits ou reçus et conservés par toute personne
physique ou morale ou par tout service ou organisme public ou privé
dans l’exercice de son activité.

Document :
1. Tout support d’information, y compris les données qu’il renferme,
lisibles par l’homme ou par la machine.
2. La plus petite unité archivistique indivisible, généralement
constituée d’un ou plusieurs feuillets, d’un cahier ou d’un volume.
Aussi appelée pièce.

Fonds d’archives : ensemble des documents de toutes natures
qu’une personne physique ou morale, qu’un service public ou privé, a
automatiquement et organiquement réuni en raison même de ses
fonctions ou de son activité.

Dossier : ensemble de documents concernant une affaire, un
événement, une personne, un lieu ou tout autre sujet individuel.

197

CYCLE DE VIE DES DOCUMENTS D’ARCHIVES

Les documents d’archives ont un cycle de vie en trois phases :
1. Phase d’activité → les archives courantes

Période pendant laquelle les dossiers « actifs » sont indispensables
au soutien des activités quotidiennes d’une organisation. Appelés à
être utilisés fréquemment, ils doivent rester le plus près possible
des espaces administratifs et, par conséquent, être facilement et
rapidement accessibles.
Archives courantes : documents d’archives et dossiers, ouverts ou
récemment clos, et gardés pour cette raison dans les bureaux pour
le traitement quotidien des affaires.

2. Phase de semi-activité → les archives intermédiaires

Période pendant laquelle les dossiers semi-actifs doivent être
conservés pour des raisons administratives, légales ou financières,
mais n’ont pas à être utilisés pour soutenir les activités quotidiennes
d’une organisation.
Archives intermédiaires : documents d’archives et dossiers qui,
n’étant plus d’usage courant, doivent être conservés
temporairement, essentiellement pour des besoins administratifs ou
juridiques.

3. Phase d’inactivité → les archives définitives (ou

historiques)
Période à compter de laquelle les dossiers « inactifs » n’ont plus de
valeur prévisible pour l’organisation qui les a produits. N’ayant plus
à répondre aux objets de leur création, les dossiers sont éliminés ou
conservés comme archives définitives.
Archives définitives : documents d’archives et dossiers conservés
sans limitation de durée.

Idéalement, les archives sont conservées dans des espaces différents,
selon qu’elles sont courantes, intermédiaires ou historiques.

Les documents passent d’une phase à l’autre par le biais de
versements.

Versement : action de transférer la conservation physique, la propriété
ou la responsabilité de documents.

198

Un tri est effectué lors de chaque versement, dans le but d’éliminer
certains dossiers.

199

DOUBLE VALEUR DES ARCHIVES

Les archives courantes et intermédiaires ont une valeur :
→ administrative
→ légale
→ financière

Les archives définitives (ou historiques) ont une valeur :
→ de témoignage
→ d’information

Tableau récapitulatif

Création ou réception des documents 100% des
documents

↓versement
Archives courantes
(phase active)

Conservation dans
les bureaux → Élimination de

documents
↓versement

Archives intermédiaires
(phase semi-active)

Conservation à
l’extérieur ou dans
un centre de
préarchivage

→ Élimination de
documents

↓versement

Archives définitives
(phase inactive)

Conservation dans
les locaux
« archives » de
l’organisation ou
dans un dépôt
d’archives

→

Il ne reste qu’un
faible
pourcentage à
conserver
définitivement

DOMAINES D’ACTIVITÉ DE L’ARCHIVISTIQUE

L’archivistique comprend deux domaines d’activité :
 la gestion des archives courantes et intermédiaires dans les

organisations, appelée Records Management,
 la gestion des archives définitives.

200

Nous nous attardons sur la notion complexe de Records Management
dans le sous-chapitre suivant.

201

RECORDS MANAGEMENT

Définition du Records Management selon la norme ISO 15489

Records management : champ de l’organisation et de la gestion en
charge d’un contrôle efficace et systématique de la création, de la
réception, de la conservation, de l’utilisation et du sort final des
documents, y compris des méthodes de fixation et de préservation de
la preuve et de l’information liées à la forme des documents.

La norme ISO 15489 a été élaborée sous l’égide de l’Organisation
internationale de normalisation (ISO) ; elle représente un consensus sur
les bonnes pratiques dans le Records Management.

Rôles du Records Management selon la norme ISO 15489
• Définir quels documents a minima il convient de créer pour chaque

type d’activité ainsi que les informations qui doivent y figurer.
• Déterminer sous quelle forme et sous quelle structure il convient de

produire et de conserver les documents, et quelles technologies
doivent être utilisées pour le faire.

• Définir quelles métadonnées il convient de créer, avec ou autour du
document, et comment ces métadonnées et leurs liens seront
maintenus et gérés dans le temps.
Métadonnées : données décrivant le contexte, le contenu et la
structure des documents, ainsi que leur gestion dans le temps.

 Déterminer les besoins en matière de recherche, d’utilisation et de
transmission des documents entre les utilisateurs immédiats et les
autres utilisateurs, et les délais de conservation correspondant à ces
besoins.

 Décider le mode de gestion des documents le mieux adapté à leur
exploitation.

 Évaluer les risques attachés à la non-disponibilité de documents
probants pour une activité.

 Conserver les documents et les rendre accessibles à terme, pour
répondre aux besoins de l’organisation et aux attentes de la société.

 Se conformer aux exigences légales et réglementaires, aux normes
en vigueur et aux politiques de gestion.

 S’assurer que les documents ne sont pas conservés au-delà de la
durée nécessaire.

 Améliorer la rentabilité, l’efficacité et la qualité des méthodes, des
décisions et des opérations de création et de gestion des documents.

202

AVANTAGES D’UNE BONNE GESTION DES ARCHIVES5

bonne gestion des archives courantes et intermédiaires

avantages économiques et rentabilité :

• Efficacité administrative engendrée par l’amélioration des

interventions liées à la gestion des documents de l’entreprise (accès
rapide à l’information stratégique, amélioration des processus de
décision et d’affaires).

• Économies de ressources humaines, financières, matérielles et
diminution des dépenses (économie d’espaces de bureau, économie
de temps lié au traitement et au repérage des documents).

• Respect des prescriptions légales liées à la conservation des
documents et à la protection des renseignements personnels,
respect des normes internationales de qualité (ISO).

• Protection de l’information essentielle et diminution des risques
de pertes de documents utilisés par l’entreprise pour réaliser ses
activités, protéger ses droits et remplir ses obligations.

• Diminution des difficultés engendrées par la mobilité du
personnel ou lors de changements structurels (transmission de
dossiers, de données).

• Renforcement de la culture, des valeurs, de l’image et du profil
de l’entreprise (tradition, expérience, fiabilité) auprès de ses
employés (à l’interne) et sur le marché : marketing et publicité
(clientèles, opinion publique, médias d’information, etc.).

5 Gareau, André. Guide de gestion des archives d’entreprises. Réseau des archives
du Québec, 2003.

203

bonne gestion des archives historiques

avantages sociaux et culturels :

• Démonstration du rôle de bon citoyen corporatif de

l’entreprise :
• par l’importance accordée à son patrimoine historique,
• par la valorisation de l’exercice de son rôle social,
• par la préservation du témoignage de sa contribution au

développement local, national ou international de son secteur
d’activité.

• Renforcement et mise en valeur de la tradition, de l’image et
de la culture d’entreprise auprès des employés, des clientèles et des
partenaires externes :
• identification visuelle de l’organisation (logo, etc.) ;
• campagnes publicitaires (télévision, radio, journaux, etc.) ;
• productions pour souligner les différents anniversaires de

l’entreprise ;
• site web ;
• expositions ;
• brochures historiques ;
• etc.

• Exploitation de l’histoire de l’entreprise par la préservation et
la diffusion de ses archives historiques auprès de chercheurs.

204

GESTION DES ARCHIVES EN ENTREPRISE6

Ce chapitre aborde brièvement l’analyse des besoins, action qu’il est
nécessaire et utile d’accomplir avant d’entreprendre une démarche
concrète. Il aborde ensuite les étapes d’un programme de gestion des
archives en entreprise.

ANALYSE DES BESOINS

Voici quelques questions pouvant servir à évaluer sommairement les
besoins de l’entreprise :
 La création et la distribution des documents sont-elles bien contrôlées

dans l’entreprise?
 Les documents sont-ils classés de façon uniforme et est-il possible

d’obtenir un document facilement? Est-il déjà arrivé que des
documents demeurent introuvables?

 Si un incendie survenait aujourd’hui dans les locaux de l’entreprise,
seriez-vous prêts à reprendre vos activités demain matin?

 L’accès aux dossiers (papier et numérique) « sensibles » de
l’entreprise est-il bien contrôlé?

 Y a-t-il des documents qui sont conservés trop longtemps,
simplement parce qu’il est difficile d’évaluer leur durée de
conservation ? Manquez-vous d’espace pour conserver vos
documents?

QUESTIONS A SE POSER POUR AMELIORER LA GESTION DES
ARCHIVES

A titre d’exemple, nous présentons ici les étapes d’un programme de
gestion des archives courantes et intermédiaires et des archives
définitives, qui s’appliquent aussi bien aux documents sur papier, qu’aux
documents numériques. L’ordre donné n’est pas nécessairement à
suivre ; l’importance des étapes varie selon les besoins et les moyens
des institutions. Les étapes sont énoncées sous la forme de questions-
réponses.

6 Gareau, André. Guide de gestion des archives d’entreprises. Réseau des archives
du Québec, 2003

205

Comment rationaliser la création et la distribution de vos
documents ?
→ par le développement de normes et procédures régissant la

création et la distribution des documents.
Il est facile de constater que des documents sont créés sans raison,
mal conçus ou distribués sans aucun contrôle. Conserver
inutilement des documents entraîne des conséquences et des coûts
considérables pour l’entreprise.
Chaque document créé ou reçu devrait constituer une valeur ajoutée
dans le déroulement des opérations d’une entreprise.
Avant de se préoccuper de bien classer, conserver et utiliser un
document, il convient donc de se demander s’il est vraiment
nécessaire de le créer et de le distribuer.

Comment classer et repérer vos documents ?
→ par l’élaboration et l’implantation d’un système de classification

des documents.
Classification : opération intellectuelle consistant à regrouper des
activités et les documents qui en découlent.
Dans une même entreprise, le classement des documents
représente souvent une réalité différente pour les membres du
personnel et plusieurs façons de classer les documents peuvent
exister dans l’entreprise.
Pour que l’information contenue dans les documents reste
accessible, il est nécessaire de les classer dans un certain ordre.
Un plan de classification efficace fournit une liste structurée des
sujets des documents de l’entreprise. Il est créé spécifiquement en
fonction des documents de l’entreprise et est divisé en grandes
séries, représentant les principales activités de
l’entreprise (administration, ressources humaines, finances, biens
mobiliers et immobiliers, communication et information, clientèles,
exploitation).

Comment protéger vos documents ?
→ par l’identification des documents essentiels à la survie de

l’entreprise et l’établissement d’un plan d’urgence pour assurer
leur sécurité.
Documents essentiels : documents qui permettent d’assurer la
continuité ou le rétablissement des opérations, des droits et des
obligations durant ou après une période de crise et dont la

206

disparition aurait des conséquences graves et irréparables pour une
organisation.
 Il est indispensable d’identifier et de protéger les documents qui
sont essentiels au déroulement des opérations de l’entreprise.
Pour cette raison, il faut dresser une liste des documents essentiels
de l’entreprise et la tenir à jour, identifier les situations d’urgence
potentielles (incendie, vol, virus informatique, etc.), organiser des
mesures de protection adéquates et rentables pour assurer la
sécurité des documents et élaborer un plan d’urgence.

Comment contrôler l’accès à vos documents ?
→ par le développement de normes et procédures régissant la

circulation et l’accès aux documents.
L’entreprise a tout intérêt à contrôler l’accès aux informations qu’elle
crée, transmet, conserve. Pour cela, elle peut développer et
implanter des normes et procédures qui lui permettront de contrôler
la circulation et la consultation des documents dans le cadre d’une
démarche établie, localiser en tout temps les documents en cours
d’utilisation, assurer la gestion des renseignements nominatifs en sa
possession, contrôler la diffusion et assurer la protection des
informations confidentielles, déterminer et indiquer clairement les
niveaux de confidentialité des documents.

Comment déterminer le temps de conservation des documents ?
→ par l’élaboration et l’implantation d’un calendrier de

conservation des documents.
Calendrier de conservation : instrument de gestion qui regroupe les
règles de conservation dont se dote une institution pour rationaliser
la conservation de ses archives.
Cet instrument de travail regroupe des règles établissant la durée de
conservation, le cheminement et le traitement des documents, de
leur création jusqu’à leur élimination ou leur versement aux archives
historiques.

Comment rassembler vos archives historiques ?
→ par l’adoption d’une méthode de versement des archives

historiques.
Les règles de conservation permettent d’identifier les archives
historiques (procès-verbaux, documents de planification,
règlements, organigrammes, etc.), qui constitueront le fonds
d’archives de l’entreprise.

207

Les documents historiques doivent être dirigés vers une personne
ou un service qui les traitera et les préservera adéquatement. Ils
seront versés intégralement ou devront faire l’objet d’un tri.

Comment classer et repérer vos archives historiques ?
→ par l’élaboration et l’implantation d’un système de classification

des archives historiques de votre entreprise pour faciliter leur
exploitation future.
Le classement des archives historiques est la condition essentielle
pour faciliter leur utilisation. Même si ces archives ne représentent
qu’un pourcentage minime des documents créés par l’entreprise,
celles-ci méritent un traitement à la mesure de leur valeur, un
classement adéquat et une description significative.
Le plan de classification des archives historiques sera représentatif
des activités et réalisations de l’entreprise.

Comment préserver vos archives historiques ?
→ par la mise en place de mesures favorisant leur conservation

dans des conditions ambiantes répondant aux normes.
L’environnement dans lequel les documents seront conservés aura
un effet déterminant sur leur préservation à long terme.

Comment exploiter et diffuser vos archives historiques ?
→ par l’identification d’une stratégie d’exploitation des archives

historiques de l’entreprise et l’adoption de moyens pour les
diffuser et en contrôler l’accès.
Les archives permettent d’effectuer des études rétrospectives et
fournissent des renseignements utiles à la planification, au
développement et à l’organisation des activités de l’entreprise.

208

GESTION DES ARCHIVES A REALISE

IDÉES ET RECOMMANDATIONS CONCRETES…
…relatives au records management :
 Sensibiliser les collaborateurs de Réalise aux archives et leur faire

des recommandations ; faire en sorte qu’ils comprennent l’importance
d’organiser et de conditionner les documents dès leur création ou
réception, de les trier avant de les transférer au local des archives ;
leur indiquer les avantages (gain de temps pour la recherche et le
conditionnement des documents, gain de place dans le local
d’archives, gain de temps, valorisation des archives historiques de
l’entreprise, etc.).
Voici quelques idées pour sensibiliser les collaborateurs :

 leur faire des recommandations quant au tri, au classement,
au conditionnement, à la création de leurs documents; leur
expliquer qu’ils peuvent conserver d’autres documents que
ceux qu’ils sont obligés de garder pour des raisons légales.
Ces recommandations pourraient faire l’objet d’un document
distribué à tous les collaborateurs. Un exemple se trouve à la
page 207.

 créer un « classeur modèle » qui serait à leur disposition:
classeur avec étiquette au dos conforme au modèle de
Réalise, documents classés selon l’ordre chronologique
inverse (le plus récent dessus), documents identifiés, datés,
séparés par des intercalaires (si nécessaire), table des
matières au début du classeur (si nécessaire), etc.

 Etre à disposition des collaborateurs pour répondre aux éventuelles

questions, etc.

 Vérifier l’application des recommandations.

 Veiller à éliminer les documents qui n’ont plus besoin d’être

conservés.
A titre indicatif, la société Archives&Plus SA expose sur son site des
délais de conservation pour la Suisse (voir p.206). Cela est d’autant
plus nécessaire que le nouveau local des archives n’a presque plus
de place.

…relatives aux archives historiques :

209

 Valoriser les archives historiques.
Cela implique notamment de les rassembler, de les inventorier et de
les classer, d’archiver systématiquement les documents représentatifs
de l’histoire de l’entreprise (par exemple, archiver un exemplaire de
tous les documents produits par Réalise à des fins de promotion,
comme les rapports d’activités, les plaquettes de présentation, flyers,
affiches, etc.).

210

Ce dernier point nécessite d’impliquer le responsable de la
communication dans la gestion des archives.

 Il faudrait également inventorier et sécuriser les documents essentiels
de Réalise.

 Par mesure de sécurité, archiver régulièrement un exemplaire des

documents du « partagé ».

Compte tenu de la complexité de la mise en place d’une bonne gestion
des archives, il pourrait être intéressant de proposer un mandat de
travail de diplôme à la HEG.

211

Délais de conservation pour la Suisse selon Archives&Plus SA

© 2005, Archives & Plus

212

EXEMPLE DE FICHE À DISTRIBUER AUX COLLABORATEURS

Indiquez votre nom, un intitulé et une date sur vos documents.

Classez les documents dès leur création ou leur réception.

Classez les documents dans l’ordre chronologique inverse (le plus
récent document dessus).

Assemblez les documents qui traite d’une même affaire (exemple :
mettre un mail et sa réponse ensemble).

Identifiez vos classeurs, dossiers, etc. par une étiquette répondant
aux modèles imposés par Réalise.
L’étiquette doit au moins indiquer le service producteur, le contenu
et l’année.

Séparer et identifier le contenu de vos classeurs, etc. ; intercalaires,
table des matières du classeur, etc.

Avant de transférer vos documents aux archives, éliminez ceux qui
sont sans valeur administrative, juridique ou historique :
> les documents reçus pour information et dépourvus d’utilité pour
l’ouverture d’une procédure (imprimés, publicités, propositions non
sollicitées de fournisseurs, etc.),
> les copies de documents qui servent d’outil de travail pendant une
durée limitée et non nécessaires à la compréhension d’un dossier
(copies de bulletins de commande, etc.),
> les pièces intermédiaires ayant servi à la rédaction d’un document
(brouillons, notes, etc.),
> les documents dont les données se retrouvent dans des documents
récapitulatifs,
> les documents à double,
> les notes manuscrites.

Conservez les documents susceptibles de constituer le patrimoine
de Réalise, de témoigner de son histoire.

Enlevez les agrafes, trombones en métal, élastiques et bandes
adhésives des documents destinés à une conservation définitive ;
privilégiez les fourres en papier et les trombones en plastique.

213

SI VOUS AVEZ DES DOUTES, QUESTIONS OU REMARQUES, ADRESSEZ-VOUS A LA
PERSONNE RESPONSABLE DES ARCHIVES.

214

PISTES DE LECTURE

Archimag. Records management. In : Archimag : les technologies de
l’information [en ligne]. http://www.archimag.com/records/index.html
(consulté le 12.10.2005)
Toute l'actualité et les sources concernant les archives et le records management.

Archives&Plus SA. Archives&Plus SA : la compétence, la confiance et
l’expérience [en ligne]. http://www.archives.ch/accueil/index.htm
(consulté le 12.10.2005)
Archives&Plus est une société qui intervient à domicile et prend en charge la gestion
et la maintenance de vos archives. Des notions et outils archivistiques sont présents
sur le site.

CEPID. Dossier Records Management. In : Cyberespace Emploi des
Professionnels de l'Information et de la Documentation [en ligne].
Dossier créé le 23.03.2003. http://www.cepid.com/cepid2003/rm.php
(consulté le 12.10.2005)
Ce dossier comprend une synthèse pour aborder le sujet du Records Management
dans son ensemble, une bibliographie, une sélection de liens, ainsi qu’un glossaire
sur le records management.

FERCHAUD, Bernadette. Records management : principes et
réalisations. Documentaliste-science de l’information [en ligne]. 2003,
volume 40, no 1, p.33-36. http://www.adbs.fr/uploads/docsi/1352_fr.pdf
(consulté le 31.10.2005).
L’Association des archivistes français (AAF) et l’Association des professionnels de
l’information et de la documentation (ADBS) consacraient une journée d’étude, le 12
décembre 2002 à Paris, au records management. Pour faire le point sur les
évolutions de cette démarche, et pour présenter des exemples de réalisations en
France dans les secteurs public et privé. Différents témoignages ont mis en évidence
le poids des technologies de l’information, les compétences nécessaires à l’exercice
de cette démarche et le rôle qui incombe aux professionnels de l’information et des
archives.

Gareau, André. Guide de gestion des archives d’entreprises. Montréal :
Réseau des Archives du Québec, 2003
Ce guide pourra intéresser les petites, moyennes et grandes entreprises, les
entreprises familiales et commerces de détail, les bureaux de professionnels
(architectes, ingénieurs, avocats, notaires, comptables, etc.), les associations et
corporations professionnelles, etc, et ceci, peu importe leurs secteurs d'activités.

Groupe métiers AAF-ADBS "Records management". Comprendre et
pratiquer le records management : analyse de la norme ISO 15489 au
regard des pratiques archivistiques françaises. Documentaliste-science

http://www.archimag.com/records/index.html
http://www.archives.ch/accueil/index.htm
http://www.cepid.com/cepid2003/rm.php
http://www.adbs.fr/uploads/docsi/1352_fr.pdf

215

de l’information [en ligne]. 2005, volume 42, no 2, p.106-116.
http://www.adbs.fr/site/publications/rm/evalnorme_iso15489.pdf
(consulté le 31.10.2005)
Ce document présente les caractéristiques essentielles du records management
sous une forme synthétisée et illustrée de quelques exemples tirés du terrain.

HARE, Catherine, MACLEOD, Julie. Mettre en place le records
management dans son organisation : Guide pratique. Paris : Archimag,
2003
Ce guide de référence est un recueil complet de recommandations pour une
application opérationnelle et pragmatique du records management dans une
organisation.

http://www.adbs.fr/site/publications/rm/evalnorme_iso15489.pdf

216

LEXIQUE

Archives : ensemble de documents, quels que soient leur date, leur
forme et leur support matériel (imprimé, audiovisuel, sonore ou
électronique), produits ou reçus et conservés par toute personne
physique ou morale ou par tout service ou organisme public ou privé
dans l’exercice de son activité.

Archives courantes : documents d’archives et dossiers, ouverts ou
récemment clos, et gardés pour cette raison dans les bureaux pour le
traitement quotidien des affaires.

Archives définitives : documents d’archives et dossiers conservés sans
limitation de durée.

Archives intermédiaires : documents d’archives et dossiers qui, n’étant
plus d’usage courant, doivent être conservés temporairement,
essentiellement pour des besoins administratifs ou juridiques.

Archivistique : science qui étudie les principes et les méthodes
employés pour la conservation, le traitement et l’utilisation des
documents d’archives de manière à assurer la préservation des droits,
des intérêts, des savoir-faire et de la mémoire des personnes morales et
physiques.

Calendrier de conservation : instrument de gestion, qui regroupe les
règles de conservation dont se dote une institution pour rationaliser la
conservation de ses archives.

Classification : opération intellectuelle consistant à regrouper des
activités et les documents qui en découlent.

Document :
1. Tout support d’information, y compris les données qu’il renferme,
lisibles par l’homme ou par la machine.
2. La plus petite unité archivistique indivisible, généralement constituée
d’un ou plusieurs feuillets, d’un cahier ou d’un volume. Aussi appelée
pièce.

Documents essentiels : documents qui permettent d’assurer la
continuité ou le rétablissement des opérations, des droits et des

217

obligations durant ou après une période de crise et dont la disparition
aurait des conséquences graves et irréparables pour une organisation.

Dossier : ensemble de documents concernant une affaire, un
événement, une personne, un lieu ou tout autre sujet individuel.

Fonds d’archives : ensemble des documents de toutes natures qu’une
personne physique ou morale, qu’un service public ou privé, a
automatiquement et organiquement réuni en raison même de ses
fonctions ou de son activité.

Métadonnées : données décrivant le contexte, le contenu et la structure
des documents, ainsi que leur gestion dans le temps.

Records management : champ de l’organisation et de la gestion en
charge d’un contrôle efficace et systématique de la création, de la
réception, de la conservation, de l’utilisation et du sort final des
documents, y compris des méthodes de fixation et de préservation de la
preuve et de l’information liées à la forme des documents.

Versement : action de transférer la conservation physique, la propriété
ou la responsabilité de documents.

218

BIBLIOGRAPHIE

AFNOR. Records management : gestion et conservation des
documents en toute sécurité. Saint-Denis La Plaine, Afnor, 2004.

Association des archivistes du Québec. Guide de classification et
de classement des documents des associations et autres
organismes de même nature. Association des archivistes du
Québec, 1997

BALABEAU, Antoine, BATCHELOR, Marie-Laure, RIVAZ DE,
Anne. Gestion des archives chez Médecins Sans Frontières : une
approche Records Management. Genève : HEG, 2002

Centre d’animation et de recherche en histoire ouvrière et
populaire. Archives et documentation : guide à l’usage des
associations et des particuliers. Lyon [etc.] : Chronique sociale
[etc.], 1993

COUTURE, Carol. Les fonctions de l’archivistique contemporaine.
Sainte-Foy :
Presses de l’Université du Québec, 1999

DUCHARME, Daniel. Cours d’archivistique 2002-2004. Genève :
HEG.

DUCHARME, Daniel. Technologies et normes archivistiques : la
norme ISO 15489 sur le records management. Ressi : Revue
électronique suisse de science de l’information [en ligne]. 2005,
no. 2.
http://campus.hesge.ch/ressi/Numero_2_juillet2005/articles/PDF/R
ESSI_008_DD_Technologies.pdf (consulté le 12.10.2005)

Gareau, André. Guide de gestion des archives
d’entreprises. Montréal : Réseau des Archives du Québec, 2003

GRIN, Sarah, HAYWARD, Denise, LOCHER, Anita, PERROUD,
Irène. Le nouveau visage des archives d’Orgexpo :
développement d'un système d’archivage dans une entreprise.
Genève : HEG, 2002

HARE, Catherine, MACLEOD, Julie. Mettre en place le records
management dans son organisation : Guide pratique. Paris :
Archimag, 2003

http://campus.hesge.ch/ressi/Numero_2_juillet2005/articles/PDF/RESSI_008_DD_Technologies.pdf
http://campus.hesge.ch/ressi/Numero_2_juillet2005/articles/PDF/RESSI_008_DD_Technologies.pdf

Glossaire

219

INTD-ER. Vocabulaire de la documentation. Paris : ADBS, 2004

Records Management et archivage : guide pratique. Paris :
Archimag, 2005

220

Annexe 21

Signets

221

La boîte à
doc

306Hlaboiteadoc@realise.c
h

Horaires
Lundi, mercredi à vendredi :
09h30-11h30 et 12h30-14h30
Mardi : 09h30-11h30

Prière de bien vouloir
retourner le/s document/s
que vous avez emprunté/s

jusqu’au :

La boîte à
doc

307Hlaboiteadoc@realise.c
h

Horaires
Lundi, mercredi à vendredi :
09h30-11h30 et 12h30-14h30
Mardi : 09h30-11h30

Prière de bien vouloir
retourner le/s document/s
que vous avez emprunté/s

jusqu’au :

222

Annexe 22

Fiche d’inscription d’un nouvel utilisateur

223

La boîte à doc

Inscription d’un nouvel utilisateur

Date ___________________________________

Nom ___________________________________

Prénom ___________________________________

Fonction ___________________________________

Adresse e-mail ___________________________________

Numéro d’utilisateur ___________________________________

...

Inscription d’un nouvel utilisateur

Date ___________________________________

Nom ___________________________________

Prénom ___________________________________

Fonction ___________________________________

Adresse e-mail ___________________________________

Numéro d’utilisateur ___________________________________

224

Annexe 23

Présentation pour les collaborateurs

225

226

227

228

229

230

231

232

233

	Atelier Service
	Formations de Français et Calcul
	 But du fil rouge
	 Contenu
	 Structure
	 Mise en page
	 Conseil d’utilisation
	 Mise à jour

	Notions théoriques
	 Définition du métier de bibliothécaire
	 Le chemin du document

	Le chemin du document au sein de l’association Réalise
	Les responsabilités du stagiaire en charge de La boîte à doc
	Les responsabilités des collaborateurs impliqués dans La boîte à doc
	Les responsabilités des collaborateurs impliqués dans La boîte à doc
	Règlement de La boîte à doc
	Présentation de La boîte à doc
	 A quoi sert La boîte à doc?
	 Quels documents s’y trouvent ?

	Comment les documents sont-ils rangés ?
	 Le plan de classement
	 Les cotes
	 Les documents rangés selon leur support
	 Plan de situation des documents
	 Définition d’un catalogue
	 A quoi sert le catalogue ?

	Définition du catalogage
	
	
	
	 Les zones
	 Les zones sur un livre
	 Où trouver les informations pour remplir les zones sur un livre?
	
	 Les zones sur un périodique
	 Où trouver les informations pour remplir les zones sur un périodique?
	
	 Les zones sur un rapport d’activité
	 Où trouver les informations pour remplir les zones sur un rapport d’activité?
	 Où trouver les informations pour remplir les zones sur les autres supports ?

	Le catalogage à La boîte à doc
	 Quels documents sont catalogués ?
	 Les zones utilisées pour le catalogage…
	
	…d’un livre, CD, DVD, CD-rom* ou cassette vidéo
	… d’un périodique

	Définition de l’indexation
	
	L’indexation consiste à attribuer plusieurs mots-clés à un document. Ces mots-clés* reflètent le(s) sujet(s) du document, ils décrivent son contenu.
	
	 Comment indexer ?

	L’indexation à La boîte à doc
	Définition de la classification
	 Comment procéder pour rattacher un document à une thématique ?

	La classification à La boîte à doc
	 Le Plan de classement expliqué :
	Les explications qui suivent permettent de bien comprendre où les différents documents doivent être classés.

	Le logiciel PMB
	 Démarrer PMB

	Les étapes successives pour le catalogage, l’indexation et la classification d’un livre sur PMB
	 Type de support
	 Zone du titre
	Ponctuation et majuscule dans la zone du titre
	 Zone de la mention de responsabilité
	 Zone de l’éditeur
	 Zone de notes
	 Zone d’indexation
	Seuls les champs Catégories et Indexation doivent être remplis.
	Catégories
	
	Indexation
	 Zone de la langue
	 Notice bibliographique de base
	 Ajout d’un exemplaire
	 Cote
	 Type de document
	 Localisation
	 Section
	 Statut
	 Propriétaire
	Inscrire « fonds propre ».
	 Code statistique
	Dans ce champ, toujours choisir « collaborateur ».
	
	 Notice bibliographique finale

	Les étapes successives pour le catalogage et l’indexation d’un périodique sur PMB
	 Type de support
	 Zone du titre
	 Zone de notes
	 Zone d’indexation
	Catégorie
	 Zone de la langue de publication
	 Zone de liens (ressources électroniques)
	 Notice bibliographique
	 Catalogage des numéros des périodiques
	 Ajout d’un exemplaire
	 Cote
	 Type de document
	 Localisation
	
	 Section
	
	 Propriétaire
	 Code statistique
	 Notice finale de périodique

	Les étapes successives pour le catalogage, l’indexation et la classification d’un rapport d’activité sur PMB
	 Type de support
	 Zone du titre
	 Zone d’indexation
	
	 Zone de la langue de publication
	 Ajout d’un numéro
	 Ajout d’un exemplaire
	
	 Cote
	 Type de document
	 Localisation
	
	 Section
	
	 Propriétaire
	 Code statistique
	 Notice bibliographique finale
	

	Comment corriger une erreur lors du catalogage ?
	Comment ajouter une catégorie ?
	Comment voir les documents qu’on vient de cataloguer ?
	Le conditionnement des documents
	 Définition du conditionnement :
	 Les livres
	
	 Les périodiques
	 Les rapports d’activité

	Comment trouver un document sur PMB ?
	 Recherche Auteur/titre
	
	 Recherche Catégorie/sujet
	 Recherche Editeur/collection

	Comment trouver un document dans l’opac* ?
	Comment trouver un document au rayon ?
	Comment inscrire un lecteur ?
	Les étapes successives pour inscrire un nouveau collaborateur sur PMB
	 L’inscription d’un nouvel utilisateur, en bref

	Quels documents peuvent sortir de La boîte à doc ?
	
	Comment prêter un document?
	Les étapes successives pour le prêt sur PMB
	 Le prêt, en bref

	Comment gérer le retour d’un document?
	Les étapes successives pour les retours sur PMB
	 Les retours, en bref

	Comment gérer les retards ?
	- Les retards, en bref :

	Comment diffuser les périodiques ? (à partir du début 2006)
	- Pourquoi les périodiques sont-ils placés à La boîte à doc ?
	- Comment faire circuler les périodiques ? (à partir de début 2006)
	- La circulation des périodiques, en bref

	Promotion des documents
	- Pourquoi promouvoir des documents ?
	- Comment promouvoir les documents ?
	- Comment promouvoir les nouveautés ?

	Notions théoriques
	- Définition des archives

	Quels documents archiver et pour combien de temps ?
	- Les périodiques
	- Les coupures de presse, les photos
	- Les rapports d’activité
	- Les brochures

	Quels documents peuvent être jetés ?
	Les activités à effectuer durant une journée de travail
	Pour en savoir plus ?
	D’où proviennent les définitions ?

