

Informations

Déménagement de la bibliothèque du Saulchoir

Devis et méthode

La Bibliothèque des Facultés dominicaines qui était installée au Couvent du Saulchoir, près d'Evry, vient d'être transférée à Paris, 43 bis, rue de la Glacière, dans des locaux neufs.

Le déménagement et la mise en place des 5.000 mètres de livres et périodiques se sont effectués en 18 jours ouvrables. Ce transfert terminé le 18 août 1973, la bibliothèque était, le lendemain, en mesure de répondre aux demandes d'un lecteur.

Nous nous proposons de publier une étude sur les devis et de décrire la méthode utilisée.

LES DEVIS

Six entreprises ont été sollicitées pour ce travail, les études ont été établies sur la base de 6.500 mètres de livres.

Les prestations requises comprenaient :

- Emballage : prise sur rayon et mise en cartons des livres.
- Transport : Etiolles-Paris (30 km).
- Déballage : mise en place des livres en respectant l'ordre de classement.
- Assurance : 1.000 F le m³.

Tableau des propositions :

Entreprises	date du devis	prix	décal
1	(2.2.73)	98.359 TTC	15 jours ouvrables
2	(15.1.73)	101.004 »	35 jours ouvrables
3	(22.1.73)	108.192 »	un mois
4	(20.6.72)	129.360 »	4 à 5 semaines
5	(19.7.72)	145.236 »	8 à 9 semaines
6	(18.1.71)	217.560 »	5 semaines

Le devis Calberson (Entreprise 1) :

Les services de la Société Calberson ont été retenus. Nous publions in-extenso ce devis dont nous avons demandé une rédaction conforme aux indications et à l'enquête sur les déménagements publiée dans la revue *Que Choisir ?*, n° 70, novembre 1972 : « Comment déménager à moitié prix ».

« DEMENAGEMENTS CALBERSON Paris, le 30 mars 1973

« Nous vous communiquons le prix de notre devis pour le transfert visé ci-dessous.

« CHARGEMENT : Bibliothèque du Saulchoir

« LIVRAISON : Bibliothèque des Facultés dominicaines, Le Saulchoir à Paris.

« PRESTATIONS ATTENDUES DE CALBERSON :

« 1. *Emballage-Déballage* :

« Nous assurerons la mise en cartons des ouvrages des différents magasins.

« A cet effet, il est prévu 5.000 à 6.000 cartons de charge suffisante (30-40 kg).

« Ces cartons seront de deux formats différents (600 x 400 x 320) et de (600 x 400 x 250).

« Les premiers pour le conditionnement des livres de formats in-8° et in-4°, les deuxièmes
« pour le conditionnement des livres de formats in-8°, in-12, in-16. Du papier d'emballage
« sera étalé sur chaque couche de livres pour éviter un écrasement du carton une
« fois formé et gerbé dans le véhicule.

« Les cartons seront fermés par scotchage afin d'éviter toute ouverture intem-
« pestive pendant la manutention.

« Comme nous assurerons l'emballage, nous apporterons les mêmes soins au
« déballage par une ventilation et mise en place rationnelle et rapide. L'exactitude
« de cette opération résultant du repérage.

« 2. Repérage-Etiquetage :

« Chaque carton sera identifié par une étiquette. Cette étiquette reprendra le n°
« de travée, le n° d'étagère, avec le repérage des deux extrémités de la série de
« livres emballés. Cet ordre de marquage sera répercuté sur les emplacements corres-
« pondants à l'arrivée.

« 3. Manutention :

« Les manutentions d'approche de chargement et de déchargement seront facilitées
« par des moyens techniques adaptés à ce genre de travail : transpalettes - chariots -
« diable - plate-forme élévatrice, etc...

« Nous avons bien noté la possibilité d'utiliser l'ascenseur entre les différents
« niveaux et le monte-charge du magasin 3^e étage.

« 4. Personnel-Effectif :

« Les travaux de conditionnement et de mise en place correspondant à 200-250
« journées d'ouvriers spécialisés.

« A ce nombre, il faut ajouter les équipes de chargement et déchargement. Nos
« équipes pourront varier de 2 à 5 déménageurs selon le volume et le tonnage utilisant
« des véhicules sur le chantier. Tout notre personnel répond aux garanties d'ouvriers
« spécialisés et qualifiés.

« 5. Transfert :

« Le transport sera effectué par des véhicules capitonnés. Un nombre suffisant
« assurera les rotations entre le lieu de chargement et de déchargement. Les portes
« de ces véhicules pourront être plombées et les n° de plomb repris sur un bordereau
« de transport, visé par nos responsables à la fin du chargement et du déchargement
« des véhicules.

« 6. Délai :

« L'amplitude journalière de travail est de 9 heures. L'heure d'arrivée sur le
« chantier : 8 heures. Votre transfert peut être réalisé en 15 jours ouvrables selon
« vos impératifs.

« 7. Contrôle :

« Un Chef de chantier — tant au départ qu'à l'arrivée — supervise et coordonne
« les travaux sous la responsabilité d'un de nos techniciens.

« 8. Responsabilité :

« Notre responsabilité reste engagée dans la limitation de nos Conditions générales
« de vente, à savoir 1.000 F le mètre cube.

« Pour l'assurance complémentaire de 500.000 F qui a trait à un lot de livres
« appelé la Réserve, nous vous précisons que cette assurance couvre tous risques et
« incidents de transport, étant entendu que l'emballage et le déballage seront effectués
« par vos soins.

« Le prix de cette surprime d'assurance ressort à 750,00 F.

« 9. Quelques précisions :

« Une réunion de mise au point d'organisation de planning sera prévue par nos
« techniciens.

« En cas d'avaries, la réparation de livres sera assurée par un artisan choisi par
« l'organisation.

« 10. Modalités de paiement :

« Suite à nos entretiens, nous avons retenu les modalités de règlement suivantes :

« — 10.000 F à la commande

« — 30.000 F au 30 juin

« — le solde à réception de la facture (mi-août).

« 11. Proposition :

« En fonction du présent cahier de charges, nous arrêtons le prix du transfert à la somme de : 83.000 F hors taxes.

« Le taux de la T.V.A. appliquée est de 17,60 %, soit : 14.608 F.

« Prix global et forfaitaire : 97.608 F.

« Nous espérons que cette proposition aura votre agrément, et restons à votre « entière disposition pour tous renseignements pouvant vous être utiles. »

A la somme de 97.608 F s'ajoutent 751,50 F d'assurance complémentaire pour le transfert de la Réserve.

Les devis ont été établis sur la base de 6.500 mètres. Après les mesures précises faites pour préparer le plan d'implantation des livres, le fonds a été découvert moins important de 1.500 mètres.

METHODE

Préparation et exécution :

Le classement de la Bibliothèque ne devait pas être modifié, mais les livres avaient à prendre place dans des locaux plus grands, neufs et vides. Ce classement est méthodique.

Voici son principe. La cote des livres est à trois éléments :

- groupe de chiffres, indice matière : par exemple 91 Byzance, 250 Bibles textes,
- lettre de format : A = in-f°, E = in-16,
- numéro d'ordre dans la section et le format.

250 A 12, douzième Bible de format folio.

Nous avons mesuré la longueur de chaque collection soit environ 2.500 mesures.

Les 1.300 travées des nouveaux locaux ont reçu chacune un numéro de 1 à 1.300.

Nous avons photocopié en nombre suffisant le plan d'une travée sur lequel a été inscrit l'emplacement de chaque collection augmenté d'une à trois fois sa longueur pour les accroissements (fig. 1). Ces cotes ont été reportées sur le plan général (fig. 2).

Les tablettes ont été posées préalablement conformément à ces plans aux hauteurs requises, et le départ de chaque collection a été indiqué sur chaque tablette par une étiquette portant les deux premiers éléments de la cote : 250 A (Bibles in-folio).

Tout ce travail de préparation a été réalisé par le directeur et la secrétaire de la bibliothèque.

A l'emballage, les cotes du premier et du dernier livre entrés dans le carton étaient inscrites avec le numéro de la travée destinée à recevoir la collection.

Au déballage, les cartons étaient déposés devant les travées désignées et les livres replacés sur les tablettes préalablement étiquetées.

La Société de déménagement avait mis à notre disposition 12 employés et ouvriers déménageurs répartis en trois équipes, emballage, transport, déballage. L'encadrement a été assuré par quatre personnes. La secrétaire de la bibliothèque et un religieux dominicain étaient à l'emballage, le directeur et un autre religieux au déballage. Il n'aurait pas été possible de travailler avec un personnel plus nombreux, la disposition des locaux nous aurait conduit à un encombrement inextricable. L'exécution aurait pu être plus rapide mais la bibliothèque en aurait souffert. Les livres ont été parfaitement conditionnés et traités.

Nous n'avons qu'à nous louer de la qualité des relations que nous avons eues tant avec la direction qu'avec le personnel de la Société Calberson.

Statistique :

- Le fonds est de 5.000 mètres de livres et périodiques.
- 3.287 cartons ont été nécessaires.


Fig. 1

- Moyenne journalière : 180 cartons emballés et déballés.
- Contenance d'un carton de format 600 x 400 : 152 cm de livres. (Les livres sont placés debout dans les cartons, sur une seule épaisseur, l'ordre n'est donc pas inversé, les livres pouvant être retirés dans le même ordre où ils ont été mis).
- Longueur de livres déménagés chaque jour aux conditions décrites : 280 mètres.

Fr. Michel Albaric, O.P.

La Bibliothèque du Saulchoir vient de recevoir en dépôt la bibliothèque du Chapitre de la Cathédrale Notre-Dame de Paris. Il s'agit d'un fonds de livres des XVII^e et XVIII^e siècles. Voici une brève statistique concernant l'emballage de ces ouvrages qui confirme les chiffres précédents.

Cartons de 0,60 x 0,40 x 0,30.

Livres de plus de 33 cm = 27,50 m = 45 cartons, soit 0,60 par carton.

Livres entre 33 cm et 22 cm = 67,50 m = 51 cartons, soit 1,30 par carton.

Livres de moins de 22 cm = 122,00 m = 47 cartons, soit 2,65 par carton.

Métrage total = 217,00 m = 143 cartons, soit en moyenne 1,50 par carton.

AIR CONDITIONNÉ

250B	250B	250A	250A	250A		
677	678	679	680	681		
682	683	684	685	686		
250C	250C	250D	250D	250E		
251C	251B	251B	251A	251A		
687	688	689	690	691		
692	693	694	695	696		
251C	251C	251C	251C	251C		
251D	251D	251D	251D	251C		
697	698	699	700	701		
702	703	704	705	706		
252A,B	252C	252C	252D	252E		
255A,C	254DE	254AC	253DE	253AC		
707	708	709	710	711		
702	713	714	715			
255C	255DE	256AC	256C			
257AC	256DE	256D	256C			
716	717	718	719			
720	721	722	723	724		
257C	257C	257DE	258AC	258C		
260DE	260C	260AB	259CE	259C	259AB	258DE
725	726	727	728	729	730	731
732	733	734	735	736	737	738
261AC	261C	261C	261C	261D	261DE	262AC


Fig. 2


