
Ecole nationale superieure
ies sciences < formation ct des bihiiotheques

•/Ali /I5?fc
i

Diplome de conservateur de bibiiotheque

8eme promotion

OPTIMISATION DES MOYENS DE
/ v : ^ :

COMMUN DE LA DOCUMENTATION DE

GESTION DE PROJET

Celine Chicha
Catherin %!io

Marie-Laure Pathe-Gautier
Veronique Poirier

Clothilr - . r Nedden

Sous la direction
de Frederique Mondon

-• BIBLIOTHEQUE DE L'ENSS1B

iiiiiin Juii »
8140549

Que soient ici remerciees
Isabelle Sabatier, directrice du SCDU de Paris IX-Dauphine, Geraldine Moreaud, chef de
projet, Frederique Mondon, notre tutrice
et toutes les personnes avec qui nous avons travaille a 1'occasion de ce projet, a
1'universite de Paris IX-Dauphine, au SCDU de Paris VIII-Saint-Denis, a Mediadix et a
1'Enssib.

TABLE DES MATIERES

INTRODU CTION 4

ILETTRE DE MISSION 5

II CAHIER DES CHARGES DU PROJET DES ELEVES 6

1. DEFJNITION DU PROJET 6

2. LES ACTEURS 6

2.1 Acteurs strategiques 6

2.2 Acteurs operationnels 6

2.3 Acteurs impliques 7

3. LE CADRE DU PROJET 7

3.1 Presentation du SCD de Paris LX-Dauphine 7

3.2 Les outils de communication existants 9

4. ANALYSE ET DEFINITION DES BESOINS 11

4.1 Des atouts et des contraintes 11
4.2 Analyse des besoins 1 \

5. LES OBJECTIFS OU LA COMMUNICATION A DEUX VITESSES 12

5.1 La communication permanente \ 2
5.2 La communication ponctuelle 12

6. UNE METHODE D'INVESTIGATION PROGRESSIVE 13

6.1 Les entretiens \ 3

6.2 Les visites 13
6.3 L'observation sur le terrain 13
6.4 Les etudes et les analyses 13
6.5 Les lectures 14

7. BUDGET PREVISIONNEL POUR L'ETUDE DE FAISABILITE DU PROJET 15

8. LE SUIVIDU PROJET 16

8.1. Les indicateurs \ 6

8.2. Le calendrier 16

III PRESENTATION DES SCENARIOS 18

INTR ODU CTION 18

1. MISSION COMMUNICATION EXTERNE 1 g

2. ELEMENTS COMMUNS A TOUS LES TYPES DE PRODUITS 22

2.1 Signaletique / affichage 22
2.2 Guide du lecteur 23
2.3 Web 24

2

3. SCENARIOS 25

3.1 Scenario 1 : ECO 25
3.2 Scenario 2 : MODULO 27
3.3 Scenario 3 : PRESTIGIO 29

IV CAHIER DES CHARGES DE LA MISE EN OEUVRE DU PROJET 34

INTRODUCTION 34

1. LA CONSTITUTION DE L'EQUIPE DE COMMUNICATION 34

1.1 Etapes 34

1.2 Le calendrier 35

2. PRODUiTS 36

2.1 Signaletique 3 g
2.2 Sonorisation 40

2.3 Guide du lecteur 41
2.4 Fiches 44

2.5 Site Web 46

3. INDICATEURS 49

3.1 Tableau de bord des objectifs a atteindre, sur un an 49
3.2 Les questionnaires 49

4. CALENDRIER DE MISE EN (EUVRE DU PROJET 51

V BIBLIOGRAPHIE 55

VIANNEXES 57

1. JOURNAL DE BORD 57

2. PLANNINGS 70

3. COMPTES RENDUS DES REUNIONS DU COMITE DE PILOTAGE 74

4. COMPTES RENDUS DES ENTRETIENS 83

5. GRILLES D'ANALYSE 95

6. MAQUETTE DE GUIDE DU LECTEUR 102

7. SIGLES 104

3

INTRODU CTION

Au debut du mois de fevrier, notre equipe a ete chargee de mener a bien un projet
d'optimisation des vecteurs de la communication externe au SCD1 de 1'Universite de Paris IX-
Dauphine. Afin de mieux cerner la demarche que nous avons suivie depuis cette epoque, une
approche lineaire nous a semble la plus adaptee. C'est pourquoi nous nous proposons de la
presenter ici selon un plan chronologique. La lettre de mission du commanditaire, Mme
Isabelle Sabatier, est donc placee en tete. Vient ensuite le CCPE (Cahier des Charges du
Projet des Eleves), realise a 1'issue de notre premier stage et qui nous a permis d'analyser la
situation, de definir plus precisement les lignes directrices du projet et nos methodes de
travail. Le cahier de presentation des differents scenarios elabores est place apres : il decoule
de la poursuite de nos recherches et surtout du second stage effectue au SCD, ponctue de
visites et d'entretiens a I'exterieur. II synthetise toute la reflexion et le travail mene par
1'equipe. Enfin, le scenario retenu par le comite de pilotage presente 1'aboutissement de notre
demarche.

Cette methodologie, dont 1'essentiel est annonce dans le CCPE, est ensuite detaillee dans
le journal de bord et illustree par les documents places en annexe, temoins de notre travail au
quotidien mais aussi instruments crees et mis en ceuvre par 1'equipe. Les plannings, comptes
rendus des entretiens, visites et reunions du comite de pilotage, les grilles d'analyses
apporteront ainsi un eclairage complementaire sur la methode suivie.

L'ensemble est accompagne d'une bibliographie selective des ouvrages ayant appuye
notre reflexion, et d'une liste des sigles utilises dans ce rapport.

1 Les sigles les plus importants sont dcveloppcs en fin de rapport.

4

I LETTRE DE MISSION

Enssib - Projet DCB

Lettre de mission

Bibliotheque de 1'Universite de Paris 9 Dauphine

Projet
Definition d'une politique de communication externe.

Origine du projet
Dans le cadre du travail mene autour de 1'amelioration des services rendus a ses utilisateurs, la
bibliotheque souhaite mettre en ceuvre une politique de communication externe.
Le perfectionnement des outils et dispositifs existants, la creation de nouveaux outils,
devraient permettre d'ameliorer la circulation de 1'information a 1'interieur de la bibliotheque
et a distance, en tenant compte des publics vises (etudiants, enseignants chercheurs, public
exterieur a 1'Universite) et des objectifs predefinis (communication fixe ou evenementielle).
Ce projet est a replacer dans le cadre plus large de la reinformatisation de la bibliotheque
(nouvel OPAC a l'ete 1999, nouveau systeme d'information en 2000), ainsi que du travail
mene par 1'Universite autour des questions de la communication externe et interne.

Objectif
Definir la strategie et les moyens a mettre en oeuvre pour ameliorer la communication de la
bibliotheque aupres de ses utilisateurs.

Modalites
Le planning sera celui prevu par 1'Enssib pour le projet de service.

Les personnes ressources a la bibliotheque sur ce domaine sont:
Geraldine Moreaud
Frangoise Tourvieille
Dominique Isaacson

A Paris, le 4 janvier 1999

Isabelle SABATIER,
Directeur de la Bibliotheque de
l'Universite de Paris 9 Dauphine

5

II CAHIER DES CHARGES DU PROJET DES ELEVES
(presente Ie Iundi 6 avril 1999)

1. DEFINITION DU PROJET

Le projet vise a la mise en oeuvre d'une politique de communication externe pour le SCD
de Paris IX-Dauphine. L'objectif consiste a definir une strategie et des moyens simples de
diffusion de 1'information permanente et evenementielle produite par le SCD, en local ou a
distance, en direction de ses differents publics (etudiants, enseignants-chercheurs, public
exterieur). Uamelioration de la communication de la bibliotheque passera par la creation de
nouveaux outils et le perfectionnement de ceux qui existent a 1'heure actuelle. Elle concernera
donc principalement les vecteurs de diffusion de 1'information suivants : guide du lecteur, site
web, signaletique, panneaux d'informations.

2. LES ACTEURS

Nous serons amenees a definir trois types d'acteurs : les acteurs decisionnels et
strategiques regroupes dans le comite de pilotage, les acteurs operationnels constitues par les
membres de 1'equipe projet et les differents prestataires charges de la mise en oeuvre ulterieure
du projet, et enfin les acteurs impliques dans le projet.

2.1 Acteurs strategiques

Comite de pilotage:
- Commanditaire : Isabelle Sabatier, directrice du SCD
- Chef de projet: Geraldine Moreaud, conservatrice, responsable de la formation

- Sophie Meritet2 : monitrice-etudiante et enseignante-vacataire
- Frederique Mondon : tutrice pedagogique de 1'Enssib
- Frangoise Picq : enseignante en sciences politiques, vice-presidente du CEVU
- Stephanie Preaut: chargee du service de la communication a 1'universite
- Frangoise Tourvieille : responsable du bureau d'informations de la bibliotheque d'etude
- Lucie Trujillo : magasiniere.

2.2 Acteurs operationnels

Equipe projet de 1'Enssib :
- Celine Chicha : chargee de Ia communication interne
- Catherine Gaviglio : chargee de la documentation et du budget
- Marie-Laure Pathe-Gautier : chargee de la coordination
- Veronique Poirier : chargee de la planification
- Clothilde Zur Nedden : chargee de la communication externe.

2 Ne faisait pas partie du comitd de pilotage initial mais l'a rejoint en mars.

6

Prestataires :
- le service de la communication
- le service de la reprographie
- le service commun de 1'universite pour 1'information et 1'orientation
- les fournisseurs : imprimeur, maquettiste, graphiste.

2.3 Acteurs impliques

- le personnel du SCD
- les lecteurs.

3. LE CADRE DU PROJET

3.1 Presentation du SCD de Paris IX-Dauphine

L'Universite de Paris IX a ete creee en 1968 dans les anciens locaux de 1'OTAN a la porte
Dauphine.

Le Service commun de la documentation, dirige par Isabelle Sabatier, est situe au sixieme
etage de 1'Universite. II est compose d'un site principal, la bibliotheque d'etude, ouverte en
1969 et accessible a 1'ensemble des etudiants de Dauphine, et d'une bibliotheque de recherche
ouverte en 1994, reservee aux etudiants de DEA et de doctorat et aux enseignants-chercheurs.
Les deux sites ont un fonctionnement integre ; ils offrent 560 places de consultation.

• Les locaux:

Les bibliotheques d'etude et de recherche occupent une surface de 4 008 m2, dont 420 m2

de magasins, 1 742 m2 d'espaces publics en bibliotheque d'etude et 750 m2 en bibliotheque de
recherche. La bibliotheque d'etude est en partie installee dans les locaux autrefois affectes a la
cafeteria de l'OTAN. II y a un projet de reamenagement de cette bibliotheque dans le cadre du
plan U3M. La bibliotheque de recherche a ete amenagee dans la nouvelle aile dont s'est dotee
1'Universite en 1994.

• Les collections:

Les disciplines principalement representees dans le fonds documentaire du SCD de
Dauphine sont 1'economie, la gestion, les mathematiques appliquees, l'informatique de
gestion, le droit, les sciences humaines et sociales.

La bibliotheque de Paris IX-Dauphine est, depuis 1980, CADIST en sciences
economiques et gestion, et pole associe de la BnF dans les memes disciplines, pour lesquelles
elle beneficie donc de la redistribution d'un exemplaire du depdt legal.

Le fonds du SCD est constitue de :
- 138 000 volumes, dont 45 000, les plus recents, en libre acces (35 000 en bibliotheque
d'etude, 10 000 en bibliotheque de recherche), classes selon la classification de Dewey.
- 3 400 periodiques, dont 1 941 titres vivants ; les 220 titres les plus demandes sont en acces
libre sur 1 an en bibliotheque d'etude, et 750 sur 5 ans en bibliotheque de recherche, auxquels
s'ajoutent pour cette derniere 600 titres de BPO (Business Periodicals On Disc) sur support
electronique.

7

- 30 titres environ de cederoms en reseau : les bases de donnees bibliographiques et les bases
de donnees factuelles et de texte integral en rapport avec les domaines d'excellence de
Dauphine.
- les theses d'economie et de gestion soutenues devant les universites frangaises sont deposees
a Dauphine depuis 1986. Elles sont disponibles sur microfiches.

• Les personnels:

Le personnel du SCD est compose de :
- 35 titulaires, dont 6 conservateurs, 2 bibliothecaires, 2 bibliothecaires adjoints specialises, 5
bibliothecaires adjoints, 1 inspecteur de magasinage, 1 magasinier en chef, 9 magasiniers
specialises, 9 administratifs
- 1 bibliothecaire adjoint sur le budget de 1'Universite
- 1 moniteur etudiant
- un nombre variable de CES (4 a 6).

Ce personnel est reparti geographiquement sur les deux sites du SCD.

• Uenvironnement informatique:

Le SCD a fait 1'objet d'une premiere informatisation a partir de 1987. II est actuellement
en phase de reinformatisation avec le logiciel GEAC +. La premiere tranche a debute par
l'installation des modules d'acquisitions et de catalogage. Le nouvel OPAC sera mis en place
a l'ete 1999. Le module de pret sera installe pour la rentree universitaire 1999/2000.

Le cahier des charges de la deuxieme tranche est en cours d'e!aboration. Elle devrait
porter sur la mise en place d'un veritable systeme d'information avec notamment la
possibilite de consulter sur un meme poste l'OPAC, les cederoms et Internet.

Une salle comportant une quinzaine de postes informatiques a ete amenagee dans la
bibliotheque d'etude pour la consultation des cederoms et dlnternet. Elle est accessible au
public ayant acquitte la redevance informatique supplementaire de 1'universite.

Le site Web de la bibliotheque s'integre au site Web de 1'universite qui a ete cree en 1995
et vient d'etre remanie.

• Les publics:

LUniversite Paris IX-Dauphine compte pres de 7 500 etudiants, environ 360 enseignants-
chercheurs permanents et 900 enseignants-vacataires issus des milieux professionnels.

Le public du SCD est en majorite compose des etudiants et des enseignants-chercheurs de
1'Universite ; 90 % des etudiants de Paris IX-Dauphine sont inscrits a la bibliotheque.

Les etudiants « non-dauphinois » proviennent pour la plupart d'autres universites et
d'ecoles de commerce. Ils representent a peu pres 25 % des usagers. Ce sont principalement
des etudiants de 3eme cycle.

En 1998, il y avait 7 321 inscrits au pret dont voici la repartition :
- 4 868 etudiants en ler et 2eme cycle.
- 1 549 etudiants en 3eme cycle
- 108 enseignants de Dauphine
- 114 ATER-chercheurs-moniteurs
- 109 enseignants exterieurs
- 29 personnels de l'universite
- 371 lecteurs exterieurs
- 173 etudiants du Departement d'Education Permanente.

8

3.2 Les outiis de communication existants

3.2.1 Postes d'accueil

• En bibliotheque d'etude :

Trois postes d'accueil sont situes dans 1'entree de la bibliotheque :
- une banque de pret-retour, ou se font egalement les inscriptions des nouveaux lecteurs : ce
service est assure par le personnel de magasinage

une banque de communication des documents conserves au magasin : ce service est assure
egalement par le personnel de magasinage
- un bureau d'information, ou les lecteurs peuvent obtenir des informations pratiques
concernant la bibliotheque et son fonctionnement, une aide a la recherche, des renseignements
bibliographiques, et demander des derogations pour acceder a la bibliotheque de recherche :
ce service est assure par les bibliothecaires qui se relaient.

Uaccueil devrait etre reorganise d'ici le mois de septembre, a partir d'une proposition
faite par les magasiniers afin de diminuer leur nombre d'heures de permanence, le temps ainsi
libere pouvant etre occupe par d'autres taches faisant partie de leurs attributions.

• En bibliotheque de recherche :

- un poste d accueil unique est situe a 1'interieur meme de la bibliotheque : la personne qui y
est affectee (bibliothecaire, aidee le cas echeant par un magasinier), assure toutes les fonctions
de 1'accueil (aide a la recherche, pret, retour etc.).

3.2.2 Moyens materiels

• Documents d'information :

- plaquette expliquant le fonctionnement du SCD (horaires, conditions d'acces et de pret etc.),
et fournissant un mode d'emploi de la recherche de documents a partir du catalogue. Cette
brochure est remise en debut d'annee aux etudiants de premiere annee de DEUG dans le cadre
d'une visite de la bibliotheque : elle n'est plus distribuee par la suite
' plaquette abregee destinee aux lecteurs exterieurs, contenant les informations essentielles
- feuilles volantes concernant divers aspects de la recherche documentaire : liste des bases de
donnees, recherche de theses et de memoires etc.
- mode d'emploi de 1'OPAC colle pres des micro-ordinateurs sur les tables.

Ces documents divers ont ete realises, au fur et a mesure des besoins, par le personnel de
la bibliotheque, avec les moyens de 1'universite. Ils se presentent sous la forme de feuillets
volants ou agrafes, de couleurs differentes.

• Signaletique:

La signaletique, quasiment inexistante et souvent erronee, manque d'homogeneite. Elle
devrait etre revue, dans son ensemble, lors du reamenagement de la bibliotheque d'etude.

9

• Ajfichage:

sur un panneau de liege, place dans le hall d'entree, sont affichees un certain nombre
d'informations permanentes sur le fonctionnement de la bibliotheque. Ces informations ne
sont pas visuellement hierarchisees
- un panneau Veleda, place dans le hall, permet de communiquer aux lecteurs des
informations ponctuelles : fermetures exceptionnelles par exemple.

• Page d 'accueil de l 'OPA C:

La page d'accueil de 1'OPAC reprend un certain nombre d'informations pratiques
concernant la bibliotheque (conditions d'acces, de pret, horaires etc.). Elle est apparemment
peu consultee par les lecteurs qui passent directement au catalogue de la bibliotheque. En
1'etat actuel de l'avancement du projet de reinformatisation de la bibliotheque, nous ne savons
pas si ces informations vont etre maintenues sur le nouvel OPAC.

• Pages Web de la bibliotheque :

Les pages concernant le service commun de la documentation sont actuellement
accessibles sur le site de 1'universite. Le contenu de ces pages est remis a jour regulierement
par un membre du personnel du SCD. Ces pages comportent:
- des informations pratiques sur le fonctionnement de la bibliotheque (horaires d'ouverture,
conditions d'acces, photocopies)
- des informations sur l'organisation et le contenu des collections de la bibliotheque d'etude et
de la bibliotheque de recherche
- la liste des principaux contacts du SCD
- la description des moyens de recherche documentaire : catalogue, bases de donnees en ligne,
liste des cederoms, accompagnee d'un descriptif de chacun
- le catalogue de la bibliotheque (a jour au 1.1.1997): cette fonction devrait etre entierement
remodelee dans le cadre de la reinformatisation de la bibliotheque
- des liens vers d'autres pages Web de l'universite
- le programme des formations destinees aux enseignants-chercheurs
- une selection de sites.

3.2.3 Formation des utilisateurs

- une visite obligatoire du SCD est organisee pour les eleves de premiere annee de DEUG en
debut d'annee. En revanche, un tel dispositif n'existe pas pour les etudiants arrives en 2bme

cycle
- une presentation approfondie facultative du SCD est organisee, en debut d'annee, pour les
etudiants de 3emecycle nouvellement inscrits a Dauphine
- des formations a 1'utilisation des bases de donnees et d'Internet, sont mises en place tout au
long de l'annee pour les etudiants de 3eme cycle et les chercheurs sur inscription prealable
- des formations similaires sont organisees pour les enseignants-chercheurs. Un courrier leur
est adresse personnellement pour les tenir au courant; ils peuvent egalement s'inscrire
directement sur le site Web de l'universite, ce dernier moyen de diffusion restant jusqu'a
present peu efficace.

10

4. ANALYSE ET DEFINITION DES BESOINS

4.1 Des atouts et des contraintes

A 1'issue de notre periode d'observation, nous avons constate que le SCD de Paris IX-
Dauphine disposait deja d'un certain nombre de vecteurs de communication diffusant
1'information ponctuelle et permanente :
- les moyens de communication de 1'information ponctuelle sont, en 1'etat actuel, et de 1'avis
general, juges peu efficaces
- les moyens de communication de 1'information permanente sont presents mais souvent
insuffisants.

• Contraintes:
- contexte de changement du SCD (reinformatisation, reamenagement de la bibliotheque
d'etude)
- realite parfois complexe (horaires variables d'ouverture des postes d'accueil au public, couts
differents selon les types de lecteurs pour acceder aux services du SCD) qu'il nous faudra
traduire de la maniere la plus lisible possible.

• Elements favorables :
- les deux bibliotheques disposent d'un personnel nombreux aux differents postes d'accueil qui
peut communiquer a tout moment des informations au public
- 1'Universite dispose de moyens techniques (service de reprographie) et de services conseils
(service de la communication, SCUIO) auxquels 1'equipe projet peut recourir.

4.2 Analvse des besoins

4.2.1 Communication permanente

- besoin d'une documentation simple et lisible qui serait distribuee aux lecteurs, comprenant
des renseignements sur le fonctionnement de la bibliotheque et un mode d'emploi de la
recherche documentaire. Cette documentation devrait permettre d'aider les lecteurs, et
d'ameliorer le travail des personnes de permanence aux postes d'accueil, en synthetisant les
informations qu'elles sont amenees a repeter le plus souvent
- besoin d'une signaletique elementaire qui permettrait aux lecteurs de se reperer plus
facilement, notamment dans le hall d'accueil
- besoin de vecteurs de communication suffisamment modulables pour etre en adequation
permanente avec les changements que connait la bibliotheque
- besoin de faire connaitre les services proposes par le SCD, aussi bien en interne qu'en
externe.

4.2.2 Communication evenementielle

- besoin de moyens permettant de communiquer des informations ponctuelles aux lecteurs de
la bibliotheque, notamment concernant les formations.

5. LES OBJECTIFS OU LA COMMUNICATION A DEUX VITESSES

La commande ayant ete formulee de maniere tres precise, il apparait naturel de fixer
egalement des objectifs precis. Cependant 1'equipe projet se reserve la possibilite de proposer
ulterieurement d'autres pistes et d'autres «produits» documentaires susceptibles
d'accompagner ces preconisations. Elle se fixe le cadre suivant:
• la localisation n'est pas limitee a un seul espace mais permettra un deploiement des outils
sur l'ensemble de la bibliotheque
• les deux objectifs de production sont: - la communication permanente

- la communication ponctuelle.

5.1 La communication permanente

Construite sur la duree et devant s'adapter a 1'evolution de la bibliotheque, elle a pour
fonction la diffusion des informations necessaires aupres du plus grand nombre de lecteurs
(reels ou potentiels ; sur place ou a distance ; frangais ou etrangers ; etudiants ou autres).

C'est pourquoi le projet respectera les deux criteres suivants :
- qualite de l'offre
- image et originalite de 1'etablissement.

La reponse aux besoins est triple :

• la realisation d'un guide du lecteur evolutif pour les informations essentielles en matiere
d'accueil et en matiere d'appropriation par les lecteurs, des lieux et des outils de travail
• une refonte provisoire de la signaletique de l'accueil et des salles de la bibliotheque
d'etude3

• la revision du site Web en conformite avec les reflexions Iiees a la reinformatisation
confiee a la societe GEAC.

Ont ete ecartees les pistes suivantes, en conformite avec les voeux du commanditaire :
- la realisation d'une page specifique d'accueil sur le nouveau catalogue
- l'introduction d'une borne interactive a 1'accueil
- la modification du reglement ou l'uniformisation des activites des deux bibliotheques.

A cote de cette communication visible, il est necessaire de definir, en complementarite,
un dispositif de communication moins apparent pour le lecteur mais tout aussi efficace.

5.2 La communication ponctuelle

Intervenant de maniere sporadique, elle est neanmoins bien presente et doit viser juste : le
public.

Elle doit egalement etre rapidement comprise.
Le projet respectera donc les deux criteres suivants :
• fidelisation par rapport au lieu, au lectorat et a la situation
• rapidite du montage necessaire en fonction de 1'evenement.

3 La signaletique, presente lors de la prdsentation du projet h 1'Enssib par G. Moreaud (lcr fevrier) a et6 retiree
lors de la l6re rdunion avec le commanditaire (8 fdvrier), cf. compte rendu en annexe, et finalement reintdgree
au projet lors de notre ler stage (1-5 mars).

12

La reponse ici se pose en terme de methode bien plus qu'en terme de « produit ».
Les futurs scenarios detailleront les phases de cette methode en partant de 1'outil

preconise pour aboutir a 1'evaluation de son efficacite.

Selon les voeux du commanditaire, les pistes suivantes ont ete ecartees :
- la presence physique d'un personnel itinerant dans la bibliotheque d'etude
- 1'utilisation d'ecrans tactiles a but promotionnel.

II faut noter en outre, 1'objectif complementaire decoulant de la methode d'investigation
de 1'equipe projet: chercher des outils a travers les experiences realisees au sein d'autres
types d'etablissements comme Ies bibliotheques municipales et eviter les solutions trop
evidentes ou inappropriees compte tenu de la particularite de ce SCD.

6. UNE METHODE D'INVESTIGATION PROGRESSIVE

Les moyens de reflexion choisis resultent de 5 directions d'etude permettant d'allier
ecoute et propositions.

6.1 Les entretiens

Ils permettent de recueillir deux types d'informations :
• le contenu des attentes lorsqu'il s'agit du personnel de la bibliotheque
• 1'avis de professionnels de la documentation et de la communication comme Marielle de

Miribel du centre Mediadix de Nanterre.

6.2 Les visites

• la visite prevue de la nouvelle bibliotheque de 1'Universite de Paris-VIII permettra deux
axes d'observation :

- la signaletique
- les moyens de communication mis en place dans une bibliotheque nouvellement
construite

• la visite du service de reprographie de 1'Universite de Paris IX-Dauphine permettra de
determiner les possibilites et les limites des travaux internes qui peuvent etre realises par ce
service
• la prise de contact avec les prestataires exterieurs.

6.3 L'observation sur le terrain

Prises au sens large, 1'observation de l'activite des professionnels aussi bien que
1'observation des usages du public, devraient faciliter la restitution d'informations precises et
la connaissance de besoins formules ou latents.

6.4 Les etudes et les analyses

• Uetude de quelques sites Web actuellement en place permet d'obtenir des elements de
comparaison pour enrichir nos futures preconisations :
- par une evaluation precise au moyen de la grille d'analyse

13

- par la diversite des lieux de selection : SCD d'universites et bibliotheques municipales qui
ont refiechi a la communication.

• Uetude de signaletiques frequentes :
- par une analyse comparative
- par 1'elaboration d'une grille temoin etablissant le niveau d'exigences.

• Uanalyse de guides du lecteur:
- par 1'elaboration d'une grille des principaux indicateurs
- par l'etude de la forme aussi bien que du fond.

• Uexamen des resultats du questionnaire sur la bibliotheque realise par des etudiants et
communique a 1'equipe projet par Geraldine Moreaud. Son depouillement est prevu pour le
debut du mois de mai par des etudiants vacataires.

6.5 Les lectures

• sur l'accueil des publics et la communication en direction des lecteurs
• sur 1'actualite des SCD en France
dans la presse professionnelle (articles du BBF, du Bulletin d'informations de l'ABF, de
Livres Hebdo...) et les etudes fondamentales dans ce domaine.

Ces moyens constituent une methode progressive qui trouve sa source aupres des
professionnels des bibliotheques et qui aboutit au cas particulier du Service Commun de la
Documentation de I'Universite de Paris DC-Dauphine.

14

7. BUDGET PREVISIONNEL POUR L'ETUDE DE FAISABILITE DU PROJET
Depenses Financement

Frais de secretariat
frais de telephone et de fax (prise de rendez-vous,

demande de devis a des fournisseurs, divers
renseignements techniques et
informatiques): 5 heures, au tarif local de 1
Franc la minute

300 Francs ENSSB 300 Francs

frais postaux (lettres et documents pour les
reunions du comite de pilotage)

200 Francs ENSSIB 200 Francs

frais de photocopie (documentation
professionnelle et technique concernant le
sujet) : 1 000 unites, soit 4 cartes de
photocopies a 100 Francs piece

400 Francs

Equipe
ENSSIB
SCD

200 Francs
100 Francs
100 Francs

frais d'impression (comptes rendus des reunions
et entretiens, cahiers des charges):
1'equivalent d'une carte d'impression pour
330 pages

105 Francs
SCD
Equipe

52,50 Francs
52,50 Francs

Fournitures
une boite d'archives ; une vingtaine de chemises

cartonnees ; autant de sous-chemises ; une
boite de disquettes HD, formatees, pour la
sauvegarde (environ 50 Francs) ; une boite
de fiches bristol de petit format et un petit
classeur avec des intercalaires pour ces
memes fiches; trombones, post-it,
transparents

250 Francs ENSSB 250 Francs

4 allers-retours Lyon-Paris pour les reunions du
comite de Pilotage, sur la base de 500
Francs / pers. / jour (frais de repas compris)

10 000 Francs ENSSB 10 000 Francs

2 stages de 5 jours au SCD, sur la base de 1 100
Francs / pers. / semaine (cout comprenant
voyage aller-retour Paris-Lyon, logement,
deplacements et repas sur place)

11 000 Francs ENSSIB 11 000 Francs

Estimation du cout du travail des cinq membres de l'equipe
100 heures de travail (120 heures / pers. / mois a

1'Enssib de janvier a juillet et 100 heures /
pers. pour les stages et reunions du comite
de pilotage), soit, sur la base d'un salaire de
conservateur stagiaire de ler echelon (10
160 Francs pour 150 heures par mois,
traitement brat), 1'equivalent de sept mois
de salaire

71 120 Francs ETAT 71 120 Francs

Total 93 375 Francs ETAT 71 120 Francs
ENSSIB 21 850 Francs
SCD 152,50 Francs
Equipe 252,50 Francs

15

8. LE SUIVIDU PROJET

8.1. Les indicateurs

Lequipe projet a determine 4 indicateurs et s'engage a les respecter tout au long de 1'etude

- les 3 grilles d'analyse enoncees dans la methode d'investigation seront elaborees pour la
presentation des scenarios

- les entretiens prevus tant aupres du personnel de la bibliotheque qu'a 1'exterieur du SCD
seront tenus

- des comptes rendus realises apres chaque entretien et chaque reunion sont archives et
peuvent etre consultes par le comite de pilotage

- un etat regulier d'avancement sera tenu avec, d'une part le tuteur, d'autre part le
commanditaire, par 1'intermediaire de son chef de projet, par exemple sous la forme d'un
courrier electronique.

8.2. Le calendrier

Cf. en annexe VI, 2.

16

CONCLUSIONS DE LA REUNION DU COMITE DE PILOTAGE DU 6 AVRIL 1999

Objet de la reunion :
• Presentation du cahier des charges du projet des eleves.
• Validation de ce cahier des charges.

Resultat:
Les directions definies par 1'equipe projet, ainsi que la methode sont acceptees par le comite
de pilotage. Cependant, quelques precisions sont apportees.

Precisions concernant la demande :
• Isabelle Sabatier rappelle qu'il faudra, dans le guide du lecteur prevoir une differenciation

des publics exterieurs.
• Elle s'interroge en outre sur la « communication permanente visuelle », et suggere que le

personnel de la bibliotheque soit identifiable par le public grace a un badge : cette idee sera
etudiee par l'equipe projet.

Precisions apportees par le comite de pilotage concernant l'etat des lieux et les projets
en cours de la bibliotheque :
• Remarques concernant les usages du public : les etudiants viennent a la bibliotheque pour

travailler sur leurs propres documents, ils empruntent beaucoup, mais ils lisent peu sur
place ; par ailleurs 80 % d'entre eux .possedent un ordinateur et ce sont les memes qui
payent la redevance informatique4.

• Geraldine Moreaud nous fournit des informations concernant le reamenagement de
1'accueil, encore en phase de reflexion, et qui n'interviendra pas avant la rentree
1999/2000. Cela n'implique pas de modifications de contenu sur le guide du lecteur.

A I'issue de la reunion, Isabelle Sabatier signe Ie cahier des charges du projet, sous reserve de
quelques modifications qui devront y etre apportees. Ces changements concernent la partie
descriptive du travail et non les solutions envisagees par 1'equipe projet.

Ces donnees seront comp!6tdes par les r6sultats d'une enquete faite auprds d'un certain nombre de lecteurs de
la bibliothfcque pour d6fmir leurs usages. Les r6sultats de cette enquete ont 6t6 transmis a l'6quipe projet.

17

III PRESENTATION DES SCENARIOS
(faite le lundi 14 juin 1999)

INTRODU CTION

Si notre premier stage nous a permis de faire le bilan de 1'existant et d'analyser la
demande, le second nous a permis de confirmer ou d'affiner certaines de nos intuitions.

Nous allons nous efforcer de repondre a votre demande en vous presentant trois scenarios
possibles. II nous semble cependant necessaire, en prealable, de rappeler certaines evidences
et de donner quelques conseils utiles, a mettre en ceuvre des maintenant pour le demarrage du
scenario que vous choisirez, et surtout a suivre dans la duree. Ces preconisations sont donc
applicables dans les trois cas de figure.

1. MISSION COMMUNICATION EXTERNE

De 1'information a la communication

Le prealable des trois scenarios presentes par 1'equipe projet est 1'introduction d'une
mission transversale de communication. Devolue a un responsable ou a une equipe entiere,
permanente ou ponctuelle comme pour le lancement du projet actuel, elle apparaTt necessaire
dans le contexte de Dauphine, pour trois raisons :

• la dissociation information-communication :
devant la multiplicite des informations et de leurs sources, on peut se demander quel est
1'essentiel pour 1'etudiant a la bibliotheque universitaire

• 1'acces a distance :
implique un dialogue entre 1'etudiant et le professionnel de la bibliotheque, et la notion
d'accueil devient une notion de delocalisation

• « 1'universite de masse » :
modifie le mode de communication ; de personnalisee elle devient plurielle.

La methode preconisee, inspiree du marketing public, est assez proche d'une demarche
de qualite au sein du SCD. Enfin, il est a noter que communication generale et communication
evenementielle sont concernees par la methode dans la mesure ou les missions decrites vont
mettre l'une et l'autre en lumiere. Favoriser l'une, c'est aussi favoriser 1'autre en les incluant
dans une veritable organisation.

Avant de la detailler en prealable aux scenarios, il convient de presenter les deux
hypotheses qui peuvent etre envisagees dans le cas d'un SCD de taille moyenne. Une grille de
profils a ete elaboree pour une double lecture, qu'il s'agisse d'une personne responsable ou
d'une equipe constituee.

18

- Hypothese 1
Une equipe a pour mission la communication externe de la bibliotheque. II s'agira d'une

mission transversale pour le responsable qui peut etre un conservateur. L'equipe se partage les
differentes facettes de la mission selon la grille detaillee a la page suivante.

- Hypothese 2
Si le vivier de ressources humaines n'est pas suffisant pour constituer une veritable

equipe, seul le responsable assure comme il le peut certaines des facettes de la grille. II peut
etre un cadre ou un magasinier. Tout dependra de 1'etendue de sa mission et de ses possibilites
d'initiative. II peut egalement avoir des relais au sein de l'Universite qui seront formalises.

En guise de conclusion, nous pouvons dire qu'il n'y a pas de politique de communication
s'il n'y a pas de formalisation. L'organisation doit etre ecrite et les protagonistes designes.

19

MISSION TRANSVERSALE / GRILLE-PROFILS

missions liees a la communication ecrite

• mise a jour du guide du lecteur et de la page
d'accueil web

• statistiques diverses de frequentation
• elaboration de tableaux de bord
• evaluation des actions
• participation a la redaction de L'Echo des Dauphins

ou creation d'un journal avec la mise en place d'un
observatoire de la communication

capacites attendues / profils

• organisation de reunions internes
• qualites pour la redaction ecrite et la synthese de

documents
• planifications diverses
• suivi de stages
• rapidite dans 1'elaboration
• connaissances en informatique

responsabilites

• sous la responsabilite du conservateur charge de
la communication ou d'un autre conservateur
suivant par exemple les actions de formation du
public et du personnel du SCD

• delegation a une autre personne si possible

missions liees a la communication visuelle capacites attendues / profils responsabilites

• elaboration d'affiches evenementielles
• creation d'un guide de recherche documentaire du

" boc@l"
• utilisation de la messagerie de 1'Universite
• suivi des informations du plan de 1'accueil
• informations diverses a mettre a jour sur le panneau

situe d 1'accueil et suivi des differentes
signaletiques ainsi que des animations

• reunions internes a organiser pour le circuit des
informations

• suivi de stages en communication
• creativite et gout pour les animations (nouveautes...)
• disponibilite frequente pour les mises a jour
• cooperation avec les services techniques
• gout pour les images et leurs significations
• culture generale

• sous la responsabilite du conservateur charge de
la communication ou du responsable designe,
par delegation de la directrice.

missions liees a la communication verbale capacites attendues / profils responsabilites

• accueil de groupes d'etudiants
• sonorisation a mettre en place et elaboration de

messages enregistres ou spontands
• utilisation ponctuelle des ecrans TV
• presentation en amphi du SCD lors des rentrees
• en debut d'annee, visite du SCD par groupes avec

le port d'un badge pour le personnel

• sociabilite et gofit pour la cooperation
• prise de parole en public
• reunions internes de bilan pour le SCD
• capacite a cooperer avec des associations d'etudiants
• disponibilite pour des seances d'accueil diverses
• circuler librement dans tout le SCD et aimer les

permanences aupres du public comme personne
ressource

• sous la responsabilite du conservateur charge de
la communication ou du responsable de
1'accueil

• responsabilite partagee dans certains cas avec
les instances de 1'Universite et les associations
participantes : a formuler au depart

21

2. ELEMENTS COMMUNS A TOUS LES TYPES DE PRODUITS

Sur tous les supports de l'information (signaletique, guide du lecteur, web, OPAC...) il
faudra veiller a 1'utilisation d'un langage homogene, clair, precis et sobre. Les informations
devront y etre lisibles, esthetiques et presentees de fagon hierarchisee. La typographie choisie
devra offrir des caracteres nets de dimension suffisante, dans des couleurs bien contrastees.

2.1 Signaletiaue / affichaee

Par ce terme, nous entendons tous les signes visuels (tableaux, reglettes, affiches,
panneaux, etiquettes, cotes...) permettant aux lecteurs d'etre autonomes dans la bibliotheque.
Ils regroupent donc autant ce qui a trait directement aux collections qu'aux bons usages des
lieux, aux informations ponctuelles et permanentes.

Ayant verifie par nous-memes et par 1'analyse de differentes signaletiques utilisees dans
les bibliotheques visitees (Enssib / Doua, Enssib / Grandclement, SCDU Paris VIII) que la
signaletique la plus efficace etait minimaliste, nous en avons deduit les points suivants :

1- il nous semble necessaire dans un premier temps de retirer toute signaletique
superflue des 1'entree de la bibliotheque :

[...]

2- utiliser des signaletiques differentes selon le type d'informations (collections,
renseignements generaux, renseignements ponctuels, consignes de securite et regles de savoir-
vivre):

• doter chaque document d'un cadre de presentation identique (un support et/ou une
couleur communs pour des informations de meme nature) et definir pour chacun un lieu
precis d'affichage. Ne pas modifier ces choix en cours d'annee

• il faudra veiller a mettre au meme niveau le meme type d'information. Ne pas
confondre par exemple le classement par support et la localisation (ex : salle des periodiques
et libre acces)

• completer le guide du lecteur par des feuillets particuliers (ex. : pret, formation, liste
des cederoms, communication des ouvrages en magasin, fonctionnement de 1'OPAC,
utilisation dlnternet et des cederoms...) places a proximite des instruments a utiliser et des
postes d'accueil.

3- reperer trois types de signaletique par rapport aux collections :
• generale : visible de loin
• moyenne : en bout d'epi
• de proximite : sur les tablettes des rayonnages et sur les cotes des ouvrages.

4- dans la bibliotheque d'etude, nous avons constate la realisation des cotes sur etiquettes
de couleur. Nous sommes parties de la pour elaborer nos scenarios. Cependant il nous semble
indispensable que ces cotes couleur soient unifiees. II faudrait donc refaire les cotes des livres
plus anciens.

Meme si la signaletique est provisoire (avant la restracturation de la bibliotheque d'etude
prevue dans le cadre d'U3M), il nous parait justement important d'essayer de mettre en place
une signaletique la mieux faite possible. Ce sera en effet un moyen d'en tester et valider
l'efficacite.

22

2.2 Guide du lecteur

1- Elements a prendre en compte :

• La duree de vie d'un guide du lecteur ne doit pas exceder une periode de deux ans, les
informations qu'il contient devenant rapidement obsoletes.

• Concernant sa forme, la plaquette d'information de la bibliotheque doit respecter la charte
graphique de 1'Universite (respect des deux « bleu Dauphine » et presence du loeo de
1'Universite).

2- Quelques preconisations :

Les remarques qui vont suivre ont ete dictees par l'analyse d'un certain nombre de
plaquettes d'information de bibliotheque realisee au moyen d'une grille de lecture appliquee
de maniere systematique.

• Le guide du lecteur doit constituer un mode d'emploi de la bibliotheque et non un
condense du reglement interieur: certains elements de ce reglement peuvent cependant
etre repartis dans le contenu du texte (conditions du pret par exemple), mais il est
preferable d'eviter la forme negative.

• Afin de favoriser une plus grande Iisibilite du contenu, il est preferable d'employer des
phrases courtes et des points successifs qui font mieux ressortir l'information, que de longs
paragraphes.

• Concernant le vocabulaire, une solution envisagee pourrait etre de faire figurer a cote d'un
terme technique, sa «traduction » en langage courant (ex.: periodiques = journaux,,
revues). Cette idee parait meilleure que celle consistant a faire figurer un lexique dans le
guide du lecteur, plus contraignante et devalorisante pour le lecteur.

• Afin de presenter une information concise, plus facilement assimilable par le lecteur, la
plaquette d'information peut renvoyer a d'autres instruments de communication : des
listes par exemple.

• Concernant sa forme, 3e guide du lecteur doit etre un outil maniable : les etudes
concernant la communication nous montrant qu'il constitue un document plus consulte
que lu integralement, il convient d'insister sur les rubriques.

3- Choix de rubriques possibles :

Ce choix de mbriques a ete etabli d'apres notre observation de differents guides du
lecteur:
• presentation rapide de la bibliotheque (bibliotheque d'etude et bibliotheque de recherche,

statut de CADIST de la bibliotheque, disciplines developpees dans le fonds)
• informations pratiques (coordonnees, horaires, inscription pret)
• les ouvrages
• les periodiques

23

• les theses, les memoires
• la documentation electronique
• services (photocopies, PEB, aide a la recherche)
• la bibliotheque de recherche.

Ne nous paraissent pas necessaires :
• le plan du site, le lecteur ayant le guide entre les mains etant deja arrive jusqu'a la

bibliotheque
• le plan de la bibliotheque: il nous parait en effet preferable que ce plan figure dans la

signaletique ; la taille de la bibliotheque ne justifie pas que ce plan soit repete dans Ia
plaquette d'information

• une liste des contacts a la bibliotheque, cette liste etant amenee a changer : par ailleurs, ce
type d'information figure deja sur le site Web de la bibliotheque

• le reglement interieur de la bibliotheque (voir paragraphe precedent).

2.3 Web

Les pages Web de la bibliotheque sont rattachees au site Web de 1'Umversite, cree en
1995 et recemment remanie. On accede a ces pages soit par le sommaire du site de
1'Universite, a la rubrique « bibliotheque », soit directement par Vadresse de la bibliotheque.
Elles proposent deja, telles qu'elles sont aujourd'hui, un panorama assez complet du SCD,
mais si on les reconsidere d'une part dans Foptique de la strategie de communication externe
definie dans le CCPE, d'autre part d'un point de vue ergonomique, il s'avere que certaines
ameliorations pourraient y etre apportees.

Le site Web de la bibliotheque doit en effet, a Finstar des autres vecteurs de
communication qui font 1'objet de notre etude - le guide du lecteur et la signaletique -
repondre a differents besoins.

II doit tout d'abord proposer des elements de base de communication permanente, deja
presents actuellement dans les pages Web, sous la forme d'informations de base -
renseignements pratiques, organisation des collections, recherche documentaire - mais
egalement une communication evenementielle sous la forme d'informations ponctuelles, ce
qui necessite notamment une mise a jour frequente du site. Entre ces deux niveaux
d'information, on peut distinguer un niveau intermediaire, necessitant aussi une mise a jour,
mais moins frequente : ce niveau concerne par exemple les personnes-contacts, qui peuvent
changer, la selection de sites Web, dont Fadresse varie souvent, la liste des cederoms qui peut
augmenter, etc.

Mais il ne faut pas perdre de vue les missions specifiques des pages Web. Elles doivent
prendre en compte prioritairement des publics qui ne sont pas touches par les autres vecteurs
de communication externe definis ci-dessus : il s'agit principalement des publics distants, des
publics etrangers a la bibliotheque, des publics etrangers tout court, du public des
universitaires, enseignants-chercheurs qui travaillent plus souvent dans leur bureau qu'en
bibliotheque.

C'est donc a la fois en harmonie et en complementarite avec les autres axes de
communication et canaux d'information internes a la bibliotheque, mais aussi, de maniere
plus globale, internes a 1'Universite, qu'il est souhaitable de concevoir les points a developper
et les ameliorations a apporter aux pages Web du SCD, autant du point de vue de la forme
(voir la charte graphique) que de celui du contenu.

De Fanalyse systematique de ces pages Web a 1'aide d'une grille d'analyse ont ete
degages a la fois des points positifs et des elements criticables.

24

• Parmi les points positifs, qui devront etre conserves ou developpes en fonction du scenario
choisi, on peut citer :

- le bilinguisme : en cliquant sur le petit drapeau britannique, on obtient le texte traduit en
anglais
- 1'architecture generale du site : simple, classique, mais claire et pratique, avec la presence
d'un sommaire qui renvoie directement aux textes informatifs
- 1'offre de documents en texte integral (cahiers de recherche)
- la qualite des liens vers 1'exterieur
- la rapidite de chargement
- la mise a jour : la derniere date aujourd'hui de moins de trois mois (30/03/99).

• Parmi les points faibles, on peut citer :

- la page de presentation de la bibliotheque : le sommaire qui figure en regard, a gauche, est
celui du site de 1 Universite ; pour arriver au sommaire de la bibliotheque, il faut cliquer sur
SCD, en hypertexte dans le texte introductif, ce qui manque de coherence

1 absence d hypertexte dans les pages Web. II n'y a que deux niveaux : le sommaire et les
pages de texte auxquelles renvoient les rubriques. Donc, simple acces vertical et pas de
possibilite de navigation transversale, ce qui fait perdre en convivialite et n'exp!oite pas au
mieux les avantages du Web

la presentation visuelle est heterogene et, malgre quelques photos, le design et les couleurs
utilisees ne sont pas tres esthetiques.

3. SCENARIOS

3.1 Scenario 1 ; ECO

Realisable uniquement en interne, ce scenario est axe sur 1'amelioration et
1 harmonisation des moyens de communication externes du SCD, tels qu'ils existent
aujourd hui. Peu couteux financierement, il le serait davantage en temps de mise en ceuvre
P°ur le personnel. Facilement adaptable a la situation actuelle provisoire, il permettrait
d accompagner le SCD de fa§on souple dans le cadre des changements et restructurations en
cours.

3.1.1 Signaletique

• Signaletique generale :

- realiser, en interne, un plan de la bibliotheque avec les couleurs correspondant aux cotes, les
noms des differentes salles et celui des banques du hall d'accueil. A afficher sur 1'actuel
panneau de liege avec un titre visible de loin.
- rapprocher de 1'entree le panneau Veleda actuel et n'y faire figurer que des informations
ponctuelles.

• Signaletique moyenne :

- rappeler ies couleurs des cotes sur les feuilles de presentation des ouvrages en bout d'epi

25

- signaler les differentes banques du hall d'accueil et le bocal par des feuilles format A4 avec
une typographie en gros caracteres sous plexiglas ou affiches.

• Signaletique de proximite :

- poursuivre 1'uniformisation des couleurs de cotes dans chaque domaine
- installer des presentoirs pour les fiches complementaires au guide du lecteur.

• Realisation : s'effectue en interne avec du materiel de bureau banal.

• Cout: 3 000 F maximum pour 1'achat de supports.

3.1.2 Guide du lecteur

Depliant

• Forme . Ce depliant se presenterait sous la forme d'un feuillet A4 plie en 3 de maniere a
former 3 volets. Un format plus grand (voir le depliant-guide du lecteur realise pour Paris
VIII) ne nous semble pas tres pratique, dans la mesure ou les informations qu'il contient
s°nt plus difficilement trouvables rapidement par le lecteur. Un depliant presente
1'avantage d'etre maniable. Le moindre cout de ce type de realisation permettrait de le
distribuer abondamment.

• Organisation des informations :
- Sur les volets visibles lorsque le depliant est ferme, on trouverait les informations
pratiques (cf. lere partie).
- A 1'interieur, se disposeraient les autres rubriques (pret, ouvrages, periodiques, theses et
memoires, documentation electronique, services, bibliotheque de recherche).

• Realisation:
Ce depliant pourrait etre realise en interne, par le service de reprographie de

1 Universite, ce qui permettrait d'introduire des modifications plus facilement, et serait
peu couteux. Cependant, d'un point de vue esthetique, le resultat ne serait peut-etre pas
satisfaisant, le texte ne pouvant etre imprime qu'en noir, eventuellement sur un papier de
couleur. Cette solution se rapproche de ce qui est fait actuellement.

Pour un cout legerement superieur, il est possible de faire appel a un prestataire
exterieur, sans pour autant engager des frais importants : un depliant avec un nombre
reduit de couleurs (maximum 2) et sans illustration photographique s'avere peu couteux
(voir plaquette du SCUIO imprimee en deux couleurs et sans illustration).

• Cout:
- realisation en interne au service de la reprographie : 2 000 F
- realisation en externe par un imprimeur : entre 2 000 F et 10 000 F.

3.1.3 Web

Amelioration en interne des pages Web de la bibliotheque.

26

Points a ameliorer ou a realiser :

• Homogeneisation des couleurs (en se referant a la charte graphique de l'Universite)
- du fond d'ecran

des rubriques.

• Reorganisation de la page d'accueil
- faire disparaitre le sommaire du site de 1'Universite qui figure en regard dans la fenetre de

gauche
creer un sommaire propre a la bibliotheque, qui offre des boutons de cliquage pour
acceder aux differentes rubriques proposees dans les pages Web : on peut reprendre l'idee
de la barre de menu verticale, a gauche de 1'ecran ou horizontale, en bas de 1'ecran
reprendre pour ces boutons, lorsqu'ils sont en commun aux deux axes de communication,
les memes termes que ceux employes dans le guide du lecteur
ajouter une ou deux rubriques permettant d'acceder directement aux coordonnees de la
bibliotheque

- reecrire le texte introductif de presentation de la bibliotheque
- eliminer le lien hypertexte qui relie le mot « SCD » aux pages Web
- inserer une ou deux photos recentes de la bibliotheque sur la page d'accueil
- inserer le logo de 1'Universite et le nom de la bibliotheque.

• Hierarchisation des informations
creer un niveau supplementaire d'acces (car le site manque de profondeur) en creant des
liens hypertextes dans les pages Web existantes
creer des distinctions dans la ou les barres de menu entre les informations pratiques et les
ressources documentaires de la bibliotheque de maniere plus nette

- creer une page distincte pour chacune des deux bibliotheques.

• Enrichissement du contenu
- introduire un plan des deux bibliotheques.

• Cout
- une personne competente a mi-temps pendant un mois environ
- une formation complementaire eventuelle (cf. stages « formation continue » de 1'Enssib,

prise en charge possible par le MENRT).

3.2 Scenario 2 : MODULO

Realisable pour une part en interne, pour une autre en faisant appel a des prestataires
exterieurs, ce scenario est fonde sur la modulabilite de ses divers elements. Plus couteux
financierement que le precedent, sans exceder les possibilites budgetaires du SCD, il exigerait
moins d'investissement en temps pour le personnel. Egalement plus esthetique que le scenario
ECO, celui-ci est de surcroit tourne vers 1'avenir: il pourrait en effet permettre de tester
certaines solutions avant les changements d'organisation prevus dans les deux ou trois ans a
venir.

3.2.1 Signaletique

• Signaletique generale :

27

- signaler les 3 banques d'accueil par des panneaux suspendus en plexiglas facilement
depla§ables et reutilisables
- suspendre des fleches directionnelles pour indiquer les salles (ouvrages, periodiques,
photocopies...).

• Signaletique moyenne :
- revoir les systemes d'accrochage des presentoirs en plexiglas
- installer des panneaux A4 en tete d'epi.

• Signaletique de proximite :
- poursuivre l'uniformisation des couleurs de cotes dans chaque domaine
- installer des presentoirs en plexiglas pour les fiches complementaires au guide du lecteur
- distribuer des feuillets realises en interne a la rentree, ou a toute autre date, pour diffuser une
information ponctuelle importante
- realiser des signets en interne ou chez un imprimeur pour diffuser des informations
permanentes sur la bibliotheque.

• Realisation : ici encore, on pourra retenir les produits de bureautique courants en
choisissant toutefois des gammes plus luxueuses.

• Cout: entre 7 100 et 14 500 F.

3.2.2 Guide du lecteur

Pochette a feuillets, pochette realisee en externe, feuillets realises en interne

• Forme :
La pochette aurait un format A4/2 (voir le guide de la Bibliotheque des Langues

Orientales) ou A4/3 (voir le guide de la Bibliotheque de Lyon I) : elle comprendrait 6 a 7
feuillets imprimes sur un cote, retenus par les rabats de la pochette. Un nombre superieur de
feuillets ne nous semble pas satisfaisant, dans la mesure ou il entramerait une confusion de
l'information. Les feuillets pourraient comporter des onglets, ce qui permettrait au lecteur de
se reporter immediatement a 1'information qu'il recherche, un guide du lecteur se lisant moins
qu'il ne se consulte. Les feuillets pourraient par ailleurs etre desolidarises du guide et mis a la
disposition des lecteurs sur un presentoir a proximite des postes d'accueil.

L'avantage de cette solution est sa modulabilite : en cas de changement, il n'est pas
necessaire de changer le guide du lecteur dans son ensemble mais seulement un ou plusieurs
feuillets. Cependant, une telle remise a jour implique une charge de travail supplementaire
pour le personnel. Par ailleurs, ce type de guide est moins maniable que le depliant, les
feuillets risquant de tomber de la pochette.

• Organisation des informations :
- Sur la pochette, on trouverait les informations les moins susceptibles de changements, et les
plus demandees par les lecteurs, essentiellement les informations pratiques.
- Chaque fiche a 1'interieur de la pochette correspondrait a un theme: les periodiques, les
ouvrages, le pret... Dans le cas ou la forme d'une pochette avec feuillets a onglets serait
retenue, il conviendrait de preter attention a la maniere dont les fiches sont agencees a
l'interieur de la pochette en respectant une certaine logique (voir guide du lecteur de la
bibliotheque d'Orleans).

28

• Realisation :
Pour un cout superieur a la premiere solution, il pourrait etre envisage de realiser la

pochette en externe et les feuillets en interne : cette solution presenterait 1'avantage de
pouvoir remplacer facilement l'un des feuillets lorsque les informations qu'il contient sont
obsoletes. Dans ce cas, il convient cependant de veiller a ce qu'il y ait une coherence entre la
presentation de la pochette et celle des feuillets en evitant un trop grand contraste entre les
deux elements : la qualite du papier, les couleurs employees etc. devront s'harmoniser entre
les deux supports (on peut prendre comme contre-exemple le guide du lecteur de la
Bibliotheque des Langues Orientales, compose d'une pochette luxueuse, illustree de photos, a
1'interieur de laquelle sont disposes des feuillets a la presentation austere); la solution adoptee
par Lyon I qui consiste a utiliser des feuillets de couleur identique a celle employee pour le
texte de la pochette nous parait habile.

• Cout: entre 15 000 F et 20 000 F.

3.2.3 Web

Voir scenario Eco.

3.3 Scenario 3 : PRESTIGIO

Realise majoritairement a 1'exterieur, ce scenario se montre plus ambitieux, mais aussi
plus couteux que les deux autres. II demanderait en revanche beaucoup moins de temps au
personnel. Prenant toujours en compte la modulabilite des differents elements, il se presente
comme un moyen de realiser une vraie vitrine documentaire au sein de 1'Universite. A ce titre,
il pourrait prefigurer les projets qui seront mis en oeuvre a plus ou moins long terme a l'issue
des changements et reorganisation en cours.

3.3.1 Signaletique

• Signaletique generale :

- meme principe que pour les scenarios Eco et Modulo mais on pourrait remplacer les fleches
directionnelles par un totem dans le hall d'accueil.

• Signaletique moyenne:
- meme principe que pour Modulo.

• Signaletique de proximite :

- voir Eco et Modulo
- installer un panneau lumineux a 1'entree de la bibliotheque pour la diffusion d'informations
ponctuelles
- utiliser une solution sonore : micro baladeur ou equipement en micro, haut-parleurs
- disposer des presentoirs de nouveautes dans le hall.

• Realisation : recours eventuel a une agence de communication

• Cout: entre 57 300 et 84 800 F.

29

3.3.2 Guide du lecteur

Pochette et feuillets realises en externe

• Forme :
La forme serait Ia meme que celle presentee dans Ie scenario Modulo.

• Organisation de Vinformation :
Idem.

• Realisation :
Dans cette solution on aurait recours a une agence de communication qui realiserait

1'ensemble du document, et pourrait intervenir pour travailler sur d'autres vecteurs de
communication, afin d'harmoniser ces differents outils.

Cette solution presente 1'avantage d'etre esthetiquement attrayante, le guide du lecteur
serait alors une vitrine de la bibliotheque. Cependant, cette forme, contrairement a ce que l'on
pourrait penser de prime abord, s'avere peu modulable : en effet meme si on ne souhaite
modifier que le contenu d'un feuillet, il faut refaire 1'integralite du guide du lecteur, le tout
etant en general imprime d'un seul tenant (voir experience de la BU d'0rleans). Par ailleurs le
cout relativement important d'une telle realisation (environ 5 F 1'exemplaire), incite a
distribuer ce document avec parcimonie, en debut d'annee par exemple, ce qui ne peut
satisfaire les lecteurs arrivant en cours d'annee ou ayant perdu leur guide du lecteur.

• Cout: entre 26 000 F et 59 000 F.

Depliant luxueux

• Forme:
La forme serait la meme que celle du depliant du scenario Eco.

• Organisation de Vinformation :
Idem

• Realisation :
On pourrait ici egalement avoir recours a une agence de communication ou a un

signaleticien (solution retenue par Paris VIII), ce qui permettrait d'instaurer une certaine
coherence entre les differents vecteurs de la communication et serait attrayant d'un point de
vue esthetique. Cette solution s'avere cependant peu modulable : il convient en effet de
reimprimer 1'ensemble du guide lorsque l'on souhaite introduire un changement dans
seulement une partie.

• Cout: entre 26 500 F et 39 500 F.

3.3.3 Web

Faire appel a un concepteur multimedia pour la reprise du site de la bibliotheque dans son
ensemble, avec realisation d'un design original.

30

La refection du site devra integrer les elements enumeres dans le premier scenario (page
de presentation, meilleure hierarchisation des informations et enrichissement des contenus).

Le concepteur devra en outre recreer une architecture du site plus complexe et un
maximum de liens hypertextes.

• Cout: 3 solutions
- Forfait: 18 000 F (mises a jour faites en interne)
- Travail a la journee : 4 500 F par jour
- Contrat creation / maintenance : 4 000 a 9 000 F par mois.

31

TABLEAU COMPARATIF DES SCENARIOS

Scenario 1
ECO

Scenario 2
MODULO

Scenario 3
PRESTIGIO

Produits

Signaletique Harmonisation du dispositif
existant

Achat de mobilier supplementaire Reprise complete de la
signaletique

Produits Guide du lecteur Depliant Pochette a feuillets Pochette a feuillets ou depliant Produits

Web Amelioration pages Web Amelioration pages Web Reamenagement du site Web

Realisation En interne En interne / Externe En externe

Avantages
- Economique
- Facilement evolutif
- Fabrication maison

- Facilement evolutif
- Plus esthetique
- Moins couteux en temps /

personnel

- Plus prestigieux
- Encore plus esthetique
- Plus respectueux de 1'image de

marque de Dauphine
- Peu couteux en temps / personnel

Inconvenients
- Couteux en temps personnel
- Plus artisanal

- Un peu plus couteux - Beaucoup plus couteux
- Plus difficilement evolutif

Cout moyen
Mini: 5 000 FF TTC
Maxi: 13 000 FF TTC

Mini: 22 100 FF TTC
Maxi: 34 500FFTTC

Mini: 101 300FFTTC
Maxi: 191 800 FF TTC

32

CONCLUSION DE LA REUNION DU COMITE DE PILOTAGE DU 14 JUIN 1999

Objet de la reunion :
• Presentation des scenarios par Fequipe projet
• Choix du scenario final par le commanditaire.

Resultat:
Le scenario choisi retient les grandes lignes du scenario Modulo, avec certains elements
empruntes a Prestigio5.

• Mission de communication
Isabelle Sabatier et Geraldine Moreaud retiennent l'idee d'une equipe affectee a cette tache,
tout au moins pour le lancement du projet.
• Signaletique
L'accent est mis sur la signaletique du hall d'accueil de la bibliotheque d'etude : choix d'un
tronc commun comprenant des panneaux suspendus et des fleches directionnelles, avec en
option, en fonction des devis proposes par les fournisseurs, un plan et une sonorisation. Est
ecartee 1'idee d'un totem orientant les lecteurs dans le hall d'accueil.
• Guide du lecteur
Choix d'un depliant 3 volets, realise par une agence de communication. Ce depliant est
complete par des fiches donnant des informations plus precises sur tel ou tel aspect du
fonctionnement de la bibliotheque.
• SiteWeb
Le site Web, prevu dans le projet initial, n'est plus a 1'ordre du jour, le personnel de la
bibliotheque reflechissant deja a cette question dans le cadre de la deuxieme phase de la re
informatisation du SCD.
Le comite de pilotage retient cependant les prescriptions generales faites par 1'equipe projet.

A 1'issue de la reunion, Madame Sabatier signe le document remis au comite de pilotage par
l'equipe projet avec les remarques suivantes :
- Scenario intermediaire Modulo / Prestigio

* signaletique : « plexiglas ameliore », plan de la bibliotheque
* sonorisation
* guide du lecteur : depliant realise en externe, feuillets complementaires realises en

interne.

La question du budget du projet a 6t6 abordde lors de la prise de contact avec Isabelle Sabatier le 18 fevrier, et
reprise lors du deuxifcme stage du mois de mars. Le budget du projet nous a finalement 6t6 communique le 19
mai : il s'el6ve a 60 000F pour le guide du lecteur et la signal6tique. Le site web, qui n'est pas prevu avant l'an
2000, n'est pas compris dans cette enveloppe.

33

IV CAHIER DES CHARGES DE LA MISE EN CEUVRE DU PROJET
(presente le lundi 28 juin 1999)

INTRODUCTION

Lors de la precedente reunion, le 14 juin, le comite de pilotage s'est penche sur les trois
scenarios elabores par 1'equipe-projet. Le choix s'est porte sur une option haute : le scenario
Modulo enrichi d'elements du scenario Prestigio. De Modulo, ont ete retenus, d'une part le
caractere modulable de ses differents elements, d'autre part le partage de sa realisation entre le
SCD ^ et des prestataires exterieurs. A Prestigio, ont ete empruntes des elements
supplementaires en option, pour la bibliotheque d'etude : la sonorisation, la realisation d'un
plan de la bibliotheque pour le hall d'accueil et 1'installation d'un panneau lumineux (type
Enssib-Grandclement) au meme endroit. Sont privilegies deux aspects de la communication
externe : la signaletique generale (concernant avant tout le hall d'accueil de la bibliotheque
detude) et le guide du lecteur. Pour le site web, appele a evoluer en harmonie avec le
renouvellement du SIGB, le commanditaire a souhaite le laisser de cdte et se limiter a nos
preconisations generales et a nos investigations menees sur d'autres sites. Par ailleurs, les
membres du comite de pilotage ont apprecie 1'idee de l'equipe-projet relative au port du
badge. Ce dernier pourrait etre porte par tous les membres du SCD mais de fagon temporaire,
par exemple en periode de rentree universitaire.

La solution adoptee, conformement aux vceux du commanditaire, respecte la qualite de
1'offre et 1'image de 1'etablissement. Repondant aux imperatifs de lisibilite et de simplicite, elle
devrait permettre d'aider les lecteurs et de soulager le travail du personnel de la bibliotheque.

Apres avoir precise a nouveau la « mission communication », prealable indispensable a la
mise en ceuvre du scenario, nous detaillerons donc la presentation des produits retenus, puis
nous indiquerons le chiffrage du projet, les indicateurs de reussite et enfin le planning
previsible de sa realisation.

1. LA CONSTITUTION DE L'EQUIPE DE COMMUNICATION

L hypothese retenue ici est celle d'une equipe car il s'agit, en prealable a toute action, de
lancer la mise en ceuvre du projet global. Le SCD verra par la suite s'il convient de poursuivre
et comment, grace a 1'evaluation mise en place au moyen des indicateurs de reussite.

Voici le contenu des diverses etapes ainsi que le calendrier inspire du graphique de Gantt.

1.1 Etapes

La realisation demande 5 etapes :

Etape a : la reunion preparatoire d'information du personnel a 1'instant T 0

• objectif: preparer le personnel au lancement de 1'operation de communication externe
a lieu : SCD de Paris IX-Dauphine

34

