

14^{de} / 1788
Deux Clefs relatives
à la Procédure instruite contre
Joseph Turban, & Vol fait à Pierre
Grafen Lädormann. 1788 n. 227

RAPPORT ANNUEL
PRÉSENTÉ AU CONSEIL D'ÉTAT
DE LA RÉPUBLIQUE ET
CANTON DE GENÈVE

APPLICATION DE LA LÉGISLATION
RELATIVE AUX ARCHIVES PUBLIQUES

ARCHIVES D'ÉTAT 2010

TABLE DES MATIÈRES

01. Généralités	p. 5
02. Conseil aux services de l'administration en matière de records management et d'archivage	p. 7
03. Commission consultative en matière de protection des données, de transparence et d'archives publiques (CCPDAT)	p. 8
04. Expositions et publications	p. 9
05. Projets.	p. 10
06. Numérisation	p. 11
07. Relations extérieures	p. 12
08. Ressources humaines	p. 15
09. Gestion des fonds	p. 17
10. Recherches	p. 22
11. Bibliothèque	p. 24
12. Site internet	p. 24
13. Informatique	p. 26
14. Microfilmage	p. 28
15. Conservation et restauration	p. 29
16. Bâtiments et sécurité	p. 31
Annexe 1 : Services visités et instructions données	p. 33
Annexe 2 : Liste des documents numérisés	p. 34
Annexe 3 : Statistiques de la consultation.	p. 35
Annexe 4 : Versements administratifs	p. 39
Annexe 5 : Autorisations de destruction	p. 43
Annexe 6 : Entrées de provenance privée	p. 46
Annexe 7 : Bibliothèque : versements et dons	p. 49

RAPPORT ANNUEL 2010 DES ARCHIVES D'ÉTAT

1. GÉNÉRALITÉS

Durant l'année 2010, les Archives d'Etat (AEG) ont poursuivi leurs activités sur plusieurs axes. Dans le domaine des prestations fournies à l'administration cantonale et aux communes, les AEG ont rédigé un nouveau *Recueil de directives pour l'archivage dans les communes genevoises*, en collaboration avec cinq archivistes communaux. Un cours de formation à ce sujet sera proposé au début de l'année 2011. Fruit de travaux réalisés en collaboration avec les archivistes d'institutions, un guide intitulé *Gestion des messages électroniques au sein de l'administration cantonale* a été proposé au Collège spécialisé des systèmes d'information (CSSI), qui l'a validé.

Dans le domaine des prestations fournies au public en général, les AEG ont mis à disposition sur leur site internet un *Petit guide pour le versement d'archives privées*. Ce document décrit clairement la procédure à suivre pour proposer aux AEG des archives personnelles, de famille, de société ou encore d'association. Ce guide donne également quelques conseils pour classer et conditionner des archives privées de la manière la plus appropriée qu'il soit. Les AEG ont encore pris plusieurs mesures afin de faciliter l'accessibilité des documents et les recherches du public. Un système de commande en ligne des documents inventoriés dans *Adhëmar* permet désormais aux lecteurs de préparer leurs séances de travail en réservant les articles via internet. Les documents sont ainsi disponibles dans les salles de lecture dès l'arrivée des chercheurs, ce qui permet à ces derniers de ne plus être tributaires des horaires de livraison. Les AEG ont en outre actualisé la liste complète des inventaires terminés qui sont consultables dans la base de données *Adhëmar*. Cette liste est disponible sur le site internet des AEG.

Le programme de numérisation des répertoires d'état civil et des documents restaurés a été poursuivi au sein du service. La très grande majorité des répertoires de l'état civil couvrant le XIX^e siècle est déjà disponible en ligne. La totalité devrait l'être au printemps 2011. Les répertoires de la période française et de l'Ancien Régime seront ensuite également numérisés. Ce projet ambitieux qui génère une très forte charge de travail supplémentaire, assumée par les collaborateurs des AEG, permet déjà au grand public de faire des recherches généalogiques sans se déplacer obligatoirement dans l'une des deux salles de lecture.

Dans le champ académique, une collaboration très étroite avec l'Université de Genève et son département d'histoire générale a permis le montage d'une exposition, la publication d'un ouvrage réunissant des textes inédits et la réalisation

d'un film. Le professeur Michel Porret et ses assistants ont en effet réalisé une exposition sur l'exercice de la justice pénale, intitulée *La Chaîne du pénal. Crimes et châtements dans la République de Genève sous l'Ancien Régime*. A partir des actes de procédures et des pièces à conviction, entre autres, cette exposition évoque le monde de la pratique judiciaire et pénale à Genève sous l'Ancien Régime. Un livre éponyme, richement illustré, développe encore cette problématique. Enfin, Caroline Cuénod a réalisé un court-métrage intitulé *Pièces à rêverie et autres convictions* proposant une vision personnelle de la matérialité des archives judiciaires aux AEG. Ce film sera projeté lors de différents événements ou cours de formation en lien avec les activités des AEG. La volonté d'ouvrir encore plus largement les portes des AEG à d'autres institutions ou associations s'est ainsi concrétisée une fois de plus.

Depuis 2010, les chercheurs qui le souhaitent, tout comme les membres de la Maison de l'histoire de l'Université de Genève, reçoivent une fois par mois des informations concernant l'actualité des AEG, comme la mise à disposition de nouveaux inventaires, l'organisation d'ateliers de généalogie ou encore la publication d'ouvrages. Un autre lien avec le public a été réactualisé. En effet, les AEG se réjouissent de voir la Société auxiliaire des Archives d'Etat reprendre ses activités et la remercie de les avoir soutenues dans divers projets.

Durant l'année 2011, plusieurs dossiers fondamentaux devraient pouvoir progresser. Les AEG ont rédigé un concept concernant la politique d'archivage à long terme des documents électroniques. Il sera soumis au Collège spécialisé des systèmes d'information (CSSI) et au Conseil d'Etat, conformément au règlement d'application de la loi sur les archives publiques B 2 15.01 (art. 14). L'étude pour la mise en place d'un processus d'archivage numérique et d'une plate-forme de conservation a débuté, grâce à l'étroite collaboration entre le Centre des technologies de l'information (CTI) et les AEG. Un projet pilote d'archivage de données numériques débutera en 2011. Il s'agira de conserver les autorisations de construire qui seront dématérialisées, en application de la mesure P 8 du Conseil d'Etat et dans le cadre du programme de l'administration en ligne (AeL).

Afin de faciliter l'inventorisation des versements par les services producteurs, une nouvelle version du logiciel *TRAVERSE*, plus conviviale et aux fonctionnalités plus étendues que la précédente, sera développée en 2011.

Concernant les bâtiments, une étude de mise aux normes de sécurité en matière d'incendie a été menée au sujet du dépôt de la rue des Maraîchers. La décision de procéder à des travaux revient au département des constructions et des technologies de l'information (DCTI). Ce même département a le projet de remplacer la ventilation de l'Ancien Arsenal et de procéder à l'isolation des combles de ce bâtiment classé. Si ces travaux se réalisent, il faudra déménager quelque 1200 mètres linéaires d'archives historiques et anciennes, extrêmement précieuses, telles que les registres du Conseil, les registres de paroisses et d'état civil, les registres du Consistoire et de la Compagnie des pasteurs, les minutiers de notaires ou encore les pièces historiques. Il est cependant regrettable que les travaux d'isolation prévus ne concernent pas l'ensemble du bâtiment. Dans le domaine de la conservation et de la restauration des archives, la coupe de 22% dans le budget de fonctionnement des AEG réduira en 2011 le nombre de documents restaurés, celui des documents désacidifiés et le reconditionnement de plusieurs fonds.

2. CONSEIL AUX SERVICES DE L'ADMINISTRATION EN MATIÈRE DE RECORDS MANAGEMENT ET D'ARCHIVAGE

2.1 GROUPE DE COORDINATION DE L'ARCHIVAGE

Le groupe de coordination de l'archivage s'est réuni à quatre reprises au cours de l'année. Trois nouvelles personnes ont participé à ses travaux, soit Stéphanie Tshitundu, qui fonctionne comme archiviste du département de la solidarité et de l'emploi (DSPE), Marina De Freitas Castro (DIP) et Assia Maskeraoui (DES), qui a remplacé temporairement Céline Brickert, puis représentera la Chancellerie à la place de Vanessa Di Grado. Kathrein Humbel, qui a fait valoir son droit à la retraite, quitte le secrétariat du groupe.

Le groupe a accueilli lors de trois séances différents experts et responsables de projets. L'archiviste de la Ville de Genève, Didier Grange, est venu présenter le plan de secours en trois phases des Archives de la Ville de Genève. Cette intervention a permis d'actualiser certains éléments déjà évoqués dans son texte intitulé *Risques et catastrophes : une approche en trois phases et trois plans*, publié sur le site de la *Revue électronique suisse de science de l'information* (RESSI). Pascal Droze, responsable du secteur « Environnement documentaire et collaboratif » au centre des technologies de l'information (CTI), dans la direction des infrastructures, accompagné de Gaëtan Beltzung, ingénieur GED/CMS, et Eric Germon, ingénieur GED, responsables de *Docubase* pour la gestion électronique documentaire, ont présenté cette application au groupe. Pour l'occasion, le groupe a été rejoint par Philippe Scheller et Patrick Johner, directeurs adjoints de la direction des systèmes d'information et du service Ecoles-Médias (DIP).

Pascal Droze, accompagné d'Edith Joliat et de Chantal Renevey Fry, a effectué une présentation du logiciel *Livelink*, suivie d'une démonstration. Trois documents de référence ont été validés par le groupe de travail « Records management »-CSSI et sont désormais à disposition de l'administration sur le site des AEG. Enfin, A. Dunant Gonzenbach a fait une présentation du concept de politique d'archivage à long terme des documents électroniques qui doit encore être validé par le Conseil d'Etat.

Les différents sous-groupes, soit « Mise à jour des calendriers de conservation », « Records management et archivage définitif des documents électroniques », « Logiciel concernant la messagerie », « Procédure en cas de catastrophe dans les archives d'un service », ont poursuivi leurs travaux. Aucun sujet de nature transversale n'a nécessité la création de sous-groupes supplémentaires.

Un canevas de plan d'urgence comportant les trois phases de la procédure à suivre en cas de sinistre dans un service a été établi. Chaque service doit le compléter en fonction de ses spécificités et des différents bâtiments.

Le projet d'optimisation des locaux administratifs de l'Etat de Genève (OLEG) qui vise à revoir au niveau logistique l'implantation des bâtiments de l'Etat en vieille

ville, préoccupe les AEG et les archivistes de département. Ils craignent que certains services soient obligés de déménager dans de nouveaux locaux sans que des espaces suffisants de stockage d'archives intermédiaires ne puissent être disponibles sur place.

2.2 GROUPE RECORDS MANAGEMENT - ARCHIVES DÉFINITIVES

Le groupe « Records management-archives définitives », mandaté par le collège spécialisé des systèmes d'information (CSSI), a rédigé un glossaire dont l'objectif est une meilleure compréhension entre les différents langages des intervenants concernés par le records management et l'archivage numérique, en particulier les archivistes et les informaticiens. Ce glossaire définit les principaux termes provenant des fonctions archivistiques, le vocabulaire spécifique aux normes de records management et aux systèmes d'archivage électronique, les termes techniques relatifs à l'informatique ainsi que les notions légales émanant en particulier de la loi sur l'information du public, l'accès aux documents et la protection des données personnelles (LIPAD A 2 08). Il est évolutif et amené à être complété au fil du temps. Ce groupe a également rédigé un guide de *Gestion des messages électroniques au sein de l'administration cantonale*, composé d'une première partie sur le traitement archivistique des messages, d'une deuxième partie consacrée aux bonnes pratiques concernant l'usage de la messagerie et d'une troisième partie sur le logiciel *Livelink* d'archivage intermédiaire (cette troisième partie est complétée par trois documents relatifs à « l'espace entreprise », à savoir l'espace commun à une unité administrative). L'ensemble de ces documents a été validé par le CSSI en date du 26 mai 2010.

2.3 SERVICES VISITÉS ET INSTRUCTIONS DONNÉES

Tout comme les années précédentes, les AEG ont poursuivi leurs activités de conseil en matière de records management et d'archivage auprès des services de l'administration, en collaboration étroite avec les archivistes d'institution. Les services cités dans l'annexe 1 (cf. page 33) ont bénéficié des visites des archivistes des AEG et de conseils. On y a validé des plans de classement, établi des calendriers de conservation, donné des autorisations de destruction ou encore organisé des versements.

3. COMMISSION CONSULTATIVE EN MATIÈRE DE PROTECTION DES DONNÉES, DE TRANSPARENCE ET D'ARCHIVES PUBLIQUES (CCPDTA)

Les modifications apportées à la loi sur l'information du public, l'accès aux documents et la protection des données personnelles A 2 08 (LIPAD), le 24 septembre 2010, ont remplacé l'ancienne commission consultative des archives publiques par la commission consultative en matière de protection des données, de transparence et d'archives publiques (CCPDTA). Conformément au mandat qui lui a été assigné par les articles 58 et 59 de la LIPAD, la commission consultative s'est intéressée autant aux questions liées à la protection des données personnelles qu'aux problématiques

concernant les archives publiques. La commission s'est réunie à quatre reprises sous la présidence d'Antoine Orsini. La préposée cantonale à la protection des données et l'archiviste d'Etat assistant de droit aux séances de ladite commission, au sein de laquelle ils disposent tous les deux d'une voix consultative.

4. EXPOSITIONS ET PUBLICATIONS

4.1 EXPOSITIONS

L'exposition portant le titre *Résistance à nos portes. R.P. Louis Favre 1910-1914* a cédé sa place en avril à celle intitulée « *Les écoles sont les fontaines d'humanité* ». *Calvin et l'éducation à Genève*. Le 15 novembre, une nouvelle exposition a été proposée au public : *La Chaîne du pénal. Crimes et châtiments dans la République de Genève sous l'Ancien Régime*. N. Fanac Huguenin-Elie, en sa qualité de commissaire de l'exposition pour les AEG, a coordonné ce projet. Cette exposition est le fruit d'une collaboration entre les AEG et le professeur Michel Porret, Unité d'histoire moderne (UNIGE), et ses assistants.

N. Fanac Huguenin-Elie s'est également chargée de la coordination pour les AEG de l'ouvrage *La chaîne du pénal. Crimes et châtiments dans la République de Genève sous l'Ancien Régime*, rédigé par M. Porret, M. Cicchini, V. Fontana, L. Maugué et S. Vernhes Rappaz, paru aux Editions Médecine & Hygiène, Georg.

Caroline Cuénod a réalisé dans les locaux des AEG un court-métrage intitulé *Pièces à rêverie et autres convictions*, qui propose une vision personnelle de l'institution en général et des archives judiciaires de l'Ancien Régime en particulier. Ce film a été projeté lors du vernissage de l'exposition et dans le cadre du colloque international intitulé *Bois, fers, papiers et bracelets de justice. Histoire matérielle du droit de punir, hier et aujourd'hui*, tenu à l'Université de Genève, les 2, 3 et 4 décembre 2010. Il est visible aux AEG en permanence grâce à une borne interactive placée dans le hall d'exposition.

Les AEG ont prêté quatre documents pour l'exposition *Henri Dunant-Gustave Moynier : un combat*

Vernissage de l'exposition
La chaîne du pénal, 15 nov. 2010

organisée par l'Association Henri Dunant-Gustave Moynier au Musée international de la Croix-Rouge de septembre 2010 à janvier 2011. Elles ont également prêté des documents pour l'exposition *Patrimoine au fil de l'eau* qui s'est tenue à Orbe d'avril à octobre pour le centenaire de l'Association suisse pour la navigation du Rhône au Rhin. L'exposition du Musée d'histoire des sciences intitulée *Genève à la force de l'eau, une histoire de l'exploitation hydraulique à Genève* ayant été prolongée au 11 janvier 2011, le prêt de six documents et d'un registre a également été prolongé jusqu'à cette date. Une plaque d'insculpation de poinçons de fabricants d'ouvrages d'or et d'argent a également été prêtée au Musée d'art et d'histoire dans le cadre de l'exposition *Décor, design et industrie. Les arts appliqués à Genève*.

4.2 PUBLICATIONS

Les archivistes ont signé les textes suivants dans différentes publications.

P. Flückiger a rédigé la préface de l'ouvrage intitulé *Histoire des transports publics dans le canton de Genève*, Vol. 1 : *Le XIX^e siècle* par Gilbert Ploujoux, Ed. du Tricorne, Genève, 2010. Il a également signé la préface de l'ouvrage *La chaîne du pénal. Crimes et châtements dans la République de Genève sous l'Ancien Régime*. Il a en outre été membre du comité scientifique de l'ouvrage intitulé *Genève, histoire d'une vocation internationale*, par Joëlle Kuntz, Editions Zoé, Carouge-Genève, 2010.

N. Fanac Huguenin-Elie a rédigé un article intitulé « Des premiers collectionneurs à l'émergence de la biodiversité » paru les samedi-dimanche 22-23 mai 2010 du supplément de la *Tribune de Genève* consacré à la biodiversité.

S. Coram-Mekkey a rédigé l'article suivant : « La jungle des transports à Genève au XVII^e siècle : maquignons, postillons, chasses-marée, charretiers, muletiers, voituriers et autres messagers », dans *Recueil de l'Escalade 1602-2010*, Genève, 2010, pp. 21-28.

Les archivistes ont rédigé les notices suivantes pour le *Dictionnaire historique de la Suisse* :

J. Barrelet : Thévoz, Frédéric (1864-1945) ; Vernet, Jaques (1926-) ; Viridet, Marc (1810-1866) ; Willemin, Jacques Louis (1863-1941).

S. Eyer : Soral ; Louis Simond (1767-1831) ; Alfred Vincent (1850-1906).

M. Piguet : famille de Saussure.

5. PROJETS

L'édition des registres du Conseil de Genève à l'époque de Calvin se poursuit, avec le soutien du Fonds national suisse de la recherche scientifique et de la Fondation de l'Encyclopédie de Genève. Le tome de 1540, en deux volumes, paraîtra en 2011. La transcription des années 1541 et 1542 est terminée. L'annotation de ces deux années est en cours, tout comme la transcription de l'année 1543.

La réalisation d'un inventaire des archives du Département du Léman qui se trouvent dans différentes institutions, tant aux AEG par exemple qu'aux Archives départementales de la Haute-Savoie est à l'étude.

Le projet de politique d'archivage à long terme des documents électroniques a été rédigé. Il sera soumis au Conseil d'Etat, conformément au règlement d'application de la loi sur les archives publiques B 15 01 (art. 14). Un projet pilote de conservation de documents électroniques, en l'occurrence les autorisations de construire dématérialisées, sera lancé en 2011. Le logiciel *TRAVERSE*, qui permet aux services producteurs de réaliser les inventaires de leurs versements aux AEG directement importables dans la base métier des AEG, devrait faire l'objet d'une nouvelle version. Enfin, les AEG étudieront la possibilité de proposer le logiciel *iCA-Atom* du Conseil international des archives (CIA) au public qui souhaite inventorier ses fonds d'archives avant de les donner ou de les déposer aux AEG. Ce logiciel devrait permettre d'importer directement ce type d'inventaire dans la base métier des AEG.

6. NUMÉRISATION

Depuis 2009, les AEG possèdent une seconde caméra qui numérise les documents jusqu'au format A0 ; elle est munie de deux objectifs permettant de résoudre les problèmes liés au texte proche de la reliure (logiciel de redressement des courbures au niveau de la reliure). Cette caméra donne un résultat plus satisfaisant au niveau de la qualité des images que l'ancienne caméra de numérisation, qui est toujours utilisée pour divers travaux de numérisation. Toutefois, le temps nécessaire pour la prise d'une image est relativement important. En effet, le temps pour une prise de vue avec traitement de l'image peut prendre jusqu'à 2 minutes. Le temps de numérisation pour un répertoire d'état civil qui compte environ 70 pages est en moyenne de 1 heure et 45 minutes, et pour un document plus complexe tel qu'un registre des morts de 187 pages, la numérisation peut aller jusqu'à 6 heures, sans compter les éventuelles corrections à apporter.

Cette année, 16 187 prises de vue ont été réalisées (état au 31 décembre 2010).

Malgré l'engagement d'un collaborateur auxiliaire pour remplacer l'opératrice habituelle en congé maternité, une vacance de plus d'un mois a ralenti très fortement la campagne de numérisation. Afin d'augmenter le nombre d'images numérisées, deux employés supplémentaires des AEG numérisent depuis le mois de septembre pour un total de 6 heures par semaines en plus du poste de l'opérateur à 50%.

La numérisation des documents restaurés continue, ainsi que la grande campagne des répertoires d'état civil. Sept répertoires du XIX^e siècle doivent encore être numérisés (état au 31 décembre 2010). Nous poursuivrons avec la numérisation des répertoires des registres de paroisses du XVI^e au XVIII^e siècle.

Un document intitulé *Politique et bonnes pratiques de la numérisation aux AEG* décrivant le processus de numérisation a été rédigé, puis validé ; il est disponible sur le site internet des AEG.

Des microfilms de sauvegarde ont été produits à partir des images numérisées par une entreprise mandatée. Les résultats obtenus ne sont pas d'une qualité satisfaisante. Une réunion a eu lieu avec l'entreprise qui s'est engagée à refaire les microfilms posant problème.

Les campagnes de numérisation des AEG figurent sur le site de Digicoord, la plateforme d'information sur les projets de numérisation suisses (www.digicoord.ch)

Liste complète des documents numérisés dans l'annexe 2 (cf. page 34).

7. RELATIONS EXTÉRIEURES

7.1 ACTIVITÉS DES COLLABORATEURS

P. Flückiger a assisté le 1^{er} février au Forum des archivistes tenu au Musée d'ethnographie de Genève et consacré à la constitution, la conservation et la valorisation des archives musicales. Les 25 et 26 mars, il a assisté aux 10^e Journées des archives de l'Université de Louvain-la-Neuve en Belgique, intitulées *La valorisation des archives. Une mission, des motivations, des modalités, des collaborations, Enjeux et pratiques actuels*. Le 29 mars, à l'Université de Genève, il a assisté à la 8^e Conférence de la Direction de l'information scientifique, une communication de Diane Baillargeon, directrice du Service de la gestion de documents et des archives de l'Université de Montréal, qui était intitulée *Les archives universitaires, un apport pour la communauté*. Le 15 avril à Genève, il a assisté à la Troisième conférence du DCTI, organisée en collaboration avec la Fédération des associations d'architectes et d'ingénieurs de Genève (FAI) et intitulée *Recenser, conserver, transformer le patrimoine : nouveaux usages pour le patrimoine bâti*. Du mardi 27 au vendredi 30 avril, au Centre international des congrès de Genève (CICG), il a participé à la 8^e Conférence européenne sur l'archivage digital, dont il est membre du comité national d'organisation. Le 28 avril, P. Flückiger a représenté le Conseil d'Etat lors de la cérémonie organisée par l'Office des Nations Unies dans la salle du Conseil, à l'occasion de l'inscription des Archives de la Société des Nations (1919-1946) au Registre de la mémoire du monde de l'UNESCO. Les 16 et 17 septembre à Vaduz, P. Flückiger a participé à l'assemblée annuelle de l'Association des archivistes suisses (AAS). Les 4 et 5 novembre à l'Université de Genève, il a participé aux Journées d'étude intitulées *La Savoie et l'Europe (1860-2010)*, dont il a présidé une séance. Les 25 et 26 novembre, à l'Université de Savoie à Chambéry, il a participé à un colloque international intitulé *1860, La Savoie, la France, l'Europe*, où il a fait une communication qui paraîtra dans les actes. Les 2 et 3 décembre à l'Université de Genève, il a assisté en qualité de membre du Comité scientifique exécutif au colloque international intitulé *Bois, fers, papiers et bracelets de justice, Histoire matérielle du droit de punir : hier et aujourd'hui*, organisé par le professeur Michel Porret.

Membre du comité de la Conférence suisse des directeurs d'archives, P. Flückiger a assisté, à Berne, Fribourg, Zurich et Genève, aux séances préparatoires et aux séances plénières de la conférence, les 30 avril, 12 mai, 29 octobre et 17 novembre. Durant l'année, il a participé aux travaux du groupe de travail de la Conférence suisse des directeurs d'archives consacrés à l'établissement de statistiques communes aux institutions d'archives. Membre de la Commission consultative en matière de protection

des données, de transparence et d'archives publiques, il a participé aux séances des 2 septembre, 7 octobre, 4 novembre et 2 décembre. Membre du Collège spécialisé des systèmes d'information, P. Flückiger a participé à 25 séances et journées de ce collège. Membre de la commission du Fonds de soutien à l'édition, il a participé à ses deux séances du 7 mai et du 8 octobre. Membre de la Commission cantonale de protection des biens culturels en cas de catastrophe, il a participé à sa séance du 18 novembre. Membre du Groupe de pilotage genevois pour le patrimoine culturel immatériel, il a participé à ses deux séances du 23 septembre et du 19 novembre.

R. Rosset a présenté le 20 novembre une conférence sur la descendance de la Mère Royaume, lors de l'assemblée générale du Cercle vaudois de généalogie à Échallens. Il a participé à diverses assemblées des délégués et séances du comité du Cartel intersyndical, du comité de l'Union des fonctionnaires de l'administration cantonale ainsi qu'à des rencontres plénières entre la délégation du Conseil d'État aux ressources humaines et les organisations représentatives du personnel.

A. Dunant Gonzenbach s'est rendue à l'assemblée annuelle de l'Association des archivistes suisses (AAS) qui a eu lieu à Vaduz les 16 et 17 septembre 2010. Dans le cadre des projets des AEG relatifs à l'archivage des documents électroniques, elle s'est rendue le 15 janvier aux Archives d'État de Zurich et le 20 août, avec P. Flückiger, aux Archives cantonales du Valais. Elle a assisté le 19 avril à la séance du Forum des archivistes genevois consacrée aux logiciels archivistiques Open Source. En tant que membre du groupe de pilotage du Forum des archivistes, elle a organisé le 8 novembre une conférence donnée par Alain Dubois, archiviste aux Archives d'État du Valais, intitulée *Quel rôle pour les Archives entre records management et gestion de l'information ? L'exemple des Archives de l'Etat du Valais*. Enfin, elle a assisté le 19 novembre à la 20^e journée de rencontre de l'Observatoire technologique (DCTI) sur le thème de « la confiance à l'ère du numérique ».

N. Fanac Huguenin-Elie a assisté au colloque *Bois, fers, papiers et bracelets de justice. Histoire matérielle du droit de punir : hier et aujourd'hui*, qui s'est tenu à l'Université de Genève du 2 au 4 décembre 2010.

M. Piguet a pris part à la réunion de la Commission cantonale scientifique des Monuments d'art et d'histoire le 20 mai et au vernissage du volume 3 sur Genève de la série des ouvrages publiés par la Société d'histoire de l'art en Suisse, le 30 novembre 2010, en compagnie de P. Flückiger, S. Coram-Mekkey et I. Colini.

7.2 VISITES & COURS

N. Fanac Huguenin-Elie et A. Dunant Gonzenbach, S. Coram-Mekkey ainsi que J. Barrelet et R. Rosset ont donné un cours d'introduction à la gestion des archives proposé par le centre de formation de l'Etat, les 11 et 14 mai 2010.

P. Flückiger a présenté le 3 mai les AEG et les fonds contemporains à une vingtaine d'étudiants du séminaire universitaire de Sébastien Farré (UNIGE). Le 6 mai, il les a présentées à deux classes de l'Ecole de traduction et d'interprétation de Genève, soit environ 50 personnes, ainsi que le 10 mai à un groupe d'une dizaine d'habitants du Petit-Saconnex. Le 27 septembre, il a reçu une délégation de 6 personnes des Archives nationales du Viêt-Nam intéressées à la politique de restauration des AEG. Le 8

décembre, à la Haute école spécialisée de Genève, il a donné un cours sur l'évaluation aux AEG aux 33 étudiants de Basma Makhoul Shabou.

R. Rosset a tenu trois ateliers de généalogie durant l'année. L'atelier du 6 février a réuni une quinzaine de personnes, tandis que les deux ateliers donnés en collaboration avec la Société genevoise de généalogie le 11 septembre, pour les Journées du patrimoine 2010 sur le thème des *Cycles de vie*, ont connu un grand succès et ont rassemblé 100 personnes. Il a présenté le 5 octobre les fonds relatifs aux refuges dans le cadre du séminaire du Département d'histoire économique de Adrien Remund à 30 étudiants.

J. Barrelet a accueilli, le 19 mars, une classe d'une quinzaine d'élèves du collège Claparède, le 20 avril un groupe d'une quinzaine d'étudiants du professeur Christoph Conrad (Département d'histoire générale de l'Université), le 19 août un groupe d'une dizaine d'enfants dans le cadre de l'organisation « Passeport-vacances » et enfin, le 10 décembre, une classe de dix-sept élèves du cycle d'orientation des Coudriers.

N. Fanac Huguenin-Elie, A. Dunant Gonzenbach, S. Eyer, J. Barrelet et S. Coram-Mekkey ont pris part à l'organisation des portes ouvertes des AEG qui ont eu lieu le vendredi 30 avril 2010 dans le cadre de la Conférence européenne sur l'archivage digital (ECA).

S. Eyer a accueilli un groupe de 10 enfants dans le cadre de l'organisation « Passeport-vacances » le 22 juillet.

Délégation des Archives nationales du Viêt-Nam reçue le 27 septembre 2010 aux AEG

M. Piguet a présenté les AEG le 22 mars à une dizaine d'étudiants du séminaire de Valérie Lathion (Département d'histoire générale de l'Université), le 15 avril à une vingtaine d'étudiants de Hans von Rütte (HEG). Elle a reçu une classe du collège Claparède le 31 mars, soit une vingtaine de collégiens. Enfin, elle a présenté l'institution et ses tâches à deux groupes de 25 personnes de l'Université du 3^e âge, les 21 avril et 26 mai.

D. Edera a donné un cours de base pour les spécialistes de la Protection des biens culturels (PBC) à une vingtaine de participants le 20 mai.

8. RESSOURCES HUMAINES

8.1 COLLABORATEURS RÉGULIERS

Kathrein Humbel a fait valoir ses droits à une retraite anticipée dès le 31 décembre 2010, après plus de 13 années d'activité passées aux AEG en qualité de secrétaire.

Jean-Jacques Coppey, commis préposé à la distribution des documents et à la réalisation d'inventaires, a pris sa retraite dès le 1^{er} juin 2010, après 23 ans d'activité à l'Etat de Genève. Le poste libéré a été repourvu le 1^{er} juin 2010, grâce à l'engagement de Cédric Desjacques, en qualité de bibliothécaire-documentaliste-archiviste assistant, avec un taux d'activité de 60%.

8.2 STAGIAIRES ET COLLABORATEURS TEMPORAIRES

Tamara Katz a été engagée temporairement, en qualité d'archiviste, du 1^{er} mai au 9 septembre, afin de remplacer V. Probst Noir, au bénéfice d'un congé maternité.

Salomon Rizzo a été engagé temporairement en qualité de commis administratif (II), en remplacement de Katia Bairach Al-Jrab, pendant la durée du congé maternité de cette dernière, du 23 février au 31 août 2010, puis de son congé parental, du 1^{er} juillet 2010 au 31 mars 2011.

Plusieurs stagiaires ont été accueillis aux AEG en 2010 : Gaëlle Morend-Jaquet, stagiaire universitaire, a terminé fin février son stage commencé le 1^{er} septembre 2009 ; de janvier à juin 2010, Leonardo Ribeiro a fait un stage de 144 heures dans le cadre d'un module de master en histoire nationale de l'Université de Genève ; Joséphine Couturier a accompli le même type de stage pour son master en histoire médiévale, ainsi que Céline Gilly, pour son master en histoire contemporaine ; Florian Froidevaux, suite à l'obtention d'une maîtrise universitaire ès lettres en histoire, journalisme et communication, et archéologie de l'Université de Neuchâtel, a effectué un stage aux AEG du 1^{er} avril au 31 juillet 2010. Du 1^{er} septembre au 31 octobre, Sonia Kocman, au bénéfice d'un bachelor ès lettres de l'Université de Genève, a effectué un stage de sensibilisation aux AEG ; Jessica Schenk a effectué un stage de deux mois (nov.-déc. 2010) dans le cadre de sa formation en qualité d'assistante en information documentaire. Enfin, Margaux Michel a effectué un stage d'insertion dans le monde du travail du 29 novembre au 3 décembre.

Théophile Naïto, docteur en mathématiques de l'EPFL, a bénéficié d'un emploi temporaire dans le cadre du projet BNF de l'Université de Berne (places pour des projets destinées aux spécialistes à la recherche d'un emploi), du 1^{er} mars au 31 mai 2010.

Gérard Merlo, au bénéfice d'un placement cantonal emploi et formation (PCEF), a été placé en qualité d'aide-bibliothécaire à un taux d'occupation de 100% aux AEG du 4 janvier au 31 mars 2010.

Malgorzata Roullet-Motucka, au bénéfice d'un placement cantonal emploi et formation (PCEF), a travaillé aux AEG en qualité d'aide-bibliothécaire à un taux d'occupation de 100%, du 3 mai au 23 décembre 2010.

8.3 FORMATION

Les archivistes, N. Fanac Huguenin-Elie, A. Dunant Gonzenbach, S. Eyer, M. Piguet, V. Probst Noir, J. Barrelet, P. Flückiger, R. Rosset, et la bibliothécaire, I. Colini, ont suivi le cours d'une journée intitulé *Droit, dématérialisation et archivage électronique* donné par M^e Nicolas Rosenthal, le 1^{er} et le 8 février.

P. Flückiger, archiviste d'Etat, a suivi une formation continue à l'Université de Neuchâtel, intitulée *Promouvoir une institution culturelle, marketing, relations publiques et sponsoring*, les 8, 9, 15, 16, 22, 23 et 30 janvier. Il a en outre suivi le cours sur la gestion des absences et du bien-être au travail, organisé par le Centre de formation de l'Etat, les 20 et 21 décembre.

S. Eyer, archiviste, a suivi les cours proposés par l'Association des archivistes suisses : *Conservation et sécurité des archives, avec un double volet, surtout concret et pratique* le 22 avril, *Atelier de présentation de la norme ISAD(G)* le 9 juin, *GT Records management et archivage électronique de l'Association des archivistes suisses* le 5 novembre et *Cours de base pour archivistes : connaissances élémentaires d'archivistique* du 14 au 19 novembre.

N. Fanac Huguenin-Elie, archiviste, a suivi les 16 et 17 mars 2010 un cours intitulé *Le charisme relationnel* dispensé dans le cadre des séminaires du Centre de formation de l'Etat.

A. Dunant Gonzenbach, archiviste, a participé à la journée professionnelle de l'Association des archivistes suisses (AAS) qui a eu lieu le 28 mai à Berne, sur le thème *Records management dans les secteurs publics et privés – points communs et différences*. Elle a également suivi, dans le cadre des manifestations sur la gestion des affaires et l'archivage numérique organisées à Berne par les Archives fédérales, une présentation intitulée *Optimisation de la gestion des affaires : GEVER et archivage numérique - Présentation de nouveaux instruments de gestion électronique des affaires et résultats intermédiaires du projet Métamorphose*, le 15 novembre.

M. Piguet, archiviste, a suivi les cours suivants : *Atelier de présentation de la norme ISAD(G)* le 9 juin et *GT Records management et archivage électronique de l'Association des archivistes suisses* le 5 novembre.

D. Edera, chargé de sécurité, et C. Meyer, commis, ont suivi la formation de secouriste avec succès. D. Edera a également participé au cours de base de *Sécurité et santé du travail*.

G. Martinez, BDAA, a suivi les cours de base 1 & 2 Excel 2003, les 1^{er} et 11 février. Il a également suivi le cours intitulé *Approche institutionnelle de l'administration cantonale*, les 31 août et 1^{er} septembre.

9. GESTION DES FONDS

9.1. ARCHIVES ADMINISTRATIVES

INVENTAIRES ACHEVÉS

Les fonds créés ou versés par les organes suivants ont fait l'objet d'inventaires complets.

Archives d'Etat

Mandats des autorités genevoises, 1543-1547 (Finances P 5) et 1550-1557 (Finances P 6).

Bourgeoisie

Lettres de bourgeoisie accordées entre 1492 et 1509, soit 225 pièces (Bourgeoisie B 4.1 à B 5.100).

Chancellerie d'Etat - Secrétariat général

Arrêtés de nomination des fonctionnaires, 1981 (1982 va 12).

28 microfilms pour la Protection des biens culturels (PBC) des pièces annexes aux registres du Conseil, 1918-1921 (Mi A 1816 - Mi A 1843).

Grand Conseil

Dossier de la commission des pétitions concernant le changement des armoiries officielles genevoises, 1980-1987 (R.G.C. divers n°15); registres du Grand Conseil, 1842-1985 (R.G.C. 1 à 77), registres du Grand Conseil, copies, 1842-1983 (R.G.C. Cop. 1 à 75).

Département de l'économie publique - Secrétariat général

Caisse cantonale de compensation, 1939-1965 (1986 va 9.85); personnel du département de l'économie publique, 1874-1965 (1986 va 9.86); revendications genevoises à l'égard de la Confédération, 1925-1954 (1986 va 9.87).

Département de l'intérieur et de la mobilité - Service de l'organisation et des systèmes d'information

Dossiers relatifs à la gestion de l'informatique (matériel et application) des services du département, dossiers de projets informatiques, 1969-2002 (2010 va 1).

Département de l'intérieur et de la mobilité - Service de géomatique (aujourd'hui Service de l'organisation et des systèmes d'information)

Archivage des données du SITG: Bâtiments hors-sol; bâtiments inscrits à l'inventaire; immeubles et objets classés monuments historiques; sondages géologiques; zones d'affectation du sol; cadastre des sites pollués; périmètres drainés; drains de drainage; collecteurs de l'assainissement; inventaire de la zone agricole; sous-secteurs statistiques; puits de captage d'eau; carte hydro-géologique du canton; zones de mouvements permanents; plan directeur des gravières; cadastre viticole; cadastre forestier; plan d'ensemble; images orthophotos, février 2009 (AEG 2009 va 15).

Département de l'intérieur et de la mobilité - Service du lac et des cours d'eau
Trois plaques de verre représentant (pour deux d'entre elles) le mur du parc La Grange vu depuis le lac, fin XIX^e-début XX^e (AEG 2010 va 11).

Département de l'intérieur et de la mobilité - Service de la mobilité
Dossiers classés par noms de rues et par noms de communes ; dossiers sur la problématique des taxis, 1960-1990 (2004 va 12).

Département de justice et police
Dossiers matières relatifs à la circulation, 1915-1960 (AEG 1990 va 28.2).

Notaires

Notaire Jean-Ernest ACHARD, 1857-1859 ; Notaire Nicolas AUBERT, 1597-1625 ; Notaire Théodore (Louis Antoine) AUDÉOUD, 1857-1892 ; Notaire Jean François Salomon BINET, 1814-1857 ; Notaire Jean-Louis BINET, 1845-1871 ; Notaire Charles BINET, 1864-1898 ; Notaire François Joseph BRUN, 1802-1806 ; Notaire Jean François BURDALLET, 1809-1857 ; Notaire François Gabriel BUTIN, 1794-1833 ; Notaire François Auguste CHATRIER, 1802-1817 ; Notaire Marc Louis Philibert CRAMER, 1862-1880 ; Notaire Jean-Marc DEMOLE, 1829-1855 ; Notaire Jean-François DEMOLE, 1843-1864.

INVENTAIRES EN COURS

Centre d'enseignement professionnel technique et artisanal (CEPTA)
Dossiers administratifs et thématiques généraux, dossiers des élèves classés par ordre alphabétique et par année, 1992-2007 (2007 va 8).

Chancellerie d'Etat - Secrétariat général
Procès-verbaux, correspondance et rapports de la commission interdépartementale d'informatique (COMID), 1977-1988 (2001 va 8.1 & 2)

Département du Léman
Suite de la saisie de l'inventaire des 248 liasses diverses contenant principalement de la correspondance avec les communes, 1788-1812 (ADL N).

Direction de la police centrale
Dossiers administratifs nominatifs, dits dossiers de police gris, 1873-1910 (Justice et police Ga).

Secrétariat général du département de l'économie publique
Correspondance du département ; transports ; dossiers relatifs au Grand Conseil ; contributions publiques, 1865-1965 (1986va009).
Série d'archives du secrétariat général du département versée en 1986 concernant l'aéroport, 1925-1965 (1986 va 9.88).

Secrétariat général du département de justice et police
Dossiers d'examens de fin de stage d'avocat en vue de l'obtention du brevet, 1927-1931 (Justice et police Dp).
Dossiers du « Service politique » contenant de la correspondance, des rapports de police, des affiches et des tracts, des transcriptions de discours, des journaux, des décisions concernant diverses manifestations faisant appel à des orateurs étrangers, 1888-1963 (1993va003).

Dossiers matière du secrétariat général, dont ceux relatifs à la circulation, 1960-1969 (2000va025).

Service de l'agriculture

Dossiers matière, comme les subventions, 1920-1994 (2006va004).

Service de l'application des peines et mesures (SAPEM)

Dossiers de détenus ayant accompli leur peine dont dossiers des mineurs, 1965-1981 (1992 va 2.1).

Service des passeports et de la nationalité

Archives du service dont notamment registres de naturalisations, de reconnaissances, de rétablissement, d'actes d'origine ; registres de divorces, de naissances, de mariages et de décès, 1789-1991 (2009va025).

Archives du secrétariat général du département de l'intérieur, de l'environnement et des affaires régionales

Archives du secrétariat, 1982-1986 (1994va018).

Service des autorisations de commerce

Collectes, autorisations et patentes diverses, statuts de sociétés, ventes aux enchères, taxis, dossiers généraux, tirelires officielles pour les collectes, etc., 1932-2000 (2007va025).

9.2 ARCHIVES PRIVÉES

INVENTAIRES ACHEVÉS

Archives de l'Hôtel des BERGUES

Plans et photographies datant des travaux de transformation de l'hôtel en 1917-1930, par Revilliod et Turrettini (Archives privées 14).

Archives de la famille DEONNA

Généalogies, livres de comptes, carnets de dessins et de poésies, correspondance, XVII^e-XIX^e siècles (Archives privées 376).

Archives de la famille DU MONT (Dumont)

3^e lot de documents dont quelques portraits concernant la famille de la donatrice, 1740-2001 (Archives privées 104).

21 billets du R.P. Louis Adrien FAVRE

3 billets écrits avant son arrestation et 18 depuis la prison d'Annecy, destinés à Marcel Durupthy, une antenne du service de renseignement suisse à Genève ; une photographie du R.P. Louis Adrien Favre devant les barbelés du mur du Juvénat de Ville-la-Grand, 1943-1944 (Archives privées 374).

Archives de la famille FAVRE

Photographies, dessins, peintures et plans divers qui viennent compléter le fonds, 1800-1870 (Archives de famille 1^{ère} série Favre).

Archives d'**Arthur GUILLERMET** (secrétaire général du Département de justice et police), petit lot d'archives concernant notamment la carrière militaire d'Arthur

Guillermet et diverses affaires concernant Léon Nicole (copies non consultables), 1914-1957 (Archives privées 373).

Cartes postales adressées à **Karl KELLER**

Représentations de Genève, 1924-1926 (Archives privées 370).

Archives **MOACHON - DUBOULOZ**

Archives familiales, Choulex, 1794-1909 (Archives privées 378).

Archives du **Mouvement Jeunes Travailleurs**

Ce mouvement est créé au lendemain des événements du 9 novembre 1932. Ce lot d'archives contient notamment des procès-verbaux, des cahiers de notes et des coupures de presse, 1932-1943 (Archives privées 365).

Plan des jardins de la Villa RIGOT

Daté de 1807, ce dessin aquarellé et encadré documente la propriété Rigot (alors propriété Finguerlin), qui est classée monument historique (Archives privées 381).

Archives de la **Section genevoise de la Société suisse des cheminots abstinentes**

Documents administratifs, assises annuelles, congrès de Genève, association du chalet « L'Abri », correspondance diverse, bulletin mensuel, affiches publicitaires, congrès de la Fédération internationale des cheminots antialcooliques, section fondée en 1914 et dissoute en 2002 (Archives privées 375).

Archives de l'**Union internationale de protection de l'enfance** (UIPE)

Dossiers par État, 1920-1986 (Archives privées 92).

Archives de la **Fédération suisse des sages-femmes, section Genève**

Procès-verbaux, conférences, etc., 1932-2002 (Archives privées 367).

Archives de **Gilbert H. Béguin**, ingénieur EPFL

Rapports relatifs à des ouvrages d'art sis à Genève : ponts, routes, passerelles, etc. 1970-1991 (Archives privées 382).

Archives d'**Henri Laplanche**, entrepreneur en bâtiment. 1859 -1919 (Archives privées 385).

Transformation de l'Hôtel des Bergues, 11 juin 1918
G. Revilliod & M. Turrettini, architectes
(AEG Archives privées 14.3.5)

INVENTAIRES EN COURS

Archives de la famille **CHERBULIEZ**

Correspondance, actes notariés, manuscrits et carnets de notes, XIX^e-XX^e siècles (Archives privées 349).

Archives d'**Edmond FATIO**

Fonds du bureau de l'architecte, composé de plus de 650 dossiers de propriétés et d'immeubles essentiellement genevois, mais aussi suisses et étrangers. Quelques dossiers réalisés par d'autres architectes, 1843-1971 (Archives privées 194 ; 1998/014).

Fédération genevoise de coopération (FGC)

Dossiers de projets de développement de centres de formation agricole au Cameroun, 1968-1979 (Archives privées 318.14.1 à 10).

Archives de la Paroisse Notre-Dame

Documents retraçant l'histoire de l'église et de sa construction, 1852-1972 (Archives privées 362).

Archives de l'institution La Pommière

Administration de l'institution, 1822-1996 (Archives privées 372).

Archives de M^e Maurice TROTTET (versées par Charles TROTTET)

Imprimés du fonds Maurice TROTTET traitant de l'affaire des zones, 1811-1967 (Archives privées 70).

Archives Pierre VARENCHON

Dossiers d'expertises immobilières de l'architecte, 1940-1985 (Archives privées 239).

Archives de la Ligue contre le racisme et l'antisémitisme - LICRA

Dossiers matière, de conférences, articles, 1971-2004 (Archives privées 377).

10. RECHERCHES

Des correspondants ont adressé 542 demandes écrites aux Archives d'Etat, dont les recherches suivantes ont donné un résultat notable.

Sources (y compris iconographie)

Visites pastorales de Meillerie (Haute-Savoie) - Archives des éditeurs Jullien Frères - Sources relatives à James Fazy aux Archives d'Etat - Répertoire décennal des Registres du Conseil d'Etat et conditions de consultation des documents provenant du Service du Conseil d'Etat - Gravure de Franz Hogenberg représentant l'Escalade - Sources et documentation concernant l'annexion de la Savoie à la France en 1860 - Sources pour une histoire de la mendicité, du vagabondage et de la gestion de la pauvreté aux XIX^e et XX^e siècles - Sources relatives au développement de la prostitution genevoise pendant la période de l'entre-deux-guerres - Archives hypothécaires, XIX^e et XX^e siècles - Sources relatives aux transports et à la mobilité - visites pastorales de Polliou (Ain) - Archives concernant la lutte contre l'alcoolisme à Genève et l'absinthe (XIX^e et XX^e siècles) - Plans de transformations du château de Prangins par l'architecte E. Fatio en 1920 - Camp de la Milice à Plan-les-Ouates, vers 1870-1875 - Archives de l'Ecole du Bon Secours - Cadastre savoyard de Puplinge - Sources et bibliographie sommaire concernant la période française, 1798-1813 - Archives de la famille Favre - Archives de la famille Des Arts - Plans cadastraux de Chouilly, XVII^e et XIX^e siècles.

Archéologie, topographie, toponymie, bâtiments, provention d'immeuble

Pont de Sierne - Pont de la Coulouvrenière - Projet de pont suspendu de Saint-Antoine par G.-H. Dufour - Place du Bourg-de-Four 4, restaurant *Au Pied de cochon* - Place du Molard, 5, restaurant *Café du Centre* - Petite Coudre - Clinique Beau-Séjour - Parc La Grange - Parc des Eaux-Vives - Salle du Grand Conseil avant la rénovation de 1960.

Histoire générale

Système monétaire à Genève au XIX^e s. - Relations Genève-Bordeaux - Prix du blé et salaires sous l'Ancien Régime à Genève - Camps d'accueil, de rapatriement et de quarantaine à Genève (1940-1947) - Ami Argand (1750-1803) et l'éclairage des villes - Jean-Jacques de Sellon (1782-1839) et le Temple de la paix - La biodiversité dans l'histoire de la botanique genevoise - Histoire de la salle du Grand Conseil - Relations Veyrier-Etrembières - Relations entre Genève et l'Amérique du sud - Exposition nationale de 1896 : débats sur sa tenue à Genève - Relations entre Genève et le Tessin - Relations entre Genève et Berne - Histoire des plaques minéralogiques genevoises - Révision du code de procédure pénale genevois en 1950-1954 - Patronage des détenus libérés au XIX^e s. : bibliographie - Les Trente immortelles de Genève (XVIII^e s.) - Liste des votations cantonales genevoises, 1849-1992.

Histoire culturelle et religieuse

Robert Musil et son entourage.

Archivistique

Archivage de longue durée des données géographiques - Organisation d'expositions aux Archives d'Etat, leur objectif et leur impact - Collection de coupures de presse genevoises et la question de leur numérisation - Evaluation et conservation des documents financiers.

Biographies

Le général polonais PILSDUSKI (1867-1935) et ses passages à Genève - Bernhard STAVENHAGEN (1862-1914), pianiste, professeur au Conservatoire - Johann Herman WIDERHOLD (1635-1683, libraire-imprimeur - Armand RENNER (1883-1952), journaliste, dit « Labor » - Ami DOEHNER (1806-?) horloger - Ilse LEVIEN dite Ilse FRAPAN AKUNIAN (1849-1908), écrivain - Georg GERLACH, pasteur et instituteur (1765?-1828) - Charles BOISSONNAS (1832-1912), architecte et conseiller d'Etat - Roland Grégoire ASSATIANY KOUTIK (1910-2008) - Georges MARNY (1908-1982), comédien - André KAMINSKI (1923-1991), écrivain, professeur - Umberto CAMPAGNOLO (1904-1976), juriste, historien, philosophe - Louis FAVRE, prêtre français fusillé en 1944 et l'exposition des AEG - Thomas MASARYK, homme politique tchèque et son séjour à Genève en 1914-1916 - Henri BROCHER DE LA FLÉCHÈRE (1835-1907), professeur de droit - Nicola CIANGULO, et son abjuration de la foi catholique en 1717 - Jacques Elie Louis COURIARD (1800-1880), pasteur - Hermann HUG (1825-1888), ingénieur cantonal - Georges Antoine LAVALLETTE (1772-1838), quincailler.

Sigillographie, héraldique, généalogies familiales

Famille ALARET - Famille ANSBACH - Famille ARNAUDO - Famille AVRIL - Famille BABEL - Famille BAUMGARTNER - Famille BERTHET - Famille BOISDECHÈNE - Famille CHARTIER DE LOTBINIÈRE - Famille de CHÂTILLON - Famille DUCHOSAL - Famille EBRARDT - Famille FAVRE - Famille FOËX - Famille GIDE - Famille GIORIA - Famille SEREX - Famille SILVESTRE - Familles DUPONT et LOUP - famille JOLY - Familles GAFFURI et CORTI - Familles DUPRÉ et BENOIST - Famille SABON - Familles GROS et CLAVIÈRE - Famille VICAT - Famille WUHRMANN.

Divers

L'Association Pro Aventico et l'Exposition nationale de 1896 - Règles de confidentialité concernant les données personnelles - Liste des récipiendaires du prix Bellot de la Faculté de droit entre 1836 et 1873.

Réfugiés

19 demandes.

Demandes de copies diverses

83 demandes de copies.

Droits de pratique et brevets d'avocat

5 demandes.

Successions et recherche d'héritiers

20 demandes.

11. BIBLIOTHÈQUE

Plusieurs services ont régulièrement versé leurs publications (cf. annexe 7.2, page 51), entre autres le centre de documentation de la Direction générale de l'aménagement du territoire (DGAT), l'Office cantonal de statistique (OCSTAT), le Service du Grand Conseil, le Service de la recherche en éducation (SRED), le Service de la législation et le Service pour la promotion de l'égalité entre homme et femme. Il reste malheureusement difficile d'obtenir les publications de nombreux autres services.

Virtua : 369 notices créées ;
524 raccrochages à des notices existantes ;
402 indexations matières.

Prêt interurbain : 20 prêts ou envois de photocopies.

Reliure : 128 volumes.
Achats : 175 volumes ;
9 brochures ;
2 dvd.

Abonnements : 131 numéros reçus pour 63 titres.

Imprimés sur sites internet : 2 publications.

12. SITE INTERNET

Les annonces suivantes ont été postées dans la rubrique « Actuel » :

- Exposition *Résistance à nos portes. R.P. Louis Favre, 1910-1944* ;
- Atelier de généalogie du 6 février 2010 ;
- L'inventaire des archives de l'Eglise épiscopale américaine de Genève est terminé ;
- Les répertoires 1798-1886 retirés du libre-accès en vue de leur numérisation ;
- Réservations en ligne de documents sur Adhémair ;

- ECA 2010 à Genève : 8e Conférence européenne sur l'archivage digital, 28-30 avril 2010 ;
- MJT, Mouvement des jeunes travailleurs : nouveau fonds consultable ;
- L'inventaire des archives de l'Eglise nationale protestante de Genève (1542-1944) est accessible sur Adhémor ;
- Fonds André Ehrler : nouvel inventaire consultable sur internet ;
- Hospice général (XIX^e-XX^e siècles) : les archives de cette institution essentielle sont inventoriées ;
- Atelier de généalogie du samedi 11 septembre 2010 ;
- Journées du patrimoine du 11 septembre 2010 : un succès !
- Un manuscrit contenant un extrait des *Sentences* de Pierre Lombard a été découvert lors de la restauration du registre Titres et droits Hb 23 ;
- Exposition *La Chaîne du pénal. Crimes et châtements dans la République de Genève sous l'Ancien Régime*.

Outre les mises à jour concernant les pages « Horaires », « Publications des Archives d'Etat », « Catalogues des expositions », « Collaboratrices et collaborateurs » et « Liens », des cartes interactives liées au Système d'information du territoire genevois (SITG) ont été ajoutées sur les pages « Coordonnées des AEG » et de nouvelles versions des documents ci-dessous ont remplacé les anciennes :

- *Bienvenue aux Archives d'Etat* ;
- *Liste des inventaires sur Adhémor (état fin 2009)* ;
- *Faire face à la profusion des dossiers administratifs* ;
- *Procédures pour le versement d'archives aux Archives d'Etat de Genève* ;

Les nouveaux documents suivants ont été mis en ligne :

- *Code international de déontologie des archivistes* ;
- Exposition *Résistance à nos portes. R.P. Louis Favre, 1910-1944* (12 pages) ;
- *Politique et bonnes pratiques de la numérisation aux AEG* ;
- *Petit guide des recherches généalogiques aux Archives d'Etat* ;
- *Gestion des messages électroniques au sein de l'administration cantonale* (8 documents) ;
- *Recueil de directives pour l'archivage dans les communes genevoises* ;
- *Glossaire archives/informatique* ;
- Rapport annuel 2009 des AEG ;
- Listes trimestrielles 2010 des acquisitions de la bibliothèque.

Le site compte 48 dossiers et 369 pages (cf. statistiques de consultation du site, page 35).

13. INFORMATIQUE

13.1 PARC INFORMATIQUE

Les mopieurs ont été remplacés dans tout le service ; un mopieur supplémentaire a également été installé dans le dépôt des Maraîchers qui n'en était jusqu'alors pas pourvu.

13.2 BUREAU ET LOGICIELS

Les AEG ont fait l'acquisition de la version 11 du logiciel de généalogie *Hérédis* qui intègre le logiciel *Filiatus* en remplacement de la version 9 utilisée jusque-là.

La version 2010.1.2.0 de *Virtua* a été installée en juillet et deux mises à jour plus légères en janvier et décembre.

13.3 BASES DE DONNÉES

13.3.1 Base de données de consultation Adhémair

Réservation en ligne

Depuis début avril 2010, le chercheur peut réserver en ligne les documents qu'il souhaite consulter. Ainsi, il peut préparer sa séance de travail à l'avance en réservant pour le jour de son choix les documents nécessaires à sa recherche. La réservation fonctionne de la manière suivante : après avoir effectué une recherche et obtenu un lot de résultats, l'internaute clique sur le chariot situé à côté du document désiré (maximum de 6 documents). Une fois la réservation envoyée, il reçoit un courrier électronique de confirmation qui lui indique dans quelle salle de lecture les documents sont disponibles. Le même message est envoyé aux AEG. Une procédure interne a été mise en place afin que la commande soit traitée correctement et au bon endroit ; en effet les difficultés sont accrues par le fait que les documents sont conservés dans six dépôts différents et consultables dans deux salles de lecture.

Format des images

Les cartes, plans et documents iconographiques sont désormais numérisés en format TIF. Le script qui envoie les images numérisées sur internet a été adapté afin que des *imagerettes* et images réduites soient créées en JPG à partir du format TIF ; le format original TIF, trop lourd, n'est pas consultable sur internet.

Consultation de la base de données et des images numérisées

En 2010, la base de données a été visitée 470 fois par mois (ce qui donne un nombre quotidien moyen de visites de 16. En moyenne, environ 44'500 images ont été consultées chaque mois.

13.3.2 Base de données métier

Changement des serveurs

Les serveurs *Klee* (métier) et *Chagall* (consultation internet) ont été remplacés par deux nouveaux serveurs Solaris (recette et production).

Migration en version 10.2

Les versions 10.2 de *Basis* (E Collections Server) et de *Basis-Webtop* ont été installées par Domain SA sur les nouveaux serveurs de recette et de production (en remplacement de la version 10.0). Les tests de recette et de production ont donc pu être effectués sur ces nouvelles machines. Plusieurs difficultés ont dû être résolues. Un partage samba a été redéfini pour que les deux postes de numérisation puissent accéder au nouveau serveur et y déposer les documents numérisés. Ces derniers ont été copiés sur le nouveau serveur. Une passerelle SMTP permettant l'échange de courriers électroniques pour la réservation en ligne de documents a été ouverte sur les nouveaux serveurs. Enfin, la passerelle ODBC qui permet l'échange entre le serveur Basis et les documents Word et Excel doit être adaptée sur tous les postes (altération en masse de la *Registry* des utilisateurs).

Les applications batch « load_images » et « build_consaeg », qui respectivement envoient les images numérisées sur la base de consultation et mettent à jour tous les soirs la base de consultation, ont été transférées dans l'environnement Control-M.

Les applications WebtopAEG et AEGconsult doivent encore être migrées sur ce nouvel environnement et les bases de données AEG, REFUGIES, CONSAEG et DHS y être transférées.

L'accès sécurisé par Gina (Gouvernance des Identités Numériques et des Accès), qui est la solution standard pour l'Etat, sera intégré à Basis dès la mise en production définitive des nouveaux serveurs. Ainsi, les collaborateurs des AEG se connecteront à la base de données via Gina. Les applications correspondantes ont été créées dans Ginamanager, les rôles ont été définis et créés et les collaborateurs rattachés à leurs rôles respectifs.

L'arrêt définitif des anciens serveurs ainsi que le passage sur les nouvelles machines aura lieu en janvier 2011.

Maintenance

La macro d'édition des inventaires a été adaptée pour supporter l'extraction de plus d'un millier de fiches. Les quelques pannes inévitables de serveur ont été résolues rapidement par le Centre des technologies de l'information (CTI). Afin de pouvoir charger des documents textuels plus lourds dans la base de données, les paramètres nécessaires ont été adaptés.

Descriptions

Les applications gérées par le logiciel Basis comptent aujourd'hui 207 355 descriptions (y compris les tables qui ne sont plus alimentées et qui n'apparaissent pas dans les statistiques présentées dans l'annexe 1). La base AEG se compose de 179 170 fiches ; elle s'est enrichie notamment, cette année, de 37 fiches décrivant des organismes producteurs d'archives, de 313 fiches de séries d'archives et de 4045 fiches de description de documents. La base de données consacrée aux réfugiés de la Deuxième Guerre mondiale se compose de 25 607 fiches.

Logiciel *Traverse* (description des documents par les services versants)

Le projet de développement de la version 2 du logiciel *Traverse*, permettant aux services producteurs de rédiger les inventaires des documents à verser, a été présenté à la commission de gestion de portefeuille des projets (CGPP) au printemps et le budget de réalisation a été accordé. Au mois de décembre, le prototype élaboré par l'entreprise Domain SA a été installé sur un serveur de l'Etat ; ce prototype est en test à la fin de l'année 2010.

STATISTIQUES DES BASES DE DONNÉES MÉTIER (BASIS) (état au 15 décembre 2010)

Base AEG

Tables	Nombre 2010	Nouveaux
Organismes créateurs d'archives	6 998	+ 37
Séries	5 592	+ 313
Documents	123 846	+ 4 045
Contenus	16 879	+ 1
Entrées (versements)	4 616	+ 114
Destructions	130	+ 24
Bases légales	4 531	+1
Compétences	2 147	+ 16
Collection de photos	1 632	0
Microfilms	3 096	0
Plans annexés aux lois	605	+ 18
Règles	46	+ 4
Journal des entrées	8 528	+ 206
Rapports de visite	524	+ 27
Total	179 170	+ 4 806

Base Réfugiés

Tables	Nombre 2010	Nouveaux
BIOGRAPHIE	25 607	+ 1

14. MICROFILMAGE

Les AEG ont perçu en mars 2010 une subvention fédérale de 2384.- francs pour la campagne de microfilmage des pièces annexes aux registres du Conseil effectuée en 2009 (28 films), dernière campagne réalisée avec la caméra de microfilmage. Dès l'année 2010, ce sont les images numériques qui devraient être exploitées pour générer des microfilms.

15. CONSERVATION ET RESTAURATION

15.1 DOCUMENTS RESTAURÉS

Les AEG et les restaurateurs de l'atelier ont collaboré afin de réaliser deux nouveaux protocoles de restauration, un pour les registres et un autre pour les plans. Les documents suivants ont été restaurés dans l'atelier et pour la plupart numérisés.

Archives privées

Plan de la villa Alfred Boissier, Le Rivage, à Chambésy, s.d. (Archives privées 194/D/27.25).

Cadastres

Un atlas contenant 8 copies de la mappe de Confignon et 2 extraits de portions de la mappe de Bernex par Justin Perrier, géomètre, 1825 (Cadastre D 23) ; un volume comprenant 50 plans de vérification de Genthod et de Malagny et un répertoire des noms des lieux, 1720 (Cadastre B 20) ; un volume comprenant 5 plans de Coppet (plan du domaine de Staël), 1817-1827 (Cadastre C 2).

Etat civil

Livre des morts de la Ville de Genève, 1^{er} janvier 1648 - 31 décembre 1651, 1^{er} janvier 1652 - 30 décembre 1655 et 1^{er} janvier 1708 - 31 décembre 1710 (E.C. Morts 35, 36 et 53) ; tables alphabétiques des registres des baptêmes, mariages et décès des Chapelles du Résident de France et de Savoie, 1684-1798, (E.C. Résidents 3) ; registre de la paroisse protestante de Saint-Pierre avec le temple de Saint-Germain et la chapelle de l'Hôpital : 1) Baptêmes du 2 janvier 1764 au 26 avril 1771. 2) Mariages du 11 décembre 1763 au 28 avril 1771 (E.C. Saint-Pierre B.M. 16) ; registre des baptêmes de la paroisse protestante de Saint-Gervais, 6 janvier 1775 - 31 décembre 1787 (E.C. Saint-Gervais B.M.16) ; registre d'état civil des annonces ou publications des mariages de la Ville de Genève tenu par le premier syndic, 24 juin 1785 - 23 mars 1798 (E.C. Registres divers 7) ; registres d'état civil des naissances de la Ville de Genève pour 1862, 1863, 1864, 1866 (E.C. Genève naissances 65, 66, 67, 69) ; registres d'état civil des mariages de la Ville de Genève pour 1800-1801, 1878, 1880 (E.C. Genève mariages 4, 81, 83) ; registre d'état civil des décès pour 1873 (E.C. Genève décès 76) ; registre d'état civil des naissances, mariages et décès de la commune de Plainpalais, 1859 (E.C. Plainpalais 26) ; registre d'état civil des naissances de la commune de Carouge du 2 juin 1793 au 29 fructidor an 4, contenant un répertoire alphabétique (E.C. Carouge 6) ; registre d'état civil des naissances, mariages, divorces et décès de la commune de Carouge, 1858 (E.C. Carouge 42).

Répertoire d'état civil

Répertoire des décès du canton A-Z, 1906-1910 (E.C. rép. 3.120).

Minutiers de notaires

Répertoire des minutes du notaire Jean-Marc Demole, 1829-1842 (Notaire Jean-Marc DEMOLE 1) ; minutes du notaire François Gabriel Butin, 1808, vol. 1 (Notaire François Gabriel BUTIN 20) ; minutes du notaire François Gabriel Butin, 1808, vol. 2 (Notaire François Gabriel BUTIN 21) ; minutes du notaire François Gabriel Butin, 1809, vol. 2 (Notaire François Gabriel BUTIN 23) ; minutes du notaire Etienne Beddevole, 1694-1707, vol. 7 (Notaire Etienne BEDDEVOLE 7) ; minutes du

notaire François Dunant, 1640-1650, vol 9 (Notaire François DUNANT 9) ; minutes du notaire Pierre de Monthouz, 1641, vol. 20 (Notaire Pierre DE MOUTHOUZ 20) ; minutes du notaire Michel Try, 1596-1601, vol. 11 (Notaire Michel TRY (II) 11).

Plans pliés

Plan de Zurich et de ses fortifications, par Henri Vögel. Dimensions : 44 cm x 51 cm, 1705 (P.P. 188) ; carte des environs de Genève, par Henri Mallet. Dimensions : 47,5 cm x 70 cm, 1776 (P.P. 192) ; 2 plans historiques comparatifs de Genève ancienne et moderne (superposition des fortifications sur le plan moderne). Dimensions : 45 cm x 59 cm, 1865 (P.P. 193) ; ancienne carte de la Savoie dédiée au roi, par le P. Placide. Dimensions : 57 cm x 64,5 cm, s.d. (P.P. 194) ; carte du duché de Savoie, par Paul Chaix. Dimensions : 51 cm x 60 cm, 1832 (P.P. 195) ; carte des rives du lac de Genève, de Chamonix et des vallées intermédiaires. Dimensions : 63,5 cm x 82 cm, 1860 (P.P. 196) ; plan no 442 : 1) commune de Chancy, profil en long du 2^e projet de déviation du chemin de Passeiry, s.d. ; 2) commune d'Anières, établissement d'un bureau de péage, plan de situation et nivellement, 1890. Au verso : relevé cadastral : commune d'Anières, feuille 6, s.d. (P.P. 359) ; plan no 445 : relevé cadastral de la commune d'Hermance, feuille 4, par Charbonnet et Delessert, s.d. Au verso : commune d'Hermance, feuille 1, plan de concordance établissant la dérivation de la rivière Hermance depuis 1732 à 1854 et la propriété de la commune, 1881 (P.P. 360) ; plan no 446 : extraits cadastraux de la commune d'Hermance, feuille 5, par Charbonnet et Delessert, s.d. Au verso : commune de Chancy, chemin de Passeiry, déviation et correction (projet), plan et profils en long, 1879-1881 (P.P. 361).

Procès criminels

Procès intenté par un nommé Samson de Jérusalem, détenu pour accusation de paillardise, devant Georges Paluel, subdélégué de l'évêque, contre les syndics que ledit Samson prétendait lui avoir refusé justice, 1406 (P.C. 1^{ère} série 8 bis).

Titres et droits

Grosse par Jaques Deharsu et son fils Pierre, de reconnaissances en faveur de la Seigneurie de Genève, 1692 (Titres et droits Aa 25) ; cottet dressé par Aymon de Lestelley en faveur de l'évêché de Genève, deuxième moitié du XV^e siècle (Titres et droits Ae 2) ; rouleau de reconnaissances en faveur du chapitre de Genève, 1357-1358 (Titres et droits Ca 5) ; rouleau de reconnaissances en faveur du chapitre de Genève, 1357-1358 (Titres et droits Ca 6) ; grosse de reconnaissances en rouleau en faveur du chapitre de Genève, 1357 (Titres et droits Ca 11) ; grosse de reconnaissances en rouleau en faveur du chapitre de Genève, 1357-1358 (Titres et droits Ca 12) ; grosse de reconnaissances en rouleau en faveur du chapitre de Genève, 1357-1358 (Titres et droits Ca 13) ; grosse de reconnaissances en rouleau en faveur du chapitre de Genève, 1357 (Titres et droits Ca 15) ; grosse de reconnaissances en rouleau en faveur du chapitre de Genève, 1357-1360 (Titres et droits Ca 16) ; livre des comptes du chapitre de Genève, mai 1443 - avril 1444 (Titres et droits Cd 10) ; inventaire d'actes relatifs aux églises de Saint Pierre et de Notre Dame La Neuve, 1306-1534 (Titres et droits KL 12) ; inventaire d'actes relatifs aux droits des églises et chapelles de Genève dans le Chablais, 1350-1520 (Titres et droits KL 17) ; cottet du fief de Saint-Victor appartenant à M. de la Grave, 1760 (Titres et droits Pa 511) ; grosse en faveur du baron d'Allemogne, à cause de sa maison de Saint-Âpre, et de la Seigneurie de Genève, 1513-1554 (Titres et droits Pa

770) ; livre de reconnaissances en faveur du bailli et des patriotes du Valais à cause du château du Fiterne, 1558 (Titres et droits Pa 868).

Travaux

1 plan du Quai du Lac : profil en long, rive gauche, 1851 (Travaux BB 6.16) ; 3 plans du Quai du Lac : mur du Quai des Pâquis, 1866 (Travaux BB 6.17) ; 2 plans du Quai du Lac : Quai des Pâquis, coupe et dessin, 1894 (Travaux BB 6.18) ; 1 plan du Quai du Lac : Quai des Eaux-Vives, 1846 (Travaux BB 6.19) ; 3 plans du Quai du Lac : profils en travers du grand quai projeté derrière les Eaux-Vives, 1846 (Travaux BB 6.20).

15.2 DÉSACIDIFICATION

Près de 700 kg de documents ont été envoyés à l'entreprise Nitrochemie Wimmis pour traitement. Il s'agit de 96 boîtes d'archives contenant des dossiers d'étrangers provenant du bureau du Contrôle de l'habitant (1985 va 22/1).

16. BÂTIMENTS ET SÉCURITÉ

16.1 ANCIEN ARSENAL ET SOLEIL-LEVANT

Les installations d'alarme intrusion et détection incendie ont été remplacées par de nouvelles. L'ascenseur, ainsi que le local où se trouve la machinerie de climatisation ne sont pas encore desservis. Le DCTI doit faire procéder aux modifications nécessaires.

Mi-juillet, une colonne d'eau a cédé à l'Ancien Arsenal lors de l'intervention d'une entreprise de plomberie visant à déboucher ladite colonne. Une très grande quantité d'eau s'est déversée depuis le plafond du local des WC hommes, a traversé la dalle, pour se répandre ensuite depuis le faux plafond au-dessus des escaliers extérieurs. Elle a encore suinté le long du mur en molasse de l'entrée des Archives. Suite à ce sinistre, une partie des installations électriques a été refaite.

Le DCTI a fait procéder à des sondages dans l'isolation de la toiture de l'Ancien Arsenal afin d'évaluer l'épaisseur de la couche d'isolant. De gros travaux seront nécessaires pour refaire cette isolation. Le remplacement de la pulsion d'air est prévu car l'installation utilise un gaz à effet de serre.

Ces travaux nécessaires ne répondent que partiellement au problème d'isolation, le reste du bâtiment n'étant pas isolé. Tout comme ne l'est pas non plus le bâtiment avec lequel les combles communiquent, soit l'immeuble dit du Soleil-Levant. Ces travaux nécessiteront le déplacement de 1200 mètres linéaires d'archives historiques essentielles - allant de la fin du Moyen Age au XIX^e siècle. Il sera impératif de trouver un lieu sûr pour entreposer ces documents d'une valeur inestimable et de faire procéder à leur déplacement avec toutes les mesures nécessaires en matière de sécurité.

L'arrivée électrique principale du dépôt du Soleil-Levant a été remplacée par les Services industriels de Genève (SIG). Les travaux nécessitent la pose d'un nouveau câblage ainsi que d'un nouveau tableau électrique. Il a été procédé à des forages entre le sous-sol et le rez-de-chaussée. Lors de ces travaux, on a constaté qu'il était impossible d'atteindre le téléphone portable de permanence du service depuis le

réseau de l'Etat, ceci suite à une panne non identifiée dudit réseau. Toute tentative de sortie du réseau de l'Etat se solde par la tonalité « occupé ». Les appels sur cet appareil faisant partie intégrante des procédures d'urgence des AEG, il est impératif de trouver une solution pour pallier à cette faille importante de sécurité.

Le dépôt situé dans une cave de l'Hôtel-de-Ville a été victime d'une inondation au mois de juin. Les travaux de remise en état ont partiellement été effectués, une ouverture sur la cour arrière doit encore être remplacée, tout comme un panneau mural.

16.2 BÂTIMENT RUE DE LA TERRASSIÈRE 52

Les installations de climatisation ne permettent plus d'assurer une atmosphère constante dans les dépôts. Le DCTI a procédé à des mesures et évaluations en vue de leur remplacement.

La dalle du parking situé directement au-dessus des dépôts se fissure de plus en plus, ce qui a été signalé au DCTI. Il est prévu que ces fissures soient traitées individuellement et non sur l'ensemble de la surface.

De gros travaux ont débuté mi-novembre dans le bâtiment de l'établissement médico-social (EMS) pour installer un escalier de secours extérieur. Ces travaux dureront jusqu'au mois de février 2011. La pose de renforts dans les locaux occupés par les AEG est prévue.

De nouveaux rayonnages mobiles ont été installés dans un local du rez-de-chaussée inférieur déjà équipé de rails, augmentant la capacité de stockage de 450 ml.

16.3 DÉPÔT RUE DES MARAÎCHERS 13

De nouvelles installations d'armoires mobiles ont été montées, augmentant la capacité de stockage.

Le DCTI a fait procéder à une évaluation de l'installation de pulsion d'air en vue de son remplacement et a proposé un cloisonnement des dépôts d'une surface de 2000 mètres carré, afin de réduire les risques de propagation du feu et de la fumée en cas d'incendie. La société mandatée a établi que les issues de secours n'étaient pas conformes aux règles actuelles.

Une importante fuite d'eau s'est produite depuis la canalisation d'évacuation des eaux usées. Cette canalisation a fui du 6^e étage du bâtiment jusqu'au sous-sol, où se trouve le dépôt d'archives. Une première intervention a réduit cette fuite et le remplacement de la colonne est envisagé par le propriétaire des locaux, soit l'Hospice général.

Une canalisation a été installée le long des plafonds des dépôts afin de diriger les eaux provenant des toitures vers les égouts. Elle traverse la dalle depuis l'atelier de serrurerie du rez-de-chaussée avant de traverser le dépôt d'archives.

Une série entière de rayonnages mobiles à moteur électrique est tombée en panne au mois d'août. L'entreprise en charge des réparations a évalué l'état de ces installations et a suggéré le remplacement des pièces pneumatiques.

ANNEXE 1 : SERVICES VISITÉS ET INSTRUCTIONS DONNÉES

CHANCELLERIE (CHA)

Finances, logistique, systèmes d'information et opérations de vote.

POUVOIR LÉGISLATIF

Service du Grand Conseil.

DÉPARTEMENT DES CONSTRUCTIONS ET DES TECHNOLOGIES DE L'INFORMATION (DCTI)

Direction de l'aménagement du canton ; Service des monuments et sites (gestion des photos numériques) ; Police des constructions ; Office de la sécurité civile ; Service des constructions et transformations ; Office des bâtiments ; Direction de support-logistique ; Office du logement.

DÉPARTEMENT DES FINANCES (DF)

Secrétariat général ; Service du budget et des plans quadriennaux.

DÉPARTEMENT DE LA SECURITE, DE LA POLICE ET DE L'ENVIRONNEMENT (DSPE)

Secrétariat général ; Direction départementale des finances ; Prison de Champ-Dollon ; Office pénitentiaire ; Service des Etrangers et Confédérés - SEC (anc. Office cantonal de la population) ; Office des faillites ; Service pour la promotion de l'égalité entre homme et femme.

DÉPARTEMENT DE L'INTÉRIEUR ET DE LA MOBILITÉ (DIM)

Service de l'organisation et des systèmes d'information ; Direction générale de l'environnement ; Direction générale de la mobilité.

DÉPARTEMENT DE LA SOLIDARITÉ ET DE L'EMPLOI (DSE)

Service des tutelles d'adultes ; Direction générale de l'action sociale ; Etablissements publics pour l'intégration ; Service des prestations complémentaires ; Service cantonal d'avance et de recouvrement des pensions alimentaires ; Secrétariat Loterie romande ; Hospice général.

POUVOIR JUDICIAIRE (PJ)

Évaluation des fonds du service de Gestion des archives et du patrimoine et conseils dispensés en vue de leur versement aux AEG.

ARCHIVES COMMUNALES

Les mairies suivantes ont été visitées dans le cadre des inspections prévues par la loi sur les archives publiques : Bellevue (16 fév.) ; Dardagny (1^{er} juill.) ; Versoix (15 juill.) ; Thônex (11 oct.). Une réunion s'est tenue le 8 juillet avec des représentants des archives de communes, en vue d'une remise à jour du calendrier de conservation des archives communales. Les AEG ont élaboré une nouvelle brochure de directives en matière d'archivage dans les communes qui a été remise à toutes les communes genevoises.

FONDATEMENTS ET ETABLISSEMENTS DE DROIT PUBLIC

Etablissement médico-social « Le Prieuré » ; Fonds d'entraide de l'administration cantonale ; Secrétariat des fondations immobilières de droit public.

ASSOCIATIONS ET FONDS PRIVÉS

Association des réfugiés chiliens ; Comité Mémoire et Justice ; Famille Jean et Helen Jacquet ; Famille Vodoz Fulpius ; Parti socialiste genevois (PSG) ; Société d'anciens catéchumènes « La Gerbe » ; Syndicat des enseignants romands ; Syndicat UNIA.

ANNEXE 2 : LISTE DES DOCUMENTS NUMÉRISÉS EN 2010

Cadastre

Cadastre B 14
Cadastre C 2

Cadastre D 21
Cadastre D 23

Cadastre D 25
Cadastre E Rg 15 bis

Registres du Conseil (particuliers)

R.C. part. 4
R.C. part. 5

R.C. part. 6
R.C. part. 7

R.C. part. 8

Registres d'état civil

E.C. Morts 35
E.C. Morts 36
E.C. Morts 53

E.C. Genève naissances 66
E.C. Genève naissances 67
E.C. Genève naissances 69
E.C. Genève mariages 4
E.C. Genève décès 76

E.C. Carouge 6
E.C. Carouge 42
E.C. Plainpalais 40
E.C. Registres divers 7
E.C. Résident 3

Répertoires d'état civil

E.C. rép. 2.14	E.C. rép. 3.40	E.C. rép. 3.59	E.C. rép. 3.81
E.C. rép. 2.15	E.C. rép. 3.41	E.C. rép. 3.60	E.C. rép. 3.82
E.C. rép. 3.22	E.C. rép. 3.42	E.C. rép. 3.61	E.C. rép. 3.83
E.C. rép. 3.23	E.C. rép. 3.43	E.C. rép. 3.62	E.C. rép. 3.84
E.C. rép. 3.24	E.C. rép. 3.44	E.C. rép. 3.63	E.C. rép. 3.87
E.C. rép. 3.25	E.C. rép. 3.45	E.C. rép. 3.64	E.C. rép. 3.88
E.C. rép. 3.26	E.C. rép. 3.46	E.C. rép. 3.65	E.C. rép. 3.89
E.C. rép. 3.28	E.C. rép. 3.47	E.C. rép. 3.66	E.C. rép. 3.90
E.C. rép. 3.29	E.C. rép. 3.48	E.C. rép. 3.67	E.C. rép. 3.91
E.C. rép. 3.30	E.C. rép. 3.49	E.C. rép. 3.68	E.C. rép. 3.92
E.C. rép. 3.31	E.C. rép. 3.50	E.C. rép. 3.69	E.C. rép. 3.93
E.C. rép. 3.32	E.C. rép. 3.51	E.C. rép. 3.70	E.C. rép. 3.94
E.C. rép. 3.33	E.C. rép. 3.52	E.C. rép. 3.74	E.C. rép. 3.95
E.C. rép. 3.34	E.C. rép. 3.53	E.C. rép. 3.75	E.C. rép. 3.96
E.C. rép. 3.35	E.C. rép. 3.54	E.C. rép. 3.76	E.C. rép. 3.97
E.C. rép. 3.36	E.C. rép. 3.55	E.C. rép. 3.77	E.C. rép. 3.106
E.C. rép. 3.37	E.C. rép. 3.56	E.C. rép. 3.78	
E.C. rép. 3.38	E.C. rép. 3.57	E.C. rép. 3.79	
E.C. rép. 3.39	E.C. rép. 3.68	E.C. rép. 3.80	

Finances

Finances A 15

Notaires

Notaire Etienne BEDDEVOLE 7
Notaire François Gabriel BUTIN 20
Notaire François Gabriel BUTIN 23

Notaire Jean Marc DEMOLE 1
Notaire François DUNANT 9
Notaire Michel TRY (II) 11

Plans annexés des traités

Plans annexes des traités 9, annexe de Savoie 35
Plans annexes des traités 6, annexe de Savoie 37

Plans pliés

P.P. 188
P.P. 192

P.P. 193
P.P. 194

P.P. 195

Procédures criminelles

P.C. 1^{ère} série 8

P.C. 1^{ère} série 8 bis

P.C. 1^{ère} série 18

Titres et droits

Titres et droits Aa 25
Titres et droits Ae 2
Titres et droits Ca 2
Titres et droits Ca 3
Titres et droits Ca 4
Titres et droits Ca 5
Titres et droits Ca 6

Titres et droits Ca 7
Titres et droits Ca 8
Titres et droits Ca 9
Titres et droits Ca 10
Titres et droits Ca 11
Titres et droits Ca 12
Titres et droits Ca 13

Titres et droits Ca 15
Titres et droits Ca 16
Titres et droits Cd 10
Titres et droits KI 17
Titres et droits Pa 511
Titres et droits Pa 770

Travaux

Travaux BB 6.17

Travaux BB 6.20

ANNEXE 3 : STATISTIQUES DE LA CONSULTATION

Autres : Chancellerie 91 ; Instruction publique 78 ; Archives hospitalières 64 ; Militaire 57 ; Justice et police 55 ; Santé 48 ; Travaux 38 ; Commerce 28 ; Églises 25 ; Archives municipales 23 ; Industrie 21 ; Archives 20 ; Société économique 19 ; Intérieur 17 ; Assurances 15 ; Bourgeoisie 14 ; Sociétés 12 ; Papiers Jules Vuÿ 13 ; Académie 11 ; Fond Gerlier 6 ; Fiefs 6 ; Habitations 3 ; Limites 3 ; Affaires étrangères 3 ; autres 7.

CONSULTATION ET RECHERCHES

Consultation et recherches <i>in situ</i>	Ancien Arsenal	Terrassière	Total
Heures d'ouverture des salles	2 302	622	2 924
Consultants inscrits (2010)	588	214	802
Général	455	195	650
Etat civil	133	19	152
Nombre total de consultants	3 903	767	4 670
Nombre de visiteurs (expositions & visites guidées)	1674	41	1 715

Documents consultés	Ancien Arsenal	Terrassière	Maraîchers
Archives administratives	8 161	1 600	269
Archives privées	308	653	30
Bibliothèque	465	/	/
Total général	11486		

Type de documents consultés	Ancien Arsenal	Terrassière	Maraîchers
Cadastre	/	272	/
Cartes et plans*	/	350	/
Enregistrement et timbre	/	113	/
Etat civil	735	87	/
Hôpital (HUG)	/	/	37
Instruction publique	78	153	6
Justice et police	55	105	/
Office cantonal de la population	/	306	216
Notaires	931	/	/
Pouvoir judiciaire	/	/	10
Procès criminels	2 668	/	/
Registres du Conseil	375	/	/
Archives privées	308	653	30
Microfilms	848	/	/
Réserve de la bibliothèque	465	/	/
Autres	2 471	214	/
Total des documents communiqués	8 934	2 253	299

**(y compris autorisations de construire)*

Consultation et recherches en ligne	Nombre de visites	Moyenne journalière	Images consultées
Site internet des AEG	168 123	422	/
Base de données	5 607	16	534 675

ANNEXE 4 : VERSEMENTS ADMINISTRATIFS

4.1. AUTORITÉ LÉGISLATIVE

Service du Grand Conseil

18 plans annexés aux lois n° 10005 (Cartigny, 2010 va 2), 10413 (Bellevue, 2010 va 3), 10431 (Bernex, 2010 va 4), 10509 (Petit-Saconnex, 2010 va 6), 10518 (Eaux-Vives 2010 va 12), 10523 (Plan-les-Ouates, 2010 va 60), 10528 (Collex-Bossy, 2010 va 5), 10529 (Lancy, 2010 va 27), 10530 (Presinge, 2010 va 9), 10568 (Lancy, 2010 va 17), 10575 (Petit-Saconnex, 2010 va 13), 10609 et 10610 (Meinier, 2010 va 18 et 2010 va 19), 10632 (Choulex, 2010 va 20), 10633 (Versoix, 2010 va 21), 10634 (Chêne-Bourg, 2010 va 23), 10635 (Lancy, 2010 va 59), 10655 (Meyrin et Vernier, 2010 va 58).

4.2. AUTORITÉS JUDICIAIRES

Collège des juges d'instruction

31 boîtes d'échantillons quantitatifs (spécimens) des procédures des commissions rogatoires pénales, 1999 (2010va037).

Commissions cantonales de recours en matière d'assurances sociales CRAVS – assurance vieillesse et survivants (AVS); assurance invalidité (AI); allocations pour perte de gains (APG); prestations complémentaires fédérale

4 boîtes d'échantillons des procédures des commissions cantonales de recours en matière d'assurances sociales (CRAVS), série assurance vieillesse et survivants/assurance invalidité (AVS/AI), lettre B, 1994-1995 ; affaires terminées, dites F (1994-2001) ; causes rayées du rôle, dites O (procédures ouvertes), 1994-2001 (2010va034). 9 boîtes d'échantillons des procédures des Commissions cantonales de recours en matière d'assurances sociales (CRAVS), 1998-1999, dont échantillon lettre B des affaires terminées dites F (procédures fermées) et des affaires rayées du rôles dites O (procédures ouvertes), 2002-2003 (2010va035).

Commission de conciliation en matière des baux et loyers

21 boîtes d'échantillons de dossiers de la Commission de conciliation en matière de baux et loyers, 2000-2001 (2010va046).

Conseil supérieur de la magistrature

7 boîtes de dossiers du Conseil supérieur de la magistrature ainsi que des correspondances du Conseil et quelques dossiers non numérotés. Classement chronologique. Liste des plaignants et magistrats impliqués en annexe, 1943-1989 (2010va036).

Cour de cassation

3 boîtes de documents relatifs aux statistiques concernant les pourvois à la Cour de cassation, 1992-1998. Demandes en pourvoi, 2000-2002. Rôles des révisions en pourvoi, 1953-2003 (2010va029). 2 boîtes de dossiers de cassation relatifs à l'affaire Maria Popesco, 1946 (2010va030). 73 boîtes de dossiers de procédures de la Cour de cassation, 1994-2003 (2010va031).

Cour de justice

2 boîtes de spécimens de dossiers de recours en matière d'assurance de la Cour de justice, 1993 (2010va032). 2 boîtes de dossiers de recours de la section des monuments historiques de la Cour de justice, 1922-1977 (2010va033).

Parquet du Procureur général

4 boîtes de spécimen de notifications d'actes judiciaires, 1998. Figure également les spécimens 1993 (2010va040). 5 boîtes de dossiers d'enquêtes du Ministère public menées sur des avocats suite à une plainte, 1933-1970 (2010va041). 4 boîtes de dossiers d'affaires diverses du Procureur général, 1930-1963 (2010va042). 17 boîtes relatives au dossier du Ministère public concernant l'affaire Pierre Jaccoud, 1958-1980 (2010va043).

Secrétariat général

39 boîtes de dossiers administratifs du Secrétariat général du pouvoir judiciaire, 1972-1995 (2010va044).

Services généraux de la justice - Service d'assistance juridique

6 boîtes d'échantillonnage qualitatif (spécimens) des dossiers de l'assistance juridique en matière civile et pénale, 1999 (2010va028).

Tribunal de la jeunesse

210 boîtes de procédures du Tribunal de la jeunesse, 1985-1989 (2010va047). 21 boîtes de dossiers administratifs divers du Tribunal de la jeunesse : correspondance présidence, statistiques, secrétariat général, procès-verbaux de la Fondation officielle de la jeunesse, correspondance foyer La Clairière, documents de la Chambre pénale de l'enfance, 1914-2005 (2010va048).

Tribunal de police

10 boîtes d'échantillons (spécimens) de procédures du Tribunal de police, 1988 & 1999 (2010va049).

Tribunal de première instance (TPI)

2 boîtes de dossiers « Interdictions », 1994-1995 (2010va050). 9 boîtes d'échantillons quantitatifs de feuilles d'audiences présidentielles - provisionnelles, 1997-2004 (2010va051). 9 boîtes d'échantillons quantitatifs (spécimen) de feuilles d'audiences de la chambre commerciale, 1986-1999 (2010va052). 29 boîtes d'échantillons quantitatifs des séquestres, 1999-2004 (2010va053). 10 boîtes d'échantillons quantitatifs (spécimen) de feuilles d'audiences sommaires, 1994-2004. Figurent également les spécimens pour les causes rayées du rôle, 1995-2004 (2010va054). 160 boîtes d'échantillons qualitatif des feuilles d'audiences ordinaires, 1989-1991 (2010va055).

Tribunal des baux et loyers

22 boîtes de dossiers du Tribunal des baux et loyers, 1998-1999 (2010va045).

Tribunal tutélaire - Chambre des tutelles

30 boîtes de dossiers concernant l'internement, dans des asiles de buveurs, des personnes qui contreviennent à la loi du 18 juin 1927 sur le relèvement et l'internement des alcooliques. Dossiers dits « PSY ». Numéros de dossier de 1 à 1054 avec des

lacunes dans les premiers numéros. Un fichier d'index alphabétique des dossiers accompagne le versement (cartothèque 35cm x 15 cm), 1927-1975 (2010va038).

2 boîtes de dossiers de la Chambres des tutelles concernant l'approbation, par l'autorité tutélaire, des actes juridiques entre époux en vertu de l'article 177, alinéa 2, du Code civil suisse. Dossiers dits « Femmes mariés ». Concerne principalement des actes dans les domaines immobiliers et financiers (achat-vente d'immeuble, cédula hypothécaire, demande de crédit, etc.), 1974-1976 (2010va039).

4.3. AUTORITÉS EXÉCUTIVES ET ADMINISTRATION

CHANCELLERIE (CHA)

Dossiers de la commission d'enquête sur le G8, 2003-2005 (2010va010).

Service du Conseil d'Etat

51 volumes de copies des registres du Conseil d'Etat pour 2007, contenant les copies des procès-verbaux du Conseil d'Etat, la correspondance ainsi que les autorisations diverses, les recours et les naturalisations, le tout classé chronologiquement selon le système « Aigle » (2010va008).

DÉPARTEMENT DES CONSTRUCTIONS ET DES TECHNOLOGIES DE L'INFORMATION (DCTI)

Néant.

DÉPARTEMENT DES FINANCES (DF)

Néant.

DÉPARTEMENT DE LA SÉCURITÉ, DE LA POLICE ET DE L'ENVIRONNEMENT (DSPE)

Service pour la promotion de l'égalité entre hommes et femmes

Archives concernant la gestion et l'activité du service de la promotion de l'égalité entre homme et femme, 1987-2000, notamment des dossiers thématiques sur la violence et le harcèlement sexuel, 1992-1996, sur la violence conjugale – Campagne suisse, 1995-1998, ou encore sur l'engagement politique et les associations féminines, 1988-1997, etc., soit 10.5 ml (2010va007).

DÉPARTEMENT DE L'INSTRUCTION PUBLIQUE (DIP)

Institut de formation des maîtres et maîtresses de l'enseignement secondaire

L'institut (IFMES) ayant cessé ses activités en 2009, le sort de l'ensemble de ses archives est fixé par son calendrier de conservation. Les archives définitives font l'objet du présent versement (les archives courantes sont transmises à l'université qui reprend les activités de l'IFMES, les dossiers à détruire figurent p. 42). Réforme des études pédagogiques de l'enseignement secondaire ; commission paritaire de gestion des études pédagogiques secondaires (COGEPS) ; dossiers matière ; groupe de coordination et d'analyse (GOA) ; conseil de l'Institut ; Dossiers des maîtres en formation nés avant le 1.01.1946 (échantillon sur la lettre B ; dossiers des formateurs nés avant le 1.01.1946 ou ayant pris une retraite anticipée ; dossier du personnel administratif (échantillon sur la lettre B), 1999-2009 (2010va015).

DÉPARTEMENT DE L'INTÉRIEUR ET DE LA MOBILITÉ (DIM)**Direction cantonale de la mensuration officielle**

(aujourd'hui Service de la mensuration officielle)

64 photographies aériennes du canton de Genève ; documents contractuels entre le DIM et Swissphoto SA, 2 - 13 juin 2009 (2010va16).

Service du lac et des cours d'eau

3 plaques de verre représentant (pour 2 d'entre elles) le mur du parc La Grange vu depuis le lac, fin XIX^e-début XX^e (2010va011).

Service de l'organisation et des systèmes d'information

4.5 ml de boîtes d'archives contenant des dossiers relatifs à la gestion de l'informatique (matériel et application) des services du département, dossiers de projets informatiques, 1969-2002 (2010va001).

DÉPARTEMENT DES AFFAIRES RÉGIONALES, DE L'ÉCONOMIE ET DE LA SANTÉ (DARES)**Service du pharmacien cantonal**

6 boîtes et deux classeurs contenant les rapports annuels du service, 1958-1998. Manquent 1975 et 1992 à 1996; des rapports sur les stupéfiants, 1979-1995. Manquent 1978 et 1984 et des dossiers sur des pharmacies, des drogueries et des laboratoires, 1941-1996 ; des fausses ordonnances, des circulaires adressées aux pharmacies, 1987-1996 (2010va022).

Comité de direction de l'aide à domicile (CDAD) - Direction générale des CASS

38 boîtes : statistiques, rapports d'activité des foyers de jour, comité de direction de l'aide à domicile (PV, rapports, correspondance etc.), colloques inter-unité de services des CASS, service informatique sociale, cellule de coordination info-com de l'aide à domicile. Voir le détail sur la liste annexée au bordereau papier, 1990-2003 (2010va024).

Service de la consommation et des affaires vétérinaires

Correspondance, rapports, autorisations diverses, analyses, amendes etc., 1925-2000 (2010va056).

DÉPARTEMENT DE LA SOLIDARITÉ ET DE L'EMPLOI (DSE)**Service des prestations complémentaires (SPC)**

8 boîtes d'archives d'échantillons quantitatifs de dossiers de bénéficiaires décédés entre 1999 et 2001 (2010va014).

Etablissements de droit public**Hospice général**

Echantillon des dossiers du personnel de l'hospice général : dossiers des employés dont le patronyme commence par la lettre B ayant quitté l'Hospice entre 1969 et 1998 (2010va026).

Hôpitaux universitaires de Genève

294 boîtes : dossiers médicaux des patients de l'Hôpital de Belle-Idée, clos entre 1984 et 1986, N°56201-N° 60358, 1984-1986 (avec des lacunes) (2010va025).

ANNEXE 5 : AUTORISATIONS DE DESTRUCTION

Les Archives d'Etat ont autorisé la destruction de quelque 1136 mètres linéaires (ml) d'archives administratives.

CHANCELLERIE (CHA)

Aucune.

POUVOIR JUDICIAIRE (PJ)

Aucune.

DÉPARTEMENT DES CONSTRUCTIONS ET DES TECHNOLOGIES DE L'INFORMATION (DCTI)

Aucune.

DÉPARTEMENT DE LA SOLIDARITÉ ET DE L'EMPLOI (DSE)

Service des prestations complémentaires (SPC)

Courrier reçu pour les frais médicaux et les prestations ; dossiers papier des bénéficiaires décédés, 1^{er} semestre 2008, 650 cartons, soit 151 ml.

DÉPARTEMENT DE L'ÉCONOMIE ET DE LA SANTÉ (DES)

Fondation des services d'aide et de soins à domicile (FSASD)

Factures, soit 36 ml.

Service de la consommation et des affaires vétérinaires

Pièces comptables, analyses, attestations, autorisations diverses, soit 10 ml.

DÉPARTEMENT DES FINANCES (DF)

Direction générale

Comptabilité des impôts de l'Etat, pièces comptables, 1999, soit 20 ml.

Office des faillites

Pièces comptables concernant les faillites clôturées en 1999, soit 600 ml.

Direction de la perception, service du contentieux

1998-2000, soit 20 ml.

Service de l'enregistrement des droits de succession et du timbre

Dossiers des actes notariés 2000 (1^{er} semestre), soit 3 ml.

Service d'évaluation des fonctions

Informations administratives relatives au personnel, réponses d'analyse ; réponses aux demandes de reconsidération ; recours à la commission de réexamen en matière d'évaluation des fonctions (CREMEF), 2000-2007, soit 1 ml.

Service du recouvrement

Pièces comptables et correspondance afférente à la comptabilité ; pièces de caisse ; livre de caisse ; situations périodiques des comptes d'investissement, de fonctionnement et de bilan ; états des comptes (copies) ; correspondance afférente à la comptabilité, 1999, soit 19 ml.

DÉPARTEMENT DE LA SÉCURITÉ, DE LA POLICE ET DE L'ENVIRONNEMENT (DSPE)**Direction départementale des finances**

Pièces comptables produites par la direction départementale des finances (1989-1997), notamment des factures débiteurs et créanciers, des quittances, des avis comptables, des réquisitions et des comptes de bilan, soit 126 ml.

Office pénitentiaire, prison de Champ-Dollon

Pièces comptables produites par la prison de Champ-Dollon (1998-1999), notamment des réquisitions, des bulletins de livraison et des factures entrantes, soit 15 ml.

Office cantonal de la population (OCP)

Lots contenant les séries 12.01 : dossier CH ; 12.02: dossier G ; 12.03: dossier C ; 12.04 : dossier Exempts/Ci ; 12.05 : document quittance ; 12.08 : dossier B ; 12.09 : dossier L ou séjour de courte durée (avril-août 2009 : nombre de lots : 385, 352, 390, 467, 367, N° de séquences 11938-14200 ; 11938-12386 ; 12387-12788 ; 12789-13261 ; 13263-13802 ; 13807-14200), soit 25 ml. Lots contenant les séries 12.01 ; dossier CH ; 12.02 : dossier G ; 12.03 : dossier C ; 12.04 : dossier Exempts/Ci ; 12.05: document quittance, 12.08 : dossier B ; 12.09 : dossier L ou séjour de courte durée (sept. à déc. 2009: nombre de lots : 344, 415, 386, 278 ; n° de séquences 14203-14576 ; 14578-15057 ; 15058-15484; 15485-15774), soit 22 ml.

Service pour la promotion de l'égalité entre hommes et femmes (SPPE)

Pièces comptables du SPPE, 1994-1998, pièces opérationnelles et administratives du SPPE, 1987-1998, notamment documents concernant la gestion des ressources matérielles et informatiques, la gestion des ressources financières, la gestion des ressources humaines et les fonctions communication et relations publiques, soit 5 ml.

DÉPARTEMENT DE L'INSTRUCTION PUBLIQUE (DIP)**Direction générale de l'office d'orientation et de formation professionnelle**

Dossiers des apprentis, 2002-2010 : formation à plein-temps ; formation duale, apprentis ayant réussi leur formation et ceux ayant échoué ; formation élémentaire, apprentis ayant réussi leur formation et ceux ayant échoué (ces derniers que pour 2002-2008). Conservation par le service des dossiers des apprentis dont le nom commence par la lettre B et du registre des palmarès, soit 65 ml.

Institut de formation des maîtres et maîtresses de l'enseignement secondaire

L'institut (IFMES) ayant cessé ses activités en 2009, le sort de l'ensemble de ses archives est fixé par son calendrier de conservation. Les archives définitives ont été versées aux AEG (2010va015) et le calendrier des dossiers à détruire établi comme suit : 1) Destruction immédiate : candidatures non retenues 2007, validation des unités de formation 2005-2007, dégrèvements 2007-2008, réservation de salles 2007, dossiers des maîtres en formation nés avant 1946 sauf lettre B ; 2) Destruction en 2015 : réquisitions Central commune d'achat (CCA) 2006-2010 ; 3) Destruction en 2017 : courriers et statistiques pour l'office fédéral de la statistique (OFS) 2004-2007, dossiers du personnel administratifs sauf lettre B 1991-2007,

synthèses de fin de formation élémentaire (FEL) 1995-2007 ; 4) Destruction en 2019 : documents comptables 2006-2009, soit 6 ml.

Clinique dentaire de la jeunesse - Service de santé de la jeunesse (CDJ)

Dossiers de patients et de radiographies des élèves nés avant 1972 ; un échantillon des dossiers des patients nés en 1950, 1960 et 1970 est conservé à titre d'archives historiques, soit 12 ml.

ANNEXE 6 : ENTRÉES DE PROVENANCE PRIVÉE

6.1. DONS & DÉPÔTS

Me Rodolphe BURGUY, notaire

61 volumes de minutes de Me Rodolphe BURGUY couvrant les années 1938 à 1958 sans répertoire cumulatif avec des répertoires annuels en fin de volumes. Dépôt de l'étude de Me Robert-Pascal FONTANET, gardien de ces minutes (2010/038).

Me Pierre CARTERET, notaire

199 volumes de minutes de Me Pierre CARTERET couvrant les années 1910 à 1960 accompagnées d'un répertoire cumulatif dans 8 fichiers à deux tiroirs. Dépôt de l'étude de Me Jacques SAUTTER, gardien de ces minutes (2010/037).

Archives de la famille DEONNA

Lot d'archives contenant notamment des actes notariés, des livres de comptes, des généalogies ainsi que des ouvrages imprimés, XVII^e-XIX^e siècles (Archives privées 376). Don de M. Thierry Deonna qui a réalisé l'inventaire.

Archives Claude DUPRAZ Associés SA

Design industriel : compléments, 1956-1990 (Archives privées 240).

Archives de la famille DU MONT (Dumont)

3e lot de documents, dont quelques portraits, concernant la famille de la donatrice, soit 13 dossiers et 5 tableaux (Archives privées 104). Don de Dorothée Du Mont.

Archives de Louis Adrien FAVRE

21 billets écrits par le R.P. Louis Adrien Favre (3 écrits avant son arrestation, et 18 depuis la prison d'Annecy) destinés à Marcel Durupthy, une antenne du service de renseignement suisse à Genève; une photographie du R.P. Louis Adrien Favre devant les barbelés du mur du Juvénat de Ville-la-Grand, 1943-1944 (Archives privées 374). Don de Anne-Marie Desbiolles-Durupthy.

Archives de la famille FERRIÈRE

Livres manuscrits, généalogie, chroniques, actes d'état civil et de successions, correspondance, faire-part, publications, coupures de presse, carnets de dessin, photographies, etc. 1737-2000 (Archives privées 379). Don de François Ferrière

Raymond-Claude FOËX

Une liste des noms d'alliance figurant dans la généalogie de la famille Foëx, originaire de Vuillonex-Confignon, établie par Théodore Foëx en 1951. Don de M. Raymond-Claude Foëx (AEG 86/Ea/3).

Société d'anciens catéchumènes « La Gerbe »

Archives de cette société d'anciens catéchumènes 1921-2008 Don de la société représentée par Mme Martine-Antoinette LESEMANN (Archives privées 372)

Me Maurice GROS, notaire

Un volume de minutes de Me Maurice GROS, notaire couvrant l'année 1950 avec un répertoire cumulatif. Dépôt de l'étude de Me Robert-Pascal FONTANET, gardien de ces minutes (2010/039).

Archives d'Arthur GUILLERMET

Secrétaire général du Département de justice et police, 1914-1957 (Archives privées 373) (non consultable). Don de copies du fils de Arthur Guillermet.

Archives du mouvement Jeunes Travailleurs

Lot d'archives comprenant des cahiers de procès-verbaux, des cahiers de note de Francis PITTET, un cahier d'horaire pour l'aide aux enfants, un exemplaire de la revue de 1937, des affiches, des articles de presse, et un drapeau, 1932-1943 (Archives privées 365). Don de Francis Pittet, chef de la propagande et membre du comité des Jeunes Travailleurs.

Karl KELLER

Cinq cartes postales représentant Genève adressées à Karl Keller, 1924-1926 (Archives privées 370). Don de la Société d'archives Winterthurer, Renato Esseiva.

Paroisse de Saint-Gervais

Documents provenant de la vente de **Paroisse de Saint-Gervais**, 1761-1910, (2010/024), don via Diego Innocenzi.

Archives du Parti socialiste genevois (PSG)

Premier lot d'archives du parti comprenant notamment les procès-verbaux des assemblées générales ordinaires et extraordinaires, les procès-verbaux des congrès, des comités directeurs ou encore du bureau, de la correspondance et des dossiers matières, soit env. 5.35 ml, 1974-2000 (Archives privées 365). Don du Parti socialiste genevois.

Archives de l'institution La Pommière

Rapports annuels imprimés, 1822-1976 ; registres des séances du comités, procès-verbaux, 1899-1968 ; rapports d'inspection, 1861-1978 ; comptes, 1926-1962 ; documents relatifs au personnel ; photos ; documents relatifs au domaine et aux travaux ; documents relatifs aux élèves ; commémoration du 150e anniversaire de l'institution ; classeurs de correspondance, 1972-1996 (Archives privées 372). Don Association La Pommière.

Rassemblement en faveur d'une politique sociale de logement

Archives du Rassemblement pour une politique sociale du logement (RPSL) : Organisation, comité, délégués, assemblées générales 1962-1995 - Correspondance (1986-1991) - Comptabilité (1982-1991) - Dossiers thématiques (1967-1993) -

Commission de conciliation (1972-1990) - Publications (1973-1994) - Commission cantonale de recherches sur le logement (1973-1983) - Presse 1957-1995 (sauf 1974-1980) - Statistiques 1991-1992. Don de l'association par l'entremise de Carol-Anne KAST, secrétaire générale (Archives privées 380).

Plan des jardins de la Villa Rigot

Daté de 1807, ce dessin aquarellé et encadré documente la propriété Rigot (alors propriété Finguerlin) (Archives privées 381). Dépôt du service de la gérance (DCTI).

6.2. DONS DE MANUSCRITS HISTORIQUES

14 documents ont été ajoutés à la collection des manuscrits historiques.

Des **Archives du canton de Saint-Gall**, des factures et des lettres d'entreprises privées genevoises avec leurs entêtes représentant souvent les bâtiments de l'entreprise avec les alentours, 1896-1945 (Ms hist. 858).

De **Jean Assimacopoulos**, une étude intitulée *L'épopée des Philibert* d'après leurs lettres et les notes de Louis Lucien Rochat, 1976 (Ms hist. 863).

De **Gaëlle Delavy**, son travail de diplôme de HES-SO en information documentaire intitulé *Analyse et propositions en vue de l'implantation d'un centre d'archives pour l'Université de Genève*, Genève, 2010 (Ms hist. 868).

De **Guillaume Fatio**, plusieurs dossiers concernant différents bâtiments de Genève, classés par nom de rue : rue du Soleil-Levant, rue du Puits-Saint-Pierre, Place de la Taconnerie, Cour Saint-Pierre, Sainte Marie la Neuve puis chapelle de l'Auditoire. Deux photos des délégations anglaise et américaine de l'arbitrage de l'Alabama avec le nom des délégués (Ms hist. 869).

De **Lucienne Gallopin-Rolando**, un complément aux notes généalogiques sur la famille Gallopin et note complémentaire aux *Notes généalogiques sur la famille DUCOMMUN dit Verron*, 2010 (Ms hist. 752.2 ; Ms hist. 715).

De **Germaine Lemétayer**, sa thèse intitulée *Les protestants de Paray-le-Monial. De la cohabitation à la diaspora (1598-1750)*, 2009, Clermont-Ferrand (Ms hist. 864).

De **Irène Minder-Jeanneret**, une étude intitulée *Marie Fulpius-Kind (1894-1991). Sa jeunesse tourmentée et la vie mouvementée de ses proches en Russie et en Suisse*, Lancy, 2007 (Ms hist. 859).

De **François Pictet, pour la Fondation des archives de la famille Pictet**, transcriptions des lettres de Charles Pictet de Rochemont, adressées à sa familles lors de ses missions diplomatiques à Bâle, Paris, Vienne, Paris et Turin (1814-1816) (Ms hist. 862).

De **Pierre Rozay-Streit**, un ouvrage intitulé *A la mémoire de mon épouse Renée Streit, 1913-2008*, Montmorency, 2009 (Ms hist. 865).

De **Roger Schwab**, coupures de presse, brochures, programmes etc. concernant des fêtes ou des événements qui se sont déroulés à Genève (Ms hist. 861).

De **Jean-Claude Widmer**, généalogie de la famille du professeur Ernest Paul Hahn, professeur de mécanique à l'École d'ingénieurs de Lausanne avec des notices biographiques sur Ernest, Gabrielle, André et Pierre Hahn (Ms hist. 866).

Des **Archives d'Etat de Genève**, un extrait des Sentences de Pierre Lombard, découvert dans la reliure du Titres et droits Hb 23 (Ms hist. 867).

Des **Archives d'Etat de Genève**, un index des dénominations et changements de noms de rues adoptés par arrêtés du Conseil d'Etat de 1814 à 1926 (Ms hist. 860).

L'arme du crime : bâton clouté de François Rosay

Décrit comme un Hercule terrorisant les habitants du Chablais, Rosay s'arme d'un bâton clouté pour attaquer ses victimes sur les grands chemins. Pièce à conviction qui confond le brigand, le bâton est également utilisé par Rosay pour tuer un ancien complice, selon le « testament de mort » qu'il livre à la justice à la veille de son exécution, 1787. (AEG, P.C. 1^{ère} série 15313).

M. Porret et al., *La chaîne du pénal, Crimes et châtements dans la République de Genève sous l'Ancien Régime*, Genève, 2010.

ANNEXE 7 : BIBLIOTHÈQUE

7.1. DONS D'IMPRIMÉS

Alberto Lima Abib Wermelinger Monnerat, 1 broch. ; Gérard Bagnoud, 1 broch. ; Jacques Barrelet, 1 vol., 24 broch. ; Jean-Louis Baumgartner, 1 vol. ; Anne-Marie Brélaz, 1 vol. ; Isabelle Brunier, 1 broch. ; Mathieu Caesar, 1 broch. ; Bernard Calame, 1 vol. ; Matteo Campagnolo, 1 vol. ; André Casalis, 1 vol. ; Philippe Coet, 2 vol., 8 broch. ; Jacqueline Dufour, 1 broch. ; Jean Dunant, 2 broch. ; Anouk Dunant Gonzenbach, 1 broch. ; Bruno Edera, 3 vol. ; Sébastien Farré, 1 vol. ; Olivier Fatio, 1 broch. ; Pierre Flückiger, 4 vol., 4 broch. ; Patrick Flury, 25 broch. ; Dominique Girod, 4 broch. ; Catherine Gremaud-Babel, 1 broch. ; Maurice Hamon, 1 vol. ; Paul-Bernard Hodel, 1 broch. ; Rita Hofstetter, 1 vol. ; Perrine Humblet, 1 broch. ; Yves Kinossian, 1 vol. ; Matthieu de La Corbière, 1 vol., 2 broch. ; Bernard Lescaze, 1 broch. ; Jean-Claude Maillard, 3 broch. ; Cyrille Meyer, 3 vol., 1 broch. ; Christian-Alain Muller, 1 vol. ; Cédric Noir, 2 broch. ; Gilles Olive, 1 broch. ; Jeannine E. Olson, 2 broch. ; Massimo Patanè, 2 broch. ; Germaine Pavlova, 1 vol. ; Jean-Christian Petitfils, 1 vol. ; Martine Pignet, 1 broch. ; Maria Cristina Pitassi, 1 vol. ; Gilbert Ploujoux, 1 vol. ; Michel Porret, 3 vol., 3 broch. ; Colette Raffaele, 1 vol. ; Jean-François Renevey, 1 broch. ; Chantal Renevey-Fry, 1 broch. ; Roger Revil, 1 broch. ; Philip Rieder, 1 broch. ; Natalie Rilliet, 1 broch. ; Evelyne Riond, 1 broch. ; Salomon Rizzo, 2 broch. ; Roger Rosset, 2 broch. ; Hansjörg Roth, 1 broch. ; Jean Roussy, 1 broch. ; Catherine Santschi, 11 vol., 10 broch. ; Reto Schumacher, 1 vol. ; Terrier, 3 broch. ; Karine Tissot, 1 vol. ; Jean Vodoz, 1 vol., 1 broch. ; Jean-Sébastien Wenger, 1 vol.

Académie suisse des sciences humaines, 6 broch. ; Aéroport international de Genève, 1 broch. ; Archiv für Zeitgeschichte der ETHZ, 1 broch. ; Archives cantonales vaudoises, 1 vol., 1 broch. ; Archives départementales de la Haute-Savoie, 1 broch. ; Archives économiques suisses, 1 broch. ; Archives historiques régionales de la Vallée d'Aoste, 4 vol. ; Arole (Genève), 3 broch. ; Association catholique de Confignon, 5 broch. ; Association des archivistes de l'Eglise de France, 2 broch. ; Association Henry Dunant-Gustave Moynier 1910-2010, 3 broch. ; Association ligne de démarcation, 2 broch. ; Association pour la sauvegarde du Léman, 4 broch. ; Association pour le bateau "Genève", 2 broch. ; Association suisse pour l'histoire du refuge huguenot, 2 broch. ;

Banque cantonale de Genève, 3 broch. ; La Bâtie - Festival de Genève, 1 broch. ; Bibliothèque de Genève, 1 vol., 4 broch. ; Bibliothèque nationale suisse, 1 broch. ; Bureau central d'aide sociale, 2 broch. ; Burgerbibliothek Bern, 1 broch. ;

Caisse de prévoyance du personnel des établissements publics hospitaliers (CEH), 1 broch. ; Carrefour-rue, 1 broch. ; Centrale sanitaire suisse romande, 1 vol. ; Centre généalogique de Savoie/Antenne parisienne, 11 broch. ; Centre patronal, 2 broch. ; Centre régional d'histoire et d'héraldique (Douvaine), 11 broch. ; Cercle genevois d'archéologie, 10 f. ; Clinique de Joli-Mont, 1 broch. ; Clinique des Grangettes, 2 broch. ; Collège Calvin, 1 broch. ; Comédie de Genève, 4 broch. ; Commission de gestion du Pouvoir judiciaire, 1 broch. ; Commission externe d'évaluation des politiques publiques, 4 broch. ; Commune d'Anières, 36 broch. ;

Commune d'Avully, 1 broch. ; Commune de Bellevue, 1 broch. ; Commune de Chêne-Bougeries, 1 broch. ; Commune de Chêne-Bourg, 1 broch. ; Commune de Collonge-Bellerive, 1 broch. ; Commune de Cologny, 1 broch. ; Commune de Genthod, 3 broch. ; Commune de Gy, 1 broch. ; Commune de Jussy, 1 broch. ; Commune de Meyrin, 1 broch. ; Commune de Plan-les-Ouates, 1 vol. ; Commune de Presinge, 1 broch. ; Commune de Puplinge, 1 broch. ; Commune de Satigny, 1 broch. ; Commune de Soral, 53 broch. ; Commune de Thônex, 1 vol. ; Commune de Vernier, 12 broch. ; Commune de Versoix, 1 broch. ; Commune de Veyrier, 1 broch. ; Compagnie de 1602, 2 broch. ; Conservatoire et jardin botaniques, 1 broch. ; Coop Genève, 1 broch. ; Coopération intercommunautaire contre l'antisémitisme et la diffamation (CICAD), 1 dvd ; La Coulou, 1 broch. ; Courants, 1 broch. ;

Editions Bibliothèque d'histoire de la médecine et de la santé, 1 vol. ; Editions Droz, 2 vol. ; Editions Médecine & Hygiène, 1 vol. ; Eglise protestante de Genève, 5 broch. ;

Fédération des associations d'architectes et d'ingénieurs de Genève (FAI), 11 broch. ; Fédération des entreprises romandes, 1 broch. ; Fédération genevoise de coopération, 1 broch. ; Fédération suisse des sages-femmes, Section de Genève, 2 vol. 2 broch. ; Fondation Aigues-Vertes, 4 broch. ; Fondation des Archives de l'ancien Evêché de Bâle, 1 broch. ; Fondation Max van Berchem, 1 broch. ; Fondation Pour Genève, 3 vol., 15 broch. ; Fondation pour l'histoire des Suisses dans le monde, 3 broch. ; Fondation Simón I. Patiño, 1 broch. ; Fonds de soutien à l'édition, 15 vol., 1 broch. ; Fonds national suisse pour la recherche scientifique, 9 broch. ; Forum Meyrin, 3 broch. ; Foyer-Handicap, 1 broch. ;

Gendering, 1 broch. ; Generalitat de Catalunya/Servei d'arxius, 2 broch. ; Genève Tourisme et Bureau des congrès, 4 broch. ; Georg Editeur, 3 vol. ; Groupement des banquiers privés genevois, 1 broch. ;

Hôpitaux universitaires de Genève, 11 broch. ; Hospice général, 1 vol., 1 broch. ; Hospice général-Aide aux requérants d'asile (ARA), 1 broch. ;

Institut national genevois, 1 broch. ; Institut suisse pour l'étude de l'art, 1 broch. ;

LaTour, 1 broch. ; Legs Revilliod, 8 broch. ;

Memoriav, 2 broch. ; Mission opérationnelle transfrontalière, 1 vol., 2 broch. ; Musée d'art et d'histoire de Genève, 3 broch. ; Musée d'ethnographie de Genève, 1 broch. ; Musée international de la Réforme, 2 broch. ; Musée national suisse, Château de Prangins, 1 vol. ; Musée Neuhaus (Bienne), 1 broch. ; Musées nationaux suisses, 4 broch. ;

NZZ Libro, 1 vol. ;

Observatoire statistique transfrontalier, 4 broch. ; Office de la promotion des produits agricoles de Genève, 1 broch. ; Office fédéral de la protection de la population, 1 broch. ; Office fédéral de la statistique, 3 broch. ; Organisation mondiale de la propriété intellectuelle (OMPI), 1 broch. ;

Paroisse Saint-Pierre, 4 broch. ; Parti libéral genevois, 8 broch. ; Parti socialiste de la Ville de Genève, 6 broch. ; Parti socialiste genevois, 2 broch. ; Paul Sacher Stiftung, 1 broch. ; Pro Helvetia, 3 broch. ; Pro Litteris, 3 broch. ;

La Salévienne, 1 vol. ; Service fédéral de protection des biens culturels, 2 broch. ; Services industriels de Genève (SIG), 6 broch. ; Société académique de Genève, 1 broch. ; Société coopérative d'habitation Genève, 1 broch. ; Société des Vieux-Grenadiers, 9 broch. ; Société suisse des constructeurs de machines, 2 broch. ; Staatliche Archive Bayerns, 2 broch. ; Staatsarchiv Basel-Stadt, 1 broch. ; Staatsarchiv Bern, 1 broch. ; Staatsarchiv Graubünden, 1 broch. ; Staatsarchiv Luzern, 1 broch. ; Staatsarchiv Nidwalden, 10 broch. ; Staatsarchiv Solothurn, 4 broch. ; Staatsarchiv Thurgau, 8 vol. ; Staatsarchiv Zug, 1 broch. ; Swiss Engineering, Section de Genève, 1 broch. ;

Touring Club Suisse Genève (TCS), 4 broch. ; Théâtre de Carouge, 2 broch. ; Théâtre de l'Orangerie, 1 broch. ; Théâtre Saint-Gervais Genève, 1 broch. ;

Union du corps enseignant secondaire genevois, 1 broch. ; Université de Fribourg, 2 broch. ; Université de Genève, 17 broch. ; Université de Genève, Bibliothèque de la Faculté des sciences, 2 vol. ; Département d'histoire générale, 3 broch. ; Département des sciences de l'Antiquité, 1 broch. ; Direction de l'information scientifique, 1 broch. ; Faculté autonome de théologie protestante, 1 broch. ; Rectorat, 1 broch. ; Université du 3^{ème} âge, 3 broch. ;

ViaStoria, 2 broch. ; Ville de Carouge, 6 broch. ; Ville de Genève, 5 broch. ; Ville de Genève, Département municipal des constructions et de l'aménagement, 1 vol., 11 broch. ; Direction du Département municipal des constructions et de l'aménagement, 2 vol. ; Service de la promotion culturelle, 1 broch. ; Service du Mémorial du Conseil municipal, 66 broch. ; Ville de Lancy, 1 broch.

7.2. VERSEMENTS D'IMPRIMÉS PAR L'ADMINISTRATION CANTONALE

Archives du département de l'instruction publique, 2 broch. ; Bureau de l'intégration des étrangers, 2 vol., 4 broch. ; Chancellerie d'Etat, 3 vol., 2 broch. ; Délégué à la Genève internationale, 1 broch. ; DCTI Documentation, 2 broch., 7 cartes ; Département de l'instruction publique, 2 broch. ; Direction du budget de l'Etat, 2 vol. ; Direction générale de l'agriculture, 2 broch. ; Direction générale de l'aménagement du territoire/Centre de documentation, 1 vol., 50 broch. ; Direction générale des finances de l'Etat, 1 vol. ; Environnement-info, 11 broch. ; Office cantonal de la statistique (OCSTAT), 1 vol., 30 broch., 1 cédérom ; Office cantonal du logement, 1 broch. ; Office du patrimoine et des sites, 1 broch. ; Service cantonal de protection de l'air, 3 broch. ; Service de géologie, sols et déchets, 2 broch. ; Service de la législation, 4 vol., 7 dvd ; Service de la promotion économique, 4 broch. ; Service de la recherche en éducation (SRED), 10 broch. ; Service des loisirs du DIP, 1 broch. ; Service du Grand Conseil, 22 vol. ; Service pour la promotion de l'égalité entre homme et femme, 8 broch.

LA CHAÎNE DU PÉNAL

CRIMES ET CHÂTIMENTS
DANS LA RÉPUBLIQUE DE GENÈVE
SOUS L'ANCIEN RÉGIME

16 novembre 2010 – 30 novembre 2011

Exposition à l'Ancien Arsenal – rue de l'Hôtel-de-Ville 1 – 1204 Genève

Entrée libre

Archives d'État de Genève

Département d'histoire générale (UNIGE)

