
Ille-et-Vilaine, la vie
à taille humaine

Ille-et-Vilaine, la vie
à taille humaine

RÉALISÉ PAR LE COMITÉ CONSULTATIF DE L’ÉCONOMIE SOCIALE ET SOLIDAIRE
ET LE DÉPARTEMENT D’ILLE-ET-VILAINE
Novembre 2019

Guide de l’archivage
pour les structures
de l’économie sociale
et solidaire

2

EditoEdito

• GUIDE DE L’ARCHIVAGE

Le Département d’Ille-et-Vilaine assure la conservation et la valorisation des
documents publics mais aussi des archives privées, de particuliers, d’entreprises
ou d’associations.

Les archives des associations, coopératives, mutuelles d’Ille-et-Vilaine, qui datent
pour certaines de la fin du 19è siècle, nous permettent de garder des traces
de notre héritage commun pour mieux comprendre notre société et ses évolutions.
Elles contribuent à l’élaboration de notre histoire sociale et possèdent à ce titre
une valeur historique qui peut intéresser des étudiants, chercheurs et enseignants.

Elles racontent nos territoires d’Ille-et-Vilaine, les initiatives qui y sont nées et qui
ont forgé leur identité. Elles sont une source irremplaçable et complémentaire
des archives publiques et peuvent ainsi enrichir les informations historiques,
économiques, sociologiques, politiques et artistiques d’un territoire donné.

Ce guide a été réalisé, à l’initiative du Comité consultatif de l’économie sociale
et solidaire, pour encourager la sauvegarde des documents d’intérêt culturel
et historique produits par les structures de l’économie sociale et solidaire.

Le Département souhaite également valoriser les archives afin d’encourager
la transmission des valeurs et des expériences et ainsi donner toute sa place
à l’économie sociale et solidaire dans l’histoire de notre département.

Emmanuelle Rousset
Vice-présidente,

déléguée à l’économie sociale
et solidaire

3

SommaireSommaire

• GUIDE DE L’ARCHIVAGE

• Pourquoi conserver et valoriser ses archives p. 4-5

• Les archives p. 6

• Délais de conservation p. 7-9

• L’archivage : comment conserver ? p. 10-13

• L’archivage électronique p. 14

• Des ressources p. 15

4

Pourquoi conserver et valoriser ses archivesPourquoi conserver et valoriser ses archivesPourquoi conserver et valoriser ses archives

• GUIDE DE L’ARCHIVAGE

Les initiatives associatives, mutualistes, coopératives sont dues à des groupes
de concernés qui, refusant la passivité et la dépendance, ont osé ensemble constituer
une structure certes juridiquement classée « privée » mais en fait fondée sur
la dynamique d’un « collectif » qui, chacun à sa manière, contribue à l’intérêt « public ».

Les origines, les valeurs et l’histoire de ces engagements sont parfois négligées.
Pourquoi s’en soucier puisque tant de réalisations développées par l’économie
sociale et solidaire sont maintenant installées et évidentes ? Mais devant l’évolution
des besoins et des territoires, comment ces structures pourront-elle se ressourcer
et à nouveau construire des solutions accessibles ? Comment partager
les expériences inspirantes avec les jeunes initiatives aujourd’hui, elles aussi
porteuses de « communs » ?

Ces ressourcements et ces partages d’une génération à l’autre s’appuient sur
les récits des témoins, événements anniversaires, études d’universitaires et traces
diverses, donc sur une valorisation des archives. Mais les archives des structures
de l’économie sociale et solidaire ne sont pas toujours bien conservées et risquent
d’être détruites lors d’un déménagement, d’un départ de dirigeant, ou de la
dissolution de la structure. Il y a un risque de perte de mémoire de la vie des
structures, ce qui fragiliserait leur projet et la transmission d’une identité collective.

L’outil réalisé, sans être exhaustif, devrait permettre de répondre aux interrogations
des acteurs de l’ESS : que conserver, pourquoi, combien de temps, où ?

L’objectif poursuivi est de valoriser leurs archives, qui seront déposées aux Archives
publiques, afin de mettre en lumière l’apport de l’ESS dans le département.

Pierre-Yves Jan
Vice-président du comité consultatif

économie sociale et solidaire

5

•

•

GUIDE DE L’ARCHIVAGE

La Mutuelle des Pays de Vilaine,
née en 1983 est l’héritière, de deux
mutuelles : « le Secours mutuel
la classe ouvrière » né en 1888 et
« la Mutuelle du personnel des
organismes de sécurité sociale
d’Ille-et-Vilaine » née en 1947.

Tout ce qui matérialise cette
longue histoire pétrie de solidarité,
de démocratie participative,
de non lucrativité, d’autonomie,
d’engagementet d’utilité sociale
nous paraît important à sauvegarder

et à mettre à disposition dans
un monde globalisé dominé par
la philosophie ultralibérale ; monde
qui montre de plus en plus ses atteintes
à la vie, à la sécurité et à la paix.

Aussi, le recours à des experts pour
un archivage dans un cadre organisé
et sécurisé, à savoir les Archives
départementales, nous semble à ce
stade être une solution à explorer.

Josiane Echeverria
Présidente

Société de secours mutuels
« la classe ouvrière » de Redon.

6

Les archivesLes archives

• GUIDE DE L’ARCHIVAGE

Les archives sont désignées selon leur stade de vie qui détermine leur conservation.

Elles sont successivement dites courantes, intermédiaires puis définitives :
• Les archives courantes : ce sont les dossiers actifs, utilisés fréquemment, à

conserver à proximité des utilisateurs, dans les bureaux (éliminer toutefois
doublons, documentation caduque, revues, brouillons, notes de transmission…).

• Les archives intermédiaires : ce sont les documents concernant des affaires
traitées conservés pour des besoins administratifs ou juridiques, peu utilisés,
à classer à proximité des bureaux pendant une durée déterminée.

• Les archives définitives : ce sont les dossiers présentant un intérêt historique ou
patrimonial, à conserver sans limitation de durée pour leur valeur de témoignage
et de sauvegarde de la mémoire.

> Que conserver ?
L’archivage répond à une nécessité, parfois même
à des obligations légales ou historiques.
Les documents produits ou reçus au cours de la vie
de la structure présentent différents intérêts :
• intérêt de preuve dans les rapports de l’association

avec des tiers (services fiscaux,
administrations, personnel de la structure...),

• en interne, comme éléments de référence,
• intérêt patrimonial et/ou historique.
Au-delà de ces documents, Il est également important
de conserver des documents collectés qui concernent
l’association, sans émaner d’elle, comme des coupures
de presse ou des comptes rendus dans lesquels
l’associationest citée. Ce fonds constituera peu à peu
la « mémoire » de l’association.

•

« Les archives sont l’ensemble des documents, et des données, quels que soient
leur date, leur forme ou leur support matériel, produits ou reçus par toute
personne physique ou morale, et par tout service ou organisme public ou privé,
dans l’exercice de leur activité » (art L. 211-1 du Code du patrimoine).

Coopérative granitière « L’Avenir »
de Louvigné du Désert

7

Délais de conservationDélais de conservation

• GUIDE DE L’ARCHIVAGE

Ils varient en fonction de la nature des documents.

> Les documents administratifs
Ce sont les documents ayant un intérêt juridique pendant une durée déterminée.
Ce tableau a pour but de définir la durée de conservation selon le type de document.
La liste ci-dessous est donnée à titre non exhaustif.

Type de documents Durée de conservation

Documents de fonctionnement

Document justifiant l’existence de l’association : Illimitée
statuts, extrait de parution au Journal Officiel,
liste des membres du conseil d’administration,
modifications afférentes et récépissés
de déclaration et règlement intérieur

Le registre des délibérations : convocations, 5 ans1 mais durée illimitée conseillée
feuilles d’émargement, pouvoirs, procès-verbaux
des réunions (bureau, CA et AG), bilans d’activité,
rapports du commissaire aux comptes

Liste des membres, annuaire, registre d’adhésion Illimitée
 Editer la liste des membres
 une année sur 5, à titre historique

Documents comptables

Journaux comptables, grands livres, balance, 10 ans2 mais durée illimitée conseillée
annexes, comptes annuels

Documents des procédures comptables 10 ans

Pièces justificatives (factures, souches de billetterie) 10 ans2

Réception de donations ou legs (acte notarié) Illimitée
Dons d’entreprise (reçu des dons, Illimitée
contrat ou convention)

Organisation d’évènement (autorisations, 10 ans
commission de sécurité, déclaration et
paiement des droits d’auteur)
Obtention de subvention (dossier complet Illimitée
de demande, réponse, convention)

 1 Source Livre des Procédures fiscales
 2 Source Code du Commerce

8

• GUIDE DE L’ARCHIVAGE

Documents sociaux et fiscaux

Déclarations d’impôts, de TVA 6 ans mais durée de 10 ans
 conseillée

Taxes sur les salaires 6 ans mais durée de 10 ans
 conseillée

Impôt commercial (avis d’imposition) 30 ans

Autres impôts 10 ans

Documents commerciaux

Titres de propriété et actes de vente Durée illimitée conseillée

Dossiers clients 10 ans

Contrats commerciaux 10 ans à compter de la fin du contrat

Documents de gestion des locaux

Contrats de bail, état des lieux, quittances 5 ans à compter de la fin du contrat

Contrats d’assurance 10 ans à compter de la fin
 du contrat

Factures d’eau, gaz, électricité 2 ans

Travaux de gros œuvre (factures…) 10 ans minimum pour pouvoir
 revendiquer la garantie décennale

Documents concernant le personnel

Bulletins de paie 5 ans3

Registre du personnel 5 ans après le départ du-de la salarié-e
 mais durée de 10 ans conseillée

Dossiers individuels 80 ans après l’année de naissance

Documents relatifs à la rémunération 5 ans mais durée de 10 ans conseillée

Documents concernant le contrat de travail 5 ans

Déclaration d’accident du travail 5 ans

Déclarations des données sociales :
• Pôle Emploi 5 ans mais durée de 10 ans conseillée
• Sécurité Sociale 3 ans mais durée de 10 ans conseillée
• Retraite complémentaire 10 ans

 1 Source Livre des Procédures fiscales
 2 Source Code du Commerce

 3 Source Code du Travail

9

• GUIDE DE L’ARCHIVAGE

> Les documents et supports de communication
En dehors des aspects légaux et administratifs, les archives représentent la mémoire
de l’association.
Le classement des documents, depuis l’émergence du projet, permet de disposer
de contenus structurés pour constituer facilement des supports en appui à un projet
ou à des évènements : anniversaire, inauguration, publication…
Cette capitalisation des connaissances et de la mémoire s’inscrit dans un objectif de
transmission et permet aux jeunes de s’appuyer sur l’expérience, le savoir acquis,
la culture de la structure ESS.
Les documents des structures de l’ESS peuvent également offrir un éclairage singulier
sur l’histoire locale.
Il est donc important de conserver l’ensemble des documents en relation avec l’objet
social de la structure, quel que soit le type de support utilisé : papier mais aussi photos,
plans, registres, affiches, flyers, plaquettes, dessins, films, bannières, articles de presse,
vidéo, CD, DVD…
Tous ces documents sont à conserver en un exemplaire daté.
Penser à indiquer les noms, dates, lieux au dos des cartes postales, photographies…
et à noter le nom de leurs auteurs.

Type de documents Durée de conservation

Documents de communication

Livre d’or Illimitée

Plaquette de présentation des activités Un exemplaire de chaque.
 Durée illimitée

Publication périodique de l’association Un exemplaire. Durée Illimitée

Communiqués de presse Le temps de l’action

Articles sur l’association Constituer une revue de presse.
 Durée illimitée

Affiches, tracts et autres supports imprimés Illimitée

Objets publicitaires Un exemplaire. Durée Illimitée

Iconographie (photos, affiches, dessins, cartes) Illimitée. Prendre des précautions
 pour une conservation prolongée

Supports audio visuels et archives orales Illimitée. Penser à actualiser
(interview, reportage télé, vidéos…) les supports

10

L’archivage : comment procéder ?L’archivage : comment procéder ?L’archivage : comment procéder ?

• GUIDE DE L’ARCHIVAGE

> Conserver
Etablir des règles communes
Il est important que la structure confie la responsabilité des archives à une personne
ou un groupe chargé de coordonner l’action.
Des règles doivent être validées et communiquées : où ranger, règles d’accès et
de gestion, de classement, de dénomination, de format…
Il est recommandé de regrouper l’ensemble des archives dans un seul lieu, de préférence
au siège social de la structure, sur les étagères d’une armoire fermée à clé, dans un local
spécialement affecté à cet effet, bien isolé et étanche (éviter les caves, greniers, garages…).

Préserver les documents
Les documents, même les plus récents et quel que soit leur support, sont fragiles. Ils se
dégradent sous l’effet de la lumière, de la chaleur, d’une humidité et d’une sécheresse
excessives, de la poussière, de l’action des animaux et des insectes. Ils se déchirent,
se froissent, jaunissent…
Il convient donc d’utiliser des boîtes d’archivage standard à fermer correctement.
Il est important de prendre quelques précautions lors de manipulation : proscrire
les boissons et nourriture à proximité, prendre les photos par les bords…
Aucun document ne doit être exposé en permanence à la lumière (proscrire le plan
ou la photographie originale sous cadre).
On évitera de conserver les épingles, les trombones et les élastiques. Ne pas utiliser
de pochettes transparentes en PVC, de ruban adhésif ou de colle.
Dans le cas de documents conservés pliés, il est préférable de les mettre à plat.
Pour mieux les protéger, vous pouvez faire des copies ou numériser les documents
originaux que vous utilisez souvent (les statuts signés…).

> Organiser
Inventorier le fonds
Il est important d’identifier l’ensemble des activités de la structure et d’avoir
une bonne connaissance des archives pour envisager leur classement.

11

• GUIDE DE L’ARCHIVAGE

Elaborer un plan de classement
Il reprend toutes les activités et les organise en thèmes et sous-thèmes de manière
hiérarchique.

Exemple de plan de classement à adapter

Administration et organisation
• Création : procès-verbal de l’Assemblée générale constitutive, statuts, déclaration
• Assemblée générale : comptes rendus, feuilles d’émargement
• Conseil d’administration, bureau : comptes rendus, feuilles d’émargement
• Règlement intérieur
• Correspondance : classement chronologique
• Dissolution : assemblée générale extraordinaire, fermeture des comptes,

récépissé de la Préfecture

Finances
• Comptabilité : budget prévisionnel, livre-journal, compte de résultats, factures,

relevés bancaires
• Cotisations : liste des adhérents
• Subventions, parrainage, mécénat

Locaux
Conventions de prêt, de location, acte de vente, police et quittances d’assurances,
factures d’investissement et de gros entretien

Personnel
• Etat du personnel, contrats de travail, livres de paie
• Etat récapitulatifs des cotisations sociales, de la taxe sur les salaires
• Dossiers des salariés (classés par ordre alphabétique)

Activités et relations avec les partenaires
Activités (classement par thème ou par ordre chronologique)

Information
• Communication : bulletins, affiches, flyers, articles, photos et communiqués de presse
• Documentation : revues, ouvrages, coupure de presse

12

• GUIDE DE L’ARCHIVAGE

Trier/Conditionner
• Eliminer les doublons, brouillons, documentation, trombones, post-it, plastiques,

élastiques.
Agrafer les documents ayant un lien entre eux.

• Conserver tous les documents ayant valeur de titre, de preuve ou présentant
un intérêt culturel ou historique (prendre en compte les délais de conservation
présentés dans les 2 tableaux).

• Classer les pièces par thème, chronologiquement, au sein de dossiers.
• Inscrivez sur chaque dossier :

- le nom du thème selon le plan de classement,
- le titre permettant l’identification du dossier en quelques mots (sans acronyme),
- les dates (dates du document le plus ancien et du plus récent du dossier).

• Conditionner les dossiers dans des boîtes d’archive et inscrire sur chaque boîte :
- le numéro de la boîte (sans bis…),
- le thème des dossiers rangés,
- le nom des dossiers contenus dans la boîte,
- les années des dossiers.
Ex : 7 ; Membres : adhésions, liste des membres… ; 1950 - 1965

• Etablir un bordereau avec une description sommaire.

Diffuser
Si vous prêtez des archives, pensez à établir un cahier des charges (durée du prêt,
assurance, conditionnement, transport, sécurité, modalités de reproduction…).
L’autorisation du propriétaire est requise pour toute publication ou diffusion sur
Internet. Des droits d’auteur et d’exploitation (exemplaires de la publication, par
exemple) peuvent parfois être envisagés. Au minimum, il peut être demandé de
mentionner la provenance, le titre et la date du document.

Confier ses archives
Pourquoi ?
• Laisser une trace indélébile de l’activité de la structure et nourrir ainsi l’histoire

sociale, éducative ou culturelle du territoire en évitant la dispersion des fonds.
• Conserver ses archives sur le long terme dans les meilleures conditions matérielles.
• Partager ses informations grâce aux outils de consultation des documents.
• Mettre en valeur ses archives.

Comment ?
Les archives produites par les structures de l’économie sociale et solidaire sont
des archives privées. Elles n’ont pas l’obligation d’être livrées aux Archives publiques
et celles-ci n’ont pas l’obligation de les accepter.

13

• GUIDE DE L’ARCHIVAGE

Les structures de l’ESS peuvent toutefois proposer leurs archives dont elles jugent
qu’elles représentent un intérêt historique du fait de la nature de l’activité développée,
de son ancienneté, de la représentativité de la structure sur son champ d’activité,
sur son territoire, de son caractère emblématique à un niveau local, départemental ou
national, des dynamiques collectives mobilisées…

Les structures ESS préparant une cessation d’activité sont également concernées.

Où s’adresser ?
• Pour les structures rennaises :

- Archives municipales – 18 avenue Jules Ferry, 35000 Rennes

• Pour le reste du département :
- Archives départementales – 1 rue Jacques-Léonard, 35000 Rennes

Le transfert peut se faire sous forme de :
• dépôt : sans transfert de propriété, révocable à tout moment par les deux parties

(exemple de contrat de dépôt : https://francearchives.fr/article/38061).
Le déposant peut retirer ses archives ponctuellement pour un anniversaire,
un évènement…

• don : avec transfert de propriété.

Quelques exemples de structures de l’ESS
ayant déposé leurs fonds aux Archives
municipales ou départementales :
le Cercle Paul Bert, le CREAI Bretagne
(Centre régional pour l’enfance et
l’adolescence inadaptée), la Feuille
d’érable, l’Association du canton
de Tinténiac pour la défense de
l’environnement, la Fédération
des MJC de Bretagne, la Ligue de
l’enseignement d’Ille-et-Vilaine…

Centenaire du Cercle Paul Bert de Rennes

14

• GUIDE DE L’ARCHIVAGE

L’archivage électroniqueL’archivage électroniqueL’archivage électronique

Des documents, autrefois produits ou reçus sous
support papier, sont désormais également, voire
uniquement, disponibles sous forme électronique.
Ils peuvent être de deux types :
• documents créés directement sous forme

électronique (documents bureautiques,
courriels, documents produits par un logiciel
ou transitant par une plateforme),

• documents numérisés (ou dématérialisés,
c’est-à-dire transférés d’un support papier vers
un support électronique).

Attention, après numérisation, il peut être prudent
de conserver le papier pour disposer de copies fidèles
et fiables.

> Principes à retenir
Les archives électroniques sont soumises aux mêmes règles et durées de conservation
que les archives papiers (tri, classement).

Les archives électroniques sont difficiles à conserver sur la durée.

La valeur probante d’un document dépend de trois critères : la pérennité de l’information
(le document doit être déchiffrable), l’authenticité (le document doit être validé,
souvent par une signature), l’intégrité (le document ne doit pas avoir été modifié).

L’environnement électronique présente de ce point de vue des risques bien plus
importants que le papier :
• pérennité de l’information : obsolescence rapide des supports (CD, disques durs, etc.)

et des formats (ex. : versions de Word ou Excel) qui obligent à recopier régulièrement
les documents,

• garantie de de l’intégrité et de l’authenticité : la copie régulière non maîtrisée peut
entraîner la perte de données.

Les outils et l’infrastructure technique permettant de conserver des documents
électroniques à long ou très long terme (plus de 10 ans) ne sont pas à la portée
technique (personnel et matériel) et financière de la plupart des structures de l’ESS.

Ressourcerie la Belle déchette
de Rennes

15

> Quelques recommandations
Il est prudent de réfléchir au meilleur support de conservation, papier ou
numérique, notamment pour les dossiers créant des droits ou des obligations.

Le stockage d’un document sur l’ordinateur ne constitue pas de l’archivage :
il est recommandé, a minima, de faire des copies sur un disque dur externe.

Au même titre que les documents papier, la gestion des archives numériques
sera grandement facilitée par :
• l’établissement d’un plan de classement (articulé avec celui des dossiers papiers)
• l’adoption de règles de nommage des fichiers communes à tous les

salariés de la structure (identifier clairement les fichiers, les dater, etc.).
• un traitement conjoint de la problématique du RGPD (règlement général

pour la protection des données personnelles) et celle de l’archivage car,
dans les deux cas, il est question du cycle de vie des données.

• Service public : https://www.service-public.fr/
• Archives départementales d’Ille-et-Vilaine : http://archives.ille-et-vilaine.fr

• GUIDE DE L’ARCHIVAGE

Des ressourcesDes ressources

CONTACTS :

• Mission économie sociale et solidaire : Anne LE TELLIER – anne.le-tellier@ille-et-vilaine.fr
• Archives départementales : Bruno ISBLED – bruno.isbled@ille-et-vilaine.fr –

archives@ille-et-vilaine.fr
• Comité consultatif ESS : Pierre-Yves JAN, Vice Président – pyjan@neuf.fr

www.ille-et-vilaine.fr

Ille-et-Vilaine, la vie
à taille humaine

Département d’Ille-et-Vilaine
Mission économie sociale et solidaire
1, avenue de la Préfecture – CS 24218
35042 Rennes Cedex
Tél. : 02 99 02 20 31
ess@ille-et-vilaine.fr

O
ct

ob
re

 2
01

9
• G

-P
EE

C-
10

19
-0

02
 •

St
ud

io
 g

ra
ph

iq
ue

 d
u

D
ép

ar
te

m
en

t d
’Il

le
-e

t-V
ila

in
e.

 ©
 D

R

LE DÉPARTEMENT AGIT

• Il accompagne les
personnes âgées, les
personnes en situation
de handicap, les personnes
en insertion, les familles
lorsqu’elles rencontrent
des difficultés à une
période de leur vie.

• Il construit les routes,
les collèges. Il aide
les communes et
les groupements de
communes : l’ensemble
de l’Ille-et-Vilaine
est concerné.

 Il soutient la
culture, le sport,
l’environnement,
l’agriculture et
le tourisme.

•

