

Compte rendu de l'Assemblée générale de l'Association des Amis du Musée François Tillequin

L'Assemblée Générale s'est tenue le mercredi 6 décembre 2017 à 18h au Musée François Tillequin

Personnes excusées : B. DEGUIN - S. DESBENE-FINCK - M. LEBOEUF - J. BOUSTIE -- E. CHOSSON - N. CORLAY - H. DUFAT - L. DUFAT - J.-C. GUEGUEN - P. HELISSEY - O. HERMET, M.-A. LACAILLE DUBOIS - M. LEROUX - G. LEWIN - M. LITAUDON - C. LUCAND - A. MAT - S. MUTLU - F.-H. POREE - G. ROHE - M. ROUXEL - A. SEGUIN - P. VERITE -

1 - Rapport moral du Pr Sylvie MICHEL, Présidente de l'Association

- L'association a **trois ans!**
- Le nombre de membres passe de 58 en 2016 à **70 en 2017**.

Nouveaux adhérents 2017 : E. BRIOT, O. DAVID, D. GIRARD, D. GRONE, C. LUCAND, I. MARGAILL, G. ROHE, A.-M. SELEZEC, H. TEKINER, Y. VASNIER, M. VASSE, W. ATKATLIAN

*Remarque : les nouveaux adhérents de fin d'année 2017 (novembre-décembre) sont de fait enregistrés comme membres en 2018.

Bilan des actions réalisées

Environ 70 journées d'actions ont été organisées au niveau du musée :

▪ Visites :

- -11 visites de groupes payantes
 - visites de scientifiques
 - visites de personnels de Paris Descartes
 - visites à la demande du Doyen (visiteurs extérieurs VIP...)
- -**Journée européenne du patrimoine**, samedi 16 septembre 2017
Thème sur « *Les poisons* »
 - 650 visiteurs répartis sur 3 circuits (salle des Actes / galerie des pots ; hall d'honneur / jardin ; musée / bibliothèque)
 - Avec la collaboration de : Catherine Blum, Chouaha Bouzidi, Samantha Conti, Thomas Gaslonde, Olivier Hermet, Olivier Lafont, Sylvie Michel, François-Hugues Porée Maryse Rouxel, Sidonie Vicet
 - Une des dernières visites de l'année :
 - Présentation dans le cadre du musée du livre « Paris Mystère » de J.M. Léri à des « bloguers et youtubeurs » (<https://quefaire.paris.fr/39886/rencontre-avec-jean-marc-leri-historien-du-paris-mysterieux>)

▪ Inventaire numérisé des collections du musée :

- Cet inventaire a débuté en 2013
- A ce jour, **2020 échantillons ont été inventoriés** sur un total d'environ 25000, ce qui correspond à plus de 7300 photographies

N° objet	01971	PARTIES DE CET OBJET						
N° Durand	6315	N° sous-objet	Descr. sous-objet	Dimensions	Famille	Genre	Espèce	Etat conserv.
N° autre	HJ 2592 et GC	01971A	Flacon en verre	11 cm x 5 cm				Excellent
Descr. objet	fruits de Phoradendron piperoides	01971B	Bouchon en liège	3 cm x 3 cm				Excellent
Type de collection	Biogéographique - Amériques	01971C	Fruit	2 mm	Santalacées	Phoradendron	piperoides	Excellent
Coll.	Guyane							
Vitrine	91							
Etagère	3							
Prêté à								
acqui. prov.	Henri Jacquemin - ORSTOM	IMAGES DE CET OBJET ET DE SES PARTIES						
acqui. date		N° sous-objet	N° image	Date photo	Auteur photo	Légende photo		
nb parties	3	01971	01971-01	22/11/2017	T. Gaslonde	Pot entier		
date cré. fiche	22/11/2017	01971	01971-02	22/11/2017	T. Gaslonde	Fiche papier		
date mod. fiche	22/11/2017	01971	01971-03	22/11/2017	T. Gaslonde	Mot d'accompagnement		
auteur cré. fiche	T. Gaslonde	01971C	01971C01	22/11/2017	T. Gaslonde	Drogue		
auteur mod. fiche								
Notes	synonyme Loranthus piperoides							
Document associé	Fiche papier et mot d'accompagnement							
Aire géographique	Guyane							

Présentation du logiciel utilisé pour l'inventaire des collections

- Travaux d'étudiants **soutenus en 2017** :

- Planches d'enseignement de botanique
- Collection Antilles
- Collection Amérique du nord

- Travaux d'étudiants **en cours** :

- Collection Guyane
- Collection graine partie 1
- Collection Chine
- Myrrhe et encens

▪ **Communications :**

- Sylvie Michel : Interview sur le musée pour l'émission « De la plante au médicament » diffusé sur France culture le 30/10/2017.

- Thomas Gaslonde : Conférence sur « Les substances d'origine animale dans le musée François Tillequin - collection de matière médicale » - 67^{ème} congrès de la société nationale d'histoire de la pharmacie italienne - Bologne 27-28 mai 2017.

- Olivier David (Institut Lavoisier - UMR 8180) - Article pour les Actes de la journée d'étude sur l'olfaction organisée par les doctorants en muséologie de l'École doctorale Arts et Médias, Mathilde CASTEL.

- Thomas Gaslonde - Présentation d'échantillons du musée pour le magazine « Investigatiöns » consacré au paludisme - Diffusée sur France Ô (29/11/2017) et sur la RTBF (juillet 2017).

▪ **Entretien / protection / mise en valeur des collections :**

-Nettoyage de pots et traitement des échantillons : 6 vitrines nettoyées (avec l'aide de M. Desaxce, T. Gaslonde, X. Han, C. Le Bris du Rest, T.Mandova, G. Marin, E. Seguin) : Amérique du Nord, Perse, Guyane, Chine.

- Nouvelle vitrine temporaire : l'Amérique du Nord
- Réparation de la rampe de soutien des échelles dans l'entrée (avec l'aide de M. Rouxel)

▪ **Création d'un logo pour le musée**

La création d'un logo pour le musée a été proposée par Philippe DI MEO, membre de l'Association.

Un choix a été fait par les membres du CA et le logo retenu est représenté ci contre :

▪ **Démarches administratives**

Des démarches ont été faites auprès du centre des impôts du 6^{ème} arrondissement. Elles ont conduit à :

- Obtention d'un numéro SIREN : 831 597 661
- Obtention d'un numéro SIRET : 831 597 661 00014

Des démarches ont également été faites auprès de ce centre, et sont en cours actuellement, pour définir les conditions de déduction fiscale des adhésions et dons de particuliers ou d'entreprises.

Dans le cadre de cette demande, les documents suivants ont été transmis : comptes-rendus des AG, bilans financiers, description détaillée des activités de l'association, règlement intérieur, statuts.

Nous sommes actuellement en attente de la réponse du centre des impôts.

2 - Rapport financier 2017 présenté par Thomas GASLONDE, trésorier de l'Association

▪ **Situation au 16 décembre 2016**

Compte : 6632,75 €

Liquide : 130,00 €

• **Ressources :**

- Adhésions : 44 membres x 30 = 1320,00 €
- Dons : 1540,00 €
- Visites : 2409,00 €
- Ventes de publications : 1030,50 €

Total ressources : 6299,50 €

• **Dépenses :**

- Frais bancaires : 63,00 €
- Assurance : 113,08 €
- Produits pour la conservation des collections : 246,48 €

- Frais de congrès Thomas : 728,85 €

- Frais de reprographie : 215,28 €

Total dépenses : 1366,69 €

• **Situation au 6 décembre 2017 :**

- 11427,56 € sur le compte bancaire

- 268 € en liquide

Il est envisagé l'ouverture d'un Livret d'épargne

▪ **Vote**

Le bilan financier est adopté à l'unanimité des présents + pouvoirs

3 - Projets

- Recherche de nouveaux adhérents et de donateurs
- Création d'un site web avec l'aide d'un professionnel. Rendez-vous en janvier avec Amin Abedini, concepteur du site de l'AFERP, qui a déjà transmis un certain nombre d'indications. Un certain nombre d'éléments sont à prévoir pour la création de ce site web :
 - Nécessité d'avoir un sigle « parlant » et simple.
 - Frais de nom de domaine et de serveur, environ 20 €/an
 - Prévoir le nombre de pages nécessaire
 - Budget d'environ 1000 € pour la conception du site
- Achat de matériel de conservation : boîtes d'archivage, pochettes de papier neutre. Budgétisé à 500 € environ
- Visites : poursuite des visites habituelles et Journées européennes du patrimoine 2018 ?
- Prêt au Musée des confluences de Lyon (exposition Venenum). Poursuite avec le projet d'exposition itinérante internationale : Québec en 2019 et Japon en 2021
- Projet de prêt au musée Cernuschi pour une exposition « Parfums de Chine »
- Organisation de conférences thématiques
- Poursuite de l'inventaire des échantillons
- Inventaire des livres du musée
- Numérisation des planches (≈ 140) en collaboration avec la BIU Santé
- Cartes postales. Projet de conception avec le service de reprographie de l'Université. Budgétisé à 200 €.

La séance est levée à 19h et se poursuit autour du « verre de l'amitié »