

dans
la peau
d'un auteur
jeunesse

1 kilo de bananes à

2 € = 4

livres
vendus

Couverture

Dorothee de Monfreid a la banane : personne n'aura sa peau !

Photographe : Laura Stevens (<http://www.laurastevens.co.uk>)

Graphisme : Anne Bullat-Piscaglia (www.voiture14.com)

Coordination : Aurélie Abolivier, Roland Garrigue, Sandrine Kao, Arianna Tamburini.

Merci à Antoine Dole et Martin Page qui nous ont inspiré cette idée de brochure.

Brochure réalisée avec le soutien financier de l'ADAGP, de la Copie privée et du ministère de la Culture et de la Communication.

comment un auteur gagne-t-il sa vie ?

Pour chaque livre, l'auteur signe un **contrat** avec son éditeur, et touche un **à-valor**, soit une avance sur les droits d'auteur qu'il espère engranger. Il doit ensuite le rembourser en cumulant les fameux **droits d'auteur**, c'est-à-dire un pourcentage sur le prix de vente hors taxe fixé par l'éditeur. Si et seulement s'il y parvient, il commence à gagner de l'argent sur la vente de ses livres.

En France, la moyenne des pourcentages est de 10 %. Mais en littérature jeunesse, pour une raison obscure ne trouvant aucun fondement économique raisonnable, hormis un usage injuste, les pourcentages stagnent aux alentours de **6%**. À partager généralement entre les auteurs des textes et des illustrations...

Alors l'auteur jeunesse sort sa calculette : « Supposons que mon livre coûte **10€ TTC** (soit 9,45€ HT). Si je touche **6%**, tout livre vendu en librairie me rapporte **0,567€** »...

Et là, il pâlit : « Alors combien d'exemplaires de mes livres doivent être vendus pour que je m'offre un café à 2€ ? 4 livres ! Un paquet de couches à 15,90€ ? 28 ! Un poulet rôti à 9,90€ ? 18 ! »

Pour défendre la création jeunesse et rendre leur réalité sociale concrète, la Charte et l'ADAGP ont choisi l'humour : des auteurs et illustrateurs jeunesse ont accepté de se mettre en scène dans leur quotidien pour vous proposer *Dans la peau d'un auteur jeunesse* !

A man with glasses and a beard, wearing a dark long-sleeved shirt and jeans, is standing in a kitchen. He is pouring coffee from a red moka pot into a light blue cup. The kitchen has a red wall, shelves with books and jars, and a tiled countertop. A blue starburst graphic is overlaid on the bottom left.

*Pour imaginer
des illustrations
renversantes,
Olivier Philipponneau
n'a recours
qu'au café.*

1 paquet de
café moulu à

3,90 € = 7

livres
vendus

1 tube de
dentifrice à

2,50 € = 5
livres
vendus

*Ne prenez pas
Valentine Goby pour
une bonne pâte :
qui a une dent contre
elle pourra aller
se brosser !*

*Qui a dit que
les auteurs jeunesse
n'étaient pas
dans le vent ?
Pas Marion Billet,
c'est sûr !*

1 sèche-cheveux à

39,99 € = 71

livres
vendus

1 baguette
croustillante à

1€ = 2

livres
vendus

*Roland Garrigue
à la conquête
du pain perdu.
Objectif :
éviter de ne ramasser
que les miettes.*

A man with a beard and glasses, shirtless, is ironing a light blue shirt with a large red floral pattern. He is holding a white iron. The background is a vibrant wallpaper featuring pink flamingos and green tropical leaves. The scene is lit with dramatic, low-key lighting.

*Pour quels motifs
Marc Boutavant
pourrait-il se froisser ?
Un contrat flou
par exemple ?*

1 chemise
fleurie à

35 € = 62

livres
vendus

1 paire de
chaussettes à

4 € = 8

livres
vendus

*Les auteurs jeunesse
sont des va-nu-pieds,
mais ils ont
quand même
besoin de chaussettes.
N'est-ce pas,
Joëlle Jolivet ?*

*Marc Lizano
a les épaules larges,
mais il n'aime pas trop
se faire marcher
dessus...*

1 paire
de baskets
pour enfants à

35 € = 62

livres
vendus

1 vélo de ville à

200 € = 353

livres
vendus

*Magali Le Huche
a la tête dans le guidon.
Pour ne pas être
charrette, elle roule
à bicyclette.*

1 place
de cinéma à

10 € = 18

livres
vendus

*Séverine Vidal
fréquente
les salles obscures,
un bon moyen
d'illuminer
son quotidien
d'auteure jeunesse.*

A photograph of a middle-aged man with grey hair, wearing a blue button-down shirt and a purple patterned scarf. He is standing in a kitchen, looking thoughtfully to his right. He holds a clear glass with a dark liquid in his left hand and a small white blister pack of pills in his right hand. The kitchen background includes wooden shelves with various jars, pots, and a refrigerator with papers pinned to it.

*Être ou ne pas être
auteur jeunesse,
telle est la question
que se pose
Marcelino Truong...
Bonjour le mal
de crâne.*

1 boîte de
paracétamol à

1,94 € = 4
livres
vendus

*Gilles Bachelet
n'a nullement besoin
de la recette du succès.
Ni de celle
du bonheur. Il a besoin
d'une bonne retraite.*

1 paire
de lunettes
de vue

300 € = 530

livres
vendus

1 ordinateur
qui fonctionne à

950€ = 1676

livres
vendus

*Lorsqu'il s'agit
de ses droits, Sara
ne se fait aucun film...
Ce qui ne l'empêche pas
d'en regarder sur son
ordinateur.*

1 poulet
fermier à

9,99 € = 18
livres
vendus

*Fred Bernard
dévoile
sa recette : cuisiner
du poulet en marinère
pour ne pas être pris
pour un jambon.*

A man with short dark hair, wearing a yellow jacket over a black and white striped t-shirt, stands in front of a teal door. He is holding a set of keys up in his right hand, looking at them with a thoughtful expression. The door has a decorative black metal grille above the handle. To the right, there is a green plant with large leaves.

*Une maison d'édition ?
Non, une maison
tout court
pour Karim
Ressouni-Demigneux !*

1 maison à
220 000 € = 388 008
livres vendus

A woman with curly hair, wearing a light-colored dress with small polka dots and dark boots, is pulling a bright pink rolling suitcase on a cobblestone street. To her left, a brown horse with a white mane is standing. The background shows a narrow street with white buildings and greenery.

1 valise à
roulettes à

49 € = 87

livres
vendus

*À pied, à cheval,
en voiture, si Yaël Hassan
voyage, c'est pour
rencontrer des écoliers.*

Ces photos vous ont plu ? Alors à vous de jouer !

La Charte propose aux auteurs et illustrateurs jeunesse de se mettre en scène à leur tour, accompagnés de l'objet de leur choix, en précisant son équivalent en nombre de livres vendus. Rendez-vous sur Facebook et Twitter ! Par ailleurs, ces portraits, ainsi que d'autres photographies inédites, rejoindront une exposition itinérante dénonçant les vraies conditions de vie des auteurs jeunesse !

La Charte des auteurs et des illustrateurs pour la jeunesse
/ Facebook

La Charte @CharteAuteurs #maviedauteurjeunesse
Pour louer l'exposition : ecrire@la-charte.fr

Nos publications

L'abécédaire des auteurs et illustrateurs jeunesse.
(en partenariat avec l'ADAGP)

La trousse de secours juridique pour auteurs et illustrateurs jeunesse en détresse.
(En partenariat avec la SAIF)

Le contrat dont vous êtes le héros Comment négocier (seul dans la forêt) avec un dragon éditeur.
(En partenariat avec l'ADAGP)

Le contrat d'édition al dente, ou 16 recettes pour bien accommoder les négociations avec votre éditeur.
(En partenariat avec l'ADAGP)

Ces publications sont disponibles auprès de la Charte. Elles sont téléchargeables sur notre site.

Les auteurs jeunesse créent des œuvres de l'esprit, mais ont aussi des besoins matériels. Et s'ils convertissaient en nombre de livres vendus chacun de leurs achats ? Combien de livres vendus pour s'acheter un poulet ? Une chemise ? Un vélo ?

Des auteurs et des illustrateurs jeunesse ont accepté de se mettre en scène pour qu'enfin, la réalité sociale de leur métier devienne concrète.

la Charte

38, rue du fbg Saint-Jacques
75014 Paris
Tél. : +33 (0)1 42 81 19 93
Contact : ecrire@la-charte.fr
www.la-charte.fr

11, rue Berryer
75008 Paris
Tél. : +33 (0)1 43 59 09 79
Contact : adagp@adagp.fr
www.adagp.fr