

```
<!DOCTYPE html>
<html>
  <head>
 <title>Bibliothèque XYZ</title>
 <meta http-equiv="content-type" content="text/html; charset=UTF-8" />
 <meta name="apple-mobile-web-app-capable" content="yes">
 <meta name="viewport" content="width=device-width, initial-scale=1">

 <!-- link rel="stylesheet" href="my-custom-theme.css" / pour personnaliser les couleurs
 cf. http://jquerymobile.com/themeroller/ -->
 <link rel="stylesheet" href=
 "http://code.jquery.com/mobile/1.3.2/jquery.mobile-1.3.2.min.css" />
 <script src="http://code.jquery.com/jquery-1.9.1.min.js">
 </script>
 <script src="http://code.jquery.com/mobile/1.3.2/jquery.mobile-1.3.2.min.js">
 </script>

 <style>
 .ui-bar-a {
 background: #993399;
 <!-- choisir une couleur ici
 http://www.w3schools.com/tags/ref_colorpicker.asp -->
 }
 </style>

  </head>
  <body>

 <!-- Page d'accueil -->
 <!------->
 <div data-role="page">
 <div data-role="header">
 <h1>Bibliothèque de XYZ</h1>
 </div>
 <div data-role="content">
 <form name="query" action="http://www.swissbib.ch/m" method="get">

 <input type="text" name="q">
 <input type="submit" value="Chercher" data-icon="search" data-iconpos=
 "right" />

 <input type="hidden" name="library" value="E02">
 <!-- liste des valeurs pour les bibliothèques sous
 http://www.swissbib.ch/libraries/codelist.html -->

 <input type="hidden" name="network" value="NEBIS">
 <!-- liste des valeurs pour les networks sous
 http://www.swissbib.org/wiki/index.php?title=Filtering#library_network_or_
 data-source -->

 <fieldset data-role="controlgroup">
 <input type="checkbox" name="libraryfilter" id="checkbox-1" class=
 "custom">
 <label for="checkbox-1">Seulement Bib. XYZ</label>
 </fieldset>
 </form>
 </div>
 </div>
  </body>
</html>
```

```

<br />
<br />
<ul data-role="listview">
  <li><a href="#horaires">Horaires</a></li>
  <li><a href="#acces">Nous trouver</a></li>
  <li><a href="#contact">Contact</a></li>
</ul>

<br/>
<br/>

<ul data-role="listview">
  <li><a href="http://library.epfl.ch/?nomobile" rel="external" target=
 "_blank">Site web classique</a></li>
</ul>

<br />
<br />

Powered by <a href="https://github.com/swissbib/swissbibMobile">
swissbibMobile</a>.

</div>
</div>

<!-- Page horaires -->
<!------->
<div data-role="page" id="horaires" data-add-back-btn="true">
  <div data-role="header">
 <h1>Horaires</h1>
  </div>
  <div data-role="content">
 <h3>Horaires habituels</h3>
 <p>
 Ouverture : 7 jours sur 7, 7h-24h<br />
 Services : lu-ve, 8h-20h
 </p>
 <br />
 <ul data-role="listview">
 <li><a href="http://library.epfl.ch/bib/?pg=hours" rel="external" target=
 "_blank">Horaires détaillés</a></li>
 </ul>
  </div>
</div>

<!-- Page accès -->
<!------->
<div data-role="page" id="acces" data-add-back-btn="true">
  <div data-role="header">
 <h1>Accès</h1>
  </div>
  <div data-role="content">
 <h2>Situation</h2>

```

<p>La Bibliothèque est située dans le Rolex Learning Center de l'EPFL.</p>

Google Maps

<h2>Transports publics</h2>

<p>La Bibliothèque se trouve à 10 minutes à pied de l'arrêt EPFL, sur la ligne m1 des

Transports publics de la région lausannoise.

</p>

Depuis la gare CFF de Lausanne : métro m2 jusqu'à Lausanne-Flon ; puis métro m1 jusqu'à l'arrêt EPFL.

Depuis la gare CFF de Renens : métro m1 jusqu'à l'arrêt EPFL.

Depuis Mont-Goulin/Prilly : bus 33 jusqu'à l'arrêt EPFL-Piccard.

Depuis la gare CFF de Morges : bus 701 des Transports de la région Morges-Bière-Cossonay, jusqu'à l'arrêt EPFL-Piccard. (Ou : train jusqu'à Renens, puis ligne m1.)

<h2>Parking</h2>

<p>Parking payant au sous-sol du Rolex Learning Center.</p>

</div>

</div>

<!-- Page contact -->

<!------->

<div data-role="page" id="contact" data-add-back-btn="true">

<div data-role="header">

<h1>Contact</h1>

</div>

<div data-role="content">

<h3>EPFL Bibliothèque</h3>

<p>

Rolex Learning Center

Station 20

CH-1015 Lausanne

</p>

<ul data-role="listview" role="listbox">

+41 21 6932156

questions.bib@epfl.ch

</div>

</div>

</body>

</html>