

Guide d’accompagnement pour

l’organisation d’un événement associatif

en région Aquitaine

co-construit par

L’Association Projets Solidaires

et

la licence professionnelle

« Chargé-e de projets en solidarité

internationale et développement durable »

Association Projets Solidaires Université Bordeaux Montaigne

7 impasse Suffren Domaine Universitaire

33700 Mérignac F-33607 Pessac Cedex

Tél. 06 71 94 19 49 Tél. 05 57 12 44 44

Mail : contact@projets-solidaires.org Mail : licence-stc-amenagement@u-bordeaux3.fr

mailto:contact@projets-solidaires.org

2

GUIDE

AIDE

 A L’ORGANISATION

 D’UN EVENEMENT ASSOCIATIF

 EN AQUITAINE

 AIDE METHODOLOGIQUE

 COMMUNICATION

 GESTION ET LOGISTIQUE

 REGLEMENTATION ET SECURITE

 EVALUATION

3

SOMMAIRE

UTILISATION DU GUIDE 5

PARTIE 1 : AIDE METHODOLOGIQUE 6

 FICHE OUTIL 1 : POURQUOI ? POUR QUI ? QUOI ? 7

 FICHE CAS PRATIQUE 1 FICHE ACTION 8

 ACTION 1 WORLD CAFE 9

 ACTION 2 PARCOURS DEAMBULATOIRE 12

 ACTION 3 STAND EVOLUTIF 16

 FICHE CAS PRATIQUE 2 CADRE LOGIQUE 18

 ACTION 1 WORLD CAFE 19

 ACTION 2 PARCOURS DEAMBULATOIRE 20

 ACTION 3 STAND EVOLUTIF 22

 FICHE CAS PRATIQUE 3 AVANTAGES / INCONVENIENTS 23

 ACTION 1 WORLD CAFE 24

 ACTION 2 PARCOURS DEAMBULATOIRE 25

 ACTION 3 STAND EVOLUTIF 26

 FICHE OUTIL 2 : QUAND ? OU ? AVEC QUOI ? AVEC QUI ? 27

 FICHE CAS PRATIQUE 4 REPRESENTATION VISUELLE DES ACTEURS 28

 FICHE CAS PRATIQUE 5 CALENDRIER DES MANIFESTATIONS 30

 FICHE CAS PRATIQUE 6 PLANIFICATION DES ACTIVITES 32

 FICHE CAS PRATIQUE 7 REPERTOIRE DES ASSOCIATIONS EN AQUITAINE 34

PARTIE 2 : COMMUNICATION 35

 FICHE OUTIL 3 : PLAN D’ACTION DE COMMUNICATION 36

 FICHE OUTIL 4 : IMPRESSION FLYERS ET AFFICHES 37

 FICHE OUTIL 5 : REPERTOIRE IMPRIMEURS RESPONSABLES 38

 FICHE OUTIL 6 : COMMUNIQUE DE PRESSE 39

PARTIE 3 : GESTION ET LOGISTIQUE 40

 FICHE OUTIL 7 : ACCES ET TRANSPORTS 41

 FICHE OUTIL 8 : ACCESSIBILITE DES PERSONNES EN SITUATION DE HANDICAP 42

 FICHE OUTIL 9 : EQUIPEMENT 43

 FICHE OUTIL 10 : REPERTOIRE FOURNISSEURS 44

 FICHE OUTIL 11 : ALIMENTATION 45

 FICHE OUTIL 12 : REPERTOIRE ALIMENTATION 46

 FICHE OUTIL 13 : GESTION DES DECHETS 47

 FICHE OUTIL 14 : REPERTOIRE GESTION DES DECHETS 48

4

PARTIE 4 : REGLEMENTATION ET SECURITE 49

 FICHE OUTIL 15 : DEMARCHES AVANT LA MANIFESTATION 50

 FICHE OUTIL 16 : DEMARCHES PENDANT LA MANIFESTATION 51

 FICHE OUTIL 17 : DEMARCHES APRES LA MANIFESTATION 52

 FICHE OUTIL 18 : REGLEMENTATION VENTE BOISSONS 53

 FICHE OUTIL 19 : REGLEMENTATION VENTE ALIMENTATION 54

 FICHE OUTIL 20 : REGLEMENTATION LOTERIE / TOMBOLA 56

 FICHE OUTIL 21 : REGLEMENTATION BROCANTE 57

 FICHE OUTIL 22 : REGLEMENTATION SPECTACLE 58

 FICHE OUTIL 23 : REGLEMENTATION SACEM 60

 FICHE OUTIL 24 : REGLEMENTATION PUBLICITE 61

 FICHE OUTIL 25 : REGLEMENTATION SECURITE 63

 FICHE OUTIL 26: REPERTOIRE DIVERS 64

 FICHE OUTIL 27 : FINANCEMENT 65

PARTIE 5 : EVALUATION 66

 FICHE OUTIL 27 : BILAN DE l’ECO-RESPONSABILITE 67

 FICHE OUTIL 28 : QUESTIONNAIRE DE SATISFACTION 68

 FICHE OUTIL 29 : TABLEAU D’AIDE A L’EVALUATION D’UNE ACTION 69

ANNEXES

 FICHE ACTION VIERGE 70

 CADRE LOGIQUE VIERGE 72

 FICHE AVANTAGES / INCONVENIENTS VIERGE 73

5

UTILISATION DU GUIDE

 Ce guide a pour objectif de venir en appui à toute personne souhaitant organiser un événement

associatif. Il présente des pratiques à suivre pour inscrire l’évènement dans une démarche éco-

responsable. Il vise à aider l’organisateur quelle que soit son expérience en la matière.

 Des fiches outils décrivent chacune des étapes de la conception et de l’organisation d’un événement,

les questions à se poser et les écueils à éviter.

 Pour illustrer ces conseils, des fiches cas pratiques sont associées aux fiches outils. Elles se basent

sur trois exemples d’événement, un stand évolutif de présentation d’une association, un World-Café

et un parcours déambulatoire. Ces fiches sont accompagnées d’explications permettant de

s’approprier les outils utilisés. Elles ont pour objectif de rendre concrets les conseils et explications

fournis par les fiches outils.

 Un répertoire d’acteurs de la région Aquitaine est inclus dans les différentes parties : Aide

méthodologique, Communication, Gestion et logistique, Réglementation et Evaluation.

 Cette structuration permet au lecteur de suivre de manière chronologique les différentes étapes ou

de trouver directement l’information dont il a besoin.

6

PARTIE 1 : AIDE METHODOLOGIQUE

Dans cette première partie, vous trouverez des outils, conseils et techniques pour concevoir un évènement
associatif. Trois exemples d’actions vous seront décrits afin d’illustrer la démarche utilisée. Les actions
pensées ont pour objectif de développer la notoriété d’une association. Dans cet exemple, il s’agit d’une
association implantée en Aquitaine, œuvrant dans la Solidarité Internationale.

World Café

 Le world café est un processus créatif. Il vise à faciliter un dialogue entre des acteurs, un partage de
connaissances et d’idées dans une ambiance conviviale, en vue de créer un réseau d’échanges et
d’actions. Ce processus permet aux participants de débattre d’une question en petits groupes autour
d’une table gérée par un animateur. A intervalle régulier, les participants changent de table.

 L’animateur sur chaque espace résume la conversation précédente aux nouveaux arrivés pour leur
permettre d’enrichir les réflexions. Au terme du débat, les principales idées sont retransmises au
cours d’une assemblée plénière et les possibilités de suivi sont soumises à discussion.

 Ce concept qui réunit différents acteurs associatifs (lieux, invités) facilite les possibilités d’élargir le
réseau de partenaires d’une association.

Parcours déambulatoire

 Cette manifestation est conçue pour donner une visibilité des projets d’une association, avec la
participation des associations de solidarité internationale dans le principe d’échanges de savoirs et
de mutualisation des compétences. Ce parcours déambulatoire est imaginé dans un parc public.
L’espace est matérialisé par des stands qui sont tenus par un membre de votre association et d’une
association partenaire présentant une thématique commune (environnement, économie sociale et
solidaire, développement économique durable, tourisme solidaire, etc.)

 Pour faciliter la déambulation du public sur tous les stands, un jeu de piste avec énigmes est mis en
place. Pour rendre accessible la manifestation au grand public et mettre en valeur le patrimoine
culturel des pays d’intervention de votre association, des espaces d’animations ludiques et
participatives sont organisés.

Stand évolutif

 L’idée est que ce stand de présentation différenciant peut s’inclure dans des manifestations
existantes comme les semaines de la solidarité internationale, du microcrédit, etc. Le concept est de
réaliser un stand constamment en mouvement et qui attire le regard, avec un jeu présentant les
thématiques, les partenaires et les pays d’interventions de votre association. Le stand de
présentation est composé de panneaux qui sont masqués, pour avoir une impression d’un stand
vide, ce qui interpelle les passants. Lorsque des passants posent des questions, le jeu leur est
proposé afin de leur faire découvrir ce que votre association propose.

 Chaque case du jeu représente une des actions de votre association. Chaque étape du jeu a un
support interactif (vidéo, photo, témoignage, dessin, question/réponse…) dévoilant au fur et à
mesure sur les panneaux du stand (sous forme de calendrier de l’avent par exemple) vos projets.
L’implication du joueur le rend réceptif aux différentes actions de l’association, à la fin du jeu, la
personne est dans la peau d’un citoyen qui souhaite agir.

7

 FICHE OUTIL N°1 : POURQUOI ? POUR QUI ? QUOI

 Objectif : POURQUOI ?

Un événement est organisé pour répondre à un besoin précis de l’association. Il est indispensable en
premier lieu d’identifier un et un seul objectif principal qu’il doit atteindre. En effet, afin d’être efficace et
pertinent, un événement doit prendre la forme la plus adéquate pour atteindre un résultat voulu.

Le risque de ne pas mener cette réflexion en amont est d’organiser un événement de type patchwork, avec
plusieurs activités ne présentant pas nécessairement de cohérence entre elles. Un tel événement risque de
voir son efficacité diluée. Le risque est de n’atteindre que peu ou prou plusieurs objectifs sans en atteindre
un seul pleinement.

Il peut s’agir d’un objectif :

 De cohésion interne : fédérer et motiver les membres et les amis de l’association.
 De notoriété : accroître la notoriété et la visibilité de l’association sur un territoire donné.
 Financier : augmenter les ressources de l’association.
 ….

 Public Cible : POUR QUI ?

Une fois l’objectif défini, il faut réfléchir au public que l’on souhaite voir participer ou public cible. Le public
prioritaire pour lequel sera pensé l’événement est celui qui permettra au mieux d’atteindre l’objectif voulu.
Là encore, il est important de se concentrer sur une cible prioritaire.

 Choix des activités : QUOI ?

Une fois l’objectif et le public cible déterminé, il s’agit d’imaginer la ou les activités qui constitueront
l’événement. A ce stade, il est important d’ouvrir sa réflexion le plus largement possible dans sa recherche
de solutions. Le risque est de se lancer trop rapidement sur des formes d’événement déjà connues, par
réflexe d’imitation. Dans le cadre d’un événement lié à la solidarité internationale et à l’inter-culturalité, il
est recommandé d’être vigilant sur les activités choisies afin de ne pas tomber dans l’événement « carte-
postale », véhiculant des clichés sur les cultures concernées et les réduisant à des aprioris déjà solidement
ancrés dans l’imaginaire collectif.

8

FICHE CAS PRATIQUE N°1 : FICHE ACTION

 Voici trois fiches décrivant dans le détail les trois actions pensées pour développer la notoriété d’une

association. En annexe, vous trouverez une trame vierge de ce document. Il est utilisé en amont du

projet.

 La rédaction d’une fiche action permet de construire son déroulement, les lieux et partenaires

envisagés et de définir les moyens humains, matériels et financiers.

 Il vous faudra définir :

- Le titre du projet

- Le libellé de l’action

- Les responsables

- La description et nature de l’action

- Le public cible

- Le format de l’action

- Les moyens

- Les résultats attendus

- Le processus de réalisation

 La fiche action vous permet de dresser un état des lieux pour concevoir votre évènement et de vous

assurer d’avoir pensé à chacune des étapes de l’organisation.

9

FICHE ACTION 1 – WORLD CAFE

Titre du projet  Projet d’appui pour le développement de la visibilité de l’association auprès d’un public sensibilisé à la Solidarité Internationale

et au Développement Durable en Aquitaine

Libellé de l'action  Organiser un world café

Responsable  Responsabilité Equipe Organisatrice / Association

Description (nature de l'action, public cible, processus de réalisation, conditions préalables, résultats recherchés …)

 Nous avons choisi le world café afin d’allier une activité formelle - un débat autour d’une problématique - à une atmosphère informelle. Le but est de créer un

échange et une synergie entre les participants dans une atmosphère conviviale et décontractée.

Nature de l’action  Organiser 1 débat autour d’une question précise.

Public Cible  Public sensibilisé à la SI ou impliqué dans l’associatif (idée d’ouvrir à d’autres domaines que la SI).

Format de l’action  Les participants sont répartis par groupe de 6 maximum autour de tables rondes. Un animateur par table mène le débat et

gère les prises de parole. L’animateur rappelle la problématique et lance le débat qui dure 15 à 20 minutes. Puis les

participants changent de table. L’animateur qui a pris des notes fait un compte-rendu des débats du groupe précédent et

relance les échanges sur cette base. L’objectif est de capitaliser sur ce qui est ressorti des débats du groupe précédent. Le

processus se répète jusqu’à ce que chaque groupe ait débattu à chaque table. A la fin des débats, il y a une restitution plénière.

Résultats attendus  Susciter l’intérêt du public participant pour les projets de l’association.

10

Processus de réalisation  Etat des lieux des moyens de l’association : moyens humains, matériaux, financiers.

 Définir le lieu le plus adapté : lieu associatif, café littéraire… (le Samovar Café, la Maison éco-citoyenne…).

 Définir les questions/thèmes

 Prévoir un stand de présentation de l’association et des documents pour adhésions, dons, prêts solidaires, coordonnées…

Processus de réalisation  Exemple de thématique : L’ ENGAGEMENT

Comment convaincre la jeune génération de s’engager ? Quel moyen pour mutualiser les efforts des bénévoles ? (échanges de

bénévoles ?) Comment partager son expérience de bénévoles ? Comment valoriser son expérience de bénévoles ? Comment dynamiser

le territoire tissu associatif ?

 Autre thématique possible : LE COMMERCE EQUITABLE, L’ENVIRONNEMENT…..

 Réalisation des outils de communication

 Diffusion des invitations - réseaux sociaux/flyers à déposer/e-mailings…

 à partir du 2e Worldcafé utiliser les comptes-rendus des actions précédentes comme support de

communication

 Communication après : réaliser un compte-rendu du Worldcafé – diffuser le compte rendu aux participants.

 Outils d’évaluation de l’action (qualitatifs/quantitatifs) : demander aux participants les thèmes qu’ils aimeraient aborder –

construire le prochain débat à partir des réponses.

 Outils d’évaluation de l’objectif (qualitatifs/quantitatifs) : le public est-il bien un public sensibilisé à la SI ? question - « êtes-vous

déjà impliqué dans l’associatif ? »

Fréquence  1 fois par trimestre par exemple… travailler sur le calendrier des événements pour définir combien de séances

11

Moyens mis en œuvre

Humains

 Equipe Organisatrice

 1 médiateur par table

 1 référent projet à l’association

 1 référent – animateur action(s)

 1 référent ressource du lieu

 1 bénévole pour communication (flyer)

Matériels

 Lieu avec équipement

 micro-sono

 table stand association (+vente d’objets +

exposition de l’association + illustration des

projets)

 rétroprojecteur (?)

 papiers-stylos

Financiers

 Communication

 Valorisation du bénévolat

Activités génératrices de revenus lors de l’action :

 Boite à dons

 Fiche adhésion sur les tables

 Vente d’objets (tissus, porte-clés, etc)

 Structures et acteurs

impliqués

 Lieux associatifs, café littéraires : le Samovar café, la Maison éco-citoyenne…

 Bénévoles/autres associations/étudiants/adhérents du lieu choisi…

Documents de suivi  Calendrier des événements de SI

Commentaires  Retombée sous-jacente = s’inscrire dans la vie locale – se faire connaitre des propriétaires des lieux. L’association participe à la

dynamique du territoire.

 Possibilité d’atteindre l’objectif secondaire de nouveaux financements et de nouvelles ressources humaines

12

FICHE ACTION 2 – PARCOURS DEAMBULATOIRE

Titre du projet  Projet d’appui pour le développement de la visibilité de l’association auprès d’un public sensibilisé à la Solidarité Internationale

et au Développement Durable en Aquitaine

Libellé de l'action  Organiser un parcours déambulatoire

Responsable  Responsabilité Equipe Organisatrice / Association

Description (nature de l'action, public cible, processus de réalisation, conditions préalables, résultats recherchés …)

 Nature de l’action

 Organiser un parcours en partenariat avec des Association de SI œuvrant sur les mêmes thèmes que l’association

 Présentation des thématiques en lien avec les actions de l’association : environnement (lutte contre la déforestation,

économie d’énergie…), ESS (prêts solidaire…), développement économique durable (artisanat, entreprenariat, formation

professionnelle des populations locales…), tourisme solidaire, inter-culturalité (mise en valeur du patrimoine culturel local des

pays d’intervention de l’association)

 Fil conducteur : jeu de piste avec énigmes à trouver sur les stands tout au long du parcours

Public Cible  Public sensibilisé à la SI ou impliqué dans l’associatif (idée d’ouvrir à d’autres domaines que la SI).

Résultats attendus  Susciter l’intérêt du public participant pour les projets de l’association.

Processus de réalisation  Etat des lieux des moyens humains, financiers et techniques de l’association mobilisables

 Répertorier des associations de SI œuvrant autour de thématiques similaires

 Elaborer un partenariat avec les différentes associations retenues pour la mise en place de l’événement

 Identification des lieux possibles, puis démarches administratives (déclaration, autorisation mairie et préfecture)

13

Processus de réalisation  Réaliser des outils de communication : invitation réseaux sociaux, presse, réseau de communication mairie, affiches, flyers

 Destinataire communication : RADSI, maison des associations, services de coopération

 Stand d’arrivée et de sortie : mettre à disposition des plaquettes de présentation, fiche d’inscription à la news-letter, bulletin

d’adhésion…+ vente d’objets/artisanat, boîte à dons

 Stands thématiques développement durable, solidarité internationale à mettre en place le jour même en collaboration avec

l’association partenaire : Le principe des stands est de permettre au public de s’informer sur les prêts solidaires, déforestation,

empreinte carbone, inter-culturalité, questions de genre… au travers d’une approche ludique.

 Jeu de piste pour inciter le public à aller à tous les stands thématiques, prévoir un animateur référent du jeu de piste.

 Les animations : Théâtre forum, porteur de paroles, Ateliers créatifs : maquillage, jeux, contes, parades musicales…

 Organiser le parc de façon à ce que le public est accès à l’ensemble des animations/stands présents dans le parc, de façon

sécurisée

 Stand restauration : proposer à prix abordable des plats cuisinés sur les foyers améliorés (pourquoi ne pas faire appel à un

cuisinier professionnel qui serait bénévole ?)

 Mise en place de sanitaires (toilettes sèches) : endroit stratégique, faire appel à une association pour le mettre à disposition qui

pourra faire de la sensibilisation autour de leur utilisation

 Mise en place d’un point premier secours : Faire appel à une association habilitée

 Communication après la journée: Réaliser et diffuser le compte rendu aux partenaires/ organisation d’un bilan convivial avec les

partenaires, politiques …

 Outils d’évaluation de l’action (qualitatifs/quantitatifs) : inscription à la newsletter, nombre de personnes venues (système de

tickets à l’entrée du parc), interview de personnes pour savoir si ils sont sensibilisés à la SI et comment ils ont pris connaissance

de l’événement

 Outils d’évaluation de notre objectif (qualitatifs/quantitatifs) : adhésions, prêts solidaires, éventualité de partenariat avec

d’autres associations de SI

Fréquence  1 fois par an.

14

Moyens mis en œuvre

Humains

 Equipe Organisatrice

 Membres des associations partenaires

 Bénévoles de l’association

 Communautés et représentants Sud

 Services municipaux

 Professionnel de l’événementiel

 Maisons de jeunes

 Associations de retraités

 Restaurateurs

 Communication

 Accueil sur place

 Service de tickets

 Responsable jeux

 1 bénévole par stand

 1 groupe de bénévole installation et

désinstallation du site

 Groupe de bénévoles responsables de

l’évaluation (un le jour J, un après l’événement

en charge du compte rendu)

 Une équipe sécurité (croix rouge)

Matériels

 Lieu

 table stand de présentation (+vente

d’objets + exposition de l’association +

illustration des projets)

 nombre de tables en fonction du nombre

de stands + chaises

 tonnelles

 rétroprojecteur (?)

 Caisse (avec fond de caisse)

 papiers-stylos, papeterie…

 panneaux / calicot / grille caddie

Financiers

 Communication (flyers…)

 Valorisation du bénévolat

Activités génératrices de revenus lors de l’action :

 Boite à dons

 Fiche adhésion sur les tables

 Vente d’objets (artisanat, tissus, porte-clés,

etc)

 Cuisine

15

Structures et acteurs

impliqués

 Parc du Bourgailh

 Jardin Public de Bordeaux

 Parc Bordelais

 …

Documents de suivi  Calendrier des événements de SI

 Répertoire des associations de SI

 Carte mentale des Parties Prenantes

Commentaires  Intérêts complémentaires :générer des revenus, fédération des bénévoles, possibilités de partenariats après l’événement,

notoriété auprès des acteurs politiques, inscription dans une dynamique locale, sensibilisation du grand public

 Spécificité du Parc du Bourgailh : Développement Durable

16

FICHE ACTION 3 – STAND EVOLUTIF

Titre du projet  Projet d’appui pour le développement de la visibilité de l’association auprès d’un public sensibilisé à la Solidarité Internationale

et au Développement Durable en Aquitaine

Libellé de l'action  présentation de l’association lors d’évènements associatifs à travers un stand ludique réutilisable

Responsable  Responsabilité Equipe Organisatrice / Association

Description (nature de l'action, public cible, processus de réalisation, conditions préalables, résultats recherchés …)

 Nature de l’action  Mettre en valeur les projets de l’association avec un support ludique (jeu)

Public Cible  Public sensibilisé à la thématique de la manifestation (semaine de la SI, semaine du microcrédit…)

Résultats attendus  Susciter l’intérêt du public participant pour les projets de l’association

Processus de réalisation  Le stand de présentation de l’association est masqué ce qui va interpeler les passants. Lorsque des passants posent des

questions, leur proposer de jouer au jeu afin de découvrir qui nous sommes.

Case par case, à chaque étape, le joueur incarne une des parties prenantes (bénéficiaire final, association, citoyen). Chaque case

représente une des actions de l’association. Les questions ont un lien avec la problématique rencontrée de chaque projet.

  Chaque étape du jeu aura un support interactif (vidéo, photo, témoignage, dessin, questions/réponses…) qui complètera un

panneau évolutif (sous forme de calendrier de l’avent par ex) dévoilant au fur et à mesure l’association = stand toujours en

mouvement, qui suscitera la curiosité des passants.

 À la fin du jeu, la personne sera dans la peau d’un citoyen qui souhaite agir, avec présentation des moyens d’actions possibles

avec l’association (prêts solidaires, bénévolat, adhésion, achat de porte clés…)

17

Durée  La partie dure une quinzaine de minutes –> une durée inférieure ne permettrait pas de faire découvrir l’ensemble des projets

de l’association. Une durée supérieure risquerait de décourager les joueurs potentiels.

Moyens mis en œuvre

Humains

 Equipe organisatrice

 1 bénévole par plateau (soit 2 au total)

Matériels

 2 jeux (plateaux, panneaux, cartes…)

 2 tables, chaises

 2 supports informatiques

 Plaquettes de présentation

 Portes clés, artisanats

 (Bulletins d’adhésions, fiche pour écrire

mails pour newsletter…)

Financiers

 Coûts création du jeu

 Coûts d’actualisation du jeu

Structures et acteurs

impliqués

 Association

 Organisateurs de la manifestation

Documents de suivi  Calendrier des événements de SI pour repérer les événements dans lesquels l’association peut s’inscrire

Commentaires  Príncipe du jeu réutilisable grandeur nature + Jeu nécessite une phase test avec bénévoles

18

FICHE CAS PRATIQUE N°2 : LE CADRE LOGIQUE

 Ce tableau est un outil qui présente de manière synthétique l’action envisagée.

 Les objectifs listés dans le tableau correspondent au but à atteindre. Dans nos cas

pratiques, l’objectif général est de contribuer au développement de la notoriété de

l’association (OG1). Pour se faire il faut susciter l’intérêt des participants pour ses projets

(OS - objectif spécifique).

 R1, R2… sont les résultats attendus de l’action permettant d’atteindre l’objectif. A cette

échelle, les IOV (Indicateurs Objectivement Vérifiables) sont un ensemble de

perspectives souhaitées à l’issue de l’action. Ils sont définis en amont pour pouvoir

évaluer l’action de manière quantitative et qualitative. Les Sources de vérification sont

les supports concrets que vous choisirez d’utiliser (questionnaires, enquêtes, feuilles

d’émargement)

 R1-A1, R1-A2…. représentent les activités mises en place pour atteindre les résultats. A

cette échelle, les moyens (colonne IOV) et les coûts (colonne Source de vérification) sont

à identifier pour la bonne réalisation des activités.

19

CADRE LOGIQUE ACTION 1 : WORLD CAFE

LOGIQUE D'INTERVENTION INDICATEURS OBJECTIVEMENT VERIFIABLES SOURCES DE VERIFICATION

OG1 Accroître la notoriété de l’association
auprès d'un public sensibilisé à la SI et au
DD en Aquitaine

Augmentation significative (+ X%) du nombre de : bénévoles,
adhésions, prêts solidaires, dons, inscrits à la newsletter, abonnés
aux réseaux sociaux après une saison annuelle d'événements de
SI

Fichiers de l’association

OS Susciter l'intérêt des participants pour les
projets de l’association

1/3 des participants ont laissé leurs coordonnées pour recevoir la
Newsletter 1/3 des participants repartent avec le document de
présentation

Liste de contacts remplie au stand
Nombre de documents de présentation restants

R1 Le public sensibilisé à la SI est présent 70 % de la capacité d'accueil est atteint
Au moins 50% des participants sont un public sensibilisé à la SI

Carnet à souches - Questionnaire succinct en fin de
débats

R2 Les participants s'investissent dans les
débats

Tous les participants ont pris la parole au moins une fois - Les
débats ont apporté des réponses à la question posée

Suivi des animateurs concernant la distribution de
parole - Compte rendu des animateurs

R3 Les participants viennent se renseigner au
stand de l’association

Au moins 50% des participants viennent se renseigner sur le stand Comptabilisation manuelle du nombre de
participants venant au stand

R1-A1 Trouver un thème fédérateur et accrocheur Choix parmi les thèmes proposés par l’équipe organisatrice
Pour les débats suivants : interrogation des participants sur les
thèmes qu'ils souhaiteraient aborder

X

R2-A2 Mettre en œuvre une stratégie de
communication ciblée sur le public
sensibilisé à la SI

Mailing list RADSI - Réseaux sociaux Coût d'impression des documents

R2-A1 Mettre en place un cadre propice aux
échanges

Espace organisé de manière conviviale et chaleureuse - éléments
de décoration - boissons et alimentation

Coût de location de l'espace - coût des boissons et
de l'alimentation

R2-A2 Former des bénévoles de l’association à
l'animation de débats

Inscription de volontaire à des sessions de formation à la
technique d'animation

Coût de la session de formation

R3-A1 Rendre visible un stand de présentation des
projets de l’association

Support de communication - Tables - Documents de présentation Coût d'impression de la documentation

20

CADRE LOGIQUE ACTION 2- PARCOURS DEAMBULATOIRE

LOGIQUE D'INTERVENTION I.O.V. SOURCES DE VERIFICATION

OG1 Accroître la notoriété de l’association auprès d'un public sensibilisé à
la SI et au DD en Aquitaine

Augmentation significative (+ X%) du nombre de :
bénévoles, adhésions, prêts solidaires, dons,
inscrits à la newsletter, abonnés aux réseaux
sociaux après une saison annuelle d'événements
de SI

OS Susciter l'intérêt des participants pour les projets de l’association - 10 % des participants ont laissé leurs
coordonnées pour recevoir la Newsletter
- Au moins 5 % des personnes présentes à la
journée ont adhéré à l'association

Liste de contacts remplie à la sortie du parc

Nombre d'adhésion à la fin de la journée

R1 Une synergie se crée entre l’association et les autres associations
participantes

80% des partenaires sont présents au bilan de
l'évènement
70% se disent satisfaits de la collaboration

feuille d'émargement le jour du bilan

questionnaire

R2 Le public s'arrête à tous les stands 70 % des personnes qui sont rentrées dans le
parc sont passées à tous les stands

les animateurs des stands comptent le nombre
de personne qui y sont passées y compris par
le biais du jeu de piste (gommettes)

R3 Le public sensibilisé à la SI est présent 60 % des personnes interrogées sont
sensibilisées à la SI

interview durant la journée
 (échantillonnage)

R4 les projets de l’association sont connus du public 50 % des participants au jeu de piste ont fait
tous les stands

interview durant la journée
 (échantillonnage)

R5 Les personnes présentes restent sur le site Au moins 70% des repas prévus ont été
distribués

50% des personnes interrogées disent être
satisfaits des animations proposées

argent dans la caisse du stand/stock restant à
la fin de la journée

interview durant la journée

R5 le public circule en sécurité aucun accident grave n'est à déplorer
à la fin de la journée

Pas d'intervention des pompiers

A1 R1 Co-concevoir l'événement avec les associations partenaires réunion avec les partenaires - valorisation du bénévolat

A2 R2 Mettre en place un jeu de piste matériel de papeterie / bricolage coût du matériel

A3 R3 Communiquer autour de l'évènement pour faire venir un public
sensiblisé à la SI

flyers - mailing list - faire appel aux partenaires coût impression flyers

21

LOGIQUE D'INTERVENTION INDICATEURS OBJECTIVEMENT VERIFIABLES SOURCES DE VERIFICATION

A4 R4 Animer les stands thématiques au travers des projets de
l’association et des partenaires

tables - chaises - stand - matériel d'animation -
plaquette de présentation de l’association

prêt de la mairie - coût du matériel animation -
2 bénévoles

A5 R5 Programmer des animations tout au long de la journée matériel d'animation
troupe théâtre

budget animation
rémunération intervenants (ou bénévolat?)

A6-R5 proposer de la restauration table - caisse - foyers - ustensiles cuisine - stand prêt de la mairie - coût de la nourriture/stock

A7 -
R2 R5

Organiser la logistique du site bénévoles - barrières - wc sèches - point eau -
groupe électrogène ou source d'énergie -
poubelles - point de secours - service de sécurité-
flécher les différents espaces sur le site

prêt de la mairie - partenariat association
toilette sèches -

22

CADRE LOGIQUE ACTION 3 – STAND EVOLUTIF

LOGIQUE D'INTERVENTION I.O.V. SOURCES DE VERIFICATION

OG1 Accroître la notoriété de l’association auprès d'un public
sensibilisé à la SI et au DD en Aquitaine

Augmentation significative (+ X%) du nombre de :
bénévoles, adhésions, prêts solidaires, dons, inscrits à la
newsletter, abonnés aux réseaux sociaux après une
saison annuelle d'événements de SI

Fichiers de l’association

OS Susciter l'intérêt des participants pour les projets de
l’assocation

Au moins 1/3 des participants qui ont fini le jeu posent
des questions aux animateurs
Au moins 50% des personnes qui viennent au stand
demandent une documentation

Carnet de notes des animateurs Nombre
de supports de communication distribués

R1 L’association s’inscrit au sein de la dynamique locale L’association s'inscrit dans au moins 2 événements inter-
associatifs par an

Fichiers de l’association

R2 Le stand de l’association attire la curiosité des passants Au moins X % du nombre de participants à l'événement
interpellent les animateurs (en fonction de l'ampleur de
la manifestation)

Chiffres de fréquentation
Carnet de notes des animateurs

R3 les animateurs donnent envie de jouer aux passants qui
se sont arrêtés.

Au moins 50% des passants à qui le jeu est proposé
décident de jouer

Carnet de notes des animateurs

R4 Les participants prennent connaissance des projets de
l’association

Les joueurs finissent le jeu Carnet de notes des animateurs

R1-A1 S’inscrire dans une manifestation avec une thématique en
lien avec les projets de l’association

Calendrier des événements 0 sauf si emplacement des stands payant

R2-A2 Création d’un stand original et attractif, type jeu de l’oie
avec panneau évolutif

stand vierge organisé de manière à questionner les
passants, une table, 4 chaises

Coût d'un stand

R3-A3 Former des bénévoles aux techniques d’animation du jeu Au moins 2 bénévoles volontaires X

R4-A4 Se servir du jeu comme support pour dévoiler les projets
de l’association

2 plateaux de jeu - 2 jeux de cartes - 2 pions - 2 carnets
de notes, grilles caddies ou panneaux

Coût 2 grilles-caddies doubles
Coût d 'impression des panneaux de
présentation

23

FICHE CAS PRATIQUE N°3 – AVANTAGES / INCONVENIENTS

 Pour analyser les forces et les faiblesses de l’évènement, en interne comme en externe,

inspirez-vous de la trame ci-dessous. L’idée est de lister les éléments positifs et négatifs de

votre action, autrement dit les avantages et les inconvénients de l’action, et son impact à

terme.

 Dans l’approche projet, la grille AFOM signifie : Atouts, Faiblesses, Opportunités et

Menaces

 Le fait de poser sur papier tous ces éléments vous permettra de prendre en compte des

données auxquelles vous n’auriez peut-être pas pensé.

 Cette grille peut également être utilisée pour comparer différents évènements et analyser

leur complémentarité ou différences, choisir quel évènement serait plus propice selon le

contexte.

 Trois fiches AFOM des cas pratiques World Café, Parcours déambulatoire et Stand évolutif

vous sont présentés ci-dessous en support.

TRAME GRILLE AFOM

Facteurs Positifs Négatifs

Internes à l’évènement Atouts Faiblesses

Externes à l’évènement Opportunités Menaces

24

AFOM ACTION 1 - WORLD CAFE

ATOUTS

 Facilité d’atteindre le public cible

 Cadre rassurant propice à la prise de parole

 Permet des échanges authentiques même si les participants ne se
connaissent pas

 Facilité de mise en place

 Fédérer les membres

 Sujet et réflexion du débat, dans une démarche participative peut
créer une synergie entre les participants

 Résoudre des problématiques et aborder les thématiques de
l’association

 Facilite les échanges de savoirs et de compétences entre les acteurs
de SI

FAIBLESSES

 Demande un investissement durable des bénévoles puisque l’action
sera reconduite de manière régulière (sur un an)

 Evénement déjà proposé par d’autres associations

 Bénévoles ayant déjà ou ayant envie d’acquérir des compétences en
 animation, ateliers débats

 Action peu génératrice de revenus

OPPORTUNITES

 Ancrage territorial, Développement, Dynamique vie locale

 Possibilité de bénéficier du réseau et de l’expérience du lieu
d’accueil

 Evènement facilement reconductible

 Membres de l’association acquièrent de nouvelles compétences

 Elargir le réseau de partenaires de l’association, lieux associatifs,
acteurs de SI

MENACES

 Nécessité d’être dans une dynamique de débat

 Difficulté à se démarquer et donc à susciter l’intérêt pour notre
débat

 Difficultés à reconduire l’action et les thématiques

25

AFOM ACTION 2 - PARCOURS DEAMBULATOIRE

ATOUTS

 évènement original

 Fédérer les membres de l’association à travers l’action

 Donner la possibilité aux bénévoles de s’investir comme ils le

souhaitent

 Evénement qui génère des revenus pour l’association

 Mutualiser les compétences de l’association avec les associations

du réseau Aquitain

 Travailler en lien avec des partenaires institutionnels

 Communiquer sur les différents projets de l’association

 Evènement ludique et accessible à tous

 Répond aux engagements de l’association en matière

d’Education Au Développement

FAIBLESSES

 Projet plus ambitieux que le world café

 Demande un investissement progressif en temps et en nombre

 Logistique et tâches administratives importantes pour la

préparation de la journée

 Un budget conséquent pour la réalisation et la communication

de cet évènement

 Moyens déployés (humains / financiers) important par rapport à

l’objectif (idée d’efficacité mais efficience modérée)

 Peut toucher un plus large public au regard de l’objectif > public

sensibilisé

OPPORTUNITES

 Ancrage territorial ++

 Développement, dynamique locale ++

 Reconductible : Evénement phare de l’association

 Tisser du lien avec les acteurs municipaux, selon la ville choisie

 Augmenter les adhésions, les prêts solidaires de l’association

 Possibilité de générer des partenariats inter-associatifs sur de

nouveaux projets

MENACES

 Evénement SI ouvert à tous : nécessité d’adapter le discours sur

les stands destinés au public

 Conditions climatiques : évènement en extérieur

 L’événement est organisé parallèlement à d’autres

manifestations

 Les thématiques abordées n’intéressent pas le public sensibilisé

26

AFOM ACTION 3 - STAND EVOLUTIF

ATOUTS

 Action interactive

 L’implication du joueur le rend réceptif au discours de présentation

 Contribue à répondre aux engagements de l’association en matière

d’Education Au Développement

 Permet une variété de supports de présentation (vidéo, photos,

dessins, textes…)

 Suscite la curiosité des passants

 Peu coûteux et réutilisable

 Mobilise peu de moyens humains

 Vision globale des projets de l’association en peu de temps

 Permet d’approfondir pour les personnes intéressées

 Possibilité de ne pas jouer mais de regarder le déroulé du jeu

FAIBLESSES

 Les animateurs doivent parfaitement maîtriser le déroulé du jeu

 Nécessite une préparation approfondie

 L’activité en elle-même n’est pas génératrice de revenus

 Doit être actualisé régulièrement suivant l’évolution des projets de

l’association

 Le jeu de l’oie est un outil d’Education Au Développement déjà très

utilisé

OPPORTUNITES

 Le jeu peut s’inscrire dans différentes manifestations

 Possibilité de se démarquer des autres stands de l’évènement :

stand toujours en mouvement, qui attire le regard

 Conduit naturellement à la présentation des moyens d’action :

adhésions, bénévolat, prêts solidaires…

 Jeu transposable en grandeur nature pour les évènements

extérieurs

 Possibilité de fédérer les adhérents à travers la co-conception

MENACES

27

 FICHE OUTIL N°2 : QUAND ? OU ? AVEC QUOI ? AVEC QUI ?

 Date : QUAND ?

En fonction de l’objectif à atteindre et du public visé, la date la plus pertinente ne sera pas la même. En effet,
les critères de sélection de la date dépendent des activités qui ont été imaginées, du public que l’on souhaite
mobiliser et de l’objectif qui a été fixé.

Il est donc utile de constituer un calendrier de l’année qui permette de visualiser les périodes de vacances
scolaires et étudiantes, les autres événements organisés sur le territoire, les jours de congés, les rendez-
vous fiscaux….

Une fois la date déterminée, il est conseillé de mettre en place un planning qui organise dans le temps les
étapes à suivre lors de la préparation et de l’organisation de l’événement.

 Lieu : OU ?

Le choix du lieu doit être fait en adéquation avec les activités envisagées, le public visé et la fréquentation
attendue. Il peut être pertinent de choisir un lieu dont les activités habituelles sont en rapport avec
l’événement envisagé, afin de pouvoir partager son savoir-faire et son réseau.

 Etat des lieux : AVEC QUOI ?

L’organisation d’un événement nécessite un ensemble de moyens humains, matériels et financiers. Il est
important de faire un état des lieux des moyens que l’association peut consacrer effectivement à
l’événement. Ce diagnostic interne permet de mettre en perspective les moyens disponibles et les moyens
nécessaires et d’imaginer le cas échéant une stratégie pour trouver les moyens manquants.

Ainsi, il est conseillé à ce stade de se rapprocher des adhérents et bénévoles de l’association pour savoir qui
est prêt à s’impliquer dans l’événement et dans quelle mesure. De même, il est important d’établir un
budget prévisionnel des dépenses et des recettes de l’événement.

 Partenaires : AVEC QUI ?

Selon l’événement prévu, il peut être pertinent d’établir des partenariats avec d’autres acteurs. Il peut s’agir
de collectivités territoriales, de partenaires privés, d’autres associations… Dans ce cas, les partenaires
doivent être impliqués dès la phase de conception du projet et associés à toutes les étapes de son
organisation.

28

FICHE CAS PRATIQUE N° 4 : REPRESENTATION VISUELLE DES ACTEURS

 Pour pouvoir identifier les différents acteurs qui seront de près ou de loin associés à votre
évènement, vous pouvez l’illustrer par un schéma appelé en méthodologie « diagramme de Venn ».
Le plus simple est de commencer par un brainstorming pour énumérer les différents acteurs qui
pourraient être mobilisables et/ou touchés par votre évènement.

 Dans la logique projet, ces groupes cibles sont ainsi appelés « parties prenantes ». On entend par ce
terme tout individu ou groupe de personnes, affecté directement ou indirectement par un projet,
ayant intérêt ou non, à voir se produire un changement ou à maintenir une situation. Elles incluent
les personnes, les groupes et les institutions ayant quelque chose à gagner par la mise en place d'un
projet.

 Le principe est le suivant : sur un document Word, créez plusieurs bulles avec tous les acteurs
ressortis de votre brainstorming. Placez en milieu votre public cible, celui qui vous souhaitez toucher
lors de votre évènement. Ensuite, placez les autres bulles sur le schéma :

 Plus vos bulles sont proches de la bulle centrale public cible, plus les acteurs concernés sont
directement touchés par votre évènement.

 Plus vos bulles sont grosses, plus les acteurs sont mobilisables et donc impliqués dans la mise en
place de l’évènement.

 Voici un exemple : dans la mise en place d’un évènement associatif visant à développer la notoriété
d’une association, l’acteur « communication » (presse, radios, etc.) sera le plus éloigné du centre (il
ne sera pas directement touché par votre action). Cependant, il sera représenté par une très grande
bulle car son implication est primordiale pour relayer votre évènement.

29

PROJETS SOLIDAIRES

Membres Actifs
Etudiants : CFAI – ENSAM – ENSCBP – IFAiD - CESI

Membres bénévoles
Membres bienfaiteurs

Bureau
Conseil d’Administration

Bénévoles pour l’évènement
POLITIQUES

CUB

Mérignac
Diplomates

Les Verts

Pessac
C.R. d’Aquitaine

AUDIENCE

Etablissements scolaires
Etudiants FLE

Etudiants Licence Pro
Etudiants Bordeaux 3

Grand Public

ASSO. DE SI

Contre déforestat°
Droits des femmes

Prêts solidaires
RADSI

Cap Coopération
BISS

COMMUNAUTE AFRICAINE

Artisans
Commerçants

Centres Accueil Demandeurs Asile
Restaurants

Asso. des maliens d’Aquitaine
Asso. des travailleurs burkinabés

Asso. étudiante burkinabée

COMMUNICATION

Presse écrite
Radios

Chaînes de télévision
Réseaux sociaux

Infographiste
Reporter

FINANCEURS

Bailleurs de fonds
Sponsors voyagistes

Sponsors métallurgistes
Sponsors charbon de bois

Fondation Nicolas Hulot

PRESTATAIRES

Prestataires en logistique
Prestataires en évènementiel

Prestataires techniques
Bio coopérations

Magasins de commerce équitable

Protection Civile
AMAP

ANIMATION

Exposants
Musiciens – Comédiens

Plasticiens
Cœur soleil

Centres Culturels
Conférenciers

Animateurs pour enfants
Safiatou FAURE
Afro Guinguette

Cheikh SOW

HABITANTS

 HABITANTS désigne les habitants de la région de BANFORA et BAMAKO
 BISS : Bolivia Inti Sud Soleil
 Safiatou FAURE : Pdte Agence médiation culturelle pays du Sahel de Saint Médard

LEGENDE

 La distance entre « HABITANTS » et les autres Parties Prenantes mesure l’impact
de l’évènement sur elles.

 La taille de chaque Partie Prenante mesure son implication dans l’organisation de
l’évènement.

30

FICHE CAS PRATIQUE N°5 : CALENDRIER DES MANIFESTATIONS

 Pour trouver une date optimale à votre évènement, vous pouvez concevoir un calendrier des
manifestations recensées sur le territoire Aquitain. Il faut penser à recenser le maximum
d’évènements, même ceux ne s’inscrivant pas dans une démarche solidarité internationale.

 Une fois votre trame de calendrier établi, pensez à utiliser des codes couleurs pour différencier les
types d’évènements ou périodes :

 Les vacances

 Les jours fériés

 Les évènements culturels

 Les évènements de Solidarité Internationale

 Les évènements inter-associatifs

 Les élections

 …

 Pensez à vous renseigner auprès des différentes mairies de Bordeaux, Mérignac et Pessac. Vous
pouvez également contacter le RADSI, Réseau Aquitain pour le Développement et la Solidarité
Internationale, concernant tous les évènements associatifs.

 Pensez à mettre à jour votre calendrier régulièrement afin de pouvoir anticiper sur les dates qui vous
intéressent en fonction de votre évènement (sportif, associatif, tombola, etc.)

 Vous trouverez un fichier Excel en annexe numérique.

31

Exemple de calendrier réalisé sous Excel de tous les événements ayant lieu sur le territoire concerné. Il permet de déterminer en connaissance de cause la

date la plus pertinente. L’exemple suivant ne fait apparaître que 4 mois, mais il peut être réalisé sur une année entière et réactualisé quand nécessaire.

Disponible en annexe numérique.

32

FICHE CAS PRATIQUE N° 6 : PLANIFICATION DES ACTIVITES

 Pour planifier et organiser toutes les étapes de votre évènement, pensez à réaliser un planning.

 Identifiez premièrement toutes les grandes étapes nécessaires : organisation, communication,
logistique, etc. Pensez aux codes couleurs pour simplifier votre démarche : représentez le début et la
fin d’une étape (ci-dessous en rose), puis découpez chaque étape par tâche nécessaire à sa bonne
réalisation (ci-dessous en bleu). Positionnez ces tâches par jour.

 Vous pourrez alors avoir une vue d’ensemble du travail à accomplir jusqu’au jour J évènement.

33

Cet outil réalisé sous Excel permet de visualiser à la fois les tâches à effectuer à chaque séance de travail prévue, à la fois l’organisation dans le temps de chaque étape du

processus de conception et d’organisation de l’événement. A vous de l’adapter à votre projet.

34

FICHE PRATIQUE N°7

 L’outil suivant est un répertoire des associations de Solidarité Internationale présentes sur le territoire aquitain. Il a été réalisé à partir du fichier

contacts du RADSI. En fonction des partenaires recherchés, vous pouvez enrichir l’outil et utiliser d’autres ressources. Il est possible de sélectionner

les associations en fonction de plusieurs critères : géographique, domaine d’intervention… à l’aide d’un tableau Excel et de filtres.

35

PARTIE 2 : COMMUNICATION

 Etape incontournable, l’action de communication est prévue en amont et bénéficie de moyens au

même titre que les autres phases du projet. Organiser un événement, y mettre toute son énergie de

bénévole c’est bien, encore faut-il que le public soit au rendez-vous ! Il ne suffit pas de savoir faire,

mais aussi de faire savoir.

 Annoncer, inviter, rédiger un communiqué de presse, écrire sur un forum Internet, concevoir une

affiche, assurer une bonne signalétique etc., sont autant d’actions indispensables à la réussite d’un

projet.

 Dans cette partie, vous trouverez des fiches outils et des pistes de réflexion pour élaborer une bonne

stratégie de communication, s’inscrivant dans une démarche éco-responsable.

36

Afin d’optimiser au mieux la communication autour de votre évènement, il est important de monter

un plan d’action. Pour se faire, il est nécessaire d’identifier :

 Les activités

 Les responsables des activités

 Quelles tâches sont nécessaires pour la réalisation de l’activité ?

 Par rapport au jour J événement, où se place l’activité ?

 Quelles sont les ressources à mobiliser ?

Responsable Activités Tâches Echéance
Ressources à
mobiliser

Jean Dupont Concevoir une affiche Ecrire le texte J -60 j Graphiste et
imprimeur

Marie Dubois Installer la
signalétique

Positionner les
panneaux sur le
quartier

H -2 h 2 bénévoles

… … … … …

FICHE OUTIL N°3 - PLAN D’ACTION DE COMMUNICATION

37

Il est essentiel de correctement quantifier le nombre de supports dont vous aurez besoin. Celui-ci sera

déterminé en partie par la portée de votre événement et sur la base des retours d’expériences des

années précédentes.

DEMARCHE ECO-RESPONSABLE

Minimisez les dimensions de vos supports (plan
d’accès, programmes, affiches, prix…). Par
exemple, faites imprimer sur un format A6
recto-verso plutôt qu’un A5 recto uniquement.

Au-delà de l’imprimeur, le choix du support est
fondamental. Ne faites imprimer vos supports
papier que sur du recyclé (Cyclus), sans
pelliculage et le plus fin possible. (ex. flyer ≤ 90
g/m2).

Les encres ont également un impact
environnemental important. Demandez
exclusivement l’impression avec des encres
végétales (grandes séries en Offset) ou « HP
Latex »

Lors de la conception graphique, limitez les
aplats de couleurs, utilisez au maximum le fond
blanc du papier et n’écrivez pas pour
économiser l’encre.

Sélectionnez au minimum un imprimeur marqué
« Imprim’vert », ISO 14001 ou prouvant ses
engagements environnementaux. Hormis
l’interdiction de produits toxiques et la
sensibilisation des clients, « Imprim’vert » se
contente de faire respecter la réglementation.

Privilégiez les supports réutilisables (ex.
plastifiés)
sur lesquels vous ne mentionnez que ce qui
change d’une année sur l’autre (dates, têtes
d’affiche...), ce que font par exemple les cirques
sur leurs panneaux d’annonce.

N’affichez pas de manière sauvage
mais utilisez des espaces dédiés à cet
effet.

Pendant votre événement, installez
des « points infos », plutôt
que de distribuer des flyers à outrance.

Après votre événement, récupérez autant que
possible les documents distribués pour que vous
soyez assuré qu’ils soient bien recyclés.

Si vous distribuez des flyers sur votre
événement, disposez à la sortie des bacs de
collecte pour réutiliser ceux qui sont en bon
état. Sinon, mettez à proximité une poubelle
destinée aux déchets recyclés.

FICHE OUTIL N°4 : IMPRESSION FLYERS ET AFFICHES

38

FICHE OUTIL N°5 : REPERTOIRE IMPRIMEURS RESPONSABLES

Carnet d’adresses Imprimeurs « Imprim’vert »

Korus édition EYSINES (33)

 05 56 16 18 80

 www.korus-edition.com

 info@kedition.fr

imprimerie NOFAL La Teste de Buch (33)

 05 57 52 75 57

 www.nofalgroup.com

 nofal@imprimerie-nofal.fr

BLF impression Le Haillan (33)

 05 56 13 13 00

 www.blfimpression.fr

 contact@blfimpression.fr

Imprimerie Laplante Mérignac (33)

 05 56 97 15 05

 http://laplante.pagesperso-orange.fr

 info@laplante.fr

Imprimerie du Bois de la grave Saint-Médard-en-Jalles

 05 56 05 26 09

 www.imprimerie-bois-grave.fr

 imp.boisdelagrave@wanadoo.fr

Imprimerie SODAL LANGON (33)

 05 56 63 19 63

 www.imprimerie-sodal.com

 sandrine.sodal@wanadoo.fr

39

 Un article, une interview ou un reportage réalisés par un journaliste constituent des moyens

efficaces pour créer une image positive, assurer le succès à une action et contribuer à la pérennité

d’une association. Solliciter la presse sur des temps forts, oser proposer des idées de sujet ou de

projet : il faut savoir créer l’événement et rebondir sur l’actualité nationale pour la décliner au

niveau local.

Le contenu  Le communiqué est clair, concis, précis. Ce n’est qu’un premier contact, qui doit
susciter des demandes d’informations complémentaires et des interviews.

 L’information doit sauter aux yeux. Dès le titre, l’actualité annoncée apparaît.
Le message essentiel est contenu dans les cinq premières lignes avec la réponse
aux questions Qui ? Quoi ? Où ? A qui ? Par quels moyens ? Pourquoi ?
Comment ? Quand ? Il est ensuite développé avec des arguments positifs

Conseils  Employez des mots de tous les jours et écrivez des phrases courtes.

 Donnez de l’information, des faits, des nouveautés, des chiffres, des noms.

La présentation  Sa présentation est soignée et simple avec un titre et un chapeau de une à trois
phrases. Situé sous le titre, il annonce les principales informations développées
dans le communiqué. Les paragraphes sont courts, séparés par des sauts de
ligne, les marges importantes et le texte aéré

 Le haut du communiqué, indique l’en-tête de l’association, son logo, la mention
«communiqué de presse» et la date.

 Le bas du communiqué est réservé au contact immédiatement repérable : les
coordonnées de la personne que le journaliste peut contacter pour en savoir
plus (nom, qualité, téléphone, courriel), ainsi que l’adresse du site Internet de
l’association

Conseils  Dactylographiez le communiqué sous la forme maxi de 25 lignes, sur une seule
page

 Concentrez-vous particulièrement sur les 2 accroches, titre et chapeau

La diffusion  Une sélection des médias susceptibles de relayer au mieux l’information est
indispensable. Le communiqué de presse est envoyé de préférence au
rédacteur en chef ou à un journaliste précis si vous avez un contact particulier.

 Une semaine à dix jours suffisent pour les quotidiens et la radio. Quant aux
hebdomadaires, aux mensuels ou à la télévision, le délai varie selon le média.

Conseils  Actualisez régulièrement votre fichier de journalistes à partir de l’ours des
journaux (ensemble des informations regroupées en début ou en fin d’un
support de presse), d’un article signé ou d’une émission animée.

 Créez un espace presse sur le site Internet de votre association avec les
communiqués édités, des photos et images en haute et basse définition, les
coordonnées des personnes à contacter. Si votre structure ne dispose pas de
site, précisez si vous avez des photos à disposition.

 Ne demandez jamais la relecture finale.

 Privilégiez l’envoi du communiqué de presse par courriel.

FICHE OUTIL N°6 - COMMUNIQUE DE PRESSE

40

PARTIE N° 3 : GESTION ET LOGISTIQUE

 L’organisation de la gestion de l’évènement et de la logistique est une étape cruciale au bon

déroulement du projet.

 Plusieurs thématiques seront traitées : Accès et Transports, Gestion des déchets, Alimentation,

Equipements et Fournisseurs.

 Le guide met l’accent sur les pratiques éco-responsables.

41

 FICHE OUTIL N°7 – ACCES ET TRANSPORTS

 Informer sur les modes de transport alternatifs (trains, bus, vélo, covoiturage) suffit

 parfois à faire prendre conscience de l’existence d’alternatives aux pratiques

 habituelles. Néanmoins, pour que le public utilise des modes de transport doux, il est

 souvent nécessaire de mettre en place un dispositif développé et bien visible.

Covoiturage

Il s’agit d’inciter les participants à réduire le nombre de véhicules personnels
pour leur venue sur la manifestation. Dans ce cadre, plusieurs démarches
peuvent être entreprises :

 Contacter les associations ou entreprises de covoiturage locaux ou nationaux,

 y inscrire l’évènement via leur site internet local ou national et

 communiquer en créant un lien sur votre propre site.

 Inciter à faire du covoiturage sur les supports de communication.

 Dédier une partie du forum du site Internet de votre évènement au covoiturage.

 Mettre en place un point info transport sur lequel un tableau permet aux

 participants de laisser une proposition ou une demande de trajet.

Transports collectifs

Il est également indispensable de proposer, autour de l’évènement, une offre de
transports en commun permettant de diminuer de façon significative l’utilisation
des voitures :

 Nouer un partenariat avec les collectivités locales compétentes en matière

 de transport collectif (villes, communauté de communes, conseils généraux,

 régions…) pour la mise en place d’horaires et de tarifs préférentiels

 pour desservir la manifestation.

 Inciter les participants à utiliser les transports en commun sur les supports

 de communication : exemple en mettant une phrase du type « Pensez

 à utiliser les transports en commun pour venir ! », en précisant bien les

 différents moyens s’offrant à eux (horaires de train, tarifs…).

 Dédier une partie du site internet de l’évènement aux conditions d’accès

 en mettant en valeur les modes de transports doux.

 Mettre en place des navettes spéciales pour venir sur l’évènement, ou des

 navettes entre le site et la gare (ou l’arrêt de bus grande ligne) la plus

 proche : rotations avec minibus électriques ou à gaz. Si la taille du site le

 nécessite, il est possible de mettre en place des navettes d’un lieu de l’évènement

 à un autre (exemple du camping au site central).

42

 FICHE OUTIL N°8

 ACCESSIBILITE AUX PERSONNES EN SITUATION DE HANDICAP

 Dans cette partie, il est important de se mettre à la place des personnes handicapées et de

voir si elles peuvent profiter de votre événement autant qu’une personne valide.

 Pour vous accompagner dans cette réflexion, n’hésitez pas à travailler en collaboration avec

des associations ou organismes qui vous donneront leurs recommandations et vous transmettront

précisément les réglementations applicables à votre événement.

 Les personnes handicapées ne sont pas uniquement celles se déplaçant en fauteuil roulant.

Pistes de réflexion

Soyez attentif à ce que les services de
l’événement soient accessibles aux personnes
handicapées (toilettes, restauration, visibilité de
la scène ou du terrain,…).

Dédiez des bénévoles à l’accompagnement des
personnes handicapées.

Précisez sur vos documents de communication
que votre événement est adapté à l’accueil de
ce public.

Créez un emplacement spécifique pour ces
personnes à proximité des
animations.

À l’entrée de l’événement, indiquez par un
affichage et un bénévole toutes les actions
mises en place ainsi que les positions de
ces outils sur les lieux.

…

43

 FICHE OUTIL N°9 : EQUIPEMENT

 De manière générale, évitez le jetable et favorisez le durable. En adaptant votre organisation

 cette recommandation, vous y gagnerez d’un point de vue économique et écologique.

Pistes de réflexion

Utilisez des lampes « basse consommation » ou
LED de qualité. Il existe des modèles puissants
qui consomment 7 à 12 fois moins d’électricité
qu’une lampe « classique ».

Pour la décoration, privilégiez les produits
réutilisables, sinon fabriqués avec des matériaux
récupérés ou recyclés (carton, palettes...) et
fabriqués localement. Pensez aussi à aller chiner
dans les recycleries.

Evitez de fournir des bouteilles d’eau minérale,
favorisez les gourdes et les bidons réutilisables.

Remplacez les gobelets jetables par des gobelets
réutilisables consignés. Vous réduirez jusqu’à
80% le volume de déchets.

 Système de consignes des verres

44

 FICHE OUTIL N°10 : REPERTOIRE FOURNISSEURS

 Eclairages économes

Ateliers Lumière MERIGNAC (33)
Tél : 05 56 43 10 10
ateliers@ateliers-lumiere.com
www.ateliers-lumieres.com

A-Live BORDEAUX (33)

Tél :05 56 80 81 76
contact@a-live.fr
www.a-live.fr

 Gobelets réutilisables

Baso Berri ANGLET (64)
Tél : 05 59 48 30 16
contact@alternatiba.org
www.basoberri.com/

Ecocup CERET (66)
www.ecocup.fr

Escarboucle AUBEVILLE (16)
Tél : 05 45 61 02 75
www.escarboucle.com
contactbio@escarboucle.com

 Vaisselle réutilisable

Ecocup CERET (66)
www.ecocup.fr

Elémen’Terre TOULOUSE (31)
www.elemen-terre.org

Emmaüs PAREMPUYRE (33)
Tél : 05 56 35 25 26

mailto:ateliers@ateliers-lumiere.com
http://www.ateliers-lumieres.com/
mailto:contact@a-live.fr
http://www.a-live.fr/
http://www.escarboucle.com/

45

 FICHE OUTIL N°11 : ALIMENTATION

 Sélectionnez autant que possible des produits locaux, bio labellisés, issus du

commerce équitable.

 Vous éviterez ainsi d‘importantes émissions de gaz à effet de serre dues aux

transports et à l’agriculture.

Pistes de réflexion

Interdisez les emballages unitaires
(canettes, bouteilles,Tetra-pack…) et
achetez en grand volume vous permettra
de limiter les emballages (ex. les boissons
en fût).

Proposez des jus de fruits locaux (pomme, poire,
raisin…) pour remplacer les jus de fruits exotiques
(ananas, orange...).

Evitez de fournir des bouteilles d’eau
minérale, favorisez les gourdes et les
bidons réutilisables.

Remplacez les gobelets jetables par des gobelets
réutilisables consignés. Vous réduirez jusqu’à 80% le
volume de déchets.

46

 FICHE OUTIL N°12 : REPERTOIRE ALIMENTATION

Fruit'andises Bio Attitude Captieux (33)

 09 51 90 75 61

 www.fruitandises.com

 s.trillaud@fruitandises.com

Aux Graines d'assiettes Cestas (33)

 06 73 33 87 47

 http://auxgrainesdassiettes.sup.fr

 auxgrainesdassiettes@yahoo.fr

La Cuisine de Laurence Cissac-Médoc (33)

 06.56.59.51.64 ou 06.23.34.67.09

 http://delabouchealaterre.blogspot.com/

 laurencedessimoulie@hotmail.com

A Table naturellement Saint-Hilaire de Villefranche (17)

 05 46 90 61 42 / 06 74 03 54 82

 www.atable-naturellement.fr

 info@atable-naturellement.fr

Novebio Arcachon (33)

 05 56 83 52 76

 http://novebio.free.fr

 novebio@free.fr

A table naturellement Saint-Hilaire de Villefranche (17)

 05 46 90 61 42 / 06 74 03 54 82

 www.atable-naturellement.fr

 info@atable-naturellement.fr

47

 FICHE OUTIL N°13 : GESTION DES DECHETS

Pistes de réflexion

Avant l’évènement…

Réalisez une « écocarteTM » indiquant les
emplacements stratégiques des poubelles
(volume et type de flux) et de leurs éléments de
communication – voir fiche éco-carte

En général, préférez installer plusieurs « petites »
poubelles plutôt qu’une seule trop « grosse ». Leur
manutention et le contrôle du tri seront ainsi plus
aisés.

Installez au minimum 2 types de poubelles
différentes correspondant aux consignes de tri
de votre syndicat local de collecte des déchets.
Des poubelles à verre et compost sont
fortement recommandées pour les marchés, la
restauration, le catering…

Listez et réalisez l’ensemble du matériel
nécessaire (poubelles, panneaux d’indication...),
ainsi que
le planning prévisionnel des tâches à effectuer.

Utilisez des poubelles aux couleurs habituelles
du système de tri local.

Pour faciliter la compréhension du tri, accrochez
au dessus des poubelles de véritables exemples
de déchets à jeter dedans

Après l’évènement…

Veillez à ne laisser aucun déchet joncher le sols.
Au
besoin, organisez un temps de contrôle et de
remise en état du site avec des bénévoles.

Organisez l’évacuation des déchets en partenariat
avec votre syndicat local de collecte des déchets.

 Exemple de fiche éco-carte à mettre à l’entrée de votre évènement :

48

 FICHE OUTIL N°14 : REPERTOIRE GESTION DES DECHETS

Quadria Saint Jean d'Illac (33)

(bacs, sacs etc…) 05 57 97 75 00

 quadcontact.site@orange.fr

 www.quadria.biz

Escarboucle Aubeville (16)

(sacs poubelle biodégradables...) 05 45 61 02 75

 www.escarboucle.com

 contactbio@escarboucle.com

SARL Aphesteguy Arbonne (64)

(sacs poubelles couleur) 05 59 41 94 83

 sarl.aphesteguy@free.fr

Ecocup Céret (66)

(Cendriers de poche) www.ecocup.fr

49

PARTIE 4 – REGLEMENTATION ET SECURITE

 L’organisation d’un événement suppose une prise de responsabilités.

 Cette partie vous présente les démarches réglementaires à effectuer et les réglementations à

connaître en tant que structure associative organisatrice.

50

 Mairie
- Demander l’autorisation d’organiser la manifestation.
- Demander l’autorisation d’ouvrir un débit de boissons occasionnel (s’il y a lieu) y

 compris les demandes dérogatoires pour les enceintes sportives ou les écoles.
- Prendre connaissance des différents arrêtés préfectoraux et municipaux règlementant

 les conditions de déroulement des manifestations : dispositions en matière de
 sécurité, annonces par haut-parleurs, distribution de tracts, etc. Dans les meilleurs
 délais.

 Préfecture ou Sous-préfecture
- Demande d’autorisations, concernant notamment l’organisation de rallyes,

 cross, courses cyclistes, vols d’avions, de montgolfières
• 1 mois avant la date de la manifestation si l’épreuve est soumise à déclaration.

• 3 mois avant la date de la manifestation si l’épreuve est soumise à autorisation.

- Déclaration pour les manifestations politiques, syndicales ou revendicatives.
• Entre 3 et 5 jours avant la date de la manifestation.

 Gendarmerie ou Commissariat de police
- Déclarer la manifestation. Information préalable.
- Demander le passage d’une ronde de police au cours de la manifestation.

 Dans les meilleurs délais.

 Assurance
- S’assurer que son contrat couvre bien la manifestation, sinon demander un

 avenant.
- Vérifier la date de mise en œuvre de l’assurance avec l’assureur.

 Droits d’auteur
- Demander l’autorisation d’utiliser les créations (dessins, photos, textes,

 musiques, logiciels...) à l’organisme gérant les droits de l’auteur concerné
 (SACEM, SACD...).

- Dans un délai de 10 jours.

 Vente au déballage
- Demander l’autorisation préfectorale (plus de 300 mètres carrés) ou

 municipale (moins de 300 mètres carrés). De 5 à 3 mois avant la vente.

 Guichet Unique du Spectacle Occasionnel—GUSO
- Si l’association organisatrice emploie occasionnellement des artistes et

 techniciens du spectacle s’adresser au GUSO. Au minimum 8 jours avant la
 manifestation.

 Mouvement sportif
- Inscription au calendrier (et règlements spécifiques, arbitres, etc). Quelques

 jours avant la manifestation.

FICHE OUTIL N° 15

DEMARCHES REGLEMENTAIRES AVANT LA MANIFESTATION

51

 FICHE OUTIL N°16

 DEMARCHES REGLEMENTAIRES PENDANT LA MANIFESTATION

L’association organisatrice devra respecter et faire respecter les arrêtés préfectoraux et

municipaux existant en matière de manifestations publiques : règles de sécurité, d’hygiène, de

salubrité, respect de l’heure de fermeture, respect de la capacité légale d’accueil de la salle ou du

chapiteau, respect des règles de surveillance, limitation éventuelle du nombre des entrées…

 Respecter les dispositions du Code général des débits de boissons et des mesures de lutte contre
l’alcoolisme.

 Respect des heures de fermeture.

 Interdiction de donner de l’alcool à des gens manifestement ivres, à des mineurs.

 Interdiction formelle de recevoir dans la salle des personnes déjà en état d’ébriété.

En cas d’incident Si un incident devait se produire (bagarre, désordres...), les organisateurs ne

disposent légalement d’aucun pouvoir de police.

 Prévenir le maire immédiatement.

 Prévenir directement la police ou la gendarmerie en cas d’incident majeur.

52

FICHE OUTIL N°17

 DEMARCHES REGLEMENTAIRES APRES LA MANIFESTATION

 Au plus tard dans les 8 jours qui suivent.

 Relevé de billetterie et archivage.

 Dans les 10 jours

 Droits d’auteurs.
 Etablir l’état des recettes et dépenses
 Etablir le programme des œuvres interprétées et l’envoyer à la SACEM.
 Charges sociales : faire parvenir les bordereaux avec les paiements aux différents organismes.
 Renvoyer le formulaire GUSO dans les quinze jours suivant la fin du contrat de travail

accompagnée du règlement des cotisations sociales.

 Dans les 15 jours.

 Registre de la vente au déballage
 Chaque registre doit être coté et paraphé par le maire et transmis impérativement après la

manifestation, à la préfecture.

53

 La vente d’alcool est en principe interdite, à moins de posséder une licence.

 Cependant, la loi de finances 2001 parue au J.O. du 31 décembre 2000 a donné compétence
aux maires pour accorder des dérogations temporaires d'ouverture de buvettes (des deux
premiers groupes)

 Les associations qui établissent des cafés ou débits de boissons pour la durée des
manifestations publiques (La notion de fête publique est étendue à toute manifestation
organisée par une association dès lors que le public y participe.) qu’elles organisent doivent
obtenir l’autorisation du maire.

 Le législateur n’a pas prévu de limitation dans la durée des autorisations, par contre elles
seront limitées à 5 par an pour chaque association et pour les groupements sportifs à
concurrence de 10 par an, à condition que les manifestations aient lieu dans des installations
sportives.

 Dans ces débits de boissons temporaires ne peuvent être vendues ou offertes que les boissons
des deux premiers groupes c’est-à-dire les boissons sans alcool et les boissons fermentées non
distillées.

 Les installations mises en place dans le cadre de l’article L.3334-2 doivent respecter les zones
de protection (L.3335-1 du Code de la Santé Publique ex L.49 du Code des Débits de Boissons).

 Les débits de boissons temporaires avec alcool organisés dans le cadre de manifestations
festives ne peuvent faire l’objet d’aucune publicité (affiches, tracts, presse…). Cette
interdiction ne s’applique pas aux buvettes sans alcool.

FICHE OUTIL N° 18 - REGLEMENTATION VENTE DE BOISSONS

54

 Dans le cadre de leurs 6 manifestations annuelles exceptionnelles, les associations ont
l'habitude de proposer au public des produits alimentaires.

 Ces activités sont soumises à une règlementation spécifique : l'arrêté du 9 mai 1995 relatif à
l'hygiène des aliments remis directement aux consommateurs.

 Ce texte concerne toute opération entre le détenteur d'un aliment et un consommateur
particulier, qu'elle soit gratuite ou payante, régulière ou occasionnelle, réalisée par des
professionnels ou des bénévoles. la fabrication de denrées élaborées destinées à la vente à
emporter (charcuterie, pain, galettes, etc...)

 La première règle concerne les locaux pouvant être utilisée pour la préparation des denrées.
Par leur conception, leurs dimensions, leur construction, leur agencement et leur entretien,
ceux-ci doivent présenter toutes les garanties permettant de prévenir contamination ou
contact avec des substances toxiques.

 Les locaux et les équipements doivent être maintenus constamment propres, être aérés et
ventilés.

 Les matières premières doivent provenir de commerces de détail, de la grande distribution ou
de grossistes. Il faut penser à vérifier les dates limites de consommation.

 Les denrées doivent être manipulées, entreposées, transportées et conservées dans des
conditions évitant tout risque de les rendre impropres à la consommation : pas d'entreposage
à même le sol ou en présence d'animaux, pas de sciure par terre, stockage des produits
alimentaires et du matériel d'entretien dans des endroits distincts, filmage des produits
sensibles...

 Il faut surtout respecter les températures de la fin de leur préparation jusqu'à la vente.

 Les locaux devront donc posséder des équipements frigorifiques de volumes suffisants,
permettant notamment de ranger les denrées par catégories.

 Le transport ne peut se faire que dans des véhicules agrées par les services vétérinaires et
munis d'un thermomètre.

Viandes, abats, produits laitiers ≤ 4°Produits élaborés ≤ 4°C

Produits réfrigérés (assiette de charcuterie, sandwichs) ≤ 4°C

Produits de la mer et de la pêche ≤ 2°C

Produits congelés ≤ - 15°C

Produits surgelés et glaces ≤ - 18°C

Plats cuisinés livrés chauds au consommateur ≥ + 63°C.

FICHE OUTIL N°19 - REGLEMENTATION VENTE D’ALIMENTATION

55

 Le personnel, même bénévole, doit disposer d'instructions précises sur l’hygiène et d'une
tenue propre et adaptée: blouse claire, coiffure retenue par une coiffe, mains lavées
régulièrement.

 Les déchets ne doivent pas être stockés dans une zone où sont entreposés des denrées
alimentaires. Ils doivent être déposés dans des poubelles avec couvercles ou des sacs fermés
hermétiquement.

 Toute congélation artisanale des denrées destinées à la vente à emporter est interdite.

 Tout conditionnement fait à l'avance relève d'une règlementation précise et le préemballage
au moment de la vente doit se faire à la vue du client et assorti d'une précaution de
consommation sans délai.

 La vente directe de produits élaborés et la petite restauration de plein air (sandwichs,
merguez ou saucisses...)

 Les installations prévues pour la vente doivent présenter les mêmes garanties de sécurité
alimentaire. Les surfaces en contact avec les aliments (comptoirs, tables...) doivent être
conçues en matériaux lisses et faciles à nettoyer, voire à désinfecter : le bois est interdit.

 Pour la vente sur des stands, les denrées doivent être protégées des pollutions extérieures
(vitrine, auvent...). Il est recommandé d'utiliser de la vaisselle jetable.

 Les produits doivent être conservés dans les conditions de température règlementaires.

 En l'absence de point d'eau, une réserve d'eau potable (eau sur chlorée) doit être disponible
pour se laver les mains.

 En ce qui concerne les repas, ils peuvent être préparé sur place par des professionnels ou les
bénévoles de l'association. Les locaux doivent répondre aux normes définies plus haut
(cuisines de salles des fêtes ou salle polyvalente). Il est conseillé de préparer les plats chauds le
plus près possible du moment de la consommation pour éviter le refroidissement lent, source
importante d'infection.

 En ce qui concerne les repas, ils peuvent être préparé sur place par des professionnels ou les
bénévoles de l'association. Les locaux doivent répondre aux normes définies plus haut
(cuisines de salles des fêtes ou salle polyvalente). Il est conseillé de préparer les plats chauds le
plus près possible du moment de la consommation pour éviter le refroidissement lent, source
importante d'infection. S'ils ne sont pas préparé sur place, ils doivent l'être uniquement par un
professionnel déclaré titulaire d'un agrément ou d'une dispense d'agrément et transporté et
conservé dans le respect des règles d'hygiène et de température : Le non respect des règles
d'hygiène et de sécurité alimentaire engage la responsabilité pénale et civile des
organisateurs.

56

 Les lotos, loteries, tombolas

 Les tombolas, les loteries et les lotos sont des jeux dont les gagnants sont désignés par le sort.

 On distingue ainsi la loterie ou le loto du concours, qui fait appel à des connaissances ou
autres aptitudes.

 Cet élément est important car, contrairement aux concours, les loteries sont frappées d’une
interdiction de principe. (Loi du 21 mai 1836 complétée par la loi du 9 mars 2004).

 La loi prévoit deux exceptions à cette interdiction de principe. Sont autorisées à titre
exceptionnel et par dérogation les tombolas et loteries ayant un caractère associatif, les lotos
traditionnels.

Les tombolas et loteries ayant un caractère associatif

 Les loteries d’objets mobiliers exclusivement destinées à des actes de bienfaisance, à
l’encouragement des arts ou au financement d’activités sportives à but non lucratif peuvent
échapper à l’interdiction de principe évoquée plus haut.

 Les tombolas et loteries sont soumises à autorisation, La demande d’autorisation est faite
auprès de la préfecture

Les lotos traditionnels

 Egalement appelés « poules, gibiers, rifles ou quines », peuvent être organisés librement s’ils
répondent aux conditions suivantes :

 Etre organisés dans un cercle restreint
 Répondre à un but social, culturel, scientifique, éducatif, sportif ou

d’animation locale
 Valeur des mises inférieures à 20 €
 Ne mettre en jeu ni des sommes d’argent, ni des lots remboursables (il peut

s’agir de bons d’achats non remboursables)

 Attention : Pour le ministère de l’intérieur, l’organisation du loto doit permettre de recueillir

des fonds en vue de soutenir une cause moralement légitime (but d’intérêt social) et ne

saurait servir d’habillage à une opération commerciale.

 La limitation des mises conduit à une limitation du produit des lotos, qui doit elle-même

conduire à une limitation de la valeur des lots même si cette dernière n’est pas plafonnée. Il

est conseillé aux dirigeants associatifs de limiter la valeur des lots en offrant par exemple des

CD, DVD, livres, filets garnis, ordinateurs, consoles de jeux etc…

 Aucun texte ne limite le nombre maximum de lotos susceptibles d'être organisés ; toutefois,

ces derniers ne doivent pas, par leur caractère répétitif, devenir une activité économique à

part entière s'écartant alors d'un but social, culturel, scientifique, éducatif ou d'animation

sociale.

 Les services fiscaux et les préfectures considèrent généralement qu’une association ne doit
pas organiser plus de 3 lotos par an.

 Les associations organisant une tombola ou une loterie à l’extérieur du département où elles
ont leur siège (cas des manifestations organisées par une fédération régionale sur plusieurs
départements) ont intérêt à informer (sans solliciter une nouvelle autorisation) la Préfecture
du lieu de la manifestation, afin d’éviter tout litige de dernière minute.

FICHE OUTIL N° 20

REGLEMENTATION ORGANISATION DE TOMBOLA / LOTERIE

57

 Une "foire à la brocante", "vide greniers", "foire à tout" est une manifestation organisée dans
un lieu public ou ouvert au public, en vue de la vente ou de l’échange d’objets mobiliers
usagés, d’objets mobiliers acquis de personnes autres que celles qui les fabriquent ou en font
commerce. Elle doit être considérée comme une vente au déballage et les mêmes règles de
droit lui est applicable.

 Ces manifestations sont considérées comme des ventes au déballage et doivent faire l’objet
d’une demande d’autorisation préalable.

 Si la manifestation a lieu sur le domaine public, au moins 3 mois avant le début de celle-ci
l'organisateur adresse une déclaration préalable de vente au déballage par Lettre
Recommandée avec demande d'Avis de Réception ou remise contre récépissé au maire de la
commune dans laquelle l'opération de vente est prévue, en même temps que la demande
d'autorisation d'occupation temporaire du domaine public (article R. 310-8 du Code de
commerce).

 Si la manifestation n'a pas lieu sur le domaine public, la déclaration préalable de vente au
déballage est à adresser au maire dans les 15 jours au moins avant la date prévue pour le
début de la vente (article R. 310-8 du Code de commerce).

Le registre obligatoire doit comporter :

 Si le vendeur est une personne physique, le registre doit comprendre les noms, prénoms,
qualité et domicile ainsi que la nature, le numéro et la date de délivrance de la pièce d'identité
avec l'indication de l'autorité qui l'a établie.

 Concernant les participants non professionnels, le registre doit également faire mention de la
remise d'une attestation sur l'honneur de non-participation à 2 autres manifestations de
même nature au cours de l'année civile (article R 321-9 du Code pénal).

 Si le vendeur est une personne morale, le registre doit comprendre la dénomination et le
siège de celle-ci ainsi que les noms, prénoms, qualité et domicile du représentant de la
personne morale à la manifestation, avec les références de la pièce d'identité produite (article
R 321-9 du Code pénal)

 De plus, le registre doit être coté et paraphé par le commissaire de police ou, à défaut, par le
maire de la commune du lieu de la manifestation.

 Il doit être tenu pendant toute la durée de la manifestation à la disposition des services de
police et de gendarmerie, des services fiscaux, des douanes ainsi que des services de la
concurrence, de la consommation et de la répression des fraudes.

FICHE OUTIL N°21

REGLEMENTATION ORGANISATION DE BROCANTES

58

 Un spectacle ne s'organise jamais sans en avoir l'autorisation du maire de la commune où
aura lieu la manifestation.

Cette autorisation s'obtient sur simple demande écrite effectuée au moins un mois à l'avance.

Elle peut cependant être refusée pour différents motifs : non-respect de la sécurité publique

(salles non conformes...) ou de l'ordre public, non-respect de la législation.

 L'obtention de cette autorisation implique que la salle soit aux normes de sécurité. En
principe, toutes les salles de spectacles (privées ou municipales) ont obtenu l'agrément de la
commission de sécurité. Toutefois, ceci fait partie des premières questions à poser au bailleur
de la salle.

 Au cas où vous utiliseriez un lieu inhabituel (entrepôt, gymnase, etc.) ou nouveau, il vous
faudra obtenir un avis favorable de la commission de sécurité pour l'accueil de public. Pour la
tenue de la manifestation, il conviendra d'appliquer les consignes édictées par cette
commission.

 Les spectacles organisés par des entrepreneurs de spectacles occasionnels doivent faire l'objet
d'une déclaration préalable au Préfet un mois avant la date prévue pour leur déroulement.
L'organisateur occasionnel de spectacles est dispensé de la licence d'entrepreneur de
spectacles

 Cette disposition s'applique uniquement aux personnes physiques ou morales qui n'ont pas
pour « activité principale ou pour objet l'exploitation de lieux de spectacle, la production ou la
diffusion de spectacles » ainsi qu'aux « groupements d'artistes amateurs bénévoles faisant
appel occasionnellement à un ou plusieurs artistes du spectacle percevant une rémunération.

 Condition impérative : Le nombre de manifestations organisées dans l'année ne doit pas
excéder six.

 La billetterie.

 Tout spectacle payant implique obligatoirement la remise à chaque spectateur d’un billet
avant l’entrée dans la salle de spectacle.

 Les billets doivent être extraits d’un carnet à souche ou d’un distributeur automatique et
comporter trois volets. Souche, billet et coupon de contrôle.

 Chacune de ces parties doit porter de façon apparente :
- le nom de l’établissement
- le n° d’ordre du billet
- la catégorie de la place à laquelle celui-ci donne droit.
- le prix global payé par le spectateur ou s’il y a lieu la mention de gratuité
- le nom du fabricant ou de l’importateur

 Les billets doivent être numérotés suivant une série ininterrompue et utilisés suivant leur
ordre numérique.

FICHE OUTIL N°22

REGLEMENTATION ORGANISATION DE SPECTACLE

59

 L’EMPLOI D’ARTISTES

 L’artiste professionnel
« Sont considérés comme des artistes du spectacle notamment l’artiste lyrique, l’artiste dramatique,

l’artiste chorégraphique, l’artiste de variétés, le musicien, le chansonnier, l’arrangeur –orchestrateur,

le metteur en scène pour l’exécution matérielle de sa conception artistique » Article l 7121-2 du code

du travail. La liste n’étant pas limitative, doit être qualifiés d’artistes du spectacle toute personne

participant à une manifestation destinée au public et faisant appel à leur talent personnel.

 L’artiste amateur
« L’artiste amateur est un bénévole qui ne perçoit aucun avantage financier de son activité, mais qui

tire ses moyens habituels d’existence de salaires et revenus étrangers aux différentes activités

artistiques des professions du spectacle » Décret du 19/12/1953. De ce fait, les défraiements

forfaitaires sans justificatifs (note de frais, hôtel, restaurant) sont illégaux et constituent du salaire

soumis à charges sociales.

 Présomption de salariat
Tout contrat par lequel une personne morale ou physique s’assure, moyennant rémunération, le

concours d’un artiste du spectacle en vue de sa production, est présumé être un contrat de travail,

dès lors que cet artiste n’exerce par l’activité, objet du contrat, dans des conditions impliquant son

inscription au registre du commerce » Article l 7121-3 du code du travail. Pour qu’un artiste ou

groupe se produise sur scène, il y a obligation d’avoir un contrat entre l’organisateur du spectacle et

le producteur. Dans ce cadre général, les contrats se négocient souvent de gré à gré.

 Le contrat d’engagement est un contrat par lequel l’organisateur de spectacles emploie et
salarie directement l’artiste ou les artistes

Le GUSO

 Depuis le 1er janvier 2004, les organisateurs occasionnels de spectacles relèvent
obligatoirement du guichet unique du spectacle occasionnel (GUSO). Le "guichet unique" est
un service gratuit de déclaration et de paiement des cotisations. Il permet à l'employeur qui
engage occasionnellement des artistes et des techniciens du spectacle d'accomplir, en une
seule fois et auprès d'un seul organisme, toutes les formalités liées à l'embauche.

 Par l'envoi du formulaire accompagné du montant des cotisations à une seule adresse,
l'association se libère des démarches à réaliser auprès des différents organismes sociaux
obligatoires. Le formulaire guichet unique est généralement remis à l'employeur par le
salarié, mais il peut être obtenu par un simple appel téléphonique.

 Si vous avez comme interlocuteur une association de musiciens, une compagnie de théâtre...,
celle-ci salariant les artistes, établissez alors un contrat de cession. L'association établira une
facture qui justifiera votre paiement. En tant qu'acheteur vous négocierez le montant de la
prestation que vous règlerez à l'issue de la manifestation.

 Le contrat de cession: Il s’agit d’un contrat conclu entre un producteur (entreprise ou
association) et l’association organisatrice du spectacle aux termes duquel le producteur vend
un spectacle clé en main.

60

 Les droits et redevances des auteurs et compositeurs sont perçus et redistribués par la Sacem.

 Lors du spectacle, l’organisateur doit établir, sur un document prévu à cet effet, l’état des
recettes en distinguant les recettes « entrées » des autres recettes (buvette, restauration,
vente de programme, etc.).

 Même si l’entrée est gratuite, la Sacem percevra des droits sur les autres recettes en cas
d’utilisation d’œuvres de son répertoire.

Forfait pour petites manifestations

 La Sacem a établi un forfait pour les « petites manifestations ». Il s’agit ici des animations
musicales et petites fêtes avec recettes qui sont organisées par les communes ou les
associations à leur seul profit, dans le cadre de leur activité normale.

 Ce forfait se règle avant la séance et bénéficie aux manifestations organisées dans une salle de
moins de 300 places (ce critère restrictif n’est pas retenu pour le jazz) dont le budget
d’organisateur ne dépasse pas 850 €.

Réductions et protocoles d’accord

 Il existe des conditions particulières, et notamment des réductions prévues pour les sociétés et
associations d’éducation populaire agréées (12,5 %) ainsi que les associations à « but d’intérêt
général » (5 %). Enfin, des protocoles d’accord ont été négociés avec des fédérations ou des
unions d’associations.

 La SACD (Société des auteurs et compositeurs dramatiques)

 La gestion des droits des compositeurs peut également dépendre de la SACD. Relèvent des
services de cette société les auteurs d’œuvres dramatiques (théâtrales, dramatico musicales,
chorégraphiques, pantomimes, numéros et tours de cirque…) et audiovisuelles
(cinématographiques, télévisuelles, créations interactives et œuvres radiophoniques).

FICHE OUTIL N° 23 - REGLEMENTATION SACEM

61

 Quelles sont les obligations ?

 Vous devez respecter un certain nombre de règles lorsque vous distribuez des documents sur
la voie publique. Les documents imprimés doivent comporter le nom et l'adresse de
l'imprimeur, à défaut, l'imprimeur encourt une amende de 3 750 €.

 Lorsque l’association imprime elle-même ses documents, elle doit en conséquence indiquer
son nom et son domicile.

 De plus, dès lors que vous établissez des documents à destination du public, vous devez
indiquer certaines mentions obligatoires destinées à vous identifier :
- votre nom ou dénomination sociale

- votre numéro d'identification SIRENE

 Enfin, il est obligatoire d'ajouter la mention « ne pas jeter sur la voie publique » afin de
respecter les nouvelles dispositions en matière d'environnement sur la collecte et l'élimination
des déchets.

Affichage

 La loi encadrant l'affichage extérieur (loi n°79-11 50 du 29 décembre 1979) vise à permettre la
liberté d'affichage tout en assurant la protection du cadre de vie et des paysages.

 Le texte règlemente les dimensions, les hauteurs et les emplacements des dispositifs
publicitaires là où ils sont admis et définit les zones où la publicité est interdit.

 A l’intérieur des agglomérations, l'affichage non lumineux est en principe autorisé, sauf dans
certains secteurs Mais le maire dispose d'importants pouvoirs pour restreindre ou élargir les
possibilités de publicité par affichage dans certaines zones.

 Par ailleurs, apposer une publicité sur un immeuble ou une quelconque propriété nécessite
l'accord écrit du propriétaire.

 L'article 15 de la loi du 29 juillet 1881 sur la liberté de la presse précise « que seuls les actes
émanés de l'autorité seront imprimés sur papier blanc ». Il est possible toutefois d ' utiliser le
papier blanc « s'il est recouvert de caractères ou d'illustrations de couleur » qui rendent
impossible la confusion avec les affiches administratives.

Droit à l’image de la personne

 Le droit d’une personne sur son image est protégé par les dispositions concernant le respect
de la vie privée prévues par l’article 9 du code civil et dont la valeur constitutionnelle a été
affirmée le 23 juillet 1990. Le droit à l’image se définit de deux façons : négativement c’est le
droit de ne pas être filmé ou photographié, positivement c’est la reconnaissance d’un droit de
contrôle sur son image, sur sa diffusion et sur sa destination. Ainsi, toute personne peut
s’opposer tant à l’utilisation de son image sur laquelle elle dispose d’un droit exclusif qu’à la
divulgation de faits concernant sa vie privée.

 Le droit à l’image est un droit extrapatrimonial, par conséquent il n’a pas de prix, il est
incessible et intransmissible.

FICHE OUTIL N° 24 - REGLEMENTATION PUBLICITE

62

 L’autorisation d’utilisation de l’image

 Détenteur d’un droit personnel sur son image, chacun est libre d’en autoriser l’utilisation par
un tiers en vue d’une finalité librement déterminée. L’accord ne se présume pas, il doit être
express et son objet doit être précis, conformément au principe de spécialité.

 L’accord doit être écrit. En cas de litige, c’est à l’utilisateur des images qu’il appartient de
prouver qu’il a obtenu toutes les autorisations requises pour l’utilisation d’une image.

 L’accord doit porter sur la capture de l’image ainsi que sur les modalités de publication.

Photo prise dans un lieu public

 Si une personne se trouve dans un lieu public mais qu’elle apparaît de manière isolée et
aisément reconnaissable du fait du cadrage de l’image, une autorisation de diffusion de
l’image est nécessaire.

Exceptions au droit exclusif d’une personne sur son image

 Le droit de toute personne d’interdire la reproduction de son image cède devant l’intérêt
supérieur du droit à l’information de la collectivité et à son droit de critique par le biais de la
caricature.

Le droit à l’information

 Garanti par l’article 10 de la CEDH (Convention Européenne des droits de l’homme), le droit à
l’information du public implique que les évènements relevant de l’actualité politique, sociale,
judiciaire, culturelle...peuvent être communiqués au public même s’ils nécessitent de
représenter de façon identifiable des personnes.

 Une publication des images d’une personne est alors licite dès lors que celle-ci est impliquée
dans un évènement d’actualité (participation à une manifestation publique, à un évènement
considéré comme faisant partie de l’histoire...).

 Les images de ces évènements d’actualité peuvent être publiées sans l’autorisation des
participants.

63

Sécurité civile lors de manifestations culturelles

 Annexé à l’arrêté du 7 novembre 2006, entré en vigueur au 1er janvier 2007, le Référentiel
national de missions de sécurité civile est un outil méthodologique d’aide à la décision et à
l’organisation, destiné aux personnes en charge de la sécurité sur des manifestations ou
rassemblements de personnes et notamment aux organisateurs.

 Le Référent national permet, au moyen d’une grille d’évaluation des risques, de dimensionner
un dispositif prévisionnel de secours à personnes (DPS), défini comme l’ensemble des moyens
humains et matériels de premiers secours à mettre en place.
Un DPS est désormais obligatoire pour toute manifestation culturelle à but lucratif de plus de
1500 personnes (public uniquement). La notion de manifestation « à but lucratif », qui reprend
le champ d’application du décret n° 97-646 du 31 mai 1997 relatif à la mise en place de
services d’ordre, est ici entendu comme "à accès payant pour le public". Cela mérite
cependant d’être précisé, nous attendons sur ce point une réponse du ministère de l’Intérieur.

 La grille d’évaluation des risques prend en compte l’effectif déclaré du public, le
comportement prévisible du public, selon l’activité du rassemblement (par ex. : public assis,
debout, statique, dynamique), l’accessibilité du site et l’environnement, le délai d’intervention
des secours publics.

 Par exemple, dans les cas de spectacles avec public debout, dynamique, de type carnaval,
spectacle de rue ou grande parade... l’indicateur « activité du rassemblement » est affecté
d’un coefficient de « risque élevé

 Les différents indicateurs, associés à leur coefficient, permettront de déterminer, en fonction
de l’effectif prévisible du public, un Ratio d’intervenants secouristes (RIS). Celui-ci induit la
catégorie de DPS à mettre en œuvre - dans le cas où un DPS s’avère nécessaire.

A noter :

 La loi de modernisation de la sécurité civile du 13 août 2004 précise que « toute personne
concourt par son comportement à la sécurité civile » (art. 4). Cependant, dans le cadre de
rassemblements de personnes, seules les associations agréées de sécurité civile peuvent
contribuer à la mise en place des dispositifs de sécurité civile (aucune délégation possible).

FICHE OUTIL N°25 : REGLEMENTATION SECURITE

64

 Réseau Régional des Maisons des Associations
(Spécialiste des questions associatives et du bénévolat) Sur rendez-vous

 Tél. 05 56 01 24 38 ou 06 13 07 16 29
 Courriel : mda.aquitaine@yahoo.fr
 http://www.maisonsdesassociations.fr

 Direction départementale des services fiscaux
Correspondant associations
8 Place Champ de Mars 33000 BORDEAUX
Tel. 05 56 01 67 67
http://www.impots.gouv.fr - Rubrique associations

 Associations Mode d'Emploi (Revue d'information sur les questions associatives)
www.associationmodeemploi.fr

 Juris Associations, édition Dalloz (Revue spécialisée sur les questions associatives) -
http://www.juriseditions.fr/juris-associations.htm

 Ministère de la jeunesse, des sports et de la cohésion sociale (toutes informations utiles
pour les associations) - Site : www.associations.gouv.fr

 Préfecture de la Gironde déclarations, autorisations) http://www.gironde.gouv.fr

 Service public Formulaires en ligne
https://mon.service-public.fr/portail/app/cms/public/les_formulaires

 GUSO TSA 72039 - 92891 NANTERRE Cedex 9.

 SACEM
26 Quai de Bacalan 33000 Bordeaux
Tél. 05 67 34 80 10
http://www.sacem.fr

REALISATION D’AFFICHES, TRACTS

 Espace Associatif des Graves – Villenave d’Ornon -Tél. 05 57 14 21 10

 France Bénévolat 120 rue Héron – Bordeaux – Tél. 05 56 92 37 69 – Site :
www.francebenevolat.org (bénévoles pour évènements)

POUR LES COCKTAILS D’INAUGURATION ET LA RESTAURATION

 INFA Aquitaine Beausoleil · Hôtel-restaurant Beausoleil ·
Chemin du Plantey · 33170 GRADIGNAN
Tél. : 05 57 96 12 30 · Fax : 05 57 96 12 36 · E-mail : aquitaine@infa-formation.com ·

Web : www.infa-formation.com

 Lycée de Gascogne · Avenue François Rabelais · 33405 TALENCE CEDEX · Tél. : 05 56 84 47 50 ·
Fax : 05 56 84 47 66 - E-mail : ce.0332192d@ac-bordeaux.fr

PRET DE MATERIEL SCENIQUE

 L'Institut Départemental du Développement Artistique et Culturel - l'IDDAC
59, avenue d'Eysines - BP 155 - 33 492 - Le Bouscat cedex
Tel : 05 56 17 36 36 - Fax : 05 56 17 36 31 - Site : www.iddac.netv

FICHE OUTIL N° 26 - REPERTOIRE DIVERS

http://www.maisonsdesassociations.fr/
http://www.associationmodeemploi.fr/
http://www.juriseditions.fr/juris-associations.htm
http://www.associations.gouv.fr/
http://www.gironde.gouv.fr/
https://mon.service-public.fr/portail/app/cms/public/les_formulaires
http://www.sacem.fr/
http://www.francebenevolat.org/
http://www.infa-formation.com/
http://www.iddac.netv/

65

FICHE OUTIL N° 27 – FINANCEMENT

 Tout évènement nécessite des moyens financiers, petits ou plus important.

 Si vous devez faire appel à des bailleurs, il est conseillé tout d’abord de faire un état des

lieux des différents bailleurs potentiels, de les classer en fonction de la nature des fonds et

de leur importance.

 Pensez aux bailleurs publics (Union Européenne, Aide Française au Développement, la

région Aquitaine, le département, la commune du siège de votre association, les

plateformes de financement sur internet

 Vérifier la nature des financements possibles, les domaines d’intervention financés, les

conditions d’éligibilité de l’association, du projet, les dates de dépôt de dossier, le montant

maximum auquel vous pourriez répondre, ainsi que le lien internet.

 Une fois ces données recueillies et organisées sous forme de tableau, il est vivement

conseillé d’établir un rétro planning (diagramme de Gantt) afin d’établir une stratégie de

financement. Pour cela, dans un tableau Excel, lister les différents bailleurs potentiels et

déterminer le temps nécessaire pour constituer le dossier jusqu’à la date butoir du dépôt.

66

PARTIE 5 – EVALUATION

Tout au long du projet, évaluer permet :

 d’assurer le suivi de l’action

 de mesurer son impact et son efficacité

 de mettre en évidence les forces et les faiblesses de l’organisation.

A la fin de l’événement, en termes de bilan, l’évaluation est précieuse pour remercier, fidéliser bénévoles et

partenaires, justifier l’attribution d’une aide publique.

A partir des objectifs définis au départ, elle s’appuie sur des résultats :

des indicateurs objectifs (quantitatifs)

des indicateurs subjectifs (qualitatifs)

Le nombre de bénévoles impliqués, de
participants, d’articles dans la presse, le temps
passé, les dépenses, les recettes.

Le ressenti des organisateurs, des intervenants,
des partenaires, la satisfaction du public,
l’implication des bénévoles.

La réalisation du bilan, autre phase riche et constructive, est indispensable pour transmettre l’expérience. Ce

bilan détaille l’organisation et tient compte des modifications à apporter. Il facilitera et améliorera le

processus opérationnel en cas de reconduction de l’événement. Enfin, si les retombées presse contribuent à

faire connaître l’association, à présenter une image motivante et dynamique, elles donnent aux adhérents

l’occasion d’être fiers d’y appartenir; les diffuser sans modération en interne et aux partenaires pour

partager le succès de la manifestation.

67

FICHE OUTIL N° 27 – BILAN DE L’ECO-RESPONSABILITE

Pistes d’évaluation environnementale

Réalisez une enquête auprès de vos visiteurs dès
leur arrivée sur votre événement pour évaluer la
proportion de personnes venant seules en voiture,
en covoiturage, en transports en commun, ainsi que
leur provenance

Comptabilisez le poids de papier que vous avez
consommé pour votre événement rapporté à un
visiteur ou participant (ex. : poids d’un flyer X
nombre de flyers/nombre de visiteurs ou
participants).

Comptabilisez en qualité (recyclable,
compostable...) et en quantité (kg, litres...) les
déchets collectés rapportés à un visiteur ou un
participant.

Évaluez la part d’intervenants et de produits locaux,
bio et équitable dans votre événement.

Relevez les quantités d’eau au compteur d’eau,
rapportées à un visiteur ou participant, avant et
après l’événement.

Étudiez la proportion de personnes handicapées ou
en difficultés sociales présentes lors de votre
événement (nombre de tickets vendus, enquêtes...).

N’hésitez pas à faire appel à une structure
extérieure qui pourra vous accompagner dans la
mise en place de votre démarche et dans
l’évaluation de l’impact environnemental de votre
événement

N’oubliez pas aussi d’évaluer les impacts générés
en amont de l’événement dus pour l’essentiel aux
déplacements de l’organisation.

68

FICHE OUTIL N° 28 – QUESTIONNAIRE DE SATISFACTION

 Afin d’évaluer votre évènement auprès du public présent, vous pouvez créer un questionnaire

 de satisfaction à envoyer quelques jours après votre action.

 Exemple de questionnaire de satisfaction :

 1. Veuillez évaluer cet événement en fonction des aspects suivants :

 2. Qu’avez-vous apprécié le plus à propos de cet événement ?

 3. Avez-vous des suggestions pour améliorer cet événement ?

 4. Participerez-vous à cet événement l’année prochaine ? oui / non / peut-être

 5. Ajoutez ici tout commentaire supplémentaire concernant cet événement, ou vos

 idées pour les événements futurs.

Excellent

Au dessus

de la

moyenne

Moyen

En dessous

de la

moyenne

Faible

Agenda global

Intervenants principaux

Présentations d’information

Accessibilité

Divertissements

Situation et lieu de

l’événement

Nourriture servie à

l’événement

69

FICHE OUTIL N°29

TABLEAU D’AIDE A L’EVALUATION D’UNE ACTION

 Cet outil d’évaluation est tant une aide à la réflexion et au choix de l’action à mener que des

effets produits une fois réalisée.

 Il peut être utilisé à toutes les phases du projet : au moment de sa conception, de sa mise en

œuvre et après sa réalisation.

Critères d’évaluation

Évaluation

Que cherche-t-on à évaluer ?

Pertinence
(conception)

= cohérence externe : est-ce que l’action proposée
est la meilleure réponse compte tenu du contexte ?

Cohérence
(conception)

= cohérence interne : est-ce que la relation de cause
à effet entre les moyens utilisés et les activités
réalisées et entre les résultats attendus et l’objectif
de l’action sont … ? (fondés ? logiques ?)

Efficience

(mise en œuvre)

= rentabilité : est- ce que les moyens utilisés sont
disproportionnés au regard des résultats ? aurait-on
pu obtenir les mêmes résultats avec moins de
moyens ?

Efficacité

(mise en œuvre)

= atteinte des résultats : est-ce que ce l’on a atteint
l’objectif et les résultats que l’on s’était fixé au
départ ?

Impact/Pérennité

(mise en œuvre, à la
fin et après le projet)

= durabilité : est-ce que les résultats attendus et
inattendus (positifs et négatifs) sont durables dans
le temps ?

70

FICHE ACTION

Titre du projet 

Libellé de l'action 

Responsable 

Description (nature de l'action, public cible, processus de réalisation, conditions préalables, résultats recherchés …)

 Nature de l’action









Public Cible 

Résultats attendus 

Processus de réalisation 







71

Fréquence / Durée 

Moyens mis en œuvre

Humains





Matériels





Financiers







Structures et acteurs

impliqués







Documents de suivi 



Commentaires 



72

CADRE LOGIQUE

LOGIQUE D'INTERVENTION I.O.V. SOURCES DE VERIFICATION

OG

OS

R1

R2

R3

R4

R1-A1

R2-A2

R3-A3

R4-A4

73

 FICHE AFOM

ATOUTS

















FAIBLESSES

















OPPORTUNITES















MENACES













74

Différents travaux existants ont servis de supports riches en réflexion et ont permis l’élaboration de ce guide.

 GUIDE PRATIQUE « Organiser un événement éco-responsable en Dordogne », élaboré par le Conseil Général de la Dordogne.

 « L’ORGANISATION D’UN ÉVÉNEMENT EN 7 ÉTAPES », élaboré par la ville de Besançon.

 Documents remis lors de la journée de formation du 1er Février 2014 « Organiser un événement associatif », organisée par la

Maison Des Associations de Mérignac en partenariat avec la Ligue de l’Enseignement 33.

