Les principales démarches pour l'organisation d'une manifestation

Quand?

Les démarches à entreprendre

6 mois avant

- Discussion collective et décision d'organiser la manifestation.
- Etablissement des grandes lignes de l'organisation et du budget.

6 à 3 mois avant

- Demande d'autorisation à la mairie (pour la manifestation et, le cas échéant, pour une buvette).
- Demande d'autorisation à la préfecture (dans certains cas : manifestation sportive, ouverture de buvette dans un lieu protégé...).
- Prise de connaissance de tous les arrêtés préfectoraux et municipaux qui réglementent l'organisation de manifestations ouvertes au public.
- Location d'une salle, si nécessaire.
- Mise en place d'un comité de pilotage (pour les manifestations d'importance).
- Premiers contacts avec les artistes ou conférenciers sollicités.
- Planning et budget précis.
- Prise de contact avec une société pour le service d'ordre (le cas échéant).

3 à 1 mois avant

- Préparation de la communication (communiqué ou dossier de presse, affiches, tracts, cartons d'invitation...).
- Confirmation de la participation des intervenants extérieurs.
- Edition des billets d'entrée (manifestations payantes).
- Contact avec la commission de sécurité.
- Vérification avec votre assureur que la manifestation est couverte ; sinon, négociation d'un avenant spécifique au contrat d'assurance.

- 1 mois à 15 jours avant Déclaration de la manifestation auprès de la SACEM (musique), de la SACD (pièce de théâtre) ou de la SGDL (textes littéraires).
 - Déclaration de la manifestation au commissariat de police.
 - Déclaration à la DDASS (en cas d'aliments servis au public).
 - Déclaration auprès du GUSO pour l'emploi d'artistes.
 - Envoi des documents destinés à la presse et des invitations.
 - Collage des affiches, distribution des tracts.
 - Location ou achat de matériel (sono, projecteurs...).
 - Préparation des discours.

1 à 2 jours avant

- Achat de nourriture et de boissons.
- Réception, installation et test du matériel technique.
- Vérification des aspects logistiques et du rôle de chacun.

Après

- Envoi des états de recettes-dépenses de la manifestation à la SACEM (sauf si un paiement forfaitaire a été effectué avant la séance). À cet état sera joint le programme précis des œuvres diffusées permettant l'établissement de la facture finale.
- Règlement des droits d'auteur (SACEM, SACD, SGLD).
- Règlement des cotisations au GUSO sous 15 jours (pour les artistes employés).
- "Débriefing" entre les membres : les incidents, les réussites...
- Retrait des affiches autorisées par la mairie sous 7 jours.
- Conservation des comptes et des justificatifs pendant 6 ans.

