

S16Liste des tâches incontournables

pour la préparation d’un événement

Tâches Échéance Responsable(s)

Convenir du thème et de la formule
Former un comité organisateur
Partager les responsabilités
Déterminer un échéancier
Établir un budget
Réserver le lieu où se tiendra l’événement
Déterminer un programme préliminaire
Convenir avec les personnes ressources des modalités diverses
Traiter les informations concernant les ateliers des personnes-ressources
Consigner les besoins organisationnels des personnes-ressources
Produire le programme officiel et en prévoir les délais d’impression
Envoyer les lettres d’invitation
Établir des contacts avec les commanditaires : restaurateurs, louer de salle, …
Publiciser l’événement
Faire les pochettes des participants (attention à l'éco-communication)
Préparer le questionnaire de satisfaction
Organiser l’aspect logistique (salle, affiches, expositions, menus, audiovisuel, etc)
Compiler les inscriptions
Date de l’événement
S’acquitter des différents comptes
Remercier l'équipe interne et externe
Faire le bilan budgétaire
Analyser les fiches d'évaluation
Faire le bilan de l'événement
Rédiger les actes de l'événement
Diffuser les actes de l'événement

 Boîte à outils “Accompagner les entreprises vers la réduction des déchets”

 05/2011

 1/3

Cet événement peut être un temps court d'information, un colloque ou une réunion technique. La démarche est la même, mais
l'importance des étapes, en temps notamment, est différente.

Comité organisateur
Le comité organisateur se compose d’un coordinateur, d’un responsable technique (installation de la salle, des exposants, stationnement, son
et projection), d’un rapporteur (photographie, recueil des textes pour les actes). Le rôle du comité organisateur est notamment de :
✓ décider de la formule de l’événement (conférence, table ronde, visite, ateliers) et des contenus (thématiques et intervenants associés).
✓ établir le budget.
✓ définir les objectifs : que va apporter cet événement aux actions prévues, à la dynamique engagée ? quelles seront les suites ? quel(s)

thème(s) aborder ?
✓ choisir les intervenants : les identifier, les mobiliser, valider le contenu de leur participation.
✓ établir un échéancier avec identification des responsables (date, durée et lieu de l'événement, délai d’inscription, choix des intervenants

et de l’animateur).
✓ décider s’il y aura des actes, des supports.
✓ réserver les salles, les services de restauration.
✓ faire le bilan financier.
✓ administrer le questionnaire de satisfaction et l’analyser.
✓ remercier les intervenants après l’événement et faire connaître les évaluations des ateliers aux animateurs.

Inscription
✓ Joindre à l’invitation et au programme, un formulaire d’inscription comprenant des informations sur les modalités d’inscription : délai,

coût (éventuellement tarifs préférentiels), date limite, annulation et remboursement, type de paiement.

Accueil
Un comité d’accueil ayant pour mandat d’accueillir les participants, les intervenants, les animateurs d’ateliers, les exposants, les
restaurateurs… et d’orienter vers le vestiaire assurera un accueil chaleureux et invitant. Les personnes à l’accueil doivent posséder toute
l’information pour bien répondre aux questions : plan des lieux, programme de la journée, pochette du participant, liste des participants pour
émargement éventuel et pour répondre au moindre imprévu (trousse de secours avec coordonnées des services d’urgence : police,
ambulance, hôpital, pharmacie).

Animation
Selon l’importance de l’événement, un président d’honneur accompagne le maître de cérémonie. Ce dernier présente les intervenants,
introduit le thème de l’événement, établit les liens entre les ateliers, anime la plénière et s’assure du respect des horaires.

 Boîte à outils “Accompagner les entreprises vers la réduction des déchets”

 05/2011

 2/3

Budget
Sont à prévoir notamment :
✓ le coût de l’inscription (participation demandée, prise en compte des frais de repas) ;
✓ le nombre minimal d’inscription pour la tenue de l’événement ;
✓ le coût lié aux intervenants (en cas de prestation payante) ;
✓ le coût de location des salles, du matériel, du transport (si visite) ;
✓ le coût de la communication : production et envoi des programmes, gestion des inscriptions, plan de communication.

Organisation matérielle
La réunion technique pourra être organisée dans les locaux d’un partenaire, dans une salle municipale ou dans une entreprise volontaire.
Outre le lieu, le dimensionnement de la capacité d’accueil, de l’aménagement des salles, l’organisation se devra d’être en cohérence avec
votre message : exemplaire.
Cela passe par :
✓ l’éco-conception des outils de communication (exemples : suppression des aplats de couleurs, dématérialisation, utilisation de papier

écolabelisé).
✓ l’éco-responsabilité de l’accueil (exemples : carafe d’eau du robinet, vaisselle réutilisable, réduction des emballages, produits de saison

et locaux).

Questionnaire de satisfaction
Un questionnaire de satisfaction peut être distribué en fin d’événement ou transmis (par voie électronique) à la suite de celui-ci. Il permet
de préparer le bilan. Les points suivants peuvent être abordés : niveau de satisfaction concernant le contenu des ateliers (éventuellement
l’organisation), questions qui n’ont pas pu être posées, sujets souhaités pour une prochaine rencontre, engagement à s’investir sur certains
gestes (le cas échéant).

 Boîte à outils “Accompagner les entreprises vers la réduction des déchets”

 05/2011

 6/3

