
19

120, rue Adrien Proby
34090 Montpellier
Tél. : 04.67.92.90.90

www.lardec.fr

formation@lardec.fr
Ardec_LR

GUIDE DES FORMATIONS

Cycle juridique
Engager du personnel dans le secteur artistique et culturel		
Pratique de la paie dans le secteur artistique et culturel
Droit d’auteurs : les règles de la propriété intellectuelle
Comprendre et maîtriser les règles fiscales du secteur culturel
Sécuriser ses contrats de diffusion
Travailler avec l’international : législation sociale et fiscale

Cycle gestion et analyse et financière
Construire des outils performants avec un tableur (Initiation)
Mettre en place et suivre la comptabilité de sa structure
Maîtriser les outils de l’analyse financière et du contrôle budgétaire
	

Cycle production et diffusion de spectacles
Produire un spectacle
Sécuriser son budget de production avec des outils de gestion performants
Diffuser un spectacle lors d’un festival
La diffusion de spectacles : outils et méthodes

Cycle communication
Élaborer et organiser la stratégie de communication de son projet
Créer et gérer son identité visuelle
La communication par mail, newsletter et emailing
Dynamiser sa communication avec les réseaux sociaux
Maîtriser l’art de parler pour réussir votre communication

Cycle financements
Mobiliser des financements privés : stratégies pour le mécénat, le crowdfun-
ding, les appels à projets
Panorama des financements européens

Cohésion et organisation du travail
Accompagner l’émergence de l’intelligence collective dans une organisation
La gestion du temps de travail
La gestion du stress dans son activité professionnelle
Améliorer les relations au service des projets

Certification
Financement Des Formations
Équipe Pédagogique
Calendrier Formations 2019
Plan D’accès
Le Tri Postal

02

03

04

05

06

07

08
09
10
11
12
13

Sommaire
page

édito

Gilles ALBALAT
Directeur de L’ARDEC

ÉDITO 3

En 2019, la formation professionnelle va connaître une nouvelle réforme. Monétisation du compte

personnel de formation (CPF), remplacement du CIF par un CPF de transition, transformation

des opérateurs paritaires collecteurs agréés (Opca), sont autant de changements qui vont

bouleverser l’approche de la formation dans le financement et la construction des parcours

professionnels.

Dans ce contexte, l’ARDEC poursuit son travail de réflexion en vous proposant une vingtaine

de propositions modulaires répondants aux évolutions techniques et environnementales des

entreprises culturelles.

Nos modules sont désormais organisés en cycle de compétences pour permettre à chaque

profesionnel•le•s le souhaitant, de préparer et valider le ou les blocs de compétences des 2

titres certifiants (Niveau III Bac+2), Responsable d’administration d’entreprises culturelles et

Chargé•e de production de projets artistiques.

Nous aurons le plaisir de vous accueillir cette année dans notre nouvel espace de travail

collaboratif, Le Tri postal. Dans un cadre original, vous pourrez échanger et partager

vos pratiques avec nos résident•e•s et coworker•euse•s dans un écosystème propice au

développement de projets.

Le service formation de l’ARDEC est à votre écoute pour vous orienter, vous informer et trouver

ensemble les solutions adaptées pour la concrétisation de votre projet de formation.

Cycle juridique
S’assurer que son projet soit en conformité dans un environnement légal et juridique complexe.
Ces modules courts et précis vous apporteront une remise à jour nécessaire
au bon fonctionnement de vos structures et projets artistiques.

ENGAGER DU PERSONNEL
DANS LE SECTEUR ARTISTIQUE
ET CULTUREL
Maîtriser le droit du travail, l’environnement juridique et
les obligations sociales spécifiques au spectacle vivant.

INTERVENANT-E

Carole CHASSAGNOUX 	
				

PRATIQUE DE LA PAIE
DANS LE SECTEUR
ARTISTIQUE ET CULTUREL
Réaliser vos paies en maitrisant les différentes
règlementations en vigueur.

INTERVENANT-E

Carole CHASSAGNOUX 	

DROIT D’AUTEURS :
LES RÈGLES DE LA
PROPRIÉTÉ INTELLECTUELLE
Appréhender les notions du droit d’auteur
pour mieux protéger vos œuvres.

INTERVENANT-E

Lisa LE STANC

COMPRENDRE ET MAÎTRISER
LES RÈGLES FISCALES
DU SECTEUR CULTUREL
Décrypter les textes en vigueur afin de mieux vous
positionner face aux impôts commerciaux.

INTERVENANT-E

Gilles ALBALAT

SÉCURISER SES CONTRATS
DE DIFFUSION
Maîtriser le droit des différents contrats
pour optimiser les relations contractuelles avec vos
partenaires.

INTERVENANT-E

Emmanuel BRACONNIER

TRAVAILLER AVEC L’INTERNATIONAL :
LÉGISLATION SOCIALE ET FISCALE
Appréhender les différentes règlementations pour
sécuriser vos relations avec vos partenaires étrangers.

INTERVENANT-E

Manon CROCHEMORE

Ce cycle peut être suivi dans son ensemble ou construit sur mesure en fonction
de vos besoins et compétences existantes.

Cycle éligible au CPF.

LES 13 & 14 FEVRIER 2019 · 2 JOURS LES 22 FEVRIER & 22 mars 2019 · 2 JOURS

Du 20 au 22 MAI 2019 · 3 JOURS Les 28 fevrier & 1er mars 2019 · 2 JOURS

LES 8 fevrier & 6 mai 2019 · 2 JOURS LES 18 & 19 fevrier 2019 · 2 JOURS

FORMATIONS4

Cycle gestion
et analyse et financière
La maitrise des données comptables et financières permet d’anticiper et de sécuriser les prises de
décisions budgétaires pour un meilleur pilotage du projet artistique et entrepreneurial.

CONSTRUIRE DES OUTILS PERFORMANTS
AVEC UN TABLEUR (INITIATION)
Connaître les fonctions de base d’un tableur pour construire
vos outils de gestion et de suivi des projets.

INTERVENANT-E

Michel ROBIN

METTRE EN PLACE ET SUIVRE
LA COMPTABILITÉ DE SA STRUCTURE
Maîtriser la saisie comptable sur logiciel spécialisé
pour construire son compte de résultat et son bilan.

INTERVENANT-E

Nicolas BUI ALBARET

MAÎTRISER LES OUTILS
DE L’ANALYSE FINANCIÈRE
ET DU CONTRÔLE BUDGÉTAIRE
Cerner la dimension financière de votre entreprise
pour mieux la piloter et faciliter la prise de décisions.

INTERVENANT-E

Gilles ALBALAT
Pré-requis : avoir une connaissance préalable de la comptabilité

Ce cycle peut être suivi dans son ensemble ou construit sur mesure en fonction
de vos besoins et compétences existantes.

Cycle éligible au CPF.

du 28 au 30 janvier 2019 · 3 JOURS

du 4 au 8 mars 2019 · 5 JOURS

DU 18 au 21 MARS 2019 ET DU 27 AU 28 MAI · 4 + 2 JOURS

FORMATIONS 5

Cycle production
et diffusion de spectacles
Maîtriser les différentes étapes de la production, construire une stratégie de diffusion adaptée
à son projet et mettre en place des outils de gestion fiable pour le suivi financier du projet.

PRODUIRE UN SPECTACLE
Définir une stratégie et une organisation de travail
efficace pour le montage de vos productions.

INTERVENANT-E

Anne FONTANESI

SÉCURISER SON BUDGET DE
PRODUCTION AVEC DES OUTILS
DE GESTION PERFORMANTS
Chiffrer les différentes phases de son projet (tableaux
de bord, gestion analytique)
pour garantir l’équilibre budgétaire.

INTERVENANT-E

Denis FORGERON

DIFFUSER UN SPECTACLE
LORS D’UN FESTIVAL
Exploiter au maximum les avantages qu’offrent
une telle visibilité et multiplier les retombées pour
le spectacle

INTERVENANT-E

Maïa JANNEL

LA DIFFUSION DE SPECTACLES :
OUTILS ET MÉTHODES
Comprendre les enjeux de la diffusion et maîtriser
les outils pour améliorer sa posture.

INTERVENANT-E

Maïa JANNEL

Ce cycle peut être suivi dans son ensemble ou construit sur mesure en fonction
de vos besoins et compétences existantes.

Cycle éligible au CPF.

Du 11 au 13 mars 2019 · 3 JOURS

Du 18 au 21 mars 2019 · 4 JOURS

LES 14 & 15 fevrier 2019 · 2 JOURS

Du 24 au 26 avril & les 11 & 12 juin 2019 · 5 jours

FORMATIONS6

Cycle communication
Assisté-e d’outils et de méthodes éprouvés, vous définirez ou préciserez votre positionnement
et le plan d’actions qui en découle.

ÉLABORER ET ORGANISER LA
STRATÉGIE DE COMMUNICATION
DE SON PROJET
Développer des outils pour construire un plan de
communication adapté à votre structure culturelle.

INTERVENANT-E

Sandrine LE MALÉFANT

CRÉER ET GÉRER
SON IDENTITÉ VISUELLE
Du logo au design de vos documents, suivre toutes les
étapes de la charte graphique et composer une image
en cohérence avec votre projet artistique.

INTERVENANT-E

Rémi MALAVAL

LA COMMUNICATION PAR MAIL,
NEWSLETTER ET EMAILING
Savoir réaliser une newsletter efficace et pertinente, et
maîtriser les stratégies d’envois et de destinataires.

INTERVENANT-E

Laurent CONGRAS

DYNAMISER SA COMMUNICATION
AVEC LES RÉSEAUX SOCIAUX
Animer une communauté sur les réseaux autour de
votre projet : de la stratégie à l’identité numérique.

INTERVENANT-E

Laurent CONGRAS

MAÎTRISER L’ART DE PARLER
POUR RÉUSSIR VOTRE
COMMUNICATION
Développer vos savoir-faire naturels pour vous exprimer
avec justesse et clarté, être entendu
et compris.

INTERVENANT-E

Fréderic TARI

Du 27 au 29 mars 2019 · 3 JOURS LES 23 & 24 mai 2019 · 2 JOURS

du 10 au 12 avril 2019 · 3 JOURS

Du 13 au 16 maI 2019 · 4 JOURS

LES 21 & 22 mai 2019 · 2 JOURS

Du 24 au 26 avril & les 11 & 12 juin 2019 · 5 jours

Ce cycle peut être suivi dans son ensemble ou construit sur mesure en fonction
de vos besoins et compétences existantes.

Cycle éligible au CPF.
FORMATIONS 7

Cycle financements
Quelles stratégies adopter pour diversifier ses financements en fonction de la nature
de votre projet, de vos possibilités et des réseaux dans lesquels vous vous inscrivez ?

MOBILISER DES FINANCEMENTS PRIVÉS :
STRATÉGIES POUR LE MÉCÉNAT, LE CROWDUNDING
ET LES APPELS À PROJET
stratégies pour le mécénat, le crowndfunding, les appels à projets
Construire une démarche de financements privés
en cohérence avec votre projet.

INTERVENANT-E

Samy REBAA

PANORAMA DES
FINANCEMENTS EUROPÉENS
Evaluer votre projet au regard des financements européens
et maitriser la méthodologie propre à ce type de programmes

INTERVENANT-E

Pierre BRINI

Ce cycle peut être suivi dans son ensemble ou construit sur mesure en fonction
de vos besoins et compétences existantes.

Cycle éligible au CPF.

Les 13, 14, 24 juin & 10, 16 septembre · formules au choix : 2, 4 ou 5 jours

du 25 au 27 février 2019 · 3 JOURS

FORMATIONS8

Cohésion et
organisation du travail
Véritable clé de voûte d’un projet artistique et culturel, les dimensions humaines et organisa-
tionnelles, envisagées comme une richesse, sont déterminantes dans la réussite du projet.
Dans un souci d’amélioration permanente, comment s’emparer de techniques et de réflexions
facilitant le mieux travailler ensemble ?

ACCOMPAGNER L’ÉMERGENCE DE
L’INTELLIGENCE COLLECTIVE
DANS UNE STRUCTURE CULTURELLE
Utiliser les outils d’organisation et l’intelligence
collective pour trouver de la cohésion et du sens dans
son équipe

INTERVENANT-E

Valérie WEIDMANN

LA GESTION
DU TEMPS DE TRAVAIL
S’équiper d’outils et de méthodologies simples pour
optimiser son temps de travail

INTERVENANT

Olivier GELEBART

LA GESTION DU STRESS
DANS SON ACTIVITÉ
PROFESSIONNELLE
Apprendre à gérer votre stress pour mobiliser vos
ressources, avancer et donner vie à vos projets
professionnels

INTERVENANT

Olivier GELEBART

AMÉLIORER LES RELATIONS
AU SERVICE DES PROJETS
Diminuer la pression, faciliter la communication,
négocier efficacement et vous aider à vous
positionner face à des situations de blocage

INTERVENANT

Christian MEYER

DU 13 au 15 mai 2019 · 3 JOURS LE 16 avril 2019 · 1 JOUR

LE 2 avril 2019 · 1 JOUR les 17, 18 avril & le 13 juin · 3 JOURS

Ce cycle peut être suivi dans son ensemble ou construit sur mesure en fonction
de vos besoins et compétences existantes.

Cycle éligible au CPF.
FORMATIONS 9

Certification
Au travers de ce catalogue de formations, vous avez la possibilité de vous former pour acquérir ou

renforcer vos compétences métiers.

Vous pouvez également valoriser ces temps d’apprentissage en validant des blocs de compétences

correspondants aux titres « responsable d’administration d’une entreprise culturelle » et « chargée de

production de projets artistiques ».

PARCOURS LONGS :
Les 2 titres sont également accessibles via des formations longues (500 heures en centre et 140 heures en
entreprise pour « responsable d’administration » et 521 heures en centre et 140 heures en entreprise pour
« chargé•e de production »).
Ces actions bénéficient du financement du Programme Régional de Formation de la Région Occitanie (P.R.F).

EN PARTENARIAT AVEC :

Titre « responsable
d’administration

d’une entreprise artistique
et/ou culturelle »

Titre « chargé·e
de production

de projets artistiques »

Bloc de Compétences 1
Gestion administrative de l’entreprise

Bloc de Compétences 3
Management et coordination des équipes

Bloc de Compétences 4
Développement de l’entreprise

Bloc de Compétences 1
Outils de communication

Bloc de Compétences 2
Budgets de la production artistique

Bloc de Compétences 3
Juridique

Bloc de Compétences 4
Organisation et coordination

CYCLE
FINANCIER

CYCLE
FINANCEMENT

CYCLE
COM

CYCLE
JURIDIQUE

CYCLE
PRODUCTION

DIFFUSION

CERTIFICATION10

Financement
des formations
Que vous soyez salarié·e (CDI, CDD, contrat PEC), intermittent·e du spectacle, demandeur-se d’emploi,
fonctionnaire, vous pouvez bénéficier de la formation professionnelle que ce soit par le biais de votre CPF,
du plan de formation, de financements régionaux ou de tout autre type de financements.

Contactez-nous, nous étudierons ensemble votre situation
et nous vous proposerons des solutions sur mesure :

Service formation :
04 67 92 90 90
formation@lardec.fr

FORMATIONS INTRA-ENTREPRISE :
En fonction des besoins de votre entreprise et de vos collaborateur-trice-s,
nous adaptons notre offre dans le cadre d’une action de formation élaborée
sur mesure et effectuée dans vos locaux.

L’ARDEC bénéficie des labels qualité Certif LR et Datadock

FINANCEMENT 11

Gilles ALBALAT
Directeur de l’ARDEC. Formateur en
gestion culturelle, consultant auprès
de structures culturelles sur les aspects
stratégiques et structurels

Elisabeth ALLIMANT
Déléguée régionale URSCOP

Emmanuel BRACONNIER
Directeur délégué du Festival Etonnant
Voyageur

Pierre BRINI
Responsable accompagnement et
formation au LABA

Nicolas BUI ALBARET
Administrateur du label Chinese Man
Records

Carole Chassagnoux
Administratrice de l’école
de cirque Balthazar

Laurent CONGRAS
Directeur de la société multimédia
L-Conseil, formateur et consultant
sur les projets de conception et de
réalisation multimédia

Manon CROCHEMORE
Administratrice de production à la
Fabrik Cassiopée – Paris

Anne FONTANESI
Directrice de production à ICI –
CCN de Montpellier

Denis FORGERON
Administrateur de compagnies,
consultant sur les dispositifs
d’accompagnement de l’ARDEC

Olivier GELEBART
Sophrologue, consultant en entreprises

Christine GOBY
Administratrice de la Cigalière

Maïa JANNEL
Chargée de production et de diffusion,
Marche pas pieds nus

Cyril KLEIN
Directeur technique. Responsable
pédagogique de la formation TSV

Lisa Le STANC
Avocate spécialisée dans la propriété
intellectuelle

Sandrine Le MALEFANT
La Boîte à SAndRine Manageuse,
responsable de la communication de
projets artistiques, attachée de presse

Rémi MALAVAL
Infographiste, webdesigner et
formateur PAO & Multimédia à l’ESMA

Christian MEYER
Consultant pour Le Carrefour des
Abeilles, structure spécialisée dans
l’accompagnement de projets culturels.
Formateur auprès de l’agence régionale
ARCADE PACA

Frédéric MICHELET
Directeur artistique de la compagnie
CIA, administrateur pour les Arts de la
Rue à la SACD

Isabelle MOREL
Directrice de production
à la Fabrik Cassiopée – Paris

Muriel MORVAN
Chargée de production
au Théâtre Molière / scène nationale
de Sète et du Bassin de Thau et au
Domaine d’O / Nuits d’O

Fatma NAKIB
Attachée de production
pour les arts dans l’espace public

Guy PERILHOU
Contributeur en Cirque d’audace

Samy REBAA
Conseiller mécénat des Scènes
nationales de Narbonne et Sète, de
l’ESAT Bulle Bleue à Montpellier et du
Théâtre de Bourg en Bresse

Marie REVERDY
Dramaturge et enseignante

Michel ROBIN
Formateur en Informatique de Gestion
et Système d’Information

Frédéric TARI
Artiste du spectacle, compositeur,
enseignant et responsable d’entreprises
culturelles

Emmanuel VERGES
Directeur de l’Office

Geneviève VINCENT
Ecrivain, conférencière, consultante en
montage de projets culturels

Valérie WEIDMANN
Coach, consultante. Directrice d’une
structure d’accompagnement de projets
artistiques et culturels, Pygmalion et
Cie

Équipe pédagogique

L’ÉQUIPE12

Calendrier formation
JANVIER 2019	
Du 28 au 30 janvier 	 Construire des outils performants avec un tableur (initiation)
	
FEVRIER 2019	
Les 8 février et 6 mai	 Droits d’auteurs : les règles de la propriété intellectuelle
Les 13 & 14 février		 Engager du personnel dans le secteur artistique et culturel
Les 14 & 15 février		 Diffuser un spectacle lors d’un festival
Les 18 & 19 février		 Travailler avec l’international : législation sociale et fiscale
22 février & 22 mars 	 Comprendre et maîtriser les règles de la fiscalité
Du 25 au 27 février 		 Panorama des financements européens
Les 28 février & 1er mars	 Sécuriser ses contrats de diffusion

MARS 2019	
Du 4 au 8 mars		 Mettre en place et suivre la comptabilité de sa structure
Du 11 au 13 mars		 Produire un spectacle
Du 18 au 21 mars		 Sécuriser son budget de production avec des outils de gestion performants
Du 18 au 21 mars 		 Maîtriser les outils de l’analyse financière et du contrôle budgétaire
& 27 et 28 mai
Du 27 au 29 mars		 Elaborer et organiser la stratégie de communication de son projet

AVRIL 2019
Le 2 avril 			 Gestion du temps de travail
Du 10 au 12 avril		 Maîtriser l’art de parler pour réussir votre communication
Le 16 avril 		 Gestion du stress
17, 18 avril & 13 juin 		 Améliorer les relations au service des projets
Du 24 au 26 avril 		 la diffusion de spectacles : outils et méthodes
& 11 et 12 juin

MAI 2019	
Du 13 au 15 mai 		 Accompagner l’émergence de l’intelligence collective dans son organisation
Du 13 au 16 mai		 Créer et gérer son identité visuelle
Du 20 au 22 mai		 Pratique de la paie dans le secteur artistique et culturel
Les 21 & 22 mai		 La communication par mail, newsletter et emailing
Les 23 & 24 mai		 Dynamiser sa communication avec les réseaux sociaux
	
JUIN 2019	
Les 13, 14, 24 juin 		 Mobiliser des financements privés
& 10, 16 septembre		

2019

CALENDRIER 13

LE TRI POSTAL
120 rue Adrien Proby / 34 090 Montpellier
Quartier hôpitaux - facultés
Le tri postal est accessible en tramway
(ligne 1 - arrêt Lapeyronie) et bus.
Vous pouvez également vous y rendre en voiture,
un parking sera à votre disposition.

Vous êtes intéressé·e·s, contactez-nous à
contact@lardec.fr
ou au 04 67 92 21 74

C.H.U
Lapeyronie

Route de Ganges

Rue Adrie
n Pro

by

Rue des T
ille

uls

Le Tri
Postal

Tramway ligne 1
PARKING

Ru
e

Isa
ac

 A
sim

ov

Rue du professeur Joseph Anglada

Plan d’accès

DESIGN GRAPHIQUE :
Christophe MALSERT - FOCUS MAGAZINE

Retrouvez toute l’actualité de L’ARDEC
depuis notre site Web :

www.lardec.fr

Ardec
120 rue Adrien Proby
34090 Montpellier
04 67 92 90 90
formation@lardec.fr

SIRET : 40918368800020
APE : 8559A
Organisme de formation : 91340340634

ACCÈS14

TRAVAILLER AUTREMENT DANS UN ENVIRONNEMENT

PLUSIEURS FORMULES

CHALEUREUX

CRÉATIF

A TAILLE HUMAINE

EXPERT DANS L’ADMINISTRATION
ET LA PRODUCTION CULTURELLE

LOCATION DE BUREAUX
COWORKING

LOCATION DE SALLES DE REUNION�

L E T R I P O S T A L
1 2 0 , R U E A D R I E N P R O B Y / 3 4 0 9 0 M O N T P E L L I E R

(Q U A R T I E R H O P I T A U X / F A C U L T É S)

0 4 6 7 9 2 2 1 7 4
C O N T A C T @ T R I P O S T A L - M O N T P E L L I E R . F R

19

120, rue Adrien Proby
34090 Montpellier
Tél. : 04.67.92.90.90

www.lardec.fr

formation@lardec.fr
Ardec_LR

GUIDE DES FORMATIONS

