
18

ACCOMPAGNEMENT - FORMATIONS - RENCONTRES PROFESSIONNELLES

GUIDE DES FORMATIONS

www.ardeclr.org
42, rue Adam de Craponne

34000 Montpellier
Tél. : 04.67.92.90.90

formation@ardeclr.org
Ardec_LR

C

M

J

CM

MJ

CJ

CMJ

N

DIRECTEUR DE LA PUBLICATION :
Gilles ALBALAT

COORDINATION :
Agnès DELBOSC

DESIGN GRAPHIQUE :
Christophe MALSERT - FOCUS MAGAZINE

Cette publication est gratuite
Retrouvez toute l’actualité de L’ARDEC LR
depuis notre site Web :

www.ardeclr.org

PARTENAIRES FINANCIERS DE L'ARDEC
Equipe pédagogique

Financements / Inscriptions

Formations longues

Pôle d’Accompagnement

Calendrier

PLAN D’ACCES

13
14
16
20
22
24

Production / Diffusion
Produire un spectacle
La base de données, un outil stratégique de la diffusion
Optimiser ses stratégies de diffusion
Mobiliser des financements privés (entreprises, fondations)

2
2
3
3

PAG E

Mettre en place et suivre la comptabilité de sa structure
Maîtriser les outils de l'analyse financière et du contrôle budgétaire
Construire des outils performants avec un tableur
Sécuriser son budget de production avec des outils de gestion adaptés

4
4
5
5

Gestion

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
Sécuriser ses contrats de diffusion

6
6
7
7

Droit / Réglementation

Manager et piloter une équipe : Compétences, Outils, Approche relationnelle
Accompagner l’émergence de l’intelligence collective dans une structure culturelle
Maîtriser l’art de parler pour réussir votre communication

8
8
9

Cohésion & organisation du travail

Diffuser ses projets à l’international : repères, méthodologie et outils
Travailler avec l’international : législation sociale et fiscale
Mobiliser des financements dans le cadre du programme Europe Creative

9
10
10

International

Élaborer et organiser la stratégie de communication de son projet
Créer et gérer son identité visuelle
Dynamiser sa communication avec les réseaux sociaux
Mobiliser ses capacités pour améliorer sa communication parlée

11
11
12
12

Communication / Web 2.0

C

M

J

CM

MJ

CJ

CMJ

N

édito
Mimi VERGNE nous a quittés en février dernier à l’âge de 95 ans. Cette grande figure du quartier
Figuerolles nous a permis pendant plus de 19 ans de développer les missions de l’ARDEC. Avec
son fils Michel BREUCKER, elle a décidé de dédier la menuiserie de son père à la vie associative
et culturelle. Par son engagement et sa vision du vivre ensemble, ils ont ainsi créé ce lieu
incontournable de la ville de Montpellier : la Friche de Mimi.

2018 sera un nouveau départ pour l’ARDEC. Nous allons emménager dans un ancien centre de tri
postal de 750 m2. Ce nouveau lieu atypique, situé dans le quartier des hôpitaux-facultés, nous
permettra d’accueillir d’autres structures artistiques et culturelles. Nous y ferons perdurer l’esprit
de partage et de convivialité qui nous guide dans nos différentes missions d’accompagnement
dont vous retrouverez les contenus dans ce guide 2018.

22 propositions modulaires de formation avec cette année une nouvelle famille cohésion
& organisation du travail. 2 titres certifiant (Niveau III Bac+2), Responsable d’administration
d’entreprises culturelles et Chargé·e de production de projets artistiques accessibles via le compte
personnel de formation (CPF) ou par la validation des acquis de l’expérience (VAE). Au regard de
la variété des propositions, chacun·e sera en mesure de construire son parcours afin d’évoluer dans
son métier et améliorer ses savoirs faire.

C’est grâce à la rencontre d’une volonté commune de mutualisation : celle de Mimi Vergne et
celle des trente associations fondatrices de l’ARDEC, que nous sommes fier·e·s d’accompagner
aujourd’hui plus de 400 adhérents.

Gilles ALBALAT
Directeur de L’ARDEC

Produire un spectacle

La base de données,
un outil stratégique
de la diffusion

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

Construire sa base de données en prenant en
compte les spécificités de son réseau de diffusion.

INTERVENANT :
Christian MEYER
Directeur de production, consultant
pour Le Carrefour des Abeilles

INTERVENANTE :
Maïa JANEL
Chargée de production et de
diffusion, Marche pas pieds nus

OBJECTIFS DE LA FORMATION :

• Mesurer l’importance des différentes phases du montage de production

• Acquérir une méthodologie et maîtriser des outils de pilotage

• Développer ses compétences techniques et relationnelles

• Travailler son positionnement et identifier les rôles de chacun dans les
 différentes étapes du montage de production

La formation est composée de cours et d’ateliers (simulations et cas pratiques)

OBJECTIFS DE LA FORMATION :

• Acquérir une méthodologie pour mettre en place une base de données efficace

• Structurer sa base de données pour la diffusion de spectacles

• Optimiser la qualité de la relation avec les contacts

• Se doter d’un équipement structurant pour mieux anticiper
 les développements à venir

3 JOURS

2 JOURS

DU 21 AU 23 MARS 2018

LES 7 & 8 JUIN 2018

Production / Diffusion

Production / Diffusion

FORMATIONS2

LE GUIDE DES FORMATIONS 2018

Optimiser ses stratégies
de diffusion

Mobiliser des
financements privés :
stratégies pour le Mécénat

Maîtriser les compétences et les phases clés pour
améliorer la diffusion de ses spectacles.

Connaître le cadre légal et maîtriser les étapes clés
pour la recherche de financements privés.

INTERVENANTS :
Christian MEYER
Directeur de production, consultant
pour Le Carrefour des Abeilles

INTERVENANT :
Samy REBAA
Consultant et formateur
en stratégie mécénat

OBJECTIFS DE LA FORMATION :

• Acquérir de nouvelles compétences dans le contexte actuel de la diffusion

• Dépasser les contraintes des diffuseurs

• Organiser la démarche et la stratégie de diffusion

• Créer une communication spécifique aux actions de diffusion

OBJECTIFS DE LA FORMATION :

• Analyser l’environnement du mécénat dans les domaines de la culture

• Développer sa méthodologie pour la recherche de mécènes

• Approfondir la compréhension des fondations et des fonds de dotations

MÉTHODOLOGIE :
Les participants devront rédiger un dossier de recherche de fonds entre
les sessions de formation. La formation alternera des périodes de travail
sur des cas pratiques et des simulations d’entretien.

5 JOURS

5 JOURS

DU 25 AU 29 JUIN 2018

19 ET 20 AVRIL,
18 MAI, 14 JUIN
ET 05 JUILLET

Production / Diffusion

Production / Diffusion

FORMATIONS 3

Maîtriser les outils de
l’analyse financière et du
contrôle budgétaire

Mettre en place
Et suivre la comptabilité
de sa structure

Comprendre la dimension financière de son entreprise pour
mieux la piloter et faciliter la prise de décisions.

Maîtriser la saisie comptable sur logiciel spécialisé pour construire
son compte de résultat et son bilan.

Les thèmes de ce programme seront traités sur logiciel spécialisé
à partir d’exposés théoriques et de travaux pratiques

INTERVENANT :
Gilles ALBALAT
Directeur de l’ARDEC

INTERVENANT :
Nicolas BUI ALBARET
Administrateur
du label Chinese Man Records

OBJECTIFS DE LA FORMATION :

• Apprendre à lire et comprendre le bilan et le compte de résultat

• Comprendre la dimension financière de son activité pour l’optimiser

• Bâtir une stratégie financière pour la consolidation de ses projets

Pré-requis : avoir une connaissance préalable de la comptabilité

OBJECTIFS DE LA FORMATION :

• Savoir organiser un système comptable simple

• Comprendre les mécanismes et maîtriser les techniques d’enregistrement

• Produire et analyser les documents de synthèse (bilan, compte de résultat)

4 JOURS

5 JOURS

DU 12 AU 15 MARS 2018

DU 5 AU 9 MARS 2018

Gestion

Gestion

FORMATIONS4

LE GUIDE DES FORMATIONS 2018

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 :
Michel ROBIN
Gérant de Proxyma Systèmes

OBJECTIFS DE LA FORMATION :

• Mettre en place des tableaux de gestion fiables et faciles à mettre à jour

• Exploiter les différentes possibilités d’un tableur pour gagner en efficacité
 et faciliter l’analyse de ses données chiffrées

3 JOURS
DU 29 AU 31 JANVIER 2018

Gestion

Gestion

FORMATIONS 5

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 :

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

OBJECTIFS DE LA FORMATION :

• Acquérir une méthodologie pour mettre en place une gestion budgétaire
 efficace des projets

• Elaborer des tableaux de bord et des indicateurs pour améliorer
 le suivi des productions

• Prendre des décisions stratégiques et opérationnelles adéquates
 pour limiter les risques de déséquilibre budgétaire

4 JOURS
DU 26 AU 29 MARS 2018

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. INTERVENANTE :

Carole CHASSAGNOUX
Administratrice de production,
ancienne responsable
du service paye de l’ARDEC

OBJECTIFS DE LA FORMATION :

• Acquérir les connaissances pour gérer l’ensemble des aspects relatifs
 à l’engagement de personnel dans le secteur artistique et culturel

• Maîtriser et connaître les différentes formes de contractualisation

• Connaître les formalités et les déclarations liées à l’embauche

2 JOURS
LES 14 & 15 FEVRIER 2018

Droit / Réglementation

Droit / Réglementation

LE GUIDE DES FORMATIONS 2018

Pratique de la paie
dans le secteur artistique
et culturel
Réaliser vos paies en maîtrisant les différentes
règlementations en vigueur. INTERVENANTE :

Carole CHASSAGNOUX
Administratrice de production,
ancienne responsable
du service paye de l’ARDEC

OBJECTIFS DE LA FORMATION :

• Comprendre, savoir lire et réaliser un bulletin de paie
 pour l’ensemble du personnel

• Réaliser les paies dans le respect des obligations légales

• S’adapter aux différents types de salariés

• Effectuer les déclarations sociales et fiscales

2 JOURS
DU 22 AU 24 MAI 2018

FORMATIONS6

Droit / Réglementation

Droit / Réglementation

Droit d’auteurs :
les règles de la propriété
intellectuelle
Appréhender les notions du droit d’auteur pour
mieux protéger ses œuvres.

INTERVENANT :
Stéphane PESSINA
DASSONVILLE
Maître de conférences H.D.R. en
droit privé à l’Université de Rouen et
directeur artistique du Festival Jazz
à Junas

OBJECTIFS DE LA FORMATION :

• Connaître la règlementation des droits d’auteur
 et les modalités pratiques de son respect

• Maîtriser les clauses d’un contrat d’auteur

• Identifier les différentes sociétés d’auteurs

2 JOURS
LES 05 & 06 FEVRIER 2018

Sécuriser ses contrats
de diffusion
Connaître le droit des différents contrats pour améliorer
les relations contractuelles avec vos partenaires.

INTERVENANT :
Emmanuel BRACONNIER
Directeur délégué du Festival
Etonnant Voyageur (Saint-Malo)

OBJECTIFS DE LA FORMATION :

• Maîtriser le cadre juridique et règlementaire applicable
 aux contrats de diffusion

• Identifier les différentes catégories de contrat et leur spécificité

• Adapter les contenus aux différentes situations rencontrées

2 JOURS
LES 12 & 13 FEVRIER 2018

FORMATIONS 7

Manager et piloter une équipe :
Compétences, Outils,
Approche relationnelle
Utiliser les outils d’organisation et une approche relationnelle
adaptée pour trouver de la cohésion et du sens dans son équipe. INTERVENANTE :

Valérie WEIDMANN
Coach, consultante
et directrice de Pygmalion et Cie.OBJECTIFS DE LA FORMATION :

• Articuler les enjeux de la Gestion Prévisionnelle des Emplois et des
 Compétences au pivot de la Gestion des Ressources Humaines

• Acquérir des méthodes et outils pour accompagner une équipe
 dans un processus opérationnel

• Développer une posture de coach-manager

3 JOURS
DU 09 AU 11 AVRIL 2018

Cohésion & organisation du travail

Cohésion & organisation du travail

LE GUIDE DES FORMATIONS 2018

Accompagner l’émergence de
l’Intelligence Collective dans
une structure culturelle
Apprendre à travailler ensemble, décider collectivement,
s’adapter à la complexité ou cultiver les valeurs et la diversité
pour produire de meilleures perspectives individuelles.

INTERVENANTE :
Valérie WEIDMANN
Coach, consultante
et directrice de Pygmalion et Cie.OBJECTIFS DE LA FORMATION :

• Appréhender les règles d’un fonctionnement coopératif

• Expérimenter les outils de l’Intelligence Collective

• Acquérir la posture du.de la facilitateur.trice

3 JOURS
DU 04 AU 06 JUIN 2018

FORMATIONS8

Maîtriser l’art de parler pour
réussir votre communication
Développez vos savoir-faire naturels pour vous exprimer avec
justesse et clarté, être entendu et compris.

INTERVENANT :
Fréderic TARI
Artiste du spectacle, compositeur,
enseignant et responsable
d’entreprises culturelles.

OBJECTIFS DE LA FORMATION :

• Réussir avec aisance et efficacité les situations de communication parlée
 (réunions, entretiens conférences, accueil du public)

• Apprivoiser vos émotions (représentations, peurs, jugements)

• Développer sa capacité à structurer sa pensée et la clarifier

• Développer progressivement votre aisance, votre puissance,
 votre efficacité et votre confiance

3 JOURS
DU 11 AU 13 JUIN 2018

Cohésion & organisation du travail

Diffuser ses projets à
l’international : repères,
méthodologie et outils
Adapter sa stratégie de diffusion à l’échelle internationale.

INTERVENANTE :
Isabel MOREL
Directrice de production
à la Fabrik Cassiopée - Paris

OBJECTIFS DE LA FORMATION :

• Identifier les possibilités de développement à l’international
 en fonction du projet et des activités de la compagnie

• Acquérir une méthodologie pour mettre en œuvre une stratégie
 de développement à l’international

• Développer sa connaissance des réseaux internationaux
 et connaître les dispositifs de soutien

1 JOUR
LE 30 MARS 2018

International

FORMATIONS 9

Travailler avec
l’international :
législation sociale et fiscale
Appréhender les différentes règlementations pour sécuriser vos
relations avec vos partenaires étrangers.

INTERVENANTE :
Manon CROCHEMORE
Administratrice de production
à la Fabrik Cassiopée - Paris

OBJECTIFS DE LA FORMATION :

• Identifier le cadre juridique lié à l’engagement et à l’accueil d’artistes
 et de spectacles étrangers

• Appliquer la législation en vigueur pour prévenir les risques

• Maîtriser le cadre règlementaire de circulation des spectacles à l’international

• Négocier les contrats à l’international : impacts et points de vigilance

• Mettre en œuvre une tournée à l’international

2 JOURS
LES 19 & 20 FEVRIER 2018

LE GUIDE DES FORMATIONS 2018

International

International

Mobiliser des financements
dans le cadre du programme
Europe Creative
Analyser et comprendre le contexte pour optimiser le suivi et
montage de votre projet européen.

INTERVENANT :
Pierre BRINI
Responsable de la formation et
de l’accompagnement au LABA
(Bordeaux)

OBJECTIFS DE LA FORMATION :

• Comprendre les mutations culturelles en cours en Europe

• Comprendre le cadre politique et programmatique de l’Union Européenne
 en matière culturelle

• Acquérir une méthodologie solide en montage de dossiers de financements
 dans le cadre d’Europe Creative

• Enrichir ses compétences rédactionnelles et budgétaires dans le cadre de
 projets européens de coopération (approche terminologique et comptable)

3 JOURS
LES 18 & 19 JUIN
ET 10 SEPTEMBRE

FORMATIONS10

Élaborer et organiser
la stratégie de
communication de son projet
Développez des outils pour construire un plan de communication
adapté à votre structure culturelle.

INTERVENANTE :
Sandrine LE MALÉFANT
La Boîte à Sandrine Manageuse,
responsable de la communication
de projets artistiques,
attachée de presse

OBJECTIFS DE LA FORMATION :

• Acquérir une méthode de réflexion et d’analyse de son projet
 dans son environnement, ses contraintes spécifiques

• Concevoir une stratégie globale de communication adaptée
 à son projet (identité visuelle, objectifs, cibles)

• Déterminer le plan de communication
 (choix des médias et des supports, budget)

• Construire le retro-planning

3 JOURS
DU 16 AU 18 AVRIL 2018

Communication / Web 2.0

Communication / Web 2.0

Créer et gérer
son identité visuelle
Du logo au design de vos documents, suivez toutes les étapes de la charte
graphique et donnez une image au plus près de votre projet artistique.

INTERVENANT :
Rémi MALAVAL
Infographiste, webdesigner et
formateur PAO & Multimédia
au sein de la société PostScriptum.net

OBJECTIFS DE LA FORMATION :

• Acquérir les connaissances visuelles et techniques nécessaires
 pour réaliser sa charte graphique

• Réaliser des maquettes finalisées

• Appréhender les composants d’une identité visuelle

• Comprendre l’importance du logo

• Optimiser l’impact de son message dans sa communication au quotidien

4 JOURS
DU 28 AU 31 MAI 2018

FORMATIONS 11

La communication par mail,
newsletter et emailing
Savoir réaliser une newsletter graphique efficace et pertinente, et
maîtriser les stratégies d’envois et de destinataires.

INTERVENANT :
Laurent CONGRAS
Directeur de la société
multimédia L-Conseil

OBJECTIFS DE LA FORMATION :

• Maîtriser les règles de la communication écrite d’un email,
 d’une newsletter et d’une campagne emailing

• Maîtriser les clés du succès d’un emailing, d’une newsletter

• Pratiquer la création sur un outil professionnel disponible
 sur internet tel que MailChimp

• Analyser les performances de ses campagnes

2 JOURS
LES 4 & 5 JUIN 2018

LE GUIDE DES FORMATIONS 2018

Dynamiser sa communication
avec les réseaux sociaux
Animez une communauté sur les réseaux autour de votre projet :
de la stratégie à l’identité numérique.

INTERVENANT :
Laurent CONGRAS
Directeur de la société
multimédia L-Conseil

OBJECTIFS DE LA FORMATION :

• Construire et gérer une identité numérique sur les principaux réseaux sociaux

• Savoir gérer sa e-réputation

• Animer un réseau social en fonction de sa stratégie de communication

2 JOURS
LES 6 & 7 JUIN 2018

Communication / Web 2.0

Communication / Web 2.0

FORMATIONS12

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

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

Pierre BRINI
Responsable de la formation
et de l’accompagnement au
LABA (Bordeaux)

Nicolas BUI ALBARET
Administrateur du label
Chinese Man Records

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

Carol GHIONDA
Chargée de diffusion au CDN
Nouveau Théâtre de Montreuil

Christine GOBY
Administratrice du festival de Thau

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

Cyril KLEIN
Directeur technique.
Responsable pédagogique
de la formation TSV

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 (Ecole supérieure des
Métiers Artistiques)

Christian MEYER
Consultant pour
Le Carrefour des Abeilles,
structure spécialisée dans
l’accompagnement de projets
culturels.

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

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

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

Stéphane PESSINA-DASSONVILLE
Maître de conférences H.D.R.
en droit privé à l’Université de
Rouen et Directeur artistique
du Festival Jazz à Junas

Samy REBAA
Consultant et formateur
en stratégie mécénat

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

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

Emmanuel BRACONNIER
Directeur délégué du Festival
Etonnant Voyageur (Saint-Malo)

L’équipe Pédagogique

FORMATIONS 13

JANVIER 2018

Du 29 au 31 janvier 	 	 Construire des outils performants avec un tableur (initiation)

	

FEVRIER 2018	

Les 5 & 6 février			 Droits d’auteurs : les règles de la propriété intellectuelle

Les 12 & 13 février	 		 Sécuriser ses contrats de diffusion

Les 14 & 15 février			 Engager du personnel dans le secteur artistique et culturel

Les 19 & 20 février	 	 Travailler avec l’international : législation sociale et fiscale

	

MARS 2018	

Du 5 au 9 mars			 Mettre en place et suivre la comptabilité de sa structure

Du 12 au 15 mars			 Maîtriser les outils de l’analyse financière et du contrôle budgétaire

du 21 au 23 mars 	 		 Produire un spectacle

Du 26 au 29 mars			 Sécuriser son budget de production avec des outils de gestion performants

Le 30 mars 			 Diffuser ses projets à l’international : repères méthodes et outils

CALENDRIER
FORMATIONS 2018

CALENDRIER14

LE GUIDE DES FORMATIONS 2018

AVRIL 2018	

Les 3 & 4 avril			 Comprendre et maîtriser les règles fiscales du secteur culturel

Du 9 au 11 avril			 Manager et piloter une équipe : compétences, outils, approche 		
				 relationnelle

Du 16 au 18 avril			 Elaborer et organiser la stratégie de communication de son projet

Les 19.20 avril, le 18 mai,
 le 14 juin et le 05 juillet		 Mobiliser des financements privés : stratégies pour le mécénat

	

MAI 2018	

Du 22 au 24 mai			 Pratique de la paie dans le secteur artistique et culturel

Du 28 au 31 mai			 Créer et gérer son identité visuelle

	

JUIN 2017	

Les 4 & 5 juin			 La communication par mail, newsletter et emailing

Les 6 & 7 juin 			 Dynamiser sa communication avec les réseaux sociaux

Du 04 au 06 juin			 Accompagner l’émergence de l’Intelligence Collective
				 dans une structure culturelle

Les 07 & 08 juin			 La base de données, un outil stratégique de la diffusion

Du 11 au 13 juin			 Mobiliser ses capacités pour améliorer sa communication parlée

Les 18 & 19 juin, et le 10 septembre 	 Mobiliser des financements dans le cadre d’Europe Creative

Du 25 au 29 juin			 Optimiser ses stratégies de diffusion

	

CALENDRIER 15

Tous les salariés disposent d’un droit à la formation professionnelle continue.
Toutes nos formations peuvent être financées par les fonds d’assurance formation

(AFDAS, Uniformation, FONGECIF collectivités, etc.).

J VOUS ÊTES SALARIÉ-E EN CDD (Y COMPRIS CAE - CUI) OU CDI VOUS AVEZ ACCÈS AU :
Plan de formation de l’entreprise (PFE), de branche (PFB), Compte Personnel de Formation (CPF)

et au CIF (Congé Individuel de Formation) :

J VOUS ÊTES INTERMITTENT-E DU SPECTACLE :
L’AFDAS peut financer tout type de stages de perfectionnement pour les intermittents du spectacle

(artistes et techniciens du spectacle ou de l’audiovisuel).
Principale condition :

justifier d’un certain volume d’activité en tant qu’intermittent
sur les deux à cinq dernières années.

J VOUS ÊTES AGENT-E DE LA FONCTION PUBLIQUE TERRITORIALE :
Les demandes de formation sont gérées par la collectivité qui vous emploie. Rapprochez-vous de votre

hiérarchie, du responsable des formations ou de la direction des ressources humaines.

J VOUS ÊTES DEMANDEUR-SE D’EMPLOI :
Vous pouvez obtenir une prise en charge de votre formation sous certaines conditions (CPF portable, AIF …).

Prenez contact avec votre conseiller Pôle Emploi pour construire votre parcours de formation.

J FORMATIONS INTRA-ENTREPRISE :
En fonction des besoins de votre entreprise et de vos collaborateurs, notre offre de formation peut être

adaptée dans le cadre d’une action de formation élaborée sur mesure et effectuée dans vos locaux.

FINANCEMENT
DES FORMATIONS

FINANCEMENT16

LE GUIDE DES FORMATIONS 2017

INSCRIPTIONS AUX MODULES DE FORMATION :
L’INSCRIPTION AUX MODULES DE FORMATION

SE FAIT EN 3 ÉTAPES :

Compte tenu du délai de traitement des dossiers, nous vous conseillons d’engager vos démarches
auprès de votre organisme financeur 1 mois avant la date de la formation.

L’ARDEC LR bénéficie du label qualité délivré aux organismes de formation

par les OPCA et le Conseil Régional Languedoc-Roussillon

CONTACTEZ NOTRE
SERVICE FORMATION
PAR TÉLÉPHONE AU

04.67.92.90.90
OU PAR MAIL

FORMATION@ARDECLR.ORG

Nous vous envoyons un devis et
un programme de la formation

souhaitée que vous devez
transmettre avec votre dossier
de demande de prise en charge

à votre OPCA

Votre inscription est validée
dès réception par nos services
de l’accord de prise en charge

délivré par votre OPCA

1 2 3

FINANCEMENT 17

Depuis 2016 l’A.R.D.E.C met en place en partenariat avec l’IESA, deux titres
professionnels de niveau III (Bac+2). Ces actions bénéficient du financement du
Programme Régional de Formation de la Région Occitanie (P.R.Q).

ECAD Consultants - IESA art&culture est titulaire de ces deux certifications de niveau III enregistrées
au Répertoire National des Certifications Professionnelles (RNCP) par arrêté du 18 avril 2013 publié au

Journal Officiel du 28 avril 2013

PUBLICS VISÉS :

- Demandeurs-se-s d’emplois souhaitant développer un projet professionnel
 dans le champ artistique et culturel

- Intermittent-e-s du spectacle n’ouvrant pas de droits à la formation professionnelle continue

- Adultes en plan de formation (commun et intermittent), en contrat ou période de professionnalisation
 en CIF (CDD, CDI et intermittent)

- Titre accessible par la VAE et le CPF (Compte personnel de formation)

Formations
CERTIFIANTES

FORMATIONS CERTIFIANTES18

LE GUIDE DES FORMATIONS 2017

Responsable d’administration
d’entreprise culturelle
Nous proposons un parcours de formations techniques où sont abordés tous les aspects comptables,
budgétaires, fiscaux, juridiques et sociaux, spécifiques à l’entreprise culturelle. Ainsi que la maîtrise
d’outils organisationnels et de coordination nécessaires au montage de projets culturels.

Ces apports techniques sont complétés par un cursus sur la connaissance des esthétiques artistiques et
la dimension européenne des projets culturels.

Cette formation vise l’acquisition et le renforcement de 6 grands domaines de compétences :
• Diagnostic de l’environnement esthétique, politique, économique et social
• Législation sociale et fiscale
• Gestion comptable et financière
• Management et organisation
• Communication et négociation
• Gestion de projets culturels à l’échelle européenne et internationale

DURÉE :

347 heures en centre et 280 heures en entreprise

FORMATIONS CERTIFIANTES 19

Chargé-e de production
de projets artistiques
L’exercice efficace des métiers de diffusion et de développement, dans un secteur très concurrentiel,
demande des compétences croisées et souvent en interaction. Homme-orchestre de la production,
il assure la coordination logistique et la gestion budgétaire et juridique du projet. Pour assurer le
développement du projet artistique, la recherche des partenaires, et notamment la mise en place des
stratégies de diffusion et de communication, font également partie de ses fonctions.

 Cette formation vise l’acquisition et le renforcement de 5 grands domaines de compétences :
• Positionnement du projet artistique dans l’environnement esthétique, politique, économique et social
• Organisation du processus de production
• Gestion budgétaire et environnement juridique
• Communication, promotion et négociation du projet artistique
• Gestion de projets culturels à l’échelle européenne et internationale

DURÉE :

358 heures en centre et 280 heures en entreprise

RENSEIGNEMENTS ET INSCRIPTIONS :

Contactez notre service formation par téléphone au 04.67.92.90.90 ou par mail formation@ardeclr.org

EN PARTENARIAT AVEC :

FORMATIONS CERTIFIANTES20

LE GUIDE DES FORMATIONS 2017

Nos partenaires

L’équipe de l’Ardec

REMERCIEMENTS 21

DIRECTION
GILLES ALBALAT
g.albalat@ardeclr.org

04 67 92 21 74

SERVICE FORMATION
AGNÈS DELBOSC

Coordinatrice de Formation & Com.
formation@ardeclr.org

04 67 92 90 90

SECRÉTARIAT
CLÉLIA LASCOUX

Secrétariat & Service Gestion
contact@ardeclr.org

04 67 92 21 74

SERVICE GESTION
FRANCE COUNE

Responsable
france@ardeclr.org
04 67 92 90 93

TATIANA BARRY
Chargée de Mission
tatiana@ardeclr.org

04 67 92 90 91

LOÏC MASSINI
Chargé de Mission

loic@ardeclr.org
04 67 92 90 94

L’ARDEC
C’EST AUSSI UN PÔLE
D’ACCOMPAGNEMENT
DE L’ENTREPRENEURIAT
ARTISTIQUE ET CULTUREL

LE GUIDE DES FORMATIONS 2018

AIDE À LA GESTION SOCIALE ET COMPTABLE DES PROJETS

• Gestion des payes
Plus de 400 entreprises culturelles nous font confiance dans la gestion intégrale de leurs paies.

Nous prenons en charge pour vous et pour tous types de paies (intermittent, régime général) :
• L’édition et l’envoi par mail des bulletins de salaires, contrats de travail et documents associés (AEM,
certificats des congés spectacles, etc.)
• Les télé-déclarations et télépaiements des charges sociales mensuelles, trimestrielles (DSN)

• Suivi comptable et fiscal des projets
Notre expert-comptable, le Cabinet JCE, propose aux structures culturelles un suivi comptable et fiscal
adapté aux particularités du secteur associatif culturel et de l’environnement du spectacle vivant.

Nous prenons en charge pour vous :

• La saisie des pièces comptables

• Les déclarations trimestrielles de TVA

• L’établissement du bilan et du compte de résultat et la déclaration de la liasse fiscale

• La mise en place de solution de gestion (comptabilité analytique,
 tableaux de bord, plan de trésorerie, etc.)

+ d’infos / http://www.ardeclr.org/accompagnement

ARDEC C’EST AUSSI22

DISPOSITIFS D’AIDE À LA STRUCTURATION ET AU DÉVELOPPEMENT

L’ARDEC est spécialisée dans l’accompagnement aux stratégies de développement des entreprises
régionales du spectacle vivant.

Véritable levier d’appui au développement, nous proposons ou participons à des actions d’accompagnement
innovantes en mobilisant des compétences croisées en phase avec les réalités économiques et les difficultés
croissantes rencontrées par les équipes professionnelles du secteur.

Nous permettons :

• L’analyse et le renforcement des stratégies de développement (production/diffusion)

• La consolidation de l’organisation

• L’évolution des emplois et des compétences

• L’amélioration des outils de gestion et la viabilité économique des projets

L’ARDEC est prestataire pour les dispositifs :

• Appui Conseil Spectacle Vivant (AC-SV) : Action conçu par la branche du spectacle vivant dans le
cadre de la CPNEF-SV, pour répondre aux besoins d’accompagnement des très petites entreprises sur 3
thématiques : Organisation/management, Emplois Compétences, Gestion économique.

• DLA (Dispositif local d’accompagnement) : Dispositif public qui permet aux associations employeuses de
bénéficier d’accompagnements sur mesure afin de développer leurs activités, de les aider à se consolider
et à créer ou pérenniser des emplois.

+ d’infos / http://www.ardeclr.org/accompagnement

ARDEC C’EST AUSSI 23

EN TRAM
LIGNE 3 DU TRAMWAY
Arrêt Plan Cabanes

A PIED : DE LA PLACE
DE LA COMÉDIE (15MIN)

Descendre la rue des Etuves,
traverser le bd du Jeu de Paume
et rejoindre le Cours Gambetta
jusqu’a la Securité Sociale. A droite
de la sécurité social, prendre la rue
du milieu: rue Adam Craponne.
Remonter toute la rue, traverser le
Bd Renouvier et continuer jusqu’en
haut sur le trottoir de droite

EN VOITURE DE L’AUTOROUTE
A9 SORTIE MONTPELLIER
SUD (10 mn de la sortie)

Au rond point des Près d’Arènes prendre
la direction : Point Demeter Propreté.
Continuer sur l’avenue de la Liberté
sur la file de gauche, rouler 1,5 km.
Passer devant la maison de l’Agriculture
(Groupama Sud) prendre tout de suite à
droite.

EN BUS :
Bus n°11
Les Bouisses -
Gare St Roch
arrêt Figuerolles
ou Renouvier

EN VOITURE DE LA N109
Entrer dans Montpellier par
l’Avenue de la Liberté, direction
Montpellier centre, attention
radar, prendre sortie Gambetta
- Croix d’argent - Figuerolles et
se garer dans la rue de Claret
(contre-allée de la voie rapide).
traverser la voie au feu tricolore,
l’ARDEC LR se trouve sur le
trottoir de gauche.

PLAN D'ACCES

ACCES24

LE GUIDE DES FORMATIONS 2018

DIRECTEUR DE LA PUBLICATION :
Gilles ALBALAT

COORDINATION :
Agnès DELBOSC

DESIGN GRAPHIQUE :
Christophe MALSERT - FOCUS MAGAZINE

Cette publication est gratuite
Retrouvez toute l’actualité de L’ARDEC LR
depuis notre site Web :

www.ardeclr.org

PARTENAIRES FINANCIERS DE L'ARDEC
Equipe pédagogique

Financements / Inscriptions

Formations longues

Pôle d’Accompagnement

Calendrier

PLAN D’ACCES

13
14
16
20
22
24

Production / Diffusion
Produire un spectacle
La base de données, un outil stratégique de la diffusion
Optimiser ses stratégies de diffusion
Mobiliser des financements privés (entreprises, fondations)

2
2
3
3

PAG E

Mettre en place et suivre la comptabilité de sa structure
Maîtriser les outils de l'analyse financière et du contrôle budgétaire
Construire des outils performants avec un tableur
Sécuriser son budget de production avec des outils de gestion adaptés

4
4
5
5

Gestion

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
Sécuriser ses contrats de diffusion

6
6
7
7

Droit / Réglementation

Manager et piloter une équipe : Compétences, Outils, Approche relationnelle
Accompagner l’émergence de l’intelligence collective dans une structure culturelle
Maîtriser l’art de parler pour réussir votre communication

8
8
9

Cohésion & organisation du travail

Diffuser ses projets à l’international : repères, méthodologie et outils
Travailler avec l’international : législation sociale et fiscale
Mobiliser des financements dans le cadre du programme Europe Creative

9
10
10

International

Élaborer et organiser la stratégie de communication de son projet
Créer et gérer son identité visuelle
Dynamiser sa communication avec les réseaux sociaux
Mobiliser ses capacités pour améliorer sa communication parlée

11
11
12
12

Communication / Web 2.0

C

M

J

CM

MJ

CJ

CMJ

N

18

ACCOMPAGNEMENT - FORMATIONS - RENCONTRES PROFESSIONNELLES

GUIDE DES FORMATIONS

www.ardeclr.org
42, rue Adam de Craponne

34000 Montpellier
Tél. : 04.67.92.90.90

formation@ardeclr.org
Ardec_LR

C

M

J

CM

MJ

CJ

CMJ

N

