

6 Rue Louis Blanc 12100 MILLAU

www.passage-a-lart.org

06 65 61 13 12 / 06 88 89 98 5

Chers Amis Créateurs,

Le 16^{eme} salon des Arts et des Métiers d'Art de Millau

se tiendra à Millau les 1 et 2 Décembre 2018.

Ces dates se situent favorablement en amont de la période des festivités de Noël de la ville de Millau. Une bonne période pour les visiteurs en quête de cadeaux de qualité et de pièces de création.

Toujours exigeante quant à la qualité et au professionnalisme des exposants créateurs d'artisanat d'art et d'œuvres dans diverses disciplines des arts visuels, l'organisation est également soucieuse de répondre à l'attente d'un public varié dans cette période festive.

Vous pouvez trouver ci-joints les documents relatifs à l'inscription.

Le thème choisi, sans obligation de « déclinaison » par les participants sera cette année : « La Céramique »

Cette nouvelle manifestation est également présentée sur notre site

www.passage-a-lart.org, accompagnée du règlement inhérent ainsi que du bulletin d'inscription, et nous espérons vivement votre participation. Le nombre de place est limité et nous attribuons les emplacements en fonction de l'ordre d'arrivée des dossiers retenus.

Nous vous convions également à diffuser la proposition vers des personnes de votre réseau susceptibles d'être intéressées à quel titre que ce soit par cet événement.

Espérant avoir le plaisir de vous accueillir sur ce temps fort prometteur de la fin de cette année,

Bien créativement à vous,

Le responsable de l'événement Ch. Liron

RÈGLEMENT

« 16eme salon des Arts et des Métiers d'Art de Millau »

Les 1 et 2 Décembre 2018

1. ORGANISATION

L'association Passage à l'Art, avec le concours de la Ville ainsi que l'Office de Tourisme de Millau, organise le **"16eme salon des Arts et des Métiers d'Art de Millau » les 1 &2 Décembre 2018**

manifestation qui aura lieu dans la salle des fêtes de Millau, sise dans le parc du jardin botanique aussi appelé Parc de la Victoire et doté d'un grand parking gratuit.

2. CONDITIONS D'ADMISSION

le **"16eme salon des Arts et des Métiers d'Art en Millavois »** est ouvert aux créateurs de pièces originales d'artisanat d'art, aux artistes contemporains, peintres et plasticiens dûment enregistrés au répertoire des métiers ou à la maison des artistes et pouvant en justifier.

3. DOSSIER ET DROITS D'INSCRIPTION

Le droit d'inscription est fixé à 125 € pour un emplacement au sol d'une surface nue de 9m² bordée de cloisons et/ou de grilles, fourniture d'électricité comprise (300Wmaxi) pour la durée de l'exposition.

La recevabilité est liée à l'envoi en temps voulu du bulletin d'inscription dûment renseigné et accompagné du règlement par chèques, libellés à l'ordre de « Passage à l'Art ».

Aucune candidature ne pourra être acceptée si elle n'est accompagnée des pièces justificatives demandées.

Le rejet d'une demande ne donne lieu à aucune indemnité à quelque titre que ce soit. Toute inscription annulée à l'initiative de l'exposant ne donne lieu à aucun remboursement des sommes déjà versées.

Les dossiers remplis et retournés **avant la date limite du 31 juillet** seront examinés **avant le 30 septembre**, les candidatures non recevables seront signifiées, les confirmations et « feuilles de route » parviendront fin octobre.

4. SELECTION

Sur le stand le professionnel devra être présent ou représenté par son conjoint, ses descendants directs ou un salarié.

Les professionnels admis s'engagent à présenter et à vendre leurs propres créations à l'exclusion de tous produits de revente ou d'importation.

Tout manquement à cette règle entraînera l'exclusion immédiate de la manifestation.

Le comité de pilotage examine les dossiers complets parvenus avant la date limite mentionnée dans le dossier exposant.

Le comité de pilotage, pour effectuer sa sélection, tient compte de critères qualitatifs liés aux objectifs et à l'image du salon.

Le comité de pilotage se préoccupe de la qualité des œuvres présentées, de leur originalité, de leur diversité et de leur recherche. Il veille à donner au public une image valorisante des métiers de créations artistiques et de l'artisanat d'art. .

5. OBLIGATIONS ET DROITS DES ORGANISATEURS

Les organisateurs se chargent de la répartition des emplacements et s'engagent à le faire dans le ménagement de tous et de toutes les contraintes en présence.

C'est pourquoi l'exposant ne peut en aucun cas changer d'emplacement.

La participation à des manifestations antérieures ne crée en faveur de l'exposant aucun droit à un emplacement déterminé.

Les organisateurs choisissent les dates et lieu de la manifestation.

Les organisateurs s'assurent du bon déroulement de la manifestation, prennent toutes mesures utiles pour le respect du présent règlement, et se réservent le droit de faire quitter, sans délai, la manifestation à tout exposant ayant enfreint ce dernier.

En cas de force majeure rendant impossible la réalisation de la manifestation, les sommes versées par les exposants seront remboursées sans autre indemnité.

La candidature à cette manifestation entraîne l'acceptation de l'ensemble du présent règlement.

6. HORAIRES D'OUVERTURE AU PUBLIC

L'exposition sera ouverte au public le Samedi 1 Décembre 2018 de 10h à 20 h et le Dimanche 2 de 10h à 18 h, les exposants pourront s'installer dès le vendredi 30 à partir de 9 h et jusqu'à 19 h. Chaque exposant s'engage à respecter ces horaires d'ouverture, étant admis que le comité de pilotage se réserve la possibilité de modifier ces horaires en fonction d'impératifs nouveaux.

7. PRODUIT PRÉSENTÉS

La présentation d'une production autre que celle pour laquelle l'inscrit a été sélectionné est exclue.

Les productions présentées sur les stands devront être conformes aux photos et descriptifs fournis avec le dossier d'inscription.

Les organisateurs pourront prendre l'initiative de faire retirer ou de retirer des étals les produits non fabriqués par l'exposant.

Si malgré les remarques des organisateurs les produits non acceptés sont remis en vente, l'exposant sera exclu définitivement de la manifestation pour les années à venir.

8. INSTALLATION et DÉINSTALLATION

L'installation pourra s'effectuer à partir du Vendredi 9h, et doit dans tous les cas être terminée avant 19 h ce même jour.

Aucun véhicule ne sera accepté dans le hall d'exposition, un parking attenant est réservé aux exposants, plusieurs entrées desservent la salle.

La désinstallation ne pourra s'effectuer avant que tous les visiteurs aient quitté l'espace d'exposition le dimanche soir et devra impérativement être terminée au plus tard le lundi à midi, y compris le rangement à sa place du matériel prêté : tables démontables, chaises, cloisons supplémentaires et autres.

9. EMPLACEMENT

Les organisateurs mettront à la disposition des exposants un emplacement nu de 9m² (environ 3mx3m) délimité au moins en partie par des cloisons ou grilles. L'exposant sera autorisé à aménager cet emplacement par ses propres moyens, à condition que sa structure s'intègre aux autres stands.

Sur demande et dans la limite des disponibilités, des tables et chaises, voire quelques cloisons ou grilles supplémentaires pourront être prêtées aux exposants, à l'expresse condition de les transporter, de les installer puis de les démonter et de les ranger eux-mêmes à l'endroit où ils les ont prises, ou de les restituer aux personnes de l'organisation qui les leur ont prêtées.

L'exposant doit se munir du matériel nécessaire à la mise en place interne de son lieu d'exposition : La décoration intérieure des structures est à sa charge et doit correspondre à l'image de la manifestation : structures de présentation spécifiques, tissus ignifugés, matériel d'éclairage aux normes, rallonges de raccordement au réseau électrique pour une puissance maximale de 300 watts par stand.

Pas de clous ni de vis dans les cloisons des stands.

Les exposants devront veiller au respect du site (les déchets devront être mis dans les containers et non laissés sur place).

10. SÉCURITÉ et GARDIENNAGE

Les exposants devront se munir d'un moyen de lutte contre l'incendie adapté aux produits vendus et aux caractéristiques de sa structure. Les tissus utilisés pour recouvrir cloisons ou grilles doivent être ignifugés.

Un gardiennage est assuré la nuit sur le site.

Cependant, chaque exposant devra veiller à fermer son stand au moyen de bâches, et veiller à ne laisser ni objet personnel de valeur, ni argent liquide ou chèques dans le stand dès lors qu'il s'en absente personnellement.

11 PUBLICITÉ

L'organisateur prend à sa charge d'organiser la publicité de l'événement : par voie d'affiches sur le site en intérieur et extérieur, au sein de la Ville par des banderoles sur les grandes avenues qui mènent au site d'exposition, dans les panneaux publicitaires urbains, aux entrées principales de la ville. Par distribution de dépliants dans les lieux stratégiques de la région, et par communiqués de Presse et encarts publicitaires dans la presse écrite locale, les radios locales, la presse spécialisée, sur son site Internet : www.passage-a-lart.org, et auprès de son réseau associatif habituel. Tout participant est engagé à diffuser l'information dans son propre réseau, et notamment à renvoyer sur le site web de l'association.

La publicité écrite et individuelle des créateurs s'effectuera uniquement à l'intérieur de son emplacement.

Il est interdit d'exposer de la publicité pour le compte de tiers non exposants.

Aucun prospectus relatif à des articles non exposés ne pourra être distribué.

La distribution de tracts, de journaux, de brochures ou écrits de caractère immoral, politique ou religieux, ainsi que l'organisation de loterie ou réclames sont strictement interdites.

La distribution de documents et objets publicitaires sans rapport avec l'activité présentée par l'exposant est interdite.

12. ANIMATIONS

Les organisateurs s'engagent à mettre en place des animations attractives en extérieur.

Une buvette et un point de restauration seront à votre disposition sur place.

« 16 eme salon des Arts et des Métiers d'Art de Millau »
SALLE DES FETES,
Parc de la Victoire (suivre jardin botanique).

ATTENTION :

Le dossier de candidature ne sera pas étudié si les pièces suivantes ne sont pas jointes

Le Bulletin d'inscription dûment renseigné,

Trois chèques :

.soit **deux premiers** : un de **25 €** pour adhésion 2018 l'autre de **50 €** pour arrhes, tous deux encaissés au plus tard le 30 septembre,

.un dernier chèque mis à encaissement après la manifestation **du montant du solde soit 50 €**

A établir tous trois à l'ordre de « Passage à l'Art ».

Un justificatif attestant de votre inscription à la Chambre de Métiers, à l'URSSAF ou à la Maison des Artistes,

Plusieurs photos récentes ou photocopies couleur de bonne qualité des produits proposés si vous n'avez jamais participé,

ou

une photo emblématique de votre travail si vous avez déjà participé ou si vous avez changé de production.

APRÈS SÉLECTION, LES EMPLACEMENTS
SONT ATTRIBUES PAR ORDRE D'ARRIVÉE
DES DOSSIERS

La candidature entraîne l'acceptation de l'ensemble du règlement de la manifestation

BULLETIN D'INSCRIPTION

«13^{eme} salon des Arts et des Métiers d'Art de Millau»

Les 1 et 2 Décembre 2018

Date limite d'inscription : le 15 septembre 2018

Dénomination de l'entreprise ou atelier :

NOM et prénom du dirigeant :

Adresse :

Code postal : Commune :

Tél : Portable : Fax

:

Mail : site Internet :

.....

Date création entreprise:/...../.....

Activité

précise :

.....

.....

Diplômes, titres et formations suivies dans le cadre de l'activité :

.....

.....

.....

.....

TRÈS IMPORTANT : Si l'une des rubriques ci-dessous n'est pas renseignée, le bulletin ne sera pas étudié (à remplir même si vous avez déjà participé).

Techniques et savoir-faire utilisés dans le cadre de votre activité :

.....

.....

.....

.....

.....

Description des pièces présentées à la sélection :

.....

.....

.....

.....

Pour toute proposition et engagement tenus, de démonstrations de votre savoir-faire, 1 mètre linéaire supplémentaire, ou plus si nécessaire, sous réserve d'acceptation de votre proposition, vous est gratuitement attribué.

Démonstration : OUI - NON (Barrer la mention inutile)

Si oui, détaillez votre proposition :

.....

La candidature entraîne l'acceptation de l'ensemble du règlement de la manifestation.

Date :

Cachet et signature

(Précédés de la mention manuscrite « Lu et approuvé »)