

12/12/2014

PRISME

Multiplier vos possibilités

REPONSE A L'APPEL A PROJET DU MUSEE
DAUPHINOIS POUR L'EXPOSITION :
CONFIDENCE D'OUTRE-TOMBE

BÊCHE Vincent, Chargé événementiel

BOUDIER Ann Violaine, Relation presse et infographiste

RIDOUARD Julien, Community manager

PRISME
35 rue Maryse Bastié, 38 000 Grenoble
04 76 26 00 96
contact@prisme.fr

CONTENU

Reformulation	1
Objectif/Cible	1
Bilan diagnostique	1
Promesse/Slogan	2
Ton préconisé	2
Plan média	3
1/ La partie « Teasing »	3
A) Le teaser – « Confidence du chevalier Bayard »	3
B) La flashmob	3
2/ La partie « Enquête »	4
A) Profil Facebook : Le chevalier Bayard	4
B) Jeux ludiques sur les flyers	4
C) Questionnaire en arrivant au musée.....	4
3/ La partie « Presse »	5
A) Affiche	5
B) Flyers	5
C) Presse/ tram	5
D) Invitation/ clôture	5
E) Goodies.....	6
F) Mapping.....	6
G) Conférences/ débats.....	6
H) Programme/ dépliants en fin de visite.....	6
Méthode d'évaluation	6
Planche tendance	7
Budget/Evaluation	8
Echéancier	9

REFORMULATION

Le musée dauphinois de Grenoble organise et réalise une exposition sur les squelettes intitulée *Confidences d'outres tombes*. Il s'agit d'une exposition temporaire d'une durée d'un an qui ouvrira ses portes aux publics dès décembre 2014.

L'une des principales missions de l'exposition est de rendre accessibles aux publics des informations scientifiques ayant trait à divers champs disciplinaires tels que l'anthropologie, l'histoire et l'archéologie, tout en ayant pour visée de faire découvrir les procédés innovants et les technologies permettant de faire « parler » les squelettes.

De plus, le musée dauphinois ayant pour objectif d'être dans une démarche de proximité avec les habitants de Grenoble et des alentours, les expositions proposées ont toujours un fort ancrage régional. Nous le retrouvons ici à travers la présence de squelettes de célèbres personnages régionaux, tels que le Chevalier Bayard.

Ainsi, le plan de communication de cet événement aura pour objectif de cibler tous les publics. Toutefois, en accord avec la demande, une attention particulière sera accordée à la tranche d'âge des 15/25 ans.

OBJECTIF/CIBLE

Le plan de communication que nous proposons a été structuré autour de trois objectifs principaux que constituent la notoriété, l'image du musée et le message délivré.

Nous souhaitons en premiers lieux travailler autour de la notoriété du musée. Notre priorité : le faire connaître à un public plus jeune, sans distinction de catégories sociales professionnelles (des parents). Nous nous centrons sur les 15/25ans, public correspondant aux lycéens, étudiants et jeunes actifs. Élargir le périmètre géographique de notoriété du musée auprès de tous les publics sera un de nos points de travail.

En seconds lieux nous nous focaliserons sur l'image consciente ou inconsciente de la population Iséroise sur le musée. Celui-ci doit être perçu comme accessible à tous. Nous allons donc appuyer notre communication sur la gratuité du musée. Un point à prendre en compte qui constituera un de nos axes forts est d'indiquer que le contenu de l'exposition est accessible à tous. Un de nos souhaits est également que le musée soit perçu comme dynamique et en phase avec la société. Cela s'appuiera principalement en développant un univers virtuel sur internet.

Le troisième axe s'appuie sur le message que nous souhaitons faire passer derrière les actes de communication. Le message principal est d'éveiller la curiosité pour le musée afin qu'il devienne une sortie culturelle plus courante.

BILAN DIAGNOSTIQUE

La communication du musée dauphinois est essentiellement tournée vers un public Isérois. Ce que nous voulons apporter, ce n'est pas un changement radical de votre stratégie. En effet, nous voulons travailler sur la notoriété du musée chez un jeune public, des lycéens aux jeunes actifs tout en apportant une touche de dynamisme par le biais d'une meilleure présence sur les réseaux sociaux.

Ainsi, notre plan de communication a été construit dans le but d'ouvrir le musée à un panel d'âge plus large.

Nos forces pour atteindre nos objectifs sont que nous sommes une équipe jeune, dynamique et moderne provenant d'horizons différents, et tout en conservant l'esprit du musée nous allons multiplier les possibilités.

PROMESSE/SLOGAN

Notre plan de communication s'appuie sur le slogan :

« Venez enquêter au musée Dauphinois »

La promesse de ce message et des différents événements de communications mis en place permettra une immersion totale du public dans l'exposition. Nous proposerons aux Isérois de se mettre dans la peau d'un enquêteur à la manière de Sherlock Holmes. Le deuxième message transmis est celui de la détente et du loisir. Au musée, nous y allons pour se cultiver en s'amusant. La dernière promesse est de proposer aux Isérois de découvrir les richesses de leur région, à travers des personnalités régionales oubliées ou méconnues.

Nous avons souhaité également maintenir le vouvoiement. C'est un point qui nous tient particulièrement à cœur et qui constitue une valeur forte de notre agence, PRISME. Nous ne voulons pas heurter, ni choquer le public actuel du musée. Nous ne désirons pas qu'il se détourne car il ne reconnaît plus son musée. Nous souhaitons proposer une image orientée vers la jeunesse sans être dans la rupture. Nous sommes dans la progressivité par paliers. Nous invitons le public actuel à penser le musée comme accessible aux jeunes.

TON PRECONISE

Afin d'attirer le public à l'exposition, nous utiliserons un ton humoristique et décalé en proposant aux visiteurs de participer à une intrigue policière. Nous avons construit le plan de communication autour du thème de l'enquête, avec comme phrase d'accroche : « Venez enquêter au musée Dauphinois ». En effet, le musée ayant pour mission d'inscrire ses actions en rapport avec le patrimoine Isérois (archéologique et historique), notre fil conducteur sera enrichi par une valorisation du patrimoine régional.

Il nous a semblé primordial de mettre en lumière l'histoire locale afin de correspondre aux valeurs et d'interpeller. De ce fait, les publics se sentiront plus concernés par le contenu de l'exposition, qui parle d'individus ayant vécu dans la même région qu'eux à une époque différente. Le Chevalier Bayard ayant acquis le statut de héros national et ses ossements étant présenté lors de l'exposition, il a été choisi comme emblème de notre communication. D'autant qu'il trône au centre de la place Saint- André à Grenoble.

L'innovation est également l'un de nos axes forts car c'est un pan de l'exposition qui peut fortement interpeller le public visé, mais aussi parce que les nouvelles méthodes d'investigation en termes d'anthropologie sont exposées.

PLAN MEDIA

Le plan média se décompose en trois parties. La première sera consacrée au « *teasing* » pour laquelle il y a une volonté de susciter l'envie et la curiosité autour de l'exposition. La seconde, se centrera sur le développement d'un univers virtuel et utilisera les réseaux sociaux. Enfin, la dernière partie se focalisera sur les médias traditionnels.

1/ LA PARTIE « TEASING »

La partie « *teasing* » se réalisera en amont du projet et aura comme objectif de faire parler de l'événement et de susciter la curiosité. Pour y parvenir nous avons décidé d'organiser une *flashmob* et de préparer un *teaser* cinématographique centré autour du chevalier Bayard.

A) LE TEASER – « CONFIDENCE DU CHEVALIER BAYARD »

L'idée du *teaser* est de présenter l'exposition en amont de son ouverture au public et de lancer l'univers virtuel (qui sera explicité peu après). Pour le réaliser, nous ferons un appel à projet auprès d'étudiants en audiovisuel afin de limiter les coûts. De plus si ces derniers sont impliqués dans le projet, cela permet d'ouvrir sa diffusion à l'ensemble des étudiants des facultés de Grenoble par le biais des secrétariats pédagogiques qui n'hésitent pas à faire suivre les productions.

Le *teaser* sera projeté pour la première fois le 26 novembre sur les écrans de cinéma, puis il sera disponible sur Facebook via le compte du Chevalier Bayard (voir page 4) afin d'être transmis plus facilement. Il sera également diffusé sur la chaîne You Tube créé pour l'occasion et qui regroupera les vidéos de la *flashmob* et le top 10 des projets étudiants.

Il aura une durée d'environ quarante secondes, sera diffusé pendant dix jours et se constituera de la manière suivante : le chevalier Bayard se présentera et demandera aux spectateurs de chercher comment il est mort. L'idée est donc de lancer une enquête dont les éléments de l'énigme seront sur les réseaux sociaux. À travers cette action de communication, nous souhaitons à la fois toucher les étudiants mais plus particulièrement les habitants de la périphérie urbaine de Grenoble par le biais de partenariats avec les cinémas locaux de ces villes.

B) LA FLASHMOB

La *flashmob* a elle aussi pour objectif de promouvoir l'exposition en amont. L'idée est de cibler un public qui n'est pas forcément habitué des musées afin de leur montrer que le musée dauphinois propose des expositions modernes qui peuvent les intéresser.

Cette action se déroulera au sein du centre commercial Grand Place, le samedi 13 décembre à 14heure. Choisir ce moment-là n'est pas anodin puisque c'est un des créneaux horaires qui comptent le plus grands nombre de personnes.

Du point de vue de la réalisation, nous ferons appel à une compagnie de danse grenobloise pour nous créer la chorégraphie et l'exécuter. Cette dernière aura pour principales caractéristiques d'être simple à retenir, composé de mouvement facile à reproduire et ayant des inspirations de danses cérémoniales, pour être en accord avec l'exposition. Elle se composera de quinze danseurs et durera approximativement cinq minutes. Pour le choix des costumes, nous avons choisi de reprendre le même concept visuel que celui de l'affiche, c'est-à-dire : une tenue d'un style médiéval, mais avec des parties en collant qui représenterons des os du corps humain. À la fin de la *flashmob*, des goodies et des flyers seront diffusées dans le but de s'assurer que le public ait conscience de l'événement promu.

2/ LA PARTIE « ENQUETE »

La partie « enquête » constitue le fil conducteur de notre stratégie. Elle sera présente dans tous les évènements de communications organisés. Elle s'appuie fortement sur les réseaux sociaux.

A) PROFIL FACEBOOK : LE CHEVALIER BAYARD

Le profil de Pierre Terrail de Bayard, que nous nommerons Chevalier Bayard, sera créé sur Facebook et sera actif tout au long de l'exposition. Il représente la trame sur laquelle nous nous appuyons. Il constitue également l'interlocuteur entre le musée et le public cible. C'est en d'autres termes une personnification de l'exposition.

Nous avons choisi ce profil car le musée ne dispose pas de compte Facebook. Une fois l'exposition terminée, le compte pourra être désactivé. Le musée n'aura pas la charge de ce support car il sera piloté par nos équipes pour la durée de l'exposition.

Sur ce profil, le chevalier va s'interroger sur sa propre mort. Pour cela, il proposera des énigmes qui constitueront des éléments de réponse à cette question. Voici quelques exemples d'énigmes qui pourront être proposés :

Exemple 1 : Jeu à caractère scientifique

Chevalier Bayard : *J'ai besoin de votre aide ! On vient de retrouver des ossements je crois que ce sont les miens. Regardez, l'os du bassin, c'est bien celui d'un homme au moins ? Vous pouvez le vérifier pour moi ? Je vous fais confiance !*

(Image du bassin du Chevalier avec à côté, deux illustrations : bassin d'un homme et d'une femme pour comparer) (Réponse : la femme a un bassin plus large de l'homme)

Exemple 2 : Jeu ludique

Chevalier Bayard : *Petit défi pour vous : voici deux images, il manque 7 os à ces deux squelettes, à vous de les retrouver !*

Jeux des 7erreurs : deux images d'un squelette. Rechercher les 7 os manquants.

Ces jeux seront publiés progressivement au cours de l'année. La finalité des jeux vise à trouver comment le chevalier Bayard est mort. Différents indices seront distillés, mais la réponse ne sera jamais donnée sur les réseaux. La réponse se trouve uniquement dans l'exposition. Le lien réalité/virtuel est donc présent.

B) JEUX LUDIQUES SUR LES FLYERS

De la même manière que sur le profil Facebook du chevalier, des petits jeux seront proposés au dos du flyer. Cela permettra d'avoir une raison au public de le garder et de ne pas le jeter juste après l'avoir reçu (comme c'est le cas trop régulièrement). Ici, ce sera des jeux du style « les 7 erreurs », des « mots croisés » liée au contenu de l'exposition, etc.

C) QUESTIONNAIRE EN ARRIVANT AU MUSEE

Un petit questionnaire ludique principalement pour les enfants sera créé et reprendra la trame de l'enquête. Il sera distribué à l'entrée du musée. Chaque personne retournant son questionnaire à la fin de l'exposition se verra offrir un « goodies ». Cet objet servira de moyen de communication auprès de la famille et/ou des amis des visiteurs et renforcera l'attachement affectif au musée.

3/ LA PARTIE « PRESSE »

Cette partie du plan média se déroulera tout au long de l'exposition et débutera à la mi-décembre. Différents supports ont été pensés et seront réalisés afin de maintenir l'intérêt des Isérois pour l'exposition.

A) AFFICHE

Tout d'abord, 1000 affiches de (60x30 centimètres) seront réalisées et exposées dès décembre 2014 jusqu'à la fin de l'exposition dans des endroits stratégiques de la ville, comme les offices de tourisme, les gares, les lycées et les cinémas partenaires.

Nous avons déjà une vision précise de l'affiche. En effet, afin d'appuyer notre volonté de faire ressortir l'aspect patrimoine culturel de l'exposition, une photo représentant la vue de la ville de Grenoble prise de la Bastille est préconisé pour le fond de l'affiche. Le chevalier Bayard étant notre lien entre le musée et le public cible, il se retrouve au centre de l'affiche. Toujours pour coller à notre trame, un smartphone est présent et sert à voir le squelette du chevalier. C'est un moyen pour nous d'inclure la dimension innovante de l'exposition : « avec les nouvelles technologies, on peut voir plus loin et apprendre des os l'histoire des individus ». Ainsi, pour rester dans cette dimension d'apprentissage sur l'historique de la personne, des « applications » sont rajoutés sur le téléphone représentant différentes possibilités de « comment est mort le chevalier Bayard ? ». Ainsi, on retombe sur notre fil conducteur qui est l'enquête.

B) FLYERS

Il y aura 2000 exemplaires réalisés et distribués dans les offices de tourisme, les autres musées de la ville et durant la *flashmob* ce qui permettra de faire naître et maintenir l'intérêt pour l'exposition. Ils auront une dimension de 15 cm de hauteur et 10 cm de large.

C) PRESSE/ TRAM

La presse locale sera sollicitée à la mi-mars pour la réalisation d'un encart afin de relancer l'engouement juste avant la période de vacances scolaires. Toujours à cette période et avec un but semblable, un tramway de Grenoble sera « transformé » en outils de communication avec la pose d'affiche sur les vitres de celui-ci.

Il y aura également une forte communication avec la presse locale et écrite afin de promouvoir rapidement et efficacement. De même que les chargés de communication des mairies des villes proches de Grenoble seront contacté afin de les inviter à poster les informations de cette exposition sur leur site internet.

D) INVITATION/ CLOTURE

Les invitations seront envoyées début décembre pour l'inauguration qui aura lieu le 18 décembre. Ce seront des invitations papiers envoyé par la poste. Elles auront un visuel reprenant les grandes lignes de l'affiche. Pour accentuer l'aspect découverte, elles se composeront en deux parties. Une première sous forme de calque représentant le chevalier Bayard, et la seconde une feuille blanche avec

son squelette et les premières indications. Les informations relatives à l'invitation se trouveront au dos de cette feuille.

E) GOODIES

Les goodies imaginés sont des porte-clés en forme de médaillon de trois centimètre de diamètre. Sur une des faces, la tête du chevalier Bayard est représentée. Cependant, lorsque le médaillon se trouve dans le noir, on voit apparaître le squelette à la place du chevalier. Au dos, nous trouverons quelques informations. Ces goodies sont distribués à la fin de la *flashmob*, en parallèle des flyers. Ils seront également leurs réponses au questionnaire.

Vue de face (jour)

Vue de dos

Vue de face (nuit)

F) MAPPING

La fête de la science 2015 étant sous le signe de la lumière, nous profiterons de l'occasion pour être dans la liste des institutions partenaires afin de promouvoir l'exposition en effectuant un *mapping* sur la statue du chevalier Bayard se trouvant place Saint-André à Grenoble. S'en suivra une ne « nocturne » à destination des étudiants.

G) CONFERENCES/ DEBATS

Afin de s'aligner aux valeurs du musée, cinq conférences seront organisées. Ces dernières permettront d'attirer un public spécifique, habitué du musée ou des spécialistes des questions soulevées. Dans le même esprit et avec les mêmes objectifs, cinq débats thématiques seront organisés début mai. La recherche des intervenants essentiellement se fera dans les institutions spécialisées de la région Rhône-Alpes afin de limiter les frais de déplacement. Comme les spécialistes de l'INRAP (Institut National de Recherches Archéologiques Préventives).

H) PROGRAMME/ DEPLIANTS EN FIN DE VISITE

Un dépliant rappelant les éléments importants, exceptionnel de l'exposition ainsi que des photographies seront regroupées dans un petit dépliant de trois pages de dimension (Hauteur= 20 cm, Largeur= 10 cm). Cela permettra aux visiteurs de garder une trace de leur passage et de pouvoir le montrer à leur proche (idée d'une communication virale).

METHODE D'EVALUATION

L'objectif des méthodes d'évaluation est d'analyser les retombées des actions mises en place, à la fois d'un point de vue qualitatif (le public ciblé par les actions est-il venu) et quantitatif (en terme de données chiffrées). D'un point de vue qualitatif, un livre d'or sera inclus à la fin de l'exposition pour recueillir les diverses opinions et une enquête sera mise en place pour pouvoir analyser les segments de population qui sont venus et en tirer les conclusions par rapport aux actions mises en place.

D'un point de vue quantitatif, nous nous appuyerons sur un système qui est déjà mis en place au musée qui est la procédure de comptage du public. Vous trouverez nos méthodes plus en détail dans le tableau BUDGET/EVALUATION (page 8).

PLANCHE TENDANCE

Dans la gamme RVB :

Typographie :

- Titre : LilyUPC, 100 pts
- Sous-titre : Leelawadee, 60 pts

Univers :

Lien pinterest : <https://fr.pinterest.com/annviolaine/expo-squelette/>

BUDGET/EVALUATION

Budget total prévisionnel : 13 600€

ACTION	QUANTITE	PRODUCTION	BUDGET	EVALUATION
- Teaser au Cinéma : Les confidences du chevalier Bayard	1 court métrage de 1'30 maximum	Etudiant/Université	Gratuit	Nombre de vues sur YouTube/Dailymotion
- Mise en place de l'univers virtuel : jeux sur les réseaux sociaux	30 jeux autour du Chevalier Bayard	PRISME	1 500€	Nombre de participants sur Facebook Nombre de retour de questionnaires après la visite
- Flyer	2 000	PRISME	200€	Nombres de visiteurs à l'exposition
		Impression externe	1 000€	
- Communiqué de presse	1	PRISME	400€	Nombre d'article dans la presse
- Dossier de presse	1	PRISME	400€	Nombre d'article dans la presse
- Flashmob	1 de 15 minutes	PRISME & Cie de dance	200€	Nombre approximatif de participant/public
		Costumes	30€/costumes	
- Affiche	1000	PRISME	500€	Nombres de visiteurs à l'exposition
		Impression	1000€	
- Inauguration/ Cartons d'invitations	200	Conception PRISME	150€	Nombre de participants à l'évènements/Echo dans la presse
		Impression externe	500€	
- Journal d'exposition	5000	Communication du musée	Gratuit	Pas d'évaluation
- Conférences	5	PRISME & Musée	600€	Nombre de participants
- Encart presse	Une semaine	Petit Bulletin	1500€	Pas d'évaluation
- Affiche tramway entier	1	Cover media transport	2000€	Pas d'évaluation
- Débats thématiques	5	PRISME & Musée	600€	Nombre de participants
- Nuit des musées	1	Musée	Gratuit	Nombre de participants
- Nocturne spéciale Halloween	1	Musée	Gratuit	Nombre de participants
- Mapping statue chevalier Bayard	1	Boite de production externe	800€	Nombre approximatif de participants
		Installation et mise en place	2000€	
- Clôture/ Cartons d'invitations	200	Conception PRISME	150€	Nombre de participants à l'évènements/Echo dans la presse
		Impression externe	500€	

ECHEANCIER

PREPARATION	DATE	ACTION	DUREE	OBJECTIF(S)
6 mois - Partenariat avec les étudiants - Réalisation du teaser - Validation + éventuelles modifications - Partenariat avec les cinémas	Mercredi 26 novembre 2014	- Teaser au Cinéma : Les confidences du chevalier Bayard	10 JOURS	- Attirer le public en périphérie - Lancer l'univers virtuel
1 mois - Conception des jeux - Création de la page facebook / chaîne You Tube - Mise en ligne	Mercredi 26 novembre 2014	- Mise en place de l'univers virtuel : jeux sur les réseaux sociaux	1 AN	- Plus d'interactivité - Principe d'immersion - Toucher les 15/25 ans
2 mois - Conceptualisation - Réalisation par un infographiste - Validation - Impression - Diffusion	Mercredi 10 décembre 2014	- Flyer	1 AN	- Faire connaître l'exposition aux publics - Distribution dans les offices de tourisme et durant la <i>flashmob</i>
1 mois - Rédaction - Mise en forme - Ciblage des personnes - Impressions	Vendredi 12 décembre 2014	- Communiqué de presse - Dossier de presse	1 JOUR	- Prévenir la presse - Annoncer la <i>flashmob</i>
5 mois - Recherche compagnie - Conception costume - Préparation de la chorégraphie + validation - Location matériel hifi	Samedi 13 décembre 2014	- Flashmob	ENVIRON 30 MINUTES (mises en place, chorégraphie, distribution des goodies et flyers)	- Toucher tous les public en particulier ceux qui n'ont pas l'habitude de fréquenter les musées - Faire parler de l'exposition
2 mois - Conceptualisation - Réalisation par un infographiste - Validation - Impression - Diffusion	Lundi 15 décembre 2014	- Affiche	1 MOIS	- Faire connaître l'exposition aux publics
2 semaines - Nombre d'invités - Envoi des invitations (+ réalisation) - Buffet - Préparation logistique	Vendredi 19 décembre 2014	- Inauguration	1 SOIREE	- Réunir les principaux acteurs qui ont participé à la réalisation de l'exposition - Montrer l'exposition en avant-première à la presse - Lancer le coup d'envoi

<ul style="list-style-type: none"> - Rédaction - Mise en forme - Impressions 	1 mois	<i>Lundi 22 décembre 2014</i>	- Journal d'exposition - Dépliant	1 AN	- Faire office de trace pour les visiteurs
<ul style="list-style-type: none"> - Choix des invités - Contact - Eventuelles réservations d'hôtels, billet de train,... - Accueil 	6 mois	<i>Du 26 janvier au vendredi 30 janvier 2015</i>	- 5 Conférences	5 JOURS	- Attirer des spécialistes des questions traitées
<ul style="list-style-type: none"> - Rédaction - Mise en forme - Envoi aux journaux 	1 mois	<i>Du lundi 2 mars au dimanche 8 mars 2015</i>	- Encart presse	1 SEMAINE	- Toucher tous les publics - Rappeler la présence de cette exposition
<ul style="list-style-type: none"> - Conceptualisation - Réalisation par un infographiste - Validation - Accord avec la mairie pour les dates de diffusion - Impression - Diffusion 	1 mois	<i>Du lundi 13 avril au dimanche 19 avril 2015</i>	- Affiche tramway	1 SEMAINE	- Toucher tous les publics (essentiellement urbain et actif)
<ul style="list-style-type: none"> - Choix des invités - Contact - Eventuelles réservations d'hôtels, billet de train,... - Accueil 	6 mois	<i>Du lundi 4 mai au vendredi 8 mai 2015</i>	- 5 Débats thématiques	5 JOURS	- Attirer des spécialistes des questions soulevées
<ul style="list-style-type: none"> - Préparation logistique - Activités 	1 mois	<i>Mai</i>	- Nuits des musées	1 SOIREE	- Attirer les familles
<ul style="list-style-type: none"> - Monter le partenariat avec la fête de la lumière + être dans leur programme - Préparer le mapping - Louer les équipements nécessaires - Organiser la soirée (buffet, activités, encadrement,...) 	8 mois	<i>Vendredi 30 octobre</i>	- Nocturne spéciale Halloween - Mapping statut chevalier Bayard	1 SOIREE	- Attirer les nouveaux étudiants qui arrivent sur Grenoble
<ul style="list-style-type: none"> - Carton d'invitation - Buffet - Préparation logistique 	3 semaines	<i>mi-décembre 2015</i>	- Clôture	1 SOIREE	- Réunir les principaux acteurs qui ont participé à la réalisation de l'exposition - Présenter la prochaine exposition