
Guide général des organisations
Ce guide est destiné à toutes les équipes qui veulent se lancer dans une belle aventure.
Il a, comme ambition, de n’être qu’un “pense-bête”, un listing non exhaustif de points à ne pas oublier.

SOMMAIRE
1 - COMITE D’ORGANISATION
2 - COMITE D’HONNEUR (facultatif)
3 - ORGANISATION SPORTIVE
4 - ARBITRAGE
5 - INVITATIONS
6 - PROGRAMME
7 - PRESSE - AUDIOVISUEL - ANIMATION
8 - DEMANDES DE SUBVENTION - PARTENARIATS
9 - SALLE ET MATERIEL
10 - PERMANENCE D’ACCUEIL/SECRETARIAT
11 - HEBERGEMENT - TRANSPORTS - RESTAURATION
12 - SERVICE MEDICAL ET SECURITE
13 - RECEPTIONS
14 - RECOMPENSES
1- COMITE D’ORGANISATION
Il doit être constitué dès la première réunion d’organisation, car il va permettre de répartir les tâches. Il doit prévoir les affectations suivantes :
- Un Responsable général (Président ou personne désignée à cet effet)
- Des bénévoles pour :
(
arbitrage
(
programmes et publicité
(
presse - audiovisuel - animation
(
salle et matériel
(
accueil/secrétariat/affichage
(
hébergement et transports
(
restauration et buvettes
(
service médical et sécurité
Il est également souhaitable de prévoir un poste de responsable du protocole qui aura pour mission de s’occuper des invitations, des réceptions, des cérémonies protocolaires et des récompenses à attribuer.
2- COMITE D’HONNEUR (facultatif)
3- ORGANISATION SPORTIVE

Le club organisateur prendra contact avec La LIGUE
Rôle du délégué de Ligue pour l’organisation :
Le responsable régional de la compétition assure aussi le rôle de délégué.
Il prend part à la préparation sportive avec le club organisateur, sur les points suivants :
- l’établissement des documents

- les convocations (le club organisateur fournira par mail : un plan d’accès, la documentation de restauration et d’hébergement si nécessaire). 
- Les besoins en matériel
- l’horaire des épreuves en lien avec le JA

4- ARBITRAGE
La commission régionale d’arbitrage :
- désigne le juge-arbitre de l’épreuve

- convoque les arbitres (si nécessaire)

- assure (en relation avec l’organisation) leur restauration et leur hébergement
- règle leurs frais et indemnités
Le juge-arbitre :
- compose sa table (un ou plusieurs adjoints et un Spidman suivant la compétition)

- s’assure de leur participation et prévient la commission d’arbitrage

- s’informe auprès de l’organisateur de l’équipement de la salle, du matériel, de l’éclairage et participe, si possible, aux réunions de préparation.
- prépare l’horaire général

- dès le soir même si possible ou le lendemain matin au plus tard, il transmet les résultats complets au siège de la Ligue, à la commission sportive ou la commission des jeunes.

- établit son compte-rendu et l’envoie à la commission d’arbitrage concernée avec la liste des arbitres et leurs frais de déplacement.
5- INVITATIONS (suivant le niveau de la compétition)
Intéresser à la manifestation les personnalités locales et départementales y compris les éventuels sponsors :
Le club organisateur peut inviter :
- les parlementaires locaux (Sénateur, Député, Conseiller Régional ou Général, Maire)

- le Président du Comité départemental organisateur
- Le Président du Comité Départemental Olympique et Sportif

- l’OMS

- les sponsors du club (attention aux exclusivités par rapport à la Ligue ou au Comité)
La Ligue peut inviter :

- Le Président du Conseil régional

- le Directeur Régional de la Jeunesse des Sports et de la Cohésion Sociale.
- Le Président du Comité Régional Olympique et Sportif

- Le Président de la Fédération Française de Tennis de Table,
- Annonceurs publicitaires.
6- PROGRAMME
La réalisation d’une plaquette ou d’un programme semble indispensable, mais reste facultatif.
Ce programme a valeur de souvenir et doit y figurer, la liste des participants et les tableaux des épreuves disputés.
Il doit reprendre la composition du Comité d’Honneur et/ou du Comité d’Organisation.
Sa diffusion doit être la plus large possible, publicité pour nos annonceurs et pour la manifestation sportive. Numéroter les programmes afin de faire un tirage à la fin de l’épreuve si des lots en nature ont été offerts.
7- PRESSE - AUDIOVISUEL - ANIMATION 
- En plus des affiches, prévoir des prospectus qui pourront être déposés dans les lieux les plus fréquentés, ou remis aux associations locales.
- Avertir la presse locale - faire un communiqué

- Prévoir un speaker, de la musique

8- DEMANDES DE SUBVENTION - PARTENARIATS
A solliciter auprès de :
- Conseil Général, Jeunesse et Sports, Municipalité/Office des sports, Ligue/Comité
- Rechercher tous soutiens publicitaires.

9-  SALLE ET MATERIEL
Le responsable de cette commission à un rôle très important car de lui dépend le bon déroulement de la compétition.
Une fois les démarches de réservation de la salle effectuées, il faudra prévoir le matériel nécessaire au déroulement de la compétition.
La salle doit être si possible chauffée pour les compétitions se déroulant de mi-octobre à fin avril.
Pour la salle de jeu :
LE MATÉRIEL

· mise en place de la salle (mettre au préalable des repères au sol, ce qui facilite le travail lors des changements de plan de salle) : tables et séparations
· bancs pour les compétitions par équipes ou chaises pour les épreuves individuelles
· des balles en quantité suffisante

· fléchage à l’extérieur et à l’intérieur de la salle

· fléchage clair pour situer le lieu du contrôle anti-dopage

· papier toilette dans les WC

· calfeutrage des sources lumineuses naturelles

· table du juge-arbitre et Directeur de l’épreuve bien placée (vision de l’ensemble des tables), protégée, bien équipée en prises électriques pour le matériel informatique
· Mettre deux corbeilles à papiers à disposition

- supports d’affichages en nombre suffisant et placés stratégiquement
- points d’infos (Kakémonos, stand parapluie, etc.)

- les tables, filets, marqueurs et tables de marque
- le numérotage des tables sur les deux côtés
- les séparations des aires de jeu en veillant régulièrement à leur alignement
- des corbeilles
- des plaquettes pour les feuilles de rencontre avec crayons ou stylos
- des chiffons pour les tables
- une serpillère (cas de sol glissant ou présence d’humidité)
- un podium
- Plusieurs tableaux d’affichage - une bonne sonorisation - l’accueil
- des vestiaires Dames et Messieurs, avec douches chaudes
- un ou plusieurs postes téléphoniques (voir talkies-walkies)
A la fin de l’épreuve vérifier l’état du matériel et s’assurer de son retour.
10-  PERMANENCE D’ACCUEIL/SECRETARIAT
Placée à l’entrée de la salle de jeu, elle doit être ouverte une heure avant le début des épreuves et placée dans un lieu clairement fléché.
Elle a pour rôle :
- de se tenir à la disposition des participants et des accompagnateurs durant toute la durée des épreuves

- de remettre aux responsables de clubs la pochette d’accueil (à solliciter auprès des banques ou des compagnies d’assurance), voir contenu ci-dessous.
- d’encaisser s’il y a lieu les réservations
Contenu des pochettes : (non exhaustif et en fonction de la nature de l’épreuve) 
- dossards des joueurs avec trois épingles de sureté
- les réservations demandées en hébergement ou restauration - les tickets de repas éventuels
- le programme
- les renseignements ou directives fournies par le juge-arbitre - des dépliants touristiques
- des invitations aux réceptions
Assurer une diffusion rapide des résultats ou des informations. Pour cela, il doit disposer d’un équipement en matériel performant : ordinateur, machine à écrire, photocopieurs, panneaux d’affichage...
11-  HEBERGEMENT - TRANSPORTS - RESTAURATION
Si l’organisateur se charge de l’hébergement, il doit tenir compte :
- de la proximité de la salle et des moyens de liaison - du coût du logement en fonction des occupants
Si l’organisateur ne se charge pas de l’hébergement, il devra adresser aux participants un dépliant de la ville avec la liste des hôtels et des prix pratiqués.
Même indications pour la restauration hors salle.
Dans la salle, de préférence à l’entrée si la dimension le permet, une buvette devra être installée. La nature des produits mis en vente sera fonction de la durée de l’épreuve.
12-  SERVICE MEDICAL ET SECURITE
· Infirmerie (facultatif) ou petite salle anti-dopage avec N° Téléphone de secours
La manifestation peut faire l’objet d’une déclaration aux assurances.
Suivant l’ampleur de la manifestation, ne pas oublier de contacter les services de sécurité (police, pompiers, secouristes).

Un service médical peut dans certain cas être également à mettre en place (médecin de service, pharmacie de garde, ambulances...).
13-  RECEPTIONS
L’épreuve doit faire l’objet d’une réception (vin d’honneur).
Elle est le plus souvent organisée par la municipalité d’accueil avec qui des contacts préalables auront été pris. Sinon, cette charge incombe à l’organisateur.
Des invitations doivent être remises : - aux membres du comité d’honneur
- aux membres du comité d’organisation - aux sponsors et annonceurs
- aux associations participantes
14-  RECOMPENSES
Prévoir avec minutie la cérémonie des ré​compenses (avertir les joueurs, préparer les coupes et médailles en les étiquetant, lister les personnalités qui feront la remise, en fonction de leur présence effective)
Les coupes et médailles : elles sont fournies par la Ligue pour toutes les compétitions régionales.
Coupes et lots supplémentaires peuvent être sollicités par l’organisateur local auprès :
- de la municipalité
- du syndicat d’initiative - de l’office des sports
- des personnalités contactées par le comité d’honneur
- du Comité départemental
- des sponsors
