

FICHE TECHNIQUE

« Les années yéyé »

1) L'équipe

Vous allez accueillir une équipe de 9 personnes :

- Le régisseur général (Didier TAFFLE :06.85.20.66.72)
- 1 technicien son / vidéo (Nicolas DOR :06.16.18.36.79)
- 2 chanteuses
- 1 chanteur
- 4 danseuses

2) Loges

L'organisateur prévoira au minimum 2 loges artistes confortables situées à proximité de la scène, munies chacune d'au moins 3ml de tables, 2 portants et 4 chaises.
Les loges devront être chauffées si nécessaire.

En cas de loges trop éloignées de la scène, un emplacement pourra être aménagé en backstage pour les changements rapides ; dans ce cas, merci de prévoir un éclairage adapté.

3) Catering

Merci de prévoir, dès notre arrivée, dans les loges ou dans une pièce prévue à cet effet :

- environ 20 petites bouteilles d'eau minérale, ou 6 grandes bouteilles d'eau minérale et 9 verres
- nous apprécierons également une thermos de café et du jus de fruit.

4) Repas

L'organisateur prévoira 9 repas chauds le midi et/ou le soir selon l'heure du spectacle.

5) Scène

La scène devra être stable, propre, de couleur noire sur toute sa surface et reliée à la terre.

Dimensions minimales : ouverture 8m
Profondeur 6m
Hauteur sous perches 4,5m

Le fond de scène au moins devra être pendrillonné (noir) sur toute la longueur.
Un plan de pendrillon est souhaitable pour les entrées des artistes.

6) Sonorisation

La régie devra être située environ aux 2/3 de la salle, dans l'axe de la scène, en aucun cas sous ou sur un balcon.

- Console numérique type Yamaha 01v96 ou supérieur.
- 4 liaisons HF main shure UR sm ou beta 58, ou sehneiser serie G3
- 1 lecteur CD
- 1 micro d'ordre
- 1 EQ graphique 2x31 bandes type Klarck DN 360

Façade : Système de qualité adapté à la salle, avec subs, de préférence C.HEIL, D&B, NEXO, KYU SYSTEMS, installé et callé à notre arrivée.

Retours : 4 retours sur 2 circuits type Mtd 115, ps15 ou équivalent, en side sur pieds

7) Patch

- | | |
|-----|-----------|
| 1-2 | Ordi |
| 3 | HF 1 |
| 4 | HF 2 |
| 5 | HF 3 |
| 6 | HF 4 |
| 7-8 | CD |
| 9 | Talk back |

8) Vidéo

Ce spectacle comporte de la projection vidéo.

Nous sommes entièrement autonomes, mais si toutefois vous êtes équipés, même partiellement, merci de nous contacter.

Nous disposons d'un écran de 5m x 2,75m, qui sera installé au lointain, au centre.

Le vidéoprojecteur sera installé sur le pont de face, ou sur une perche, à une distance comprise entre 6 et 9m de l'écran.

Merci de prévoir une alimentation 16A

9) Lumière (voir plan de feu)

Liste du matériel demandé :

- 8 PC 1kw (adapter selon dimensions du plateau)
- 2 découpes 1kw (ou 2kw selon la hauteur de perche)
- 8 sunstrip active dmx
- 4 rampes led
- 2 ou 4 FL 1300 (selon la salle)
- 16 par à led type 18x5W minimum RGB + WHITE
- 1 jeu d'orgue à mémoires du type jands events ou similaire
- 1 machine à brouillard
- 2 totems de 2,5m
- 2 totems de 2m

N'hésitez pas à nous contacter pour toute adaptation, le tout étant d'éviter toute surprise.

Didier Tafflé: 06.85.20.66.72

Nicolas Dor: 06.16.18.36.79

**SARL Evenement Prod
35, sente des fontaines
14980 ROTS**

PLAN DE FEU (Accroche)

«les années yéyé»

- ⏏
Découpe 1kw
▭
VP
- ◻
Par led
- ▭
PC 1kw
- ▬
Sunstrip
- ◻
FL 1300

PLAN DE FEU (Sol)

«Les années Yéyé»

Par led

Totem 2.5m

Totem 2m

Sunstrip

rampe led