

Caractéristiques des réunions, ateliers et séminaires

La Réunion	L'Atelier	Le Séminaire
En petit groupe (2-15 participants) ¹	En moyen groupe (10-20 participants)	En plus grand groupe (30-200 participants ou plus)
Au bureau de l'un des participants	Soit chez un des partenaires, soit dans un lieu de rencontre externe	Lieu de rencontre externe (hôtel, centre de conférences)
Avec un président	Avec un président et/ou un animateur de débat	Avec un président, des animateurs de débat et des conférenciers
Session de concertation	Session de travail	Session informative/ d'échange
De courte durée (1 à 2 heures)	De moyenne durée (1 jour ou 1 demi-journée)	De moyenne à longue durée (1-3 jours)
Peut être organisée à court terme	A moyen terme	A long terme
Concertation régulière ou sur un thème spécifique, ou organisation d'une activité spécifique	But spécifique comme le développement d'idées ou d'un plan d'action, l'échange et la vérification des résultats, la planification conjointe	Marque un moment spécifique comme : le démarrage d'un projet, la célébration d'un objectif atteint ou d'un programme conclu positivement, le lancement d'un produit, d'une publication comme résultat du séminaire
Invitations souvent adressées à des personnes spécifiques	Invitations limitées au public cible	Invitations moins limitées, parfois ouvertes à tous les intéressés
Distribution d'information par email/téléphone/courrier	Distribution d'information par email/téléphone/courrier	Distribution d'information par le site-web/email/courrier
Agenda + compte rendu de la dernière réunion	Programme + check-lists etc.	Programme + textes de conférence + info supplémentaire
Compte rendu (par une secrétaire) avec accord sur la date de la prochaine réunion	Rapport de l'atelier (par un rapporteur)	Rapport, souvent publié sous forme de livre (par une équipe de rapporteurs et un rédacteur)
Noms des participants dans le compte rendu	Liste des participants dans le rapport de l'atelier	Liste des participants séparée (y compris info-contact) et aussi incluse dans le rapport

¹ Nombre indicatif pour désigner le grandeur du groupe par rapport aux autres formes d'événements