

Compte Rendu réunion mensuelle

Table des matières

Compte Rendu réunion mensuelle.....	1
Ordre du jour.....	2
I. Liste des présents.....	3
II. Présentation non val tolosa.....	5
III. Réunion publique en mars.....	5
IV . Résumé des avancés par village.....	5
III. Groupe communication & Budget.....	8
IV. Intervention de Geneviève Azam (comité de soutien d'Alternatiba).....	9
V. Volontaire.....	9
VI. Invitation de P. Viveret.....	9
VII. Prochaine plénière.....	9

Ordre du jour

- Rapide tour de table (10')
- Réunion publique en Mars : cadre FSM de Tunis ? (10')
- Point pour les villages par 1 personne (sur base du CR de la coordination) (20')
- Groupe communication : Lancement campagne, fichier presse, distribution d'affiches, contact comité de soutien, contact politique (besoin budget), journal des villages... (20')
- Groupe budget : Dernière version du budget, ouverture compte bancaire, hypothèses , subventions, crowdfunding (20')
- Intervention Geneviève Azam, du comité de soutien (10')
- Volontaires : invitation Bazar au Bazacle, logistique & Régie, communication (10')
- Invitation P. Viveret ? (10')
- Plénière régulière les seconds mercredis du mois : 11/03, 8/04, 13/05 (veille de l'ascension), 10/06, 8/07 (5')

I. Liste des présents

Ben
Max
Pascal Educ
Laurent
Antoine C
Pierre logement
Yves Arts
Caroline nouvelle
Alia E&Chantiers
Annie TVbruit Demo
Fernand OGM31 Agric
Joseph Tl democr
Vincent Transp
Céline
Nicolas nouveau
Sarah enevo
Bernard
Bernard reseau franc commun
Celine We Share Toulouse Eco ? Supermarché cooperative
Gérard Democr
Carole Eco & fin
Auriane Pts deb
Emmy
Alexandra CROSI
Bénédicte Arts
Guy coll non val tolosa
Dominique Solidarité
Fabien / François / Michel de Val Tolosan
Michel
Rachel Areso Recyclo'bat
Celine Partageons jardins
Marie Oxfam
Alain FAL Solid
Géraldine CRNV TINV
Thomas Elementerre
Julien CEE
Alix Agric
Florian Groupe tech'
Leila Bénévoléante
Valérie Santé
Jacqueline Logment
Fabien Etudiant
Vincent Arts
Olivier Transp
Marcel Attac
Matthieu Economie
Richard
Geneviève Azam, comité de soutien

II. Présentation non val tolosa

Comme il y a plusieurs personnes du groupe Non Val Tolosa nous avons décalé l'ODJ pour avoir des infors sur ce groupe

Contre le projet du centre commercial nord toulousain. Ceci dit cela va plus loin, elle se pose des questions sur quelle société de consommation nous voulons, quelle type d'agriculture future. Il s'incriraient au sein de la mouvance d'alternatiba pour promouvoir d'autres types de consommation et d'agriculture. Ainsi comme ils sont là pour promouvoir des alternatives aucune objections à leur entrée dans Alternatiba Toulouse n'a été soulevée.

III. Réunion publique en mars

Rappel : Le Forum social mondial (ou FSM) est un forum international ayant pour but de faire se rencontrer des organisations citoyennes du monde entier sensibles à la cause altermondialiste (« Un autre monde est possible »). Traitant des principaux sujets de préoccupation de la société civile en rapport avec la mondialisation, cet événement se présente comme une alternative sociale au Forum économique mondial qui se déroule chaque année en janvier à Davos en Suisse.

Traditionnellement à la même époque sur Toulouse un événement est monté en parallèle.

L'idée est donc de faire une présentation d'alternatiba en parallèle du forum mondial à Tunis social qui lui se déroulerait entre le 26 et 28 mars. Durant cette présentation publique :

=> Pourquoi pas essayer de faire une vision conférence avec Tunis.

=> Quatre personnes proche d'Alternatiba Toulouse iront à Tunis. Du coup plusieurs personnes (Pascal Michel Antoine Alix et Julien) feront le lien avec Toulouse.

=> Présentation publique à Toulouse **surement le samedi 27 mars 2015.**

IV . Résumé des avancés par village

Transport

Une liste des asso' à contacter a été établie ainsi qu'un courrier type.

Leur zone pour le week-end d'Alternatiba en septembre leur convient.

Prochaine réunion entre le 2 et le 9 mars salle Etymon.

Education

Fiche de propositions d'actions finalisée. Ce groupe souhaite partager cette fiche type afin que d'autres villages s'en inspire, les aidant de fait à contacter des nouvelles associations.

Prochaine réunion le 24 février

Habitat – eco construction

Outils de travail en place comme des fichiers partagés. Idées de structures bois à pour avoir des stands auto-construit.

Prochaine réunion : premier jeudi et troisième mardi de chaque mois.

Démocratie

Souhait d'aménager un café philo. Il faut pour ça une tente de 100m². Le but c'est vraiment de faire participer le public qui passe.

Prochaine réunion le 10 mars à 19h

Climat eau énergie

Proposition de faire des procès théâtralisés et plusieurs conférences avec des personnes de météo-France.

Prochaine réunion le 23 mars à 19h

Economie

Contact avec le Sel cocagne, interventions sur des échanges de services. Ils ont aussi dans l'idée de positionner au milieu de la manifestation Alternatiba Toulouse un compteur de la dette publique en temps réel.

Prochaine réunion : le 18 février à 14h

Transition intérieure

Préoccupation sur l'ouverture de notre festival, par exemple vers les enfants et vers les "quartiers". Ils travaillent à voir comment il est possible de mieux intégrer "l'extérieur" (passant – enfants – quartiers etc..)

Prochaine réunion : 4 mars entre 11h et 15h

Art et Culture

Divers librairies veulent bien s'impliquer, des éditeurs aussi. Besoin d'une scène ouverte, de lieux d'exposition, d'une salle noire de 50 m carré. Ce village gère la coordination avec de bazar au basacle

Prochaine réu le 12 mars 19h30 à la maison de la citoyenneté.

Alimentation

Conférences gesticulés et autre évènement déjà prévue
Prochaine réunion 17 février

Santé

Projet d'université populaire de la santé
Prochaine réunion : 10 mars à 19h45

Solidarité et partage

Construction de fiches d'activité
Prochaine réu : 9 mars à 19h30

Média et logiciel libre : village inactif en ce moment

Déchet et recyclage : village inactif en ce moment

III. Groupe communication & Budget

Communication :

Lancement de la campagne de comm'. Un dossier de presse se construit. Différentes affiches à imprimer sont déjà disponible sur l'espace de partage et prochainement sur le site web. Le top serait que tout un chacun en imprime quelques unes et commence à les afficher dans des lieux de passage.

Des autocollants seraient une bonne idée, pour le moment en cours de création.

Un journal des villages est entrain de s'organiser afin de faire une liste mensuelle des initiatives prévues

Un rétro-planning est en cours de construction.

Une autre idée de communication serait de faire participer les associations actuellement impliquées dans Alternatiba. Par exemple si elles en mettant "un bandeau" sur leur site internet renvoyant vers le site Alternatiba Toulouse.

Budget :

Le premier budget prévisionnel tourne aux alentours de 150 000€ . La grande scène n'est pas encore intégrée à ce budget, ni la sécurité des biens et des personnes.

L'idée du financement participatif est en cours de préparation. Un mail est passé sur les listes de diffusions. Pour sa création l'inspiration vient surtout de Nantes et Lille afin d'avoir une idée de l'argent récolté (entre 5000 et 10000€). Le site utilisé pour ce financement participatif proposé est Goteo car même si on n'atteint pas les objectifs l'argent est quand même récolté et puis de l'aide non monétaire est possible (par exemple à l'aide à l'impression).

Comme expliqué dans le mail (fait par Antoine) il faudrait lui transmettre toutes nos idées de "contreparties" du financement participatif. L'enjeu majeur de ce financement participatif serait de pouvoir salarier une personne s'occupant à plein temps du projet Alternatiba.

Pour la création d'un compte bancaire (pour l'asso' de gestion collective d'Alternatiba) si on part sur le crédi coopératif il faut 91€ à l'ouverture et quelque puis 7€ par mois pour la gestion. Alix doit encore regarder ce qu'il se fait chez LaPoste.

IV. Intervention de Geneviève Azam (comité de soutien d'Alternatiba)

Un livre de 32 pages va sortir sur la dynamique des Alternatiba.

Dans la coordination se discute ce qu'il va se passer à la fin de la COP21, à quel moment faire la rencontre entre les alternatiba de France, les dynamiques à créer.

Le 11 avril plusieurs étudiants de Toulouse1 organisent une manifestation sur penser l'économie autrement. Ce serait un bon moment pour présenter Alternatiba (Florian y sera, voir avec lui pour les autres motivé-e-s)

V. Volontaire

Recherche des volontaires pour tenir des stands autour du week-end du 1er mai. Voir avec le groupe du village Art et Culture.

Pour la logistique du week-end Alternatiba, Max prend en charge le début du travail **mais il faut absolument des personnes pour l'aider** en attendant d'avoir un salarié (si nous en avons un).

Pour le groupe communication besoin de personnel

VI. Invitation de P. Viveret

Le village économie et démocratie souhaite l'inviter (Philosophe).

Comme c'est un intervenant venant de Paris il y a des frais. Cela entraîne une modification sur la prise en charge des frais de transports.

=> Pour le moment ce sont les villages qui doivent prévoir le budget pour inviter ses intervenants.

VII. Prochaine plénière

Maintenant elles arrivent tous les second mercredi mois, la prochaine est donc le 11 mars 2014

Si vous souhaitez vous abonner merci d'envoyer un mail à
toulouse_info-subscribe@alternatiba.eu

Un courriel de confirmation vous sera envoyé (vérifiez vos spams). Merci de ne diffuser que des informations relatives à Alternatiba Toulouse sur cette mailing-liste.

Si vous souhaitez vous désabonner de la liste merci d'envoyer un mail à
toulouse_info-unsubscribe@alternatiba.eu