

CR Plénière Alternatiba Toulouse

8 Juillet 2015 Salle Castelbou

Prochaines plénières :
12 août 20h30 : Salle Castelbou
1^{er} et 9 sept 20h30 : grandes soirées de préparation Salle Barcelone

1/Désignation 1'

Ben M & Ben A compte rendu
Violaine gestion du temps
Antoine prise de parole

2/Règles des plénières (gestes, consensus) 1'

3/Tour de table 10'

AA = Agriculture & Alimentation

Transp = Transports & Mobilité

Solid = Solidarité & Partage

Educ = Alternatives éducatives

EFC : Economie, Finance et Consommation

Arts = Arts & Culture

CEE = Climat, Eau, Energie

Démoc = Démocratie & citoyenneté

Habitat : Habitat, Urbanisme & éco-construction

Média = Médias alternatifs & logiciels libres

TINV = Transition Intérieure & Non Violence

Coord = Coordination

Antoine Salarié Coord Générale	Jérémy Régie
BenM Coord Générale	Monique
Paloma Bénévole (Colibri)	Alain Solid
Julien Comm CEE Coord	Christine AA
Alexandra Solid Déco	Catherine AA Jeu de Piste
Violaine Educ Déco	Caroline AA
Pascal Educ Coord	Cyril AA
Eric TINV Coord	Daniel CEE
Timothé AA	Marie Laure
Richard Habitat	Thomas Démo
BenT AA Restauration	Thierry Démo
Etienne AA Restauration	Morgan Educ
Pierre AA	Sylvie Bénévole
Hélène Régie	Vincent Transp
Maxim	Bernard AA Coord Resto
François	Jacqueline Habitat Coord
Youssef Media	Annick EFC
Gilles	Dominique Habitat
Bénédicte Art	Paolo Habitat
Aurore Régie	François Programmation
Laurent Educ Médias Bénévole Technique	Michel Transp
Claire Educ Bénévole	BenA Régie Artistes Boissons Coord
	Florian Bénévole Technique

4/Décisions 15'

- Sandwichs : 2000 végétariens

Vendu à 4,5€

Pas de problème sanitaire, car on fait les sandwichs avant dans une cuisine.

Il y a un risque à vendre que du végétarien...

Mais c'est un positionnement pour le climat

OK, mais les faire plus petits et moins chers

- Prise de risque caution 1000 € expo MPBois

Problème avec le lieu de stockage de nuit

Au village logement à chercher, avec appui régie.

Ok mais conditionné au lieu de stockage

- La Serre 360€ pour stockage accès limité :

les horaires d'ouverture habituels du lieu : du lundi de 8h30 à 22h, du mardi au jeudi de 8h30 à 20 h ainsi que le samedi de 9h à 19h (hormis 2 semaines en août pour les horaires du samedi).

Besoin d'autres espaces de stockage, plus que les 100m² de la SERRE. Lieu des Ptit Debs, route de Seysses/Reynerie (Pascal)

OK

5/Rôle du salarié 5'

Embauché en CAE 20h par Solidarité Ville pour 6 mois (COP21 comprise),

mis à disposition pour l'AGAT (Association de Gestion d'Alternatiba Toulouse)

Coordination générale, pas « l'homme à tout faire »

Relation administration / village.

6/Gestion des référents 20'

Actuellement une vingtaine de référents pour 35 postes...

Demande de Michel pour diffuser la liste des référents :

Voir le fichier Excel Référent : [contacts référents villages+régie.xls](#)

- Jeremy rejoint la Régie Technique Son et Logistique pour épauler Max (merci)

- François se propose de devenir référent village institutionnels (merci)

- QUI contacte les salles à proximité ?

Rachida a déjà contacté certaines salles

Pascal le muséum (déjà réservé pour le climat eau énergie ???)

Ben A pour les bars & fac médecine

Laurent aide Ben A pour la Fac de médecine (merci)

Julien nous informe que la maison de l'environnement est ok, 70 pers.

- QUI contacte les structures de location de barnums ? BEN M. en attendant...

Pascal se propose (merci)

- QUI contacte les locations de camion frigorifiques ?

Aurore se propose (merci)

- Qui gère la location des frigos ? Contacter Envie & Emmaüs

Violaine voit avec Emmaüs et Envi (merci)

Eric contacte le directeur d'Envi (merci)

- QUI centralise les tables, chaises: Emmaüs, La Glanerie, CHU, écoles, facs... : Pauline et Benoît pour Emmaüs et La Glanerie ? Et le reste ?

Julien se propose (merci) avec Youssef (merci) et Cyril (merci)

Ben T rappel l'importance des grilles

Ben M propose de récupérer les barrières Héras

- Qui centralise les besoins sono des villages hors scènes ?

Chaque village cherche le matériel

- Hébergement :

Caroline se propose (merci)

- Camions Transport :

Jeremy se propose (merci)

Il faut avoir des chauffeurs

- Matériel et barnums :

Autonomie et Sobriété dans le matos : tables, chaises, bancs, grilles, tentes, grandes tentes, bâches, rallonges électriques, vidéoprojecteur & son **Chaque village cherche des solutions pour présenter ses alternatives**

7/Villages 20'

- **Transport & Mobilité :**

Tout va bien, péniche, cheval, totocar, masse critique en cours de préparation.
Passerelle avec le village média !

Prochaine réunion : Jeudi 27 aout 20h sur les allées J. Gesde/StMichel

- **Démocratie & Citoyenneté :**

Problème d'implantation à voir avec Régie.

Programme bon.

Peut-être partager des lieux de rencontre (conférence, salle de réu).

Projection vidéo.

Prochaine réunion : 3 septembre aux Farfadets 19b Faubourg Bonnefoy

- Solidarité & Partage :

Question de la vente (voir avec la note)

Bus Caracole

Prochaines réunions : 13 aout à 19h30 au CEDIS, à confirmer selon les besoins, puis 3 et 10 sept.

- Transition Intérieure & Non Violence :

Besoin particulier sur un atelier avec des matos de réutilisation (lien avec village Déchets)
Espace enfant prévu.

Prochaine réunion : 31 aout 19h30

- Climat, Eau & Energie :

Conférences, tables rondes, débats sur les deux jours.
Idée de faire une grosse conférence.

Prochaine réunion : lundi 27 juillet à 19h maison de la citoyenneté Minimes.

- Agriculture-Alimentation :

30 exposants confirmés.

Marie Monique Robin présente un film (vendredi événement annexe).

Espace de grosse conférence ???

Théâtre forum du CCFD.

Table ronde et projection (en continu) débat.

Démo jardinage urbain.

Marché paysan : contact les producteurs (18)

Restauration : prospection + cahier des charges (en même temps que celui de marché) pour le 8 juillet.

Réunion : 1 juillet : marché paysan et restauration, une autre à venir

Prochaine réunion : 21 juillet 19h au local du 36.

- Habitat, Urbanisme & Eco-Construction :

Lieu de projection.

4 tables rondes.

Hélène, asso partage Faourette : organiser un événement avec d'autres associations dans la politique de la ville.

Prochaine réunion : 4 juillet 10h-14h toutes les associations présentes dans le village pour le planning.

- Recyclage et déchets :

Prochaine réunion : 26 juin à la Glanerie à 10h

- Economie, Finance & Consommation :

Relance des personnes sans réponse.

2 animations sur les monnaies complémentaires et Benjamin Le Sage.

Prochaine réunion : vendredi 10 juillet au CASC 20h30

- Alter Education :

ça roule ! Toute la logistique dont on a besoin.
Dimanche matin débat public entre les gens du village.
Atelier avec les enfants. Jeux de piste.

Prochaine réunion : 2 septembre à 19h au local des Petits Débrouillards (43 avenue de la Gloire)

- Arts & Cultures :

Programmation des spectacles.
Affiche OFF.
Marche des lents.
Répertoire ce qu'il y a comme disposition niveau matériel.

Prochaine réunion : 30 juillet à 19h30 Maison citoyenneté saint Cyprien.

- Santé :

La forme et l'implantation semblent prêtes, un plan est dressé.
Un stand d'Ombres Blanches est acté.
Un planning des intervenants se met en place, en harmonisant les barnums.
Aucune difficulté particulière.
Somme toute, les choses se présentent bien.

Prochaine réunion : ????

- Alter Média :

Démarrage rédaction affiches / posters
Prochaine réunion : 23 juillet café le Péri

- Institutionnels :

Participation acceptée par la collectivité Toulouse mais si pas seul.
Syndicat SUD veut participer.
François centralise (merci)

8/Communication 10'

Mise en forme du programme :
un dense à distribuer
un large pour internet
réponses attendues pour le 15 juillet
objectif avoir une version mi-août
CP en travail
Alimentation site internet : une tribune par semaine, appel à volontaires !
Cinéma Utopia ?
Vidéo pour communiquer sur les alternatives
Besoin photographes et vidéastes

9/Budget 5'

Budget serré, l'autonomie de tous est souhaitée
Région & logo... Dès qu'on a une notification ?

10/Bénévoles 15'

90 bénévoles inscrits

Première réunion avec 40 pers, donc assez efficace.

Besoin des sous-référents, responsables de la dizaine de tâches définies

Que ceux non permanents sur un stand s'inscrivent aussi !

Prochaine réunion : 21 juillet.

11/Discussion 20'

Formalisation bouffe, boissons, bénévoles et exposants :

Coût du catering : environ 1000€

revenu de base pour un bénévole (sandwich + boisson)?

PRIX LIBRE + coût indicatif

ouvert à tous : exposants, bénévoles, conférenciers

Disco soupe : avec invendus supermarché ? Pour les bénévoles du montage/démontage ?

Case catering dans le formulaire

2 boissons en tickets par jour

Boisson sur demi-journée et repas sur journée !

Intervenant extérieur (conférencier)= catering.

Inauguration Moudenc sur stands institutionnels

Village mondial : on envoie quoi ? Demande aux villages

Privilégier alternatives locales : 1 alternative par Village ?

Action/activité : débat en public entre les acteurs de l'éduc pop' sur la vision de l'éducation plus tard.

12/Tour de table 10'

Mois d'été creux, mais motivé!

Bravos à l'équipe

Atelier Déco Jeudi 9 juillet! Voir Violaine au 23 r Clément Ader 17h

On est au milieu de l'océan, y'a plus qu'à ramer !

13/Divers

Alternatiba Toulouse est assurée!