

CR Plénière Alternatiba Toulouse
12 Aout 2015 Salle Castelbou

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

1/Désignation 1'

Ben A compte rendu
Pascal gestion du temps
Antoine prise de parole

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

3/Tour des Présent(e)s (48 pers.) 10'

AA = Agriculture & Alimentation

Transp = Transports & Mobilité

*Solid = Solidarité & Partage
construction*

*Educ = Alternatives éducatives
logiciels libres*

*EFC = Economie, Finance et Consommation
Non Violence*

*Art = Art & Culture
Coordination*

CEE = Climat, Eau, Energie

Démoc = Démocratie & citoyenneté

Habitat : Habitat, Urbanisme & éco-

construction

Média = Médias alternatifs &

TINV = Transition Intérieure &

Comm = Communication

Coord =

Antoine (Salarié) Coord	Julien Bénévole
Simone AA	Solène Déchets & Réemploi
Pierre Régie Implantation, Bambou, Habitat	Valentine B
Hélène Régie, Bénévole	Carole Bénévole
Paloma Régie Déco, Bambou, Bénévole Volante	Julien Démoc, Bénévole
Dominique Habitat, Bambou	Violaine Déco
Eliane Art	Eric TINV
Florian Coord, Tech, Bénévole	Françoise Educ, Bénévole
Olivier Transp	Mariem AA
Cathie Bénévole	Annie Démoc
Matthieu AA, CEE	Philippe Solid
Julien Comm, Coord	J.Noel Démoc
Jérôme Bénévole	Alexandra Déco, Solid
Nicole Art	Max Régie
Marie-Claude EFC	Pierre AA
Etienne AA, Restauration, Coord	Pascal Educ, Budget, Coord
Danielle TINV	Bernard AA, Marché, Coord, Comm, Budget
Jacques Habitat	Sabine AA
Ségolène	Alain Solid
Jonas Transp	Géraldine TINV
Christine EFC	Fidal Bénévole

Jacques AA	Annick AA
Lucette Solid	Cyril AA, Régie
Anaïs Démoc	François Programmation Générale
Pierre Bénévole	Benjamin Régie Artistes, Boissons, Comm, Coord

4/Ordre du Jour :

- > - Budget (10')
- > - Besoins matériels : - dispos, - recherche matériel, - fabrication, - location (30')
- > - Logistique générale : point sur ce qu'il reste à faire? (15')
- >- Point sur la mairie (20')
- > - Bénévole (20')
- > - Point sur la restauration : - sélection restaurateurs, catering, sandwich (15')
- > - Communication/programmation (20')
- >- Implantation (15')

5/Retour de la Mairie (15')

Lieux (Allées J.Guesde + Grand Rond + Allées F.Verdier)		Ok
Fluides (Eaux et Electricité)	Ok	
Tables, Chaises et Barnums		Ko

Décision :

Demande du Maire pour inaugurer Alternatiba
Proposition pour la réponse au maire :

Bonjour,

Comme nous vous l'avons précisé, il n'y a pas d'inauguration prévue pour l'événement Alternatiba Toulouse. Cependant, il est possible que monsieur le Maire puisse prendre la parole au sein du village institutionnel, étant donné que nous sommes limité par nos capacités matériels il est recommandé que vous prévoyez le matériel nécessaire à la sonorisation de son intervention.

En ce qui concerne les modalités d'accueil de Monsieur le Maire, l'un des deux co-coordonateur d'Alternatiba Toulouse (Monsieur Malan ou Monsieur Chardonny) seront présent pour l'accueillir et nous lui proposons une visite du village Alternatiba et la possibilité de rencontrer les porteurs d'alternatives.

OK au consensus

Info du village institutionnel :

- Codev
- Info énergie
- Expo de Toulouse métropole

- Devoir de réserve du conseil régional -> élection de décembre
- Relance de l'Agence de l'eau)

6/Budget (présentation du budget événement + devis croix rouge, gardiennage, matos divers) (15')

Le budget a été recalé pour ne pas prendre trop de risques.
Les postes de dépenses ont été resserrés, notamment locations

On doit arriver à un devis barnum ne dépassant pas les 10 000€, or pour le moment
barnum location = 16307 € -forfait montage/démontage + lestage + livraison
Pour l'objectif 10 000€ location, on doit faire une recette boissons = 22 000
Coûts de location matériel :

Le matériel loué ne pourra correspondre aux demandes des villages, malgré les efforts apportés.

On prévoit de louer :

- 80 barnums 3X3 (environ 80% des besoins)
- 10 moyens (4X10 ?)
- 1 espace conf. Il faudra trouver une pondération par village par rapport aux demandes

Déficit également de 200 tables et 300 chaises : priorité aux espaces communs : resto etc ... Manque également env 160 grilles.

Dans le plan de trésorerie actuel, avec une recette de 30 000€ = déficit de 5 000€.
Problème au niveau du matériel et des frais avancé !
Risque d'avoir un découvert important en amont de l'événement.

Point divers : Question de Jacques sur les cautions d'expos.

Feu vert confirmé, Ben M et Pascal D. ont la signature

Suite au retour de la coord européenne de Nancy :

Info : Recette de Nancy-> 24 000€

Toulouse :

4000L Bière + 3000L Soft + 2000 sandwiches

-> La recette doit être de 20 000€

Appel à l'imagination pour réduire le budget

245 grilles d'expo ? Manque 160...

Demande à chacun d'amener les chaises et tables

Idées :

Table pliable (tréteaux)

Tonnelles de jardin, parasols

7/Régie (20')

Eau : info des services le 17 aout

Secours : Equipe annoncée de 20 pers. (chaque référent de chaque village+ 4 pers.

Tout le temps + 2 pers. Point fixe)

Question sur la masse critique : sécu civil ne suis pas

Recensement des personnes ayant la formation premier secours

Sécurité : equip pro 2 Maitres chien + 1 pers 1000€ la nuit

Montage : 40 pers/10h

Ordre -> Catering/Gd rond/J.Guesde

Sono : Toutes les scènes sont ok et les confs ok pour 1 enceinte 1micro 1500€

Catering :

Proposition :

5 type : (par jour)

Bénévole 1repas + 2 boissons / jour

Bénévole village 1repas + 2 boissons / jour

Intervenant conf Général : proposition de 1repas + 2 boissons / jour

Artistes & musicien : proposition de 1repas + 2 boissons / jour

Participant invité : proposition repas Prix coutant (2,5€)

OK consensus (il faut s'inscrire comme bénévole)

Prévision :

500 repas / 2j - 1250 €

Appel a référents catering : ????

Bénévoles :

268 bénévoles

125 confirmés

Déco :

Appel a bénévolat pour la déco et construction dès maintenant jeudi 13 et 14 à la Serre (8h30) 27 bis rue Maurice Sarrau entre Pate d'oie et Arène

Dimanche 16 et 17 récupération du vélum (Annulé)

Construction bambou :

Dimension 2m x 2,80m

Demande de banderole 2m80x0,50m à mettre en haut du barnum avec le nom des assos

Couverture des stands : bâche ou feuillage bambou suivant la météo

Communication :

Teaser presse 3 pages OK.

Objectif dossier presse fin août.

Point sur la vidéo et appel à tribunes et ronde des alternatives.

Idée de vidéo : Interview de G AZAM...

Tribune du site internet : 3000 signes sur une alternative ou une position

La ronde des alternatives continue

Programmes :

Papier : info générale et transverse + plan du site

PDF : Complet de chaque villages, diffusé sur le site internet au fur et a mesure

Teaser du programme générale sur le site internet pour donner envie au visiteur

Programmation :

2 films avant l'évènement (Sacree Croissance ! + Quand la Garonne aura soif)

Confs générale bloqué.

Stratégie de com :

15-20 aout : lancement de teaser de programme village sur le site
30 aout : lancement impression plan programme (20 000)
31 aout : Finalisation programme PDF
8, 9 sept : Conf de presse

2 semaines avant planification de l'affichage générale dans tout Toulouse
Proposition de déambulation de la vélorution avant l'évènement

Phrase de présentation de chaque village pour lundi 17 dernier délai

Décision :

Valorisation des partenaires et participants :
Mettre tout le monde au même niveau (tout mélanger)
OK au consensus

Proposition du weekend bilan/continuité le 3-4 octobre 2015

Christian évoque un évènement de clôture ?? à finaliser

COP21

- Un QG (quartier génial) est mis en place à l'île St Denis dans un gymnase afin d'accueillir 200 militants d'Alternatiba. Ils vont vivre en autogestion et démocratie direct avec application des alternatives. Ils vont servir de base militante pour participer à plusieurs actions liées à la Cop 21. Date : 28 novembre au 13 décembre.

Sélection "officielle" à partir d'octobre, mais un formulaire de "pré-inscription" est déjà dans le circuit des mailing-list d'Alternatiba.

- Le sommet citoyen pour le climat, le 5 et 6 décembre à Montreuil. D'un côté, l'alter sommet porté par la Coalition Climat 21, avec conférences et tables rondes. De l'autre, le Village Mondial des Alternatives porté par Alternatiba, village festif pour le climat.

- Des actions (peut être en simultanées) pendant la dernière journée de la COP21, le 12 décembre. Des actions non violentes sont en cours d'élaboration.

Afin d'organiser ces mobilisations citoyennes pour le climat, plusieurs groupes/commissions de travail sont en place : Action / QG / Village mondial -> pour le collectif Alternatiba ou encore le groupe "12" pour organiser la journée du 12 décembre du côté de la coalition climat 21.

En parallèle des membres de la coalition climat 21 s'organisent pour mettre en place plusieurs actions durant la cop21.