Pourquoi et comment organiser un Alternatiba?

Documents annexes

Documents annexes:

Ne pas hésiter à les reprendre, copier, utiliser tel ou tel extrait, adapter à votre réalité locale. Tout est absolument libre de droit !

- Appel "Construisons un monde meilleur en relevant le défi climatique"
- Les 98 organisations signataires de l'Appel "Construisons un monde meilleur en relevant le défi climatique"
- Lettre des 24 personnalités appelant à Alternatiba « Notre maison brûle... »
- Déclaration "Appel à multiplier les villages des alternatives" (existe en 23 langues européennes)
- Texte type de présentation d'Alternatiba, envoyé à des journaux, fanzines, blogs, sites (format 2300 et 3000 signes)
- Exemples de mailings massifs
- Programme du Forum sur le changement climatique (et du Forum off) du samedi 5 octobre
- Liste des conférences, tables rondes et ateliers
- Liste des annonces faites lors de la seconde conférence de presse du 3 octobre
- Liste des associations, organisations, entreprises composant les différents espaces
- Plan programme distribué le jour même au public (version française, la version basque présentait les conférences et activités en langue basque)
- Méthodologie pour les réunions de préparation des espaces
- Compte-rendu de la réunion entre tous les responsables espaces en septembre
- Fiche de participation pour les stands, exposants etc.
- Extraits du "Dossier organisationnel", document ancien utilisé régulièrement par Bizi! pour la préparation de ses manifestations, concerts, évènements etc. Liste de conseils et de petits trucs à ne pas oublier quand on organise quelque chose
- Lettre aux artistes
- Lettre aux chorales et aux groupes de danse
- Lettre aux habitants du centre ville de Bayonne
- Exemple d'ordre du jour de réunion de coordination
- Exemple de compte-rendu de réunion de coordination
- Exemple de compte-rendu de réunion de commission espace thématiques
- Exemple de compte-rendu de réunion de groupe de travail transversal
- Compte-rendu du week-end de mai
- Liste des différentes commissions et groupes de travail
- Liste des postes de responsables
- Gérer les tours de travail des bénévoles
- Liste des postes de travail Alternatiba Bayonne
- Fiche d'inscription des bénévoles
- Texte inscription bénévoles par internet
- Mail rappel des postes de travail envoyé aux bénévoles inscrits
- Tableau des postes de travail
- Dossier remis le 1er septembre à la mairie de Bayonne
- Plan de fermeture de la circulation du centre ancien de Bayonne par Bizi!
- Courrier de demande de locaux privés
- Liste des visuels Alternatiba disponibles

(Il existe également un second document d'annexes, disponible sur demande, regroupant les programmes intégraux de chaque espace thématique du Village Alternatiba Bayonne)

APPEL

« Ensemble, construisons un monde meilleur en relevant le défi climatique ! »

Le GIEC, Groupe d'experts intergouvernemental sur l'évolution du climat, rend son 5ème rapport ce 27 septembre 2013, pour faire le point sur l'état du changement climatique en cours.

Le dimanche 6 octobre, une journée de mobilisation citoyenne ambitieuse et originale est organisée à Bayonne : Alternatiba, un véritable Village des alternatives, individuelles, collectives, territoriales et systémiques au changement climatique et à la crise énergétique. Des milliers de personnes y sont attendues. Son objectif est de :

-diffuser le message de l'urgence climatique, sensibiliser le grand public et les élus à la nécessité de baisser rapidement et radicalement nos émissions de gaz à effet de serre, interpeller sur les conséquences dramatiques de l'absence d'accord international ambitieux, efficace, contraignant et juste sur le climat ;

-combattre l'effet possible de sidération, le sentiment d'impuissance et donc la démobilisation que peuvent provoquer la gravité et l'importance du défi climatique, en montrant que les solutions existent et qu'elles sont à notre portée, créatrices d'emploi, porteuses d'un monde plus humain, convivial et solidaire ;

-appeler à mettre en route sans plus attendre la transition sociale, énergétique et écologique nécessaire pour éviter le dérèglement profond et irréversible des mécanismes du climat.

Loin des fausses solutions - injustes, dangereuses et inefficaces - prônées par certains (géo-ingénierie, OGM, agro-carburants, marchés carbone, mécanismes de compensation, nucléaire etc.), des milliers d'alternatives aux causes du changement climatique sont en effet mises en pratique tous les jours par des millions d'individus, d'organisations, de collectivités locales dans les domaines les plus divers.

Agriculture paysanne, consommation responsable, circuits-courts, relocalisation de l'économie, partage du travail et des richesses, reconversion sociale et écologique de la production, finance éthique, défense des biens communs comme l'eau, la terre ou les forêts, pêche durable, souveraineté alimentaire, solidarité et partage, réparation et recyclage, réduction des déchets, transports doux et mobilité soutenable, éco-rénovation, lutte contre l'étalement urbain et l'artificialisation des sols, aménagement du territoire soutenable, démarches de préservation du foncier agricole, défense de la biodiversité, sobriété et efficience énergétique, énergies renouvelables, plans virage énergie climat, villes en transition, sensibilisation à l'environnement, etc. : les alternatives existent, elles ne demandent qu'à être renforcées, développées, multipliées !

Nous pouvons ainsi continuer à changer concrètement les choses chacun-e à notre niveau, et également renforcer la dynamique, la prise de conscience, le rapport de force permettant d'avancer vers les bonnes prises de décisions tant au niveau local qu'au niveau global.

C'est pourquoi nous serons présents, et nous appelons tout le monde à nous rejoindre à Alternatiba le dimanche 6 octobre.

Alternatiba sostengatzen dute eta Baionan hitzordua emaiten dute igandean, urriaren 6an Ils soutiennent Alternatiba et donnent rendez-vous à Bayonne le dimanche 06 octobre Apoyan a Alternativa y dan cita en Bayona para el domingo 06 de octubre They support Alternatiba and invite you to join us in Bayonne on Sunday October 6th

CEBETIM

Slence

EKOLIDERRAK

Notre maison brûle et nous regardons ailleurs

Pour sauver le climat, « il est minuit moins cinq » affirmait récemment le Président du GIEC, le Groupe d'experts intergouvernemental sur l'évolution du climat. Plus personne, hélas, ne peut douter de la gravité du dérèglement en cours : « cyclones, tornades, inondations, tempêtes et sécheresses... Entre 1980 et 2011, les catastrophes climatiques ont coûté la vie à quelque 30.000 personnes et occasionné plus de mille milliards de dollars de dégâts sur le continent nord-américain, indiquait une étude du réassureur allemand Munich Re publiée en octobre 2012. En trente ans, le nombre de catastrophes climatiques a presque quintuplé en Amérique du Nord alors qu'il a été multiplié par 4 en Asie, par 2,5 en Afrique et qu'il a doublé en Europe ».

Et ce que nous vivons aujourd'hui est bien peu de choses par rapport à ce que subiront nos enfants si nous ne sommes pas capables de relever très vite le défi climatique : le franchissement possible du seuil des +2°C (hausse de température moyenne du globe terrestre à partir de laquelle l'impact sur les écosystèmes est de grande ampleur) n'était décrit qu'à l'horizon 2100 il y a quelques années à peine. Mais un communiqué publié en juin 2013 par le CNRS informe que ce seuil pourrait être franchi entre 2035 et 2045 pour le scénario le plus sévère qui est, hélas, celui que suit la courbe actuelle de nos émissions de gaz à effet de serre. Nous voyons -quasiment en direct- la situation s'aggraver de manière terrible et les échéances se rapprocher dangereusement.

Rien n'a changé depuis le célèbre constat "Notre maison brûle et nous regardons ailleurs". Pire, depuis l'échec du Sommet de Copenhague en 2009 et l'éclatement de la crise financière, l'urgence climatique semble avoir disparu de l'agenda des décideurs.

Le projet Alternatiba

Le projet Alternatiba est né dans ce contexte. Il veut contribuer à relancer une mobilisation citoyenne, au niveau européen, dans la perspective d'un sommet décisif pour les négociations internationales sur le climat qui se tiendra fin 2015 à Paris. Le dimanche 6 octobre, à Bayonne, nous serons des milliers à nous retrouver pour débattre des questions climatiques.

L'objectif d'Alternatiba est de montrer toutes les solutions possibles pour s'attaquer aux causes du changement climatique, au niveau local comme au niveau global.

Prendre l'angle des alternatives concrètes permet de rompre avec le sentiment d'impuissance face à ce défi sans précédent pour l'humanité. Il s'agit également d'expliquer que la lutte contre le changement climatique concerne la plupart des aspects de notre vie et de notre société : politiques énergétiques bien sûr, mais également aménagement du territoire, modèle d'agriculture, partage du travail et des richesses, modes de consommation ou de transports etc. Lutter contre le dérèglement climatique n'est pas forcément une contrainte mais plutôt un élan formidable sur lequel l'avenir peut se construire.

Cette approche a également l'avantage de montrer que les solutions ne viendront pas seulement "d'en haut" mais qu'elles peuvent aussi être mises en œuvre au quotidien, à un niveau local ou régional, individuel et collectif.

Avec Alternatiba, il s'agit de marquer les esprits par une journée dont l'écho portera loin, par le biais des médias, des réseaux associatifs et des grandes organisations environnementales ou sociales. Cet événement fondateur (qui sera précédé le samedi 5 octobre par un Forum sur le changement climatique) n'est pas une fin en soi mais un commencement : une rampe de lancement pour une dynamique de mobilisations et de pression populaires qui vont s'amplifier jusqu'au sommet de Paris fin 2015.

Si nous ne voulons pas revivre un sommet pour rien comme à Copenhague en 2009, il faut

que l'Europe prouve d'ici 2 ans qu'il est possible d'agir efficacement pour réduire massivement les émissions de gaz à effet de serre avec des solutions justes, démocratiques et solidaires.

Une journée décisive

Un premier pari est d'ores et déjà gagné : un très grand nombre d' ONG et de réseaux travaillant sur les thématiques environnementales ou sociales, de sensibilités et pratiques très diverses soutiennent ou participent à Alternatiba. Cette journée constituera une mobilisation citoyenne pour le climat sans précédent en Europe depuis le sommet de Copenhague en 2009. Le 6 octobre, plus de 150 associations viendront exposer des solutions concrètes, plus de 100 conférenciers participeront aux débats et au total près de 1000 volontaires sont mobilisés pour accueillir les milliers de personnes attendues.

La question du climat est vitale pour notre avenir. Nous appelons tous ceux et celles qui le peuvent à répondre à l'Appel d'Alternatiba, à être présents à Bayonne le dimanche 6 octobre pour lancer une mobilisation à la hauteur du défi sans précédent que constitue cette question pour l'humanité toute entière.

Mme Christiane Hessel et les personnalités suivantes :

Genevieve Azam, économiste, porte-parole d'Attac France

Michel Berhocoirigoin, ancien secrétaire général de la Confédération Paysanne, président d'EHLG

Annick Coupé, porte-parole de l'Union syndicale Solidaires

Susan George, écrivain

Yayo Herrero, Coordinatrice Confédérale d'Ecologistas en Acción

Nicolas Hulot, président de la Fondation Nicolas Hulot pour la Nature et l'Homme

Jean-François Julliard, directeur de Greenpeace France

Martine Laplante, présidente des Amis de la Terre-France

Pierre Larrouturou, économiste, Collectif Roosevelt

Juan Lopez de Uralde, ancien directeur de Greenpeace Espagne, incarcéré lors du Sommet de Copenhague

Edmond Maire, ancien secrétaire général de la CFDT

Edgar Morin, philosophe

Adolfo Muñoz, secrétaire général d'ELA, confédération syndicale majoritaire en Pays Basque

Paul Nicholson, syndicat Paysan EHNE Bizkaia, co-fondateur de Via Campesina **Cécile Ostria**, directrice générale de la Fondation Nicolas Hulot pour la Nature et l'Homme

Emmanuel Poilane, directeur général de la fondation Danielle Mitterrand France Libertés **Pierre Rabhi**, agroécologiste, philosophe

Marie-Monique Robin, réalisatrice et journaliste (Prix Albert Londres)

Michel Rocard, ancien premier ministre,

Germain Sarhy, fondateur du Village Emmaus Lescar-Pau

Liliane Spendeler, directrice des Amis de la Terre-Espagne

Jacques Testart, président d'Honneur de la Fondation Sciences Citoyennes

Patrick Viveret, philosophe

Appel à multiplier les villages des alternatives

"Stéphane Hessel affirmait qu'un des défis centraux de notre temps était "les changements climatiques et les dégradations dues à l'action de l'homme au cours des trois derniers siècles. Le dérèglement climatique s'aggrave et s'accélère, mettant à mal les populations les plus pauvres de la planète et à moyen terme les conditions de vie civilisée sur Terre".

Tous les signaux d'alerte sont au rouge. Les dérèglements climatiques se multiplient, touchant particulièrement les populations les plus pauvres du Sud, mais aussi celles du Nord : sécheresses, désertification, modifications des saisons, inondations, ouragans, typhons, feux de forêts, fonte des glaciers et de la banquise... Resterons-nous sans rien faire ? Allons nous continuer de regarder la planète brûler ?

L'enjeu est clair: réduire radicalement les émissions de gaz à effet de serre pour ne pas franchir les seuils dangereux, voire irréversibles de réchauffement et de déstabilisation du climat.

Le dérèglement massif, brutal, en un temps aussi court du système climatique est un défi sans précédent dans l'histoire de l'humanité.

Mais Alternatiba, cette journée magnifique, doit nous faire garder l'espoir : les solutions existent, elles sont déjà mises en oeuvre par des milliers d'associations, de collectivités locales, d'individus. Mieux : ces alternatives construisent une société plus agréable à vivre, plus conviviale, plus solidaire, plus juste et plus humaine.

L'agriculture paysanne, la relocalisation de l'économie, l'aménagement maîtrisé du territoire et le développement des alternatives au tout routier, la sobriété énergétique, l'éco-habitat, la mise au pas de la finance, la reconversion sociale et écologique de la production, la consommation responsable, le partage du travail et des richesses, l'entraide, la réduction et le recyclage des déchets, la préservation des biens communs comme l'eau, la terre ou les forêts en montrent les chemins... La lutte contre le changement climatique n'est pas une contrainte mais un élan formidable pour construire un avenir plus humain.

Hélas, les gouvernements, les puissants de ce monde ne suivent pas ces chemins. Les négociations internationales sur le climat pataugent et font fausse route. Les multinationales et les lobbies économiques font tout pour que ces alternatives ne soient pas appliquées car elles mettent en cause leurs sources de profit et de pouvoir.

Pire, ils imposent leurs fausses solutions, inefficaces et dangereuses : nucléaire, agro-carburants, OGM, mécanismes de compensation, financiarisation de la nature, géo-ingénierie, etc. Celles ci permettent de maintenir un modèle où le Nord et les populations les plus riches de la planète pillent la nature, s'accaparent les richesses et dévastent l'environnement, notamment au Sud

L'implication citoyenne, la mobilisation des populations et la réappropriation de notre avenir sont indispensables pour faire contre-poids à ce travail de sape. L'engagement de chacun et chacune d'entre nous, auquel appelait si fort Stéphane Hessel, est aujourd'hui une priorité pour relever le défi climatique.

La stabilisation du climat sera le fruit de notre union, de notre intelligence collective, de notre solidarité et de notre soif de justice sociale, de notre capacité à enclencher les changements ici et maintenant, à mettre en route la transition, sans plus attendre.

Fin 2015 aura lieu la COP21, la 21ème conférence de l'ONU sur le changement climatique.

Six ans après la très médiatisée conférence de Copenhague, la COP21 devrait l'être tout autant, les Chefs d'Etat s'étant publiquement engagés à y adopter un nouvel accord international de lutte contre le changement climatique pour l'après 2020. L'horizon 2020 est signalé par la communauté scientifique internationale comme une période où nos émissions de gaz à effet de serre doivent avoir commencé à baisser de manière significative si nous voulons éviter le pire.

Pour que ces promesses ne restent pas lettre morte comme ce fut le cas à Copenhague, c'est aux citoyennes, aux citoyens, aux populations, de se mobiliser et d'agir pour que soient mises en place de vraies solutions. Ce d'autant plus que cette COP21 se tiendra à ... Paris, sur l'aéroport du Bourget!

La mobilisation populaire en France et en Europe sur les questions d'urgence climatique et de justice sociale redevient donc un enjeu d'une actualité particulière.

Le succès et le caractère fédérateur d'Alternatiba, ce Village des alternatives rendu possible par l'engagement de chacun d'entre nous ici à Bayonne, nous montre un des visages que pourrait prendre cette mobilisation citoyenne européenne.

Nous appellons toutes les villes et tous les territoires d'Europe à préparer à leur tour et dès maintenant leurs propres Villages des alternatives au changement climatique et à la crise sociale et écologique.

Il s'agira autant d'interpeller les dirigeants sur les conséquences dramatiques de l'absence d'accord international ambitieux, efficace, contraignant et juste sur le climat, que d'appeler les populations à mettre en route sans plus attendre la transition sociale, énergétique et écologique nécessaire pour éviter le dérèglement profond et irréversible des mécanismes du climat.

L'objectif sera également d'unir tous ceux qui d'une manière ou d'une autre, par les alternatives ou les combats dont ils sont porteurs, contribuent, parfois sans le savoir, à préserver le climat. Ce qu'a fait Alternatiba à Bayonne, nous pouvons le reproduire partout, dans des formats les plus divers.

Pour voir fleurir dix, cent, mille Alternatiba, ensemble, diffusons cet Appel autour de nous. Réunissons le maximum d'acteurs du changement pour préparer dès à présent les Villages des alternatives qui devront éclore partout en France et en Europe, jusqu'à la COP21 de Paris.

Unis et déterminés, nous pouvons gagner cette bataille au Nord comme au Sud. Pour nous et pour les générations à venir. Pour que l'on puisse dire, aujourd'hui aussi bien que demain : "nous nous sommes engagés guand il en était encore temps!"

Texte de présentation en 2300 signes :

Alternatiba, Le Village des alternatives

Le dimanche 06 octobre 2013, Alternatiba sera le nom d'un village de transition vers le monde de demain, installé en plein cœur de Bayonne (64).

Chaque rue ou place sera celle de l'alternative à telle thématique, par exemple la rue de la relocalisation, la place de l'agriculture paysanne et durable, celle de l'alternative au tout voiture ou celle du recyclage et de la réparation.

De rues en rues, on pourra ainsi voir quelles sont les moyens concrèts permettant dès aujourd'hui à chacun (individu, communes, associations etc.) de lutter concrètement contre le changement climatique en cours. Le 27 septembre, le 5ème rapport du GIEC (Groupe d'experts intergouvernemental sur l'évolution du climat) fera en effet le point sur ce phènomène qui mène -si rien n'est fait- l'humanité vers une catastrophe d'une ampleur qu'on a du mal à imaginer : le dérrèglement global et irréversible des mécanismes du climat.

Or, les grands décideurs, politiques et économiques, sont d'autant plus impardonnables de ne rien mettre en oeuvre pour stopper cette course contre la montre que les solutions existent, par milliers, et qu'en outre leur mise en application construirait une société meilleure, plus humaine, plus solidaire et conviviale, une société basé sur moins de biens et plus de liens.

C'est ce que va illustrer le Village Alternatiba, qui sera construit par 450 bénévoles et qui attend 10 000 personnes.

L'espace libéré sera également occupé par des espaces jeux pour enfants et promenades pour les familles, tous types d'animations musicales, théâtre de rue, poésie, lectures publiques etc....Des marchés bio ou équitables, des repas de quartier, des zones d'échange, des bourses au vélo, des ateliers de réparation seront organisés dans les différentes places du centre-ville.

Tout cela aura des allures à la fois de fête et de mobilisation populaire, de salon des alternatives concrètes, des résistances collectives, des solutions joyeuses, de village convivial, festif et instructif, à visiter en famille ou entre amis (l'entrée en sera gratuite)...

Artistes de rue, bénévoles potentiels, démonstrations d'alternatives concrètes peuvent contacter Alternatiba au 05 59 25 65 52 ou à <u>info@bizimugi.eu</u> . Plus d'infos sur : <u>www.alternatiba.bizimugi.eu</u>

Texte de présentation en 3000 signes :

Alternatiba, le dimanche 6 octobre à Bayonne

Le dimanche 06 octobre 2013 dès 9H00 du matin, Alternatiba sera le nom d'un village de transition vers le monde de demain, installé en plein cœur de Bayonne.

Chaque rue ou place sera celle d'une alternative au changement climatique et à la crise écologique, par exemple la rue de la relocalisation, la place de l'agriculture paysanne et durable, celle de l'alternative au tout voiture ou celle du recyclage et de la réparation.

Des portes de Mousserolles aux Halles, le centre ancien sera également occupé par un grand espace jeux et ateliers pédagogiques pour enfants, tous types d'animations musicales, théâtre de rue, poésie, lectures publiques etc.... Un marché paysan, des repas de quartier, des mutxiko, concerts, chorales, des zones d'échange, des bourses au vélo, des ateliers de réparation seront organisés un peu partout.

Près de 100 experts, scientifiques, dirigeants associatifs ou élus de toute la France et de tout le Pays Basque donneront pas moins de 50 conférences, ateliers et tables rondes ce jour là, faisant du centre ville une grande université populaire à ciel ouvert. Parmi eux Christophe Aguiton, Geneviève Azam, Eva Joly, Patrick et Brigitte Baronnet, Michel Berhocoirigoin, José Bové, Annick Coupé, Natalie Francq, Jean-Marie Harribey, Hervé Kempf, Pierre Larrouturou, Corinne Morel Darleux, Thierry Salomon (négaWatt), Patrick Viveret etc.

Stéphane Hessel avait accepté de parrainer cette manifestation et un important hommage lui sera rendu au cours de l'aprés-midi en présence de sa femme Mme Christiane Hessel et de nombreuses personnalités. Un grand concert exceptionnel et gratuit aura lieu sous chapiteau, à la place Paul-Bert avec notamment les Motivés de Toulouse (musiciens et chanteurs de Zebda et invités), Jean-François Bernardini le chanteur d'I Muvrini, les groupe basque Oreka TX et Willis Drummond.

Tout cela aura des allures à la fois de fête populaire, de salon des alternatives concrètes, des solutions joyeuses, de village convivial, festif et instructif, à visiter en famille ou entre amis (l'entrée en sera gratuite)...

Des dizaines de structures de toute la France donnent également rendez-vous sur Bayonne pour Alternatiba, appelant à en faire une journée marquante, dont l'écho portera loin. Parmi eux, les Amis de la Terre-France, le réseau Biocoop, la Confédération Paysanne, Enercoop, la Fondation Nicolas Hulot, Slow Food France, Surfrider Foundation Europe etc. Des dizaines d'associations locales, comme Bizi ou le Village Emmaus Lescar sont à pied d'oeuvre pour l'organisation de cette journée exceptionnelle (*). Des milliers de personnes sont ainsi attendues le dimanche 6 octobre dans les rues de Bayonne. Ne ratez pas ce rendez-vous populaire, utile et festif!

(Plus d'infos sur : www.alternatiba.bizimugi.eu)

(*) Elles ont besoin de 500 bénévoles est nécessaire pour réussir Alternatiba. Ceux qui veulent en faire partie sont invités à contacter Alternatiba à <u>alternatiba2013@bizimugi.eu</u> ou au 05 59 59 33 23. Bienvenue parmi les porteurs d'alternatives et un grand merci par avance!

Exemples de mails massifs

Mail massif A

Objet : Alternatiba : 5 et 6 octobre Bayonne

Merci de faire circuler

Alternatiba les 5 et 6 octobre à Bayonne

Christophe Aguiton, Geneviève Azam, Patrick et Brigitte Baronnet, Michel Berhocoirigoin, José Bové, Christophe Cassou, Annick Coupé, Jean-Marie Harribey, Eva Joly, Hervé Kempf, Pierre Larrouturou, Corinne Morel Darleux, Paul Nicholson, Thierry Salomon, Patrick Viveret seront quelques-unes des personnalités présentes à Alternatiba, le Village des alternatives à la crise sociale et écologique qui se tiendra à Bayonne les samedi 5 et dimanche 6 octobre.

500 bénévoles, 200 artistes et musiciens, 150 associations exposant, 100 conférenciers sont mobilisés pour mettre sur pied ce Village qui accueillera 10 000 personnes.

Tout cela aura des allures à la fois de mobilisation citoyenne et de fête populaire, d'université géante à ciel ouvert, de salon des alternatives concrètes, des solutions joyeuses, de village convivial, festif et instructif.

Voir dossier de presse ici : http://www.bizimugi.eu/wp-content/uploads/2013/08/DP-ALTERNATIBA-fr.pdf

Programme détaillé des conférences ici : http://alternatiba.bizimugi.eu/prog

L'objectif est d'enclencher à travers l'Europe une nouvelle dynamique de mobilisation populaire pour construire sans plus attendre les solutions au changement climatique, à la crise sociale et écologique. Alternatiba est un commencement. Soyons nombreux(ses) à contribuer à sa réussite!

(+ d'infos sur <u>www.alternatiba.bizimugi.eu</u>)

500 bénévoles, et toi?

500 bénévoles pour organiser tout ça ! Si tu veux en faire partie, tu peux t'inscrire directement sur : http://www.bizimugi.eu/fr/alternatiba/

fiche-benevole/ ou contacte nous au 05 59 59 33 23.

Bienvenue parmi les porteurs d'alternatives et un grand merci par avance !_

Faites du bruit autour d'Alternatiba!

Affiches, dépliants, dossier de presse sont à ta disposition, <u>ici</u>, pour démultiplier la diffusion de l'information autour de toi. N'hésite pas à faire circuler cette newsletter.

Mail massif B

Objet : Alternatiba c'est ...

Merci de faire circuler.

Alternatiba c'est:

Le dimanche 6 octobre à Bayonne, rendez-vous avec le monde de demain!

- 5 conférences plénières
- 21 conférences
- 15 espaces thématiques plein d'ateliers, démonstrations pratiques et animations diverses
- 150 exposants
- Un grand espace enfant, un marché paysan, une zone de troc, une bourse aux vélos etc.
- 26 chanteurs, chorales ou groupes de musique
- 14 troupes ou artistes de rue
- Des bars et espaces restauration
- Un Hommage à Stéphane Hessel
- Un concert exceptionnel et gratuit avec :
 - * Les Motivés (chanteurs et musiciens de Zebda + invités dans un spectacle spécial)
 - * Concert spécial de Willis Drummond+ invités : Gorka Urbizu (Berri Txarrak), Fernando Sapo et Fermin Muguruza!
- 89 organisations donnant rendez-vous à ce Village des alternatives à la crise sociale et écologique

A découvrir en famille ou entre amis, bienvenue à Alternatiba!

Il manque encore 160 bénévoles

Si tu veux faire partie des 500 bénévoles organisant Alternatiba, inscris toi directement <u>ici</u> ou au 05 59 59 33 23

Bienvenue parmi les porteurs d'alternatives et un grand merci par avance!

24 personnalités expliquent l'enjeu d'Alternatiba

 $\underline{http://www.liberation.fr/terre/2013/09/26/notre-maison-brule-et-nous-regardons-ailleurs_934959}$

Maquette envoi massif

Tous nos mails étaient envoyés en 4 langues via le site mailchimp.com. En voici un exemple :

Programme du samedi 5 octobre

Forum sur le changement climatique + Forum off

Grand amphi de l'IUT Place Paul-Bert :

10H00-12H00 : Le défi climatique

Table ronde animée par Gilles Lemaire et Sophie Chapelle

- -Le 5ème rapport du GIEC sur le changement climatique, par Christophe Cassou, (climatologue, chercheur (CNRS) au Centre européen de recherche et de formation avancées en calcul scientifique (Cerfacs))
- **-Le changement climatique en Aquitaine,** par des représentants du groupe de recherche C2A, coordonné par Hervé le Treut
- -Climat, agriculture et forêts en Pays Basque par Iker Elosegi (Euskal Herriko Laborantza Ganbara)
- -Relever le défi climatique, par Hervé Kempf, auteur de "Fin de l'Occident, naissance du monde"

14H30-17H00: Le changement climatique, première question planétaire à solidarité obligatoire. Ne pas se tromper de solutions.

Table ronde animée par Gilles Lemaire et Geneviève Azam

Le point sur les négociations internationales, par Celia Gautier, en charge des Politiques européennes au Réseau Action Climat-France L'enjeu Nord/Sud, par Christophe Aguiton, ATTAC, membre du Conseil d'administration de Focus on the Global South

Les banques financent t-elles le dérèglement climatique ?, par Lucie Pinson, en charge de la Finance privée et Coface aux Amis de la Terre Fausses solutions, danger par Cyrille Cormier, chargé de campagne Energie et climat à Greenpeace

Les alternatives au changement climatique et le monde dont elles sont porteuses, par Patrick Viveret (Philosophe et ancien conseiller référendaire à la Cour des Compte)

Entrée gratuite

FORUM OFF (accès libre, dans différents endroits de Bayonne)

10h - 12h : Txirrind'Ola, 10 rue Ste Catherine (Bayonne Nord) Rencontre du réseau des ateliers vélos du Sud Ouest.

11h : Marché de Bayonne (Grand Bayonne)

Conférence gesticulée « Villes en Transition » de Désiré Prunier

15h : Txirrind'Ola (Saint Esprit)

Départ d'une Vélorution sur le BAB (Bayonne-Anglet-Biarritz)

15h - 16h30 : Patxoki, 23 rue des Tonneliers (Petit Bayonne)

Conférence gesticulée "Climat d'Urgence" de Mathieu Doray

16h30 - 17h30 : Patxoki, 23 rue des Tonneliers (Petit Bayonne) Concert de Guyom Touseul (scène alternative, Bordeaux)

17h - 20h : Villes en transition (IUT)

Rencontres inter-régionales grand sud ouest des villes en transition

17h30 - 18h15 : rue Pannecau (Petit Bayonne)

Conférence gesticulée "Le changement climatique, c'est maintenant!" de Taca.

18h : Sankara, 22 quai Chaho (Petit Bayonne)

Conférence gesticulée « Ayraultnomane et les Vincicrates» de Désiré Prunier

18h - 18h30 : Atelier Euskal Moneta (Café des Pyrénées)

La monnaie locale eusko, déjà 460 prestataires et 2300 utilisateurs, pourquoi et comment ? avec Xebax Christy et Xabi Camino (membres du comité de pilotage de l'Eusko, monnaie locale du Pays Basque)

18h30 - 19h : Atelier Herrikoa (Café des Pyrénées)

Capital investissement pour le développement économique

19h - 19h30 : Atelier EHLG : (Trinquet Saint André) Une chambre d'agriculture alternative au Pays Basque

présenté par Michel Berhocoirigoin.

19h30 - 20h : (Tringuet Saint André)

Témoignage partout des alternatives, sur la route des alternatives concrètes avec Emmanuel DANIEL du tour de France des alternatives

18h30 - 19h30 : Patxoki

Spectacle "Ecolo-coaching pour tous" by Loulou

20h : Patxoki

Concert de La Parisienne Libérée

Les 5 conférences plénières (Amphis de la Fac) :

<u>10H00-11H30</u> Ensemble, construisons un monde meilleur en relevant le défi climatique (Hervé Kempf (Reporterre), Christophe Cassou (climatologue – CNRS), Patrick Viveret (philosophe), Geneviève Azam (ATTAC))

Fac grand amphi 400

<u>11H30-12H45</u> Les paysans peuvent refroidir la planète (Michel Bidegain (Enbata), Michel Berhocoirigoin (Chambre d'agriculture alternative du Pays Basque EHLG), Paul Nicholson (co-fondateur de Via Campesina, syndicat paysan EHNE Bizkaia)

(Conférence en euskara avec traduction simultanée en français – système d'écouteurs individuels)

Fac amphi 135 A

14H00-15H15 Face à la crise sociale et écologique, quels changements dans l'économie et la société ? (Jade Lindgaard (Mediapart), Corinne Morel Darleux (Abécédaire des radicalités concrètes), Pierre Larrouturou (Collectif Roosevelt)
Fac grand amphi 400

15H30-17H00 Les défis du Pays Basque face à la reconversion écologique, la souveraineté alimentaire et la transition énergétique (Pello Zubiria (Argia), Iñaki Antiguedad (géologue), Joseba Azkarraga (Sociologue spécialiste des processus de transition), Amaia Muñoa (secrétaire générale adjointe du syndicat ELA)

(en euskara avec traduction simultanée en français – système d'écouteurs individuels) Fac amphi 135 A

15H30-17H00 Enclencher la transition, ici et maintenant (Sophie Chapelle (Bastamag), Patrick Sabin (Comité de Liaison Energies Renouvelables), Thierry Salomon (négaWATT), Marc Théry (ingénieur, communauté des communes du Mené)
Fac grand amphi 400

Les autres conférences de la Fac :

<u>10H30-11H30</u> Commune en transition d'Otxandio, système Zéro Déchets, éco-aménagement (Pello Zubiria, Jakoba Errekondo, Santi Uribe Laka)

Fac salle 27 (en euskara avec traduction simultanée en français – système d'écouteurs individuels)

<u>10H30-11H00</u>: Les éco-quartiers, nouvelles réserves d'indiens ? (Martine Bisauta) Fac salle 23

11H00-12H00 Territoires à énergie positive : communes en transition énergétique (Peggy Kançal, Mathieu Iriart, Patrick Sabin, Marc Théry)

Fac salle 25

11H30-12H30 La maison autonome (Patrick et Brigitte Baronnet) Fac amphi 135 B

<u>12H00-13H00</u> Mettre la finance au service de l'humain et de l'environnement (Eva Joly, Cécile Verjus (NEF), Juan Garibi (Fiare), Pierre Mendiboure (Herrikoa))

Fac grand amphi 400

<u>14H00-15H00</u> Urbanisme et transition énergétique (lutte contre l'étalement urbain, éco-quartiers, transports...) (Gisèle Lougarot, Peio Etcheverry-Aintchart, Gérard Poujade, Marion Richard (RAC))

Fac salle 25

<u>14H30-15H00</u> Pour une fiscalité écologique (Lorelei Limousin (RAC), Jean Sireyjol (TACA), Denis Voisin (Fondation Nicolas Hulot))
Fac salle 27

15H00-16H00 L'écologie n'a pas d'échelle... De l'urbanisme à l'architecture (Robert LATOUR D'AFFAURE (Architecte), Christophe LETOT (Architecte), Gilles VACELET (Architecte du patrimoine) et Jean PEROUZEL (Ingénieur en construction durable) Fac salle 27

<u>16H00-17h00</u> Territoires en Transition et radicalités concrètes (Kitty de Bruin (Villes en Transition), Khaled Gaiji (Plan virage énergie), et Thierry Brulavoine (ancien élu municipal Saint-Nazaire)

Fac salle 25

Les conférences hors de la Fac :

<u>10H30-11H30</u> Du jardin aux grandes cultures, pour une alimentation plus soutenable (Maite Goienetxe (Association BLE), Nicolas Goñi (Bizi!) et Jean Irubetagoyena (permaculture)

Salle Eusko Ikaskuntza

<u>10H30-11H30</u> **Défendre les biens communs : Semences libres - Logiciels libres (Jon Harlouchet** (paysan bio) et **Christophe Aguiton** (Chercheur, ATTAC) Musée Basque, salle Argitu

<u>11H00-12H00</u> Quelles retraites hors du productivisme ? La réforme des retraites et les alternatives possibles (Annick Coupé (Union syndicale Solidaires) et Jean-Marie Harribey (économiste)

Salle d'exposition d'Elkar

11H30-12H30 "Eau secours": une eau propre pour Tous! (Eliane Pibouleau-Blain (Cade), Renaud Hermen (du Flocon à la Vague) et La Surfrider Foundation)
Salle Eusko Ikaskuntza

<u>13H00-14H00</u> Notre Dame des Landes, résister c'est créer (François (« Collectif des 100 noms » sur la ZAD) et Françoise Verchère (conseillère générale, CéDpa) Chapiteau espace climat, place Paul Bert

13h30 Quel « marché social »pour une économie sociale et solidaire transfrontalière ?

Table ronde organisée dans le cadre d'Alternatiba par le Conseil de développement du Pays Basque et le REAS Navarre (Ouvert aux acteurs de l'économie sociale et solidaire) **IUT de Bayonne**, salle 110

14H00-15H00 Comprendre les freins au changement : engager le public en matière de transition écologique, se défaire de l'imaginaire consumériste (Laure Noualhat (journaliste), Laurence Elicetche (psychosociologue), et Nicolas Goñi (Bizi) Musée Basque, salle Argitu (1er étage)

<u>14H30-15H30</u> "La terre: plutôt cultivée que bétonnée" (José Bové, Adrien Kempf (EHLG), Marie-Claire Leurgorry (Lurzaindia)

Salle Eusko Ikaskuntza

<u>14h30-15h30</u>: Crise économique dans l'Etat Espagnol et au Pays Basque Sud: quelle alternative sociale et écologique? (Beatriz Martxueta Perez (syndicat LAB), Mikel Noval (syndicat ELA), Aitor Urresti Gonzalez (plateforme anti-Gaz de schiste d'Alaba) Salle d'exposition d'Elkar

15H30-16H30 Un million d'emplois dans la transition climatique (Marie-Noëlle Bertrand (L'Humanité), avec Didier Aubé (Solidaires), Maxime Combes (Attac) et Florent Marcellesi (chercheur décroissant).

Salle d'exposition d'Elkar

Les ateliers :

10H00:

Espace éco-habitat, début des ateliers pratiques (Briques de terre crue et pisée, isolation, mur paille / enduit terre,

Enduits chaux et chaux/chanvre, Badigeons, Toiture végétalisée, Dalles chaux/chanvre, Zome, Four à bois en terre crue, Electricité bio compatible, Bois cordé et murs en béton de chanvre)

Espace zéro déchet Place Pontrique (Créations diverses à partir de déchets par les exposants, Atelier initiation couture et loisirs créatifs)

Bourse aux vélos devant Elkar

10H30-11H00 Comment fabriquer soi-même ses produits d'entretien (Valérie Rezek)

Lieu: Appartement témoin éco-citoyen, local LDD, place Patxa

<u>10H30-10H45</u> La monnaie locale eusko, déjà 460 prestataires et 2300 utilisateurs, pourquoi et comment ? (en euskara)

Lieu: rue Pontrique (en cas de pluie : Elkartetxe, rue Pannecau)

10H30-10H45 Présentation d'Otxandio, une commune en transition (en euskara)

Lieu: Fac salle 27

10H30 Cuisine de poissons peu connus, bon marché et abondants (Itsas Ama) Lieu espace agriculture et alimentation

<u>10H30-11H00</u>: Les éco-quartiers, nouvelles réserves d'indiens ? (Martine Bisauta)

Lieu: Fac salle 23

11H00-11H15 Osez l'éco-conception de votre habitat!

Lieu Rue Pannecau

11H00 -11H30 S'éclairer et se chauffer 100 % renouvelable, c'est possible (Enercoop)

Lieu : espace énergie

11H00-11H30 Initiation à la création d'un groupe anti-pub (Résistance à l'Agression

Publicitaire) Lieu : Patxoki

11H00-11H15 Développer l'alimentation bio, des cantines scolaires aux maisons de retraite

(Natalie Francq)

Lieu : Scène du marché paysan

<u>11H00-11H15</u> Récupération et transformation de l'huile de friture (Roule ma frite)

Lieu : Place Pontrique

11H00-11H15 Présentation du système Zéro Déchets (Pello Zubiria)

Lieu: Fac salle 27

Thème Alternatives municipales et territoriales

(en euskara avec traduction simultanée en français – système d'écouteurs individuels)

11H30 -12H00 Investissement citoyen dans les Energies Renouvelables Locales,

présentation d'Energie Partagée

Lieu : espace énergie

<u>11H30-12H00</u> Cuisine végétale : apprendre à cuisiner les légumes

Lieu espace agriculture et alimentation

11H30-11H45 Etxalde, vers la souveraineté alimentaire (Iñaki Vigiola))

Lieu : scène du marché paysan (en euskara et en français)

11H30-12H00 Initiation aux actions anti-pub de réappropriation de l'espace public (Résistance à

l'Agression Publicitaire)

Lieu: Patxoki

<u>11H30</u>: Explication du procédé de fabrication d'une bière locale (Bob's beer)

Lieu: Bar Sankara, quai Chaho

11H45-12H15 : Allaiter – Quoi de plus naturel ! (la Leche League)

Lieu : espace enfant et éducation à l'environnement

En français et en basque

12H00 -12H30 Le guide des économies d'énergie : habitat, achats, mobilité (Patrick Piro de

Politis)

Lieu: Appartement témoin éco-citoyen, local LDD, place Patxa

12H15-12H45 Le yoga, un chemin vers l'autonomie et la simplicité (Michel Betouret)

Lieu: devant le Musée Basque

13H00-13H15 L'alimentation végétale un grand pas pour le climat (Végan Pays Basque)

Lieu: rue des tonneliers

<u>13H30-14H00</u> Transports collectifs en site propres et développement des transports doux

Lieu: devant Elkar

Atelier : avec Iban Grossier (de la commission Alternatives au tout routier de Bizi ! et Michel Veunac, Vice-Président de la communauté d'Agglomération ACBA en charge du plan Climat Energie Territoire.

<u>14H00-14H15</u> Présentation du film "L'intérêt général et moi" de Sophie Metrich et Julien Milanesi

Lieu: Chapiteau de l'espace climat

Thème : transport et mobilité

Un documentaire sur les grands projets inutiles à partir des projets de l'autoroute l'A65, de la Ligne à Grande Vitesse (LGV) et de l'aéroport de Notre-Dame-des-Landes.

14H00-14H15 Le vélo au quotidien (Txirrind'Ola, L'Heureux Cyclage, réseau des ateliers vélo)

Lieu: devant Elkar

14H00-16H00 Démonstration de confection de couche lavable (L'Atelier des zouzous et

association Bulle de coton) Lieu Rue Pannecau

14H00-14H30 La monnaie locale Eusko, 2300 utilisateurs, 460 entreprises, pourquoi, comment ? Lieu: Rue Pontrique (en cas de pluie : Elkartetxe, rue Pannecau)

14H00-14H15 Qu'est-ce que l'éco-construction ? (Phylippe MEAU)

Lieu: espace éco-habitat

<u>14H00-14H15</u> S'éclairer et se chauffer 100 % renouvelable, c'est possible (GoiEner, Energia Gara)

Lieu: espace énergie

(en euskara avec traduction simultanée en français)

14H00-14H15 Lurrama, le salon de l'agriculture paysanne et durable (Chambre d'agriculture alternative du Pays Basque EHLG)

Lieu : Scène du marché paysan

14H30 Départ du « Car à pattes »

Lieu: Espace Enfants, éducation à l'environnement

14H30-14H45 Réhabiliter la ligne du souffre (CGT Cheminots)

Lieu: devant Elkar

14H30-15H00 Pour une fiscalité écologique (Réseau Action Climat-France, TACA, Fondation

Nicolas Hulot) Lieu: Fac salle 27

15H00-15H15: Présentation et démonstration de « car à pattes »

Lieu: mobilité et transports

15h-16h : Cartographie sociale de l'eau et les enjeux de la démocratie participative animé par

Diana Tircomnicu Lieu : espace eau

De 15h30 à 16h00 rencontre collective, pour la création d'une nouvelle AMAP (Inter-AMAP

Pays Basque)

Lieu: scène du marché paysan

<u>15H30-15H45</u>: Allaiter – Quoi de plus naturel! (la Leche League)

Lieu: espace enfant et éducation à l'environnement

En français et en basque

16H00-16H45 Mon compte en banque est-il neutre pour le climat ? (Amis de la Terre,

CLEFES, CLEJES (Association AZIA / CLEJ / PIJ de Soule))

Lieu : rue Pontrique (en cas de pluie : Elkartetxe, rue Pannecau)

16H30-17H00 En finir avec l'obsolescence programmée (Amis de la Terre, Bizi!, Meta-IT)

Lieu: chez Bai rue Pontrique

16H30-17H00 Relocalisation et défense du climat VS Accord de Libre Echange (Corinne

Morel Darleux, Maxime Combes)

Salle exposition Elkar

Liste des annonces faites lors de la seconde conférence de presse du 3 octobre :

Quelques animations qui se dérouleront lors d'Alternatiba

Dimanche, les 15 espaces accueilleront près de 200 ateliers, animations et stands d'une grande diversité dont le détail est à retrouver sur les différents programmes thématiques http://www.bizimugi.eu/fr/alternatiba/programme/espace-par-espace/

Quelqu	ues éléments à noter :
	Un grand marché paysan aura lieu devant les Halles dès 9h et accueillera des producteurs
	bios et fermiers.
	Alternatiba sera la première étape de la création d'une nouvelle AMAP à Bayonne, pour
	les personnes intéressées, rendez-vous à 16h30 sur la scène du marché paysan.
	A retrouver sur le même espace, une table d'échanges permettant de mettre en contact les
	propriétaires de terre jardinable et les gens souhaitant cultiver un potager mais n'ayant pas
	de terre.
	L'espace solidarité et partage, rue Pontrique, organise une collecte de chaussures (en bon
	état) qui seront données à l'association de solidarité AIMA/coin du trocoeur
	repart avec un objet qui va connaître une nouvelle vie.
	Pour les personnes souhaitant sortir du monopole Microsoft mais qui ne sont pas très à l'aise
	en informatique, l'espace Biens communs et culture organise une Install party . On apporte
	son ordinateur pour que des connaisseurs aident à y installer des logiciels libres. De 14h à
	15h30, sur l'espace Biens communs et culture, près du musée basque. L'appartement témoin sera finalement situé au local LDD, place Patxa. Un lieu pour
Ц	découvrir les gestes simples à adopter pour, par exemple, réduire sa consommation d'eau ou
	d'électricité, ou trier ses déchets.
	L'association Roule ma Frite récupérera les huiles usagées des restaurateurs et des
	particuliers. Elles devront être dans des contenants bien fermés pour pouvoir être
	transportées sans risque. A déposer tout au long de la journée au niveau du camion situé
	dans l'espace Déchets, quai Galuperie.
	Sur l'espace climat, chapiteau place Paul-Bert un espace spécialisé permettra au grand
	public de mieux comprendre le contenu du 5ème rapport du Giec ainsi qu'un certain nombre
	de publications spécialisées sur l'alimentation et le changement climatique, l'habitat et le
	changement climatique, l'urbanisme et le changement climatique
	Une rencontre entre différents acteurs de l'économie sociale et solidaire des deux côtés
	des Pyrénées est organisée à 13h30 à l'IUT. Cette rencontre vise à impulser une dynamique
	pour une économie sociale et solidaire transfrontalière.
	Et pour ceux qui souhaitent découvrir ce qu'est un car-à-pattes,
_	rendez-vous sur l'espace enfants éducation à l'environnement au mail
	chaho Pelletier à 15h15!

Liste non exhaustive des stands - exposants Alternatiba Bayonne

(Il y a eu en tout plus de 200 exposants à Alternatiba)

Agriculture et alimentation - Relocalisation de l'économie

Marché Paysan

EHLG, Chambre d'agriculture alternative du Pays Basque

Lurrama, association de promotion de l'agriculture paysanne

Lurzandia, association pour la préservation du foncier agricole

Terre de Liens Aquitaine

Inter-AMAP Pays Basque

EUSKO (monnaie locale basque, solidaire et écologique)

ELB - Confédération Paysanne

Via Campesina

Envie de Paysans

Comité Gascon des faucheurs volontaires

Itsas Ama (Association mettant en avant la pêche de poisson local, peu connu et abondant)

C koi ça (Eco-lieu alternatif des Landes)

Collectif anti-puçage des animaux

Terre et Humanisme Pays Basque

ASSPRO PNPP (reconnaissances des alternatives aux pesticides)

FEDERATION ARRAPITZ (association de défense de l'agriculture paysanne, bio, producteurs fermiers etc.)

+ Nombreux producteurs locaux et biologique :maraîchers, épiciers bio, fromage de brebis et de chèvre, apiculteur, confiture, miel, cidre, vins et jus de pomme, coopérative laitière, pain, etc.

Eau

CADE commission EAU(Collectif d'Associations de Défense de l'Environnement)

Du Flocon à la Vague

Hegalaldia

Greenfix (produits surf 100 % naturels)

Notox (planches de surf éco-responsables)

Toilettes sèches

Fondation France Liberté Danielle Mitterand

Surfrider Foundation Côte Basque

Kavanart (association de location de toilettes sèches pour les particuliers)

Biens communs et culture

Reporterre,

Bastamag,

Politis,

l'Age de faire,

Factotum,

émission de radio « L'ours et la carotte »: Médias indépendants et alternatifs.

Langue esperanto 64

PAF (Pour une Alternative Féministe)

Stands de santé alternative (ostéopathie, conseils en plantes médicinales, etc.)

Atelier Logiciels libres (install party)

Déchets et recyclage

Recycleco (recyclerie ressourcerie)

AQUA Techniques (réduction des emballages plastiques, système de filtration eau à usage alimentaire)

BIL TA GARBI (recyclage et compostage)

C comme Cuir (création avec du recyclage de cuir)

MARIPURI TIJERITAS (confection à base de matériel jetable)

OUAETECO, producteur d'isolant issu du recyclage

SUD OUEST COLLECTE ECOVAL (collecte et valorisation de recyclage textile)

SCOP LOREKI (compostage déchets organiques)

PLIM (entreprise pour les alternatives aux produits hygiéniques jetables)

Groupe Zero Déchet de Bizi

Atelier de la Floride (Atelier décorateur avec de la récupération)

+ Stands artistes indépendants à base de produits recyclés, couturières, infos sur les alternatives au tout jetable, infos sur les déchets ménagers et industriels, collecte et valorisation des déchets textiles réduction et réemploi des déchets, alternatives aux produits hygiéniques jetables, conception sculpture avec recyclage, etc.

Solidarité et partage

SEL Garrekin (réseau d'échange)

Association MAdela (solidarité Nord Sud et fabrication de fours à économie de bois)

Aima (troc, jardins partagés, solidarité avec Pays de l'est)

Isakutu : couture d'art à base de récupération

Consommation responsable

Marché des artisans

Les Amis de la Terre Gironde sur la thématique obsolescence programmée.

Résistance à l'Agression Publicitaire (RAP)

Les artisans du Monde

CCFD Terre solidaire Pays Basque

Collectif VEGAN Pays Basque

Ezkuz Esku (faire ses produits d'entretien soi-même)

Ingalan (épicerie alternative et autogérée)

Réseau GRAPPE (Sensibilisation en et education populaire)

Wikicampers (location camping car entre particuliers)

Association la Place (Commerce équitable)

Afreaka (commerce équitable)

Enviroulemonde (tourisme durable)

Karaban'art (récupération et création objets d'art)

Le grand ménage de Raffa, produits ménagers naturels

Aromanature (savonnerie à froid de produits bio)

Anne Fruchon (création textiles et récupération de matières)

JoanStyle (récupération vêtement et fripes)

Association TTIPITIK (vêtements enfants en coton biologique de production locale)

METAMORF-OZ (accessoires de mode en matériaux recyclés)

Finance responsable

Les Amis de la Terre France

La Nef

COP57 (finance solidaire Pays Basque sud)

Comission Banketik de Bizi

Herrikoa (finance solidaire)

Blue Bees (finance participative)

CCFD Terre Solidaire Pays Basque (lutte contre les paradis fiscaux)

Le Clefe (Épargne solidaire de proximité au service des femmes ayant des projets d'entreprise)

FIARE (projet de Banque éthique européenne)

AZIA (comité local d'épargne solidaire pour les jeunes)

Economie Soutenable – Partage du travail et des richesses

Association des Rencontres des Objecteurs de Croissance

Collectif Roosevelt

ATTAC France

ATTAC Pays Basque

Bizi, commission travail

Syndicat ELA,

Syndicat LAB,

Syndicat Solidaires

Échos solidaires Toulouse (formation et innovation sur le territoire)

Traperos de Emaus Nafarroa

REAS (réseau d'économie sociale et solidaire) de Navarre

REAS d'Euskadi

Transport

Agir pour l'environnement

CADE commission transports (Collectif d'Associations de Défense de l'Environnement du Pays Basque et du

Sud des Landes)

Coordination anti-LGV

Mugitu (mouvement contre le projet de LGV au Pays Basque sud)

Collectif Train en Pays Basque (collectif d'usagers et de cheminots)

ACIPA (Associations d'opposants au projet d'aéroport de Notre-Dame-des-Landes)

Txirrind'Ola - l'Atelier vélo

Veloocity

Stand Car a Pattes

Pau à vélo (sensibilisation au vélo en ville)

Commission Alternatives au tout voiture de Bizi

Transport 64 Conseil Général 64

CGT Cheminots

REKIEM SKATEBOARDS

Climat

Amis de la Terre France

RAC France

Arrêtons l'écocide en Europe

Bizi

Emmaus Lescar-Pau

Logoklima

Alternatiba

Avenir climatique

Hormiga Atomica: librairie alternative et acteur de l'économie sociale et solidaire au Pays Basque sud)

Elkar (stand spécial livres écologie, climat et alternatives) : librairie Bayonnaise

Je vote pour le climat

taca (sensibilisation au changement climatique et promotion de la taxe carbone)

Carbonoscope (informations sur le bilan carbone)

Éducation à l'environnement :

Les Petits Débrouillards

LPO (Ligue pour la protection des oiseaux)

Art mon Nid (Alternatives matériels pour les nouveaux nés)

CPIE Pays Basque

LLL France (Allaitement du nourisson, aide au maternage)

Carnets Habiter autrement la planète

Camions Science Tour

Bizi Toki (école alternative)

EO (quizz ludique sur l'environnement)

Laminak (protection de l'environnement et biodiversité marine)

Patricia Koldongo (atelier d'éveil et de danse africaine)

Association des conteurs

Conteurs en langue basque

Les Amis du jardin botanique littoral Paul Jovet (prévention de la faune et de la flore)

Horizon Manding (percussion africaine)

Terre Buissonnière (éducation à l'environnement)

Association Pied Flex (danses modernes)

Compagnie Meli Melo (spectacle ludique pour enfants)

Zikloa (Association de promotion des toilettes sèches)

Énergie:

Viv'Energie

Enercoop

Greenpeace groupe local de Bordeaux

EIE

Hegoa Energies (chauffage bois)

Eco-Attitude (Solutions en économie d'énergie et énergies renouvelables)

SCIC Combraille durables (Coopérative citoyenne de production d'électricité verte)

Hargassner France Sud Ouest (chaudière et bois déchiqueté)

SCOP Loreki, valorisation de la biomasse et fourniture de produits pour les métiers de l'horticulture locale.

Collectif Enerschiste Landes (lutte contre l'exploitation hydrocarbures non conventionnels)

Non au gaz de schiste 32

Energie partagée

Energia Gara (antenne navarraise d'un équivalent catalan d'Enercoop)

Espace Info Energie PACTHD (conseils gratuits, neutres et indépendants sur les économies d'energie dans l'habitat)

Jean Pierre Olaizola (capteurs solaires)

Soltea Eco-Energies (économie d'energie en éco-habitat)

Air Eco Energie

Aria Energies

Ici (Valorisation du bois)

Bien Vivre dans le Gers (Collectif pour la transition énergétique)

OLAIZOLA (entreprise de solaire thermique)

Goiener (équivalent basque d'Enercoop)

Alternatives Sud Landes (transition énérgetique)

Eco-Habitat

OSTANEL (végétalisation habitat)

AUTOECOCONSTRUCTION

OUATECO (production d'isolant bio sourcé)

DQX Conseil réalisation (Isolation intérieure/ extérieure et étanchéité à l'air)

Atelier des 3 pignons (enduits et peinture naturels)

ODE (infos et bons gestes en éco-habitat)

Agnès Perals Bio Architecte (construction bioclimatique et habitat participatif)

Four à bois N.B.I.O (fabrication de four à bois en terre crue

Bestela Bizi (projet habitat coopératif)

Maillâges : logement inter-générationnel et solidaire

Mieux être chez soi (géo-biologie)

Terra-Arte (association d'habitants pour des projets de logement participatif)

Centre National de la Construction Paille

CAUE 64 (Conseil d'architecture, d'urbanisme et de l'environnement)

Le Village des Alternatives - Alternatiben Herrixlea

Climat

MARCHÉ PAYSAN

LES ALTERNATIVES

- 2 Transport et mobilité
- Alternatives municipales et territoriales
- 4) Energie 5 Eco-habitat
- 7 Economie soutenable Enfants et éducation
 à l'environnement
- 8 Finance responsable
- Onsommation responsable Recyclage et déchets responsable
- 🔟 Solidarité et partage 000
- Biens communs et culture Sault

Eau

Agriculture et alimentation

Relocalisation de l'économie

paysan, début pont Marengo côté Musée Basque, Patxoki, les buveffes ou coins restauration *Pour aider à financer la journée. Sankara, Place Paul-Bert sous chapiteau, devant la librairie

Elicar, à l'espace enfants, à la Fac

Dans chaque espace:

plus détaillé des ateliers, témoignages, démonstrations, animations spécifiques à Vous pourrez consulter dans chaque espace thématique un programme horaire

Dans l'espace enfants et éducation à l'environnement : Des dizaines de jeux et animations ludiques et pédagogiques

pour les entants : venez y decouvrir le programme détaille :

ALTERNATIBA

Ensemble, construisons un monde meilleur en relevant le défi

musiciens de Zel Willis Drumm

DES ANIMATIONS

10H30 : entrée gratuite au Musée Basque, jusqu'à 18H00

nunier (Musée Basque) 11H30 : explication du procédé de 11H00 : "La sortie des fossiles" gesticulée GV6C Désiré

Beer au bar Sankara, 22, quai Chaho 12H00 : "Qui fait la ville ?" par l'aude Labat, visite guidée du Petit abrication d'une bière locale

place Paul-Bert 12H00 : Mutxiko (danses basques) Patri eta Konpania, chapiteau

basque)

(départ devant le

Libérée au Marché Paysan Concert de La Parisienne

pasques) au Marché paysan 13H00 : Alternatiba Kantuz (Chants

c'est maintenant c'est maintenant", conférence gesti-culée par Gullaume Gilfriche Taca 14H00 : 'Le changement climatique

14H15 : Dantzaldi ou March6

devant Elkar 14H45 : "Villes en transition" par Désiré Prunier confe-

rence gesticulée par Mathieu rue Pontrique 15H30 : "Climat d'urgence", confé-ance aesticulée par Mathieu Doray,

Toulouse, Marché paysan Théatre-forum 16h00 : Touche pas à ma terre l' héâtre-forum avec l'équipe 0.0

Hommage à Stéphane Hessel chapiteau: A 17H30 à la place Paul-Bert sous

Planque, Juan TX, Maialen Err

Muguruza, Fern Urbizu, concert 22H00 : L

ALTERNATIBA

CONFÉRENCES & ATELIERS

(Amphis de la Fac) : Les 5 conférences plénières

- monde meilleur en relevant le défi climatique rac grand amphi 400 sophe), Geneviève Azam (ATTAC)) (Hervé Kempf (Reporterre), Christophe Cassou (climatologue – CNRS), Patrick Viveret (philo-10H00-11H30 Ensemble, construisons un
- la planète (Michel Bidegain (Enbata), Michel 11H30-12H45 Les paysans peuvent refroidi simultanée en français – système d'écouteurs native du Pays Basque EHLG), Paul Nicholson Berhocoirigoin (Chambre d'agriculture alter paysan EHNE Bizkaia) (co-fondateur de Via Campesina, syndicat Conférence en euskara avec traduction
- logique, quels changements dans l'économie 14H00-15H30 Face à la crise sociale et éco-

Fac amphi 135 A individuels)

Fac grand amphi 400 concrètes), Pierre Larrouturou (Collectif Roo Darleux (Abécédaire des radicalités Jade Lindgaard (Mediapart), Corinne Morel

- à la reconversion écologique, la souverainefé 15H30-17H00 Les défis du Pays Basque face Fac amphi 135 A processus de transition), Amaia Muñoa (secréalimentaire et la transition énergétique (Pello français – système d'écouteurs individuels) taire générale adjointe du syndicat ELA) Joseba Azkarraga (Sociologue spécialiste des Zubiria (Argia), Iñaki Antiguedad (géologue) (en euskara avec traduction simultanée en
- Fac grand amphi 400 Marc Théry (ingénieur, communauté des com-Renouvelables), Thierry Salomon (négaWatt), maintenant Sophie Chapelle (Bastamag), munes du Mene) Patrick Sabin (Comité de Liaison Energies 15H30-17H00 Enclencher la transition, ici et

de la Fac : Les autres conférences

12H00-13H00 Mettre la finance au service de l'hu

16H00-17h00 Territoires en Transition et radicalit

10H30-11H30 Commune en transition d'Otxo culture) - Salle Eusko Ikaskuntza

10H30-11H30 Défendre les biens communs

Musée Basque, salle Argitu

 13H00-14H00 Notre Dame des Landes, résister c'est créer (Franet La Surfrider Foundation) - Salle Eusko Ikaskuntza

13h30 Quel « marché social » pour une économie sociale et

solidaire transfrontalière ?

IUT de Bayonne, salle 110 aux acteurs de l'économie sociale et solidaire)

le public en matière de transition écologique, se défaire de l'ima-Laurence Elicetche (psychosociologue), et Nicolas Goñi (Bizi) ginaire consumériste (Laure Novalhat (journaliste). 14H00-15H00 Comprendre les freins au changement : engager

d'exposition d'Elkar 14h30-15h30: Crise économique dans l'État Espagnol et au Pays Urresti Gonzalez (plateforme anti-Gaz de schiste d'Alaba) - Salle Martxueta Perez (syndicat LAB), Mikel Noval (syndicat ELA), Altar Basque Sud : quelle alternative sociale et écologique ? (Beatriz

sant) - Salle d'exposition d'Elkar Maxime Combes (Attac) et Rorent Marcellesi (chercheur décrois Marie-Noëlle Bertrand (L'Humanité), Didier Aubé (Solidaires) 15H30-16H30 Un million d'emplois dans la transition climatique

de la Fac : Les conférences hors

10H30-11H30 Du jardin aux grandes cultures. ciation BLE), Nicolas Goñi (Bizli) et Jean irubetagoyena (permapour une alimentation plus soutenable (Matte Goienetxe (Asso-

Christophe Aguiton (Chercheur, ATTAC) Semences libres - Logiciels libres Jon Harlouchet (paysan bio) 2

La réforme des retraîtes et les alternatives possibles (Annick 11H00-12H00 Quelles retraites hors du productivisme ?

nomiste) - Salle d'exposition d'Elkar Coupé (Union syndicale Solidaires) et Jean-Marie Harribey (éco-

Pibouleau-Blain (Cade), Renaud Hermen (du Flocon à la Vague) 11H30-12H30 "Eau secours", une eau propre pour Tous ! (Eliane

çois (« Collectif des 100 noms » sur la ZAD) et Françoise Verchère (conseillère générale, CéDpa)

Chapiteau espace climat, place Paul Bert

de développement du Pays Basque et le REAS Navaire (Ouvert Table ronde organisée dans le cadre d'Alternatiba par le Conseil

14H30-15H30 "La terre : plutôt cultivée que bétonnée"

Musée Basque - salle Argitu (1er étage)

día) - Salle Eusko Ikaskuntza (José Bové, Adrien Kempf (EHLG), Marie-Claire Leurgarry (Luzzain-

Les ateliers et témoignages :

· 12H15-

Méthodologie pour les réunions de préparation des espaces :

Avant la réunion :

Lister tous les acteurs intervenants sur les thèmes concernés par l'espace et les inviter à la réunion Voir également dans les adhérent-e-s de Bizi ceux et celles suceptibles d'être intéressés par tel ou tel espace

Fixer la réunion en concertation avec la Coordination Alternatiba (adresse mail <u>alternatiba-koord@bizimugi.eu</u>) et un minimum d'ordre du jour

L'annoncer sur le blog

Réunion elle-même :

Voir qui anime, qui fait un compte-rendu

Commencer par présenter en 10 minutes Alternatiba, le rapport du GIEC, le rôle d'Alternatiba, son aspect Village des alternatives et son aspect fête populaire dans un centre ville libéré de la voiture

Expliquer le principe Conférence plénière avec parties alternant en français et en euskara Si conférences dans les espaces, se caler sur ça (faire en français au moment où la plénière est en euskara, et vice versa)

Lister pour l'espace concerné :

- 1) les alternatives individuelles (mettre un économiseur d'eau, s'abonner à enercoop, changer de banque...)
- 2) les alternatives collectives : monter une amap ou créer une monnaie locale, créer ou développer la NEF ou Enercoop
- 3) les alternatives territoriales : mises en oeuvre par des communes, communautés de communes, départements, région, diputacion, et structures type EHLG
- 4) les alternatives "systémiques" ou "politiques" type taxe tobin, contribution climat-énergie, loi contre l'obsolescence programmée etc.
- + les résistances ayant une relation directe avec la thématique climat-énergie (lutte contre les GPII, contre les gaz de schistes, contre la deforestation, contre l'artificialisation des sols etc...

Imaginer pour chaque espace concerné:

Quoi comme ateliers ou démonstrations (vélo à carriole, vélo a assistance électrique, démonstrations de réalisation de matériau pour éco-construction, atelier cuisine végétarienne etc.)

Quoi comme stands, expositions, stand multimédia

Quoi comme exposition de matériel, produits, appartement témoin etc.

Quoi comme mise en pratique : zone de gratuité, réparations ou coutures en direct (payantes ou gratuites)

Quoi comme témoignages

Quoi comme projections (attention, privilégier les formats très courts style 5 ou 7 mn, ou 13 mn, max 20 mn)

Quoi comme conférence (attention, formats une heure / une heure et quart maximum e. n comprenant les questions du public ; veiller à l'alternance français / euskara en fonction de l'alternance de la conférence plénière : en français quand elle est en euskara, et en euskara quand elle est en français)

Une ou deux maximum par espace, essayer d'organiser une conférence en français et une en euskara (possible également en espagnol)

Quoi comme animation liée au thème (conférence gesticulée, jeu pédagogique, chanteur engagé sur la thématique etc...)

Quoi comme activité-animation liée au thème : grand marché bio-agriculture paysanne et durable, zone de gratuité, bourse aux vélos

Mise en valeur des fiches boite à outils municipale spécifique à chaque espace

Matériel et budget :

Tables, chaises ou banc, tentes, chapiteaux (sachant qu'il faudra les trouver, gratuitement), écran et vidéo projecteur, sono, branchements électriques, matériel cuisine, frigo, caisses, grilles etc.

Lister ce que vous pensez pouvoir trouver (et gérer) vous même parmi le matériel nécessaire (si vous avez plus de matériel que nécessaire dans votre espace, merci de le signaler à la Coordination Alternatiba)

Imaginer dans votre espace quelle activité pourrait rapporter un peu d'argent pour contribuer aux frais de financement global de la journée Alternatiba etc.)? Y a t'il des demandes d'aides spécifiques, petits financement spécifiques pour l'espace en question ? (Macif pour espace ESS, Ademe pour espace éner

Suite des évènements :

Qui parmi les gens réunis se sent prêt à être l'un-e des responsables de l'espace : le jour même ? Avant, pour le travail de contact et de préparation lié à l'espace en question ?

Fixer la prochaine réunion

Bien rappeler que toutes les infos doivent être remontées à la Coordination d'Alternatiba (adresse mail : <u>alternatiba-koord@bizimugi.eu</u>), afin qu'elle puisse avoir une vue globale de tout ce qui se prépare

Compte-rendu de la réunion entre tous les responsables espaces en septembre :

Réunion des responsables d'espace thématique Alternatiba – 20 septembre 2013

Présent-e-s: (26) Camille, Alexandra, Txetx, Barth, Natacha, Eric, Patxi, Priscila, Dany, Magali, Denis, Nicole, Caroline, Nicolas, Adrien, Redg, Alizé, Nathalie, Jean-Pierre, Hervé, Sebastien, Jon, Elise, Yannick, Gisèle, Iban G.

Programme espace par espace:

- Les responsables sont invités à faire le programme de leurs espaces avec la mise en avant des alternatives concrètes. (heure par heure avec les intervenants, etc.)
- Ce programme a pour but d'informer le public sur place et aussi de diffuser dans les réseaux liés aux thèmes concernés (ex : envoyer programme agriculture aux réseaux AMAP).
- Si les responsables d'espaces ne peuvent pas maquetter, il faut envoyer à Seb qui est ok pour maquetter les programmes.
- Si possible, faire aussi le programme en euskara.

Signalétique : programme et décoration de l'espace.

- Le public aura un plan programme de Alternatiba. Mais il ne sera pas détaillé. Dans chaque espace, il faut qu'il y ai un programme bilingue euskara – français à l'entrée de chaque espace (sur tableau, banderole, grand format papier, etc.).

Si personne autour de vous ne peut traduire, il faut le signaler à la coordination.

- Il faut aussi se lancer dans votre signalétique décoratrice. Si vous ne pouvez pas, on peut demander à l'équipe décoration. Mais ne pas attendre le dernier moment.
- Faire une fiche de chaque exposant expliquant son alternative.

Installation des espaces:

- Dès le samedi, l'espace Paul Bert (chapiteau monté le jeudi, début de l'installation le vendredi), celui des Halles avec la scène, le bar, le coin restauration, l'espace à la fac et l'aire de repos seront installés.
- Une grande partie du matériel peut être stocké sous le chapiteau Paul Bert.
- Les structures lourdes à installer le dimanche matin pourront être déplacées en camion. Le gros du travail aura lieu entre 7h00 et 10h.

Intervenants avec véhicule :

- Les exposants peuvent arriver entre 7h40 et 9h40 pour déposer le matériel, ils sont ensuite inviter à se garer en dehors du périmètre de Alternatiba (beaucoup de parkings gratuits le dimanche).
- Il nous faut toutes les plaques d'immatriculation et les couleurs de véhicule pour que les bénévoles laissent passer les voitures des exposants.

Il faut envoyer ces informations à Iban et à Yannick

- Les voitures peuvent revenir sur le site pour ranger leurs matériels à partir de 17h30.

Conférences:

- Il faut que vous sachiez utiliser l'enregistreur et aussi le système de casque de traduction.

Si une conférence n'a pas d'animateur, c'est aux responsables d'espace d'annoncer que la conférence va commencer et présenter les intervenants.

- Les responsables d'espace devront guider les intervenants des conférences (et seulement eux, pas d'invité possible) pour le repas du midi qui sera à la Pena Baiona Banda (Mousserolles).

Tandem:

Un grand nombre de conférence auront lieu. Si vous voyez que peu de monde vient pour les conférences, l'équipe animateur Alternatiba avec le tandem peut servir à appeler le public à venir aux conférences.

Matériel:

- Chaque responsable doit se munir de son « kit » pour être autonome pour du petit bricolage (ciseaux, cutter,

couteau de poche, scotch fin et large, ficelle, stylos, marqueurs, pinces coupantes, jeux tournevis plat et cruciforme). S'ils vous manquent quelque chose, le signaler à la coordination à l'avance.

- Demande de matériel : avertir la coordination de vos structures avec toit et de vos demandes (avec les tailles).
- Bien marquer le matériel pour ne pas en perdre et bien tout rendre à chaque personne.
- Faire une fiche de tout le matériel emprunté avec les informations utiles et « étiquetter » chaque chose pour faciliter le rendu du matériel.
- Il faut qu'un maximum d'exposants viennent avec des tables et des rallonges (s'ils souhaitent un accès électrique).

Important : Nous n'assurons aucun matériel d'exposants présent sur Alternatiba

Bénévoles:

- Alternatiba demande un grand nombre de bénévoles (400 bénévoles et 100 responsables) : c'est à dire les personnes qui vont participer activement à la mise en place et au bon fonctionnement du village. Si vous avez un groupe de bénévoles Alternatiba qui participe à votre espace, il faut les inscrire sur http://www.bizimugi.eu/fr/alternatiba/fiche-benevole/
- Les bénévoles auront un bracelet et un foulard vert. Ça permet de savoir qui peut venir à l'espace bénévole et aussi de visibiliser le grand nombre de personnes qui participent à Alternatiba !
- Un espace bénévole sera installé avec café, bière, etc. Cet accès sera limité au bénévoles avec bracelet. Toute personne qui travaille avant 18h aura un ticket repas. Les personnes qui travaillent après 18h auront droit à un sandwich. Ceux qui travaillent avant et après 18h auront le droit au 2 (repas + sandwich)
- Si vous avez besoin de bénévoles, il faut le faire remonter à Barth et Patxi, responsables des listes de travail bénévoles.
- Les bénévoles qui sont sur les espaces thématiques sont invités à aider le soir sur la place Paul Bert (repas, bar, etc.), au montage et au démontage.
- Si des bénévoles souhaitent un logement, il faut nous prévenir au plus vite.
- Il faut aussi dire aux personnes des stands associatifs qu'ils peuvent aider.
- Fête des bénévoles à la pena ASB le lundi 7 octobre.

Sécurité :

Informer par téléphone, la coordination d'un doute sur la sécurité ou sur n'importe quelle sujet qui vous parait important.

Fermeture du Village

- C'est aussi un moment ou il y aura beaucoup de travail.
- Il ne faut pas hésiter à demander l'aide des exposants et participants. C'est aussi une manière de tous s'impliquer dans le projet Alternatiba.
- Beaucoup de travail aussi à minuit pour démonter l'espace sous le chapiteau.
- Lundi matin à 8h : fin du démontage, nettoyage et transport de matériel.

S'entraider les uns et les autres et rendre la ville propre.

Coordination entre chaque espace

- Il faut penser les espaces ensemble (ex : penser à la continuité des espaces pour ne pas avoir de zones sans vie).
- Il faut coordonner les programmes d'espace avec les animations.
- Fac : 4 espaces thématiques partagent la zone. Bixente E. coordonnera l'espace, les amphithéâtres, le bon fonctionnement du matériel.

Important : Ne pas entrer dans la cour intérieure : Les salles de conférence donnent accès à cet espace non autorisé. Il faut bloquer et/ou surveiller la porte intérieure qui donne accès à la cour.

Gestion stand Bizi:

- Un stand important de Bizi sous le chapiteau Climat.
- + des stands Bizi (tables et/ou grille d'expos) sur chaque espace avec un lien sur le travail du mouvement (ex : Esp consommation responsable avec le guide Ekobai et le fanzine Pikutarat).

- Il faut en outre que la boite à outils municipales climat-énergie et le tract de l'eusko soient disponibles dans tous les espaces

En cas de conditions météo difficiles :

Réunion exceptionnelle sûrement le mercredi 2 octobre en cas de prévision de pluie, pour mettre en application un plan B.

Dans ce cas là, il faudra resserrer l'espace géographique de Alternatiba.

Grande AG des responsables le vendredi 4 octobre à 19h30 sous le chapiteau.

Il y aura toutes les consignes de fonctionnement pour qu'Alternatiba 2013 soit une réussite, et également un briefing sur le tri des déchets adressé à tous les responsables et tous les bénévoles par Caroline, responsable des brigades vertes.

Divers:

- Espace solidarité et partage : appel à amener des chaussures à donner (avec les lacets accrochés).
- Matériel à trouver : N'hésitez pas à nous amener du bois, carton, support de pub plastique, peinture, boites à chaussure etc. Le groupe signalétique fait une liste. Nous cherchons aussi une clef 3G à prêter au groupe communication.
- Poste de secours permanent à la place Paul Bert de 10h à 24h.

FICHE DE PARTICIPATION

ASSOCIATION - MOUVEMENT :		
NOM DU RESPONSABLE :		
TEL:	@MAIL (EN MAJUSCULE SVP):	
Adresse :		

DESCRIPTION:

Vous disposerez d'un espace pour présenter vos actions et/ou animations lors du Village des alternatives Alternatiba qui aura lieu à Bayonne le dimanche 6 octobre 2013.

N'ayant pas assez de matériel pour fournir tous les exposants de Alternatiba, merci de ne demander que ce que vous ne pouvez vous fournir par vos propres moyens. Nous verrons ensuite les possibilités selon le matériel à notre disposition.

L'inscription est gratuite. Les déplacements et autres frais restent à votre charge.

Si vous souhaitez un stationnement proche du site de l'événement, merci d'indiquer dans cette fiche d'inscription, votre numéro de plaque d'immatriculation ainsi que le modèle et la couleur de votre véhicule.

Si vous avez une activité commerciale, sachez que la monnaie officielle d'Alternatiba sera la monnaie locale eusko. Évidemment, le public pourra aussi payer en euros, mais tous les exposants devront accepter les deux monnaies.

HORAIRES:

Les espaces Agriculture/Alimentation ou se situera le marché paysan, Relocalisation de l'économie et Eau ouvriront dès 9h. L'ouverture officielle du Village des alternatives est prévue à 10h.

Le démontage des espaces s'effectuera entre 17h et 19h.

NUMERO DE PLAQUE D'IMMATRICULATION :

REMARQUES OU DEMANDES PARTICULIÈRES:

Fiche remplie et logo de votre structure en format jpeg à renvoyer à: Bizi - 20 rue des Cordeliers – 64100 Bayonne ou par mail: alternatiba2013@bizimugi.eu ou par fax: 05 59 59 33 23

Infos: 05 59 25 65 52 ou alternatiba.bizimugi.eu/

Extraits du "Dossier organisationnel"

Vieux document utilisé régulièrement par Bizi pour la préparation de ses manifestations, concerts, évènements etc. On ne le suit pas à la lettre, et souvent même pas dans les grandes lignes. Mais il nous sert toujours de rappel de conseils de base de petits trucs à ne pas oublier quand on organise quelque chose.

DOSSIER ORGANISATIONNEL

PRESENTATION GENERALE

A) Qu'est-ce que des responsables organisationnels (RO)?

- -Les RO sont les responsables qui prennent en charge de A à Z l'organisation des évènements décidés. Il y en aura autant que de volontaires à cette tâche. Ils peuvent changer régulièrement, et/ou certains peuvent rempiler régulièrement à ce type de poste et accumuler ainsi de l'expérience, puis la transmettre à d'autres.
- -Dans ce sens les RO ont à leur charge les axes de travail suivants:
 - -Trouver date et lieux des évènements
 - -Publicité
 - -Listes de travail
 - -Gestion des évènements le jour même, la veille et le lendemain (horaires, listes de travail...)
 - -Acheminement et retour du matériel
 - -Gestion des incidents

B) Principes généraux de préparation

a) Avant de commencer le travail organisationnel il faut se mettre autour d'une table pour réfléchir à la globalité du travail à réaliser.

Plus la manifestation est préparée en amont à tous les niveaux, liste de travail, acheminement du matériel, gestion du matériel, retour etc...plus il y a de chances qu'elle se déroule dans de bonnes conditions.

- b) Il faut s'imaginer de A à Z tout le concert, AG, meeting ou manif. Au fur et à mesure de la réflexion commune sur ce qu'il y a à organiser il faut tout, vraiment tout noter. C'est un principe très important, voir fondamental de l'aspect organisationnel. Le moindre oubli peut être fatal.
- c) Une fois s'être imaginer la globalité de l'organisation c'est important également de s'imaginer à chaque poste de travail et réfléchir à tout ce qu'il faut pour que ce poste se déroule le mieux possible.

Exemple: Les entrées:

- -Vente des billets
- * guérite
- * lumière (donc électricien)
- * chaise
- * caisse pour monnaie
- * billets
- -Contrôle de billets
 - * Tampons

- * Sacs poubelle
- * Barrières

* Lumière

L'organisation d'évènements est lié au calendrier, quelque soit la chose à organiser il faut passer la même mise en place d'un calendrier (voir annexe 1).

Un calendrier se prépare à partir de la première réunion de la commission organisationnelle jusqu'à la fin de l'évènement. Ce principe est le même quelque soit la chose à organiser.

Voici les grandes lignes à respecter (voir également annexe 1):

- trouver date et lieux pour organiser l'évènement
- -trouver ce qui va autour (groupes pour concert)
- -mise en place de la pub (une fois que date, lieu et contenus sont trouvés)
- -aller voir sur les lieux de l'évènement pour s'imaginer sur place comment il faut organiser le tout. Mesurer la salle, décider des emplacements des bars, estrades, entrées... Faire la liste du matériel disponible sur place, regarder s'il y a de l'eau. Regarder les arrivées électriques, (notamment nettoyage, barrières).
- Mettre sur papier la disposition de la salle, ou manif. **En fonction de ça déterminer la liste du matériel nécessaire** (voir annexe 2). Trouver le matériel, prévoir la date de livraison et sa date de retour. C'est important de marquer la provenance du matériel de façon à ne pas avoir de problèmes pour le retour.
- Faire les équipes de travail cela veut dire de déterminer le nombre de personnes nécessaires par postes pour que la manifestation se déroule dans les meilleures conditions possibles (voir passage sur les listes de travail). Il faut compter dans les listes de travail pas seulement le jour même, mais également les jours avant et après de l'évènement en question. Surtout penser aux équipes de nettoyage et de démontage pour éviter de se retrouver à 5 pour le faire.
- Les journées directement liées à l'évènement, les RO sont indispensables. Seuls les responsables ont une vision globale du travail qu'il y a à faire. Cela veut dire que les responsables ne doivent pas s'enfermer dans un poste fixe. Pourquoi? Imaginons que pendant le montage le RO s'en va en camion charger les barrières, la conséquence est que sur le lieu de l'évènement il y a 15 personnes qui ne savent pas quoi faire. Résultat des courses le travail n'aura pas avancé, 15 personne auront l'impression de ne servir à rien et donc la prochaine fois ne reviendront pas donner un coup de main. Le rôle du RO est d'organiser le travail des équipes sur place mais pas de le faire. Si au contraire les responsable reste sur place pour expliquer le travail aux 15 personnes disponibles alors le travail avancera.
- -Le jour de l'évènement le rôle du RO est de s'assurer que tout se déroule comme prévu (horaires, listes de travail etc...), il ne faut pas que le RO rentre dans un poste fixe.

a) Les listes de travail.

Comme on l'a vu plus haut c'est un aspect organisationnel très important. C'est très important car le fait de ne pas travailler cet aspect de l'organisationnel peut amener des problèmes:

- Ce sont toujours les mêmes personnes qui se tapent le travail donc il est possible que ces personnes en aient marre.
- Un événement sans listes de travail est ingérable, c'est-à-dire que le jour même il n'est pas possible de tout faire à la fois et donc ça peut être vite la panique.
- Beaucoup de gens attendent de se faire brancher pour faire un truc précis, souvent il suffit de demander et on peut trouver 50 personnes. C'est important de savoir que ça n'est pas parce que les personnes ne viennent pas aux réunions qu'elles n'ont pas envie de travailler.

Comment faire les listes de travail?

Il faut d'abord faire le listing de ce qu'il y a à faire, le jour même, la veille et le lendemain. En fonction de ça, déterminer le nombre de personnes nécessaires pour la réalisation de l'évènement. Ensuite il faut trouver d'une part les responsables (il faut 2 responsables par poste de travail, c'est-à-dire des personnes qui connaissent le travail et sur lesquelles on peut compter). D'autre part il faut remplir les listes de travail par le biais des comités locaux des structures (annexe 3).

Pour ce qui est du démontage, il ne faut pas hésiter le jour même de brancher les gens, il faut faire le tour de tout le monde pour leur demander de rester 1 heure de plus de façon à avancer très vite pendant cette période.

-Quelques points à souligner

- -Il faut toujours essayer d'avoir la salle dès la veille (gratuitement) pour attaquer le montage le plus tôt possible.
- -Il faut dans les listes de travail penser aux équipes de montage et de démontage (veille et lendemain)
 - -Il faut passer les commandes suffisamment tôt avant :
 - -Boissons, sandwiches, monnaie, verres, etc...
- -soigner +++ le nettoyage, gérer au mieux la sécurité et les incidents potentiels, ainsi que les relations avec les autorités diverses, pour qu'on puisse avoir à nouveau les lieux dans l'avenir (nous ou d'autres organisateurs associatifs)

ANNEXE 1 CALENDRIER TYPE CONCERT OU FETE HABITUELLE

MARS	AVRIL	MAI
01/03 – Réunion organisationnelle. Fixer lieu, date, contenu. Définir supports publicitaires et quantités. Définir sortie de ce matériel.	01/04 – Visite sur les lieux 03/04 – Déterminer tous les emplacements et tout le matériel nécessaire	07/05 – Jingle radio, début collage intensif 10/05 – Commande boisson, pain, sandwich, verres, sacs poubelle, monnaie etc
		15/05 – Vérifier si collages effectués
10/03 – Rencontre avec	10/04 – Distribution matériel	
graphiste.	pub dans comités locaux et	20/05 G G 1
	collage	20/05 – Conférence de presse 21/05 – Toute listes de travail remplies
		21/05 – Tout matériel trouvé
	15/04 – Définition postes de	26/05 – Tout vérifier de A à Z,
	travail. Recherche des responsables et remplissage des	contrôler toutes ses notes
	listes de travail.	29/05 – Début montage
		30/05 - Evénement
30/03 – Sortie matériel imprimerie		

ANNEXE 2 LISTE MATERIEL

AUTORISATIONS:

- -Autorisation de la mairie
- -Autorisation d'ouverture d'un débit

de boisson 2ème catégorie

ENTREES:

- -Billets d'entrée
- -Tampon + encreur
- -Éclairage
- -Sacs poubelle
- -Barrières
- -Guérite
- -Tables + chaises (suivant la

forme de la guérite

-Monnaie

BAR:

- -Monnaie ou billets bar
- -Caisse pour monnaie
- -Affiches avec les prix
- -Éponges
- -Sacs poubelle
- -10 tables (des 2 côtés des

machines à pression)

- -Verres (22 et 12cl + Katxi)
- -Guirlandes électriques
- -Tirs bouchon et décapsuleurs
- -Rallonge électriques (pour

alimenter les pressions)

SANDWICHS:

- -Plaques planchas +
- 6 réchauds
- 4tables
- -Couteaux
- -Fourchettes
- -Plats

NETTOYAGE:

- -Serpillères
- -Balais (le maximum)
- -Sacs poubelle
- -Pelles
- -Containers
- -Éponges
- -Essuie-tout
- -Souffleuses
- -Produit de nettoyage

DIVERS:

- -Fil de fer
- -Ficelle
- -Marqueurs
- -Tenailles
- -Cutteurs
 - -Échelle
 - -Lampes de poche
 - Gros scotch marron
 - -Caisse à outils

EN VRAC:

- -Estrade
- -Ailes de son
- -Girondines
- -Grandes barrières
- -Groupe électrogène ou branchement EDF

-Manitou

- -Alim bar + entrée
- -Benne ou container
 - -Sono
 - -Lumière

-râteaux -sono portable -barrières de sécurité -pelles -vidéo projecteur -poubelles -bâches -rallonges électriques -projecteur (allogènes) -de quoi fabriquer banderoles et les décors -multiprises -barrières, chaises, tables, wc, comptoirs, guirlande électrique, lampe de poche -lacrimo, talki walki -rallonges électriques + multiprises -affiches des tarifs -papier + stylos -panneaux indicatifs du concert + parking pour fléchage -cantine pour mettre l'argent (demander à la banque des rouleaux pour pièces et billets)

-matériel de collage, sceau, brosses, manches, colle

Lettres aux artistes :

Bonjour,

Vous êtes musicien, artiste de rue, membre d'une troupe de théâtre ou d'une chorale, d'un groupe de danse ou performeur(se) ?

Nous avons le plaisir de vous inviter à venir le dimanche 6 octobre 2013 à partir de 10H00 du matin, animer les rues d'Alternatiba, le Village des alternatives au changement climatique et à la crise énergétique organisé à Bayonne.

De nombreux artistes et musiciens -parmi lesquels le groupe "Motivés" avec les chanteurs de Zebda- sont déjà inscrits pour participer de manière bénévole à cette journée, qui était parrainée par Stéphane Hessel et qui sera l'objet d'un court-métrage qui sera diffusé à travers toute l'Europe. Si vous êtes également partant pour l'aventure, contactez nous dés aujourd'hui au 05 59 59 33 23 ou à <u>alternatiba2013@bizimugi.eu</u>

Alternatiba constituera un village de transition vers le monde demain. Il sera installé sur un espace rendu piéton compris entre les portes de Mousserolles et les Halles de Bayonne.

De rue en rue, on pourra y voir quelles sont les réalisations et alternatives concrètes (AMAP, agriculture paysanne et durable, écoconstruction, monnaies locales, économies d'énergie, systèmes Zéro déchets, Villes en transition, déplacements doux, banques éthiques, recyclage...) permettant dès aujourd'hui à chacun de lutter concrètement contre le changement climatique en cours.

Les rues seront animées par tous types d'animations musicales, théâtre de rue, lectures publiques, repas partagés, apéros improvisés, jeux divers etc....Tout cela aura des allures à la fois de fête et de mobilisation populaire, de village solidaire et convivial, de salon des alternatives existantes....

Chacun(e) est invité à s'emparer de la rue ce jour là et à montrer combien l'espace urbain libéré de la voiture peut tout de suite créer d'autres conditions de vie, de relations humaines, et de lien social. Cela permettra de montrer également que la société écologique et solidaire que nous voulons construire sera heureuse et conviviale, et pas austère et sacrificielle.

En espérant que vous puissiez vous joindre à nous le 06-10-2013, veuillez recevoir l'expression de nos salutations les plus amicales.

Alternatiba 2013

Tel: 05 59 59 33 23 info@bizimugi.eu http://www.bizimugi.eu/fr/alternatiba/

Lettre aux chorales et aux groupes de danse :

Bonjour,

Nous avons le plaisir de vous convier à Alternatiba, le dimanche 6 octobre 2013 à partir de 9H00, Village des alternatives qui se tiendra sur toute une partie du centre ancien de Bayonne.

A midi, un mutxiko aura lieu sous châpiteau à la place Paul-Bert, animé par Patxi eta konpania.

A 13H00, les chanteurs et musiciens de Baiona Kantuz et de plusieurs chorales animeront "Alternatiba kantuz" au carreau des Halles.

Nous vous invitons chaleureusement à venir danser ou chanter avec nous à ces deux rendez-vous.

Alternatiba constituera un village de transition vers le monde demain. Il sera installé sur un espace rendu piéton compris entre les portes de Mousserolles et les Halles de Bayonne.

De rue en rue, on pourra y voir quelles sont les réalisations et alternatives concrètes (AMAP, agriculture paysanne et durable, écoconstruction, monnaies locales, économies d'énergie, systèmes Zéro déchets, Villes en transition, déplacements doux, banques éthiques, recyclage...) permettant dès aujourd'hui à chacun de lutter concrètement contre le changement climatique en cours.

Les rues seront animées par tous types d'animations musicales, théâtre de rue, lectures publiques, repas partagés, apéros improvisés, jeux divers etc.... En tout, 26 chanteurs, chorales ou groupes de musique et 14 troupes ou artistes de rue (théâtre, danse, joaldunak etc.), ainsi que de nombreuses animations ludiques ou pédagogiques pour les enfants. Tout cela aura des allures à la fois de fête et de mobilisation populaire, de village solidaire et convivial, de salon des alternatives existantes à visiter entre amis ou en famille (l'entrée en est gratuite)....

Merci de faire circuler l'information et cette invitation aux membres de votre chorale ou de votre groupe de danse. Et à très vite peut-être!

Alternatiba 2013

Lettre aux habitants du centre ville de Bayonne :

Invitation aux habitants du Petit et du Grand Bayonne :

Le centre de Bayonne en fête ce dimanche 6 octobre !

Ce dimanche 6 octobre à partir de 9H00 du matin, le Village Alternatiba sera installé dans le Petit Bayonne, sur un espace rendu piéton allant des portes de Mousserolles aux Halles de Bayonne.

Le Village Alternatiba sera animé par tous types d'animations musicales (26 formations), théâtre de rue (15 formations), et jeux pour les plus petits etc. Des dizaines d'activités sont proposées pour toutes les générations (marché paysan, espace enfants, bourse aux vélos, ateliers cuisine, expositions et projections, repas, talos, crèpes...).

Les habitants du centre, mais également les autres, sont invités à organiser des repas de quartier, des repas partagés, des apéros improvisés entre voisins ou amis etc...Et bien sûr à visiter ce Village des alternatives dont l'entrée est gratuite.

Soyez les bienvenus ! Invitez vos voisins, vos amis, votre famille !

Alternatiba

Découvrez le programme détaillé de cette journée sur www.bizimugi.eu/fr/alternatiba/programme

Exemple d'ordre du jour de Coordination :

Ordre du jour Coordination Alternatiba mercredi 17 juillet à 19h

Les réunions commencent et finissent à l'heure:)

1. Espace géographique (19h - 19h20)

- Nouvelle disposition géographique : nouveau périmètre et déplacement de certains espaces thématiques. Ajout de l'espace alternatives municipales et institutionnelles.
- Bilan des réunions des espaces thématiques : eau, agriculture & alimentation, transport, éco-construction, éducation à l'environnement et espace enfants.
- Autres avancées des espaces.

2. Programmation (19h20 - 19h50)

- Point sur le programme du 6 octobre : l'intitulé des conférences et des ateliers, lieux, horaires, etc.
- Forum des alternatives le samedi 5 octobre à l'IUT.
- Appel à Alternatiba : les premiers signataires, nouvelles confirmations de conférenciers.

3. Restauration & bar (19h50h - 20h)

- Résumé réunion restauration & bars (repas bio, agriculture durable et paysanne, vegan, végetarien, sandwichs, talos, crêpes, bénévoles, repas des intervenants, bars extérieurs, intérieurs, etc.)
- Point sur le matériel à trouver.

4. Animations du Village (20h - 20h10)

Résumé de la réunion animations de rue et concerts (chorales, jongleries, arts de rue, musique, etc.).

5. Communication (20h10 - 20h40)

- Résumé brainstorming vidéo. Tournage des clipes en août.
- Internet : Blog Médiapart, Facebook.
- Conférence de presse.
- Campagne des fêtes de Bayonne: date du prochain atelier, contenu journal mural, présentation des autocollants NDDL et fêtes de Bayonne, appel à la photo Alternatiba le vendredi des fêtes de Bayonne.
- Grand rassemblement NDDL (2 4 août) : Présence d'un stand Alternatiba sur l'espace Climat, distribution d'autocollant, animations et tournage de vidéo.
- Autres événements ou faire la communication : festival Itsasu (ce week-end. Qui?), stand au festival Emmaus-Lescar (23-24 juillet : Yannick, qui d'autre ?), , FestAfrik à Tartas (9 -10 août. Qui ?), fêtes de Dax (14 18 août), Festival Luxey (14 18 août : Severine), Hestiv'oc Pau (22 25 août)
- Panneau Alternatiba entrée du village

6. Divers (20h40 - 20h50)

- Bénévoles
- -Traducteurs en euskara et en espagnol. appel à trouver des infirmiers et médecins.
- -Hébergements : qui peut héberger des bénévoles et des intervenants ? Qui contacte le groupe local de Couchsurfing ?
- Divers : tandem, etc.

Prochaine coordination Alternatiba: mercredi 31 juillet à 19h

Ordre du jour du week-end de mai :

Week-end d'organisation global du Village des alternatives Alternatiba

- Vendredi 3 mai 2013, Fondation Manu Robles-Arangiz -

18h30:

Accueil et repas partagé

19h - 22h30:

Présentation du projet et discussion globale.

Délimitation géographique d'Alternatiba et noms définitifs des espaces.

Structure globale de l'événement (Faire un pré-festival avec une conférence des municipales ou autre la veille ? Fixer le nombre de conférences, concerts et chapiteaux. Organisation d'une action symbolique style chaîne humaine ?, etc.)

- Samedi 4 mai 2013, Fondation Manu Robles-Arangiz -

*Pour chaque espace : quelles alternatives individuelles, collectives, municipales ? Quels ateliers, stands, petites conférences, projections, expos, animations spécifiques ? Responsables ?)

9h30 - 12h30:

- Grandes conférences
- E. Solidaire & partage*
- E. Déchet & recyclage*
- E. Consommation responsable*
- E. Eau.*

13h: Repas au Patxoki

14h30 - 18h30:

- Restauration (repas et sandwicheries), bars, aspect financier.
- E. Agriculture & alimentation*, marché local, bio et équitable
- E. Transport & mobilité* espace des résistances actuelles (LGV, NDDL, etc.)?
- E. Education à l'environnement*
- Enfants
- Animations pédagogiques (conférences gesticulées, théâtre de rue, animations multimédia, jeux qui veut gagner des degrés, etc.)

19h: Repas au Patxoki

20h30 - 22h30:

Animations de rue & concerts, etc.

- Dimanche 5 mai 2013: Fondation Manu Robles-Arangiz -

10h - 13h:

- Communication : affiches, dépliants, flyers, évenements ou être présents pour la diffusion, internet, presse, enregistrement jingle, réalisation vidéo d'appel, Bizi Itzuli)
- Décoration générale du Village
- E. Energie*
- E. Eco-construction*
- E. Relocalisation de l'économie*
- Implications des commerçants & des habitants du centre ville.
- E. Finance éthique*

13h30: repas au Patxoki

15h - 18h30:

- Listes de travail et responsables
- Espace bénévole
- E. Economie soutenable*
- E. Biens communs & culture*
- E. Climat & international*

- Comptabilité, subventions, budget prévisionnel
- Bilan du week-end

Exemple d'une réunion générale d'Alternatiba avant la mise en place de la Coordination :

CR réunion Alternatiba du mardi 16 avril 2013

Présent-e-s: Anne-Sophie, Benoît, Mattin, Txetx, Yannick, Alain, Marion

Excusé-e-s: Nathalie, Tony, Nicole, Xabier

1. Point sur les espaces thématiques, animations et les locaux (18h30 – 19h)

- Espaces thématiques : voir tableau en PJ avec le compte-rendu.

Globalement, commence à bien se remplir. Il manque encore les retours pour les espaces transport et mobilité, relocalisation de l'économie, biens communs et culture, économie soutenable.

- Liste des villes « alternatives municipales » : Le groupe Trantsizioa en parle et nous proposera une liste bientôt.
- Locaux : Nous voulions avoir des réponses avant le week-end de mai mais nous avons peu de réponse. Patienter un peu avant de les relancer. Répondre au penas qui nous ont répondu : Yannick
- Peñas de Mousseroles : Rendez-vous à prendre très bientôt : Mattin
- Lycée Guichot: Yannick voit avec Malika demain,
- FAC: Txetx doit voir avec un professeur.
- Mairie de Bayonne : RDV mardi 7 mai à 10h au service événementiel. Valider nos demandes précédentes + demander d'autres locaux, autorisations, électricité, matériel : Yannick, Anne-Sophie, Mattin, Txetx.

Faire une liste des demandes + préparer la réunion : Yannick, Txetx, Mattin

- Définir le nombre de chapiteaux nécessaires.
- Lettre artistes + conférenciers → Txetx
- Lettre paysans, artisans (marché) → Anne-Sophie, Yannick
- Lettre commerçants (principalement du réseau eusko)→ Benoit, Yannick

Attendre d'avoir une vue globale des locaux et de la formule globale pour envoyer la lettre aux commerçants

2. Communication (19h00-19H30)

-Tandem 4 places : Trouver une entreprise qui nous donne/vend pas cher, qui nous permettrait d'annoncer Alternatiba lors de ces événements avec le tandem !

Recherche sur internet sur de sites particuliers (site de vélo, petites annonces, etc.) : Benoît

- Fabriquer des supports à affiches à porter sur un vélo.

- Affiches et flyer Alternatiba à :

Emmaus Lescar: rencontre sur l'agriculture cette semaine→ Léa

Nafarroaren Eguna (28 avril) → Mattin

NDDL (11 mai) → Yannick, Louise

Herri Urrats (12 mai) → Mattin

Festival de la transition à Cluny (24-26 mai) → Sabrina, faire un devis pour les lui envoyer par poste → Yannick Débat sur la transition énergétique à Bayonne et à Biarritz → voir les dates.

Manif du 1er juin : alternatiba + bizi-itzuli, BOPA

Villeneuve-sur-lot rencontre des monnaies locales → Xabi

Alter-summit de Grèce → voir avec ELA, leur proposer lors de la réunion la semaine prochaine.

Global Power Shift d'Istamboul: Jon

Festival EHZ fin juin

EHLG, affiches, dépliants → Adrien

Nos conférences : à ne pas oublier d'afficher (affiche Alternatiba public + affiche recherche de bénévoles)

- Blog, réseaux sociaux: Ne pas créer de blog spécifique pour l'instant, mais un espace à part entière sur le site de

Bizi, créer un facebook spécifique à l'évenement : Bart, Yannick

3. Divers (19h30- 20h00)

Partenariat : Reporterre et Bastamag **Presse locale :** argia, enbata.info

Dossier bénévole : présente le projet et a pour but de trouver des bénévoles dès maintenant qui seraient près à être responsables. Le diffuser à fond et en parler autour de nous.

Budget prévisionnel:

Trouver un trésorier pour gérer la comptabilité d'Alternatiba : lancer un appel dans la koordinaketa ou barnebizia. Limiter au maximum les coûts en réservant le plus en avance possible (frais de transport, etc.) En attendant d'éventuelles subventions : budget minimum ! Les bénéfices buvettes et restauration seront pour rembourser les frais incompressibles (location chapiteau, sono, déplacement pour les intervenants...). Voir pour le budget concernant les intervenants BOPA.

Subventions : Charlie et Txetx sont en train de faire les demandes.

« Time line » : support calendrier afin de visualiser les échéances, à compléter.

Txartel pour les boissons et repas: à re-discuter

4. Préparation du week end du 3 au 5 mai (20h00 – 20h30)

Réunions à la fondation, repas au Patxoki.

-horaires:

vendredi 19h – 22h30

samedi 09h30/12h30, 14h30/18h30, 20h30/22h30

dimanche 10h/13h, 15h/18h30

-repas : Possibilité de cuisiner au Patxoki.

Faire un appel à repas partagé pour tout le week-end mais prévoir un minimum de stock de nourriture

- Proposition de structure globale : commencer le 06/10/13 avec une grosse table ronde/débat sous le chapiteau avec le slogan : ensemble, construisons un monde meilleur en relevant le défi climatique ! Puis jusqu'à 16h30/17h : conférences toutes les heures par espaces avec 3 ou 4 (max) conférences/ateliers/débats en même temps. Fin d'après-midi : espaces festifs jusqu'aux environs de 20h avec des animations de rue (cirque, conférence gesticulée...), Fin de Alternatiba à Mousseroles.
- **Programme**: Yannick et Benoît proposent un ordre du jour par mail en fonction des disponibilités des responsables par espace thématique.

Vendredi: Présentation du projet et discussion à bâtons rompus sur le concept global.

Délimitation géographique d'Alternatiba, structure globale de la journée (faire une pré-événement ? hommage à Stéphane Hessel ? faire une chaîne humaine ? Nombres de conférences, concerts, etc.).

Voir qui seront les « têtes d'affiches », conférenciers, concerts, maires...

Discussion sur l'adéquation des thèmes à aborder à Alternatiba et en englobant la philosophie de Bizi: « telle alternative : oui ou non ? Pourquoi ?

Samedi et dimanche : Espace par espace, animations, etc.

<u>Prochaine réunion mensuelle du groupe : vendredi 24 mai à 18h30 à la fondation Manu Robles-Arangiz</u>

Exemple d'une réunion de Coordination d'Alternatiba :

Compte-rendu de la réunion Alternatiba mardi 18 juin à 18h30

Présent-e-s (15): Laurent, Louise, Camille, Txetx, Benoit, Yannick, Fréderic, Marie Claude, Elise,

Natacha, Xabier, Mattin, David, Anne-Sophie, Hélène

Excusés: Hervé, Barth

1. Espaces thématiques et programmation Alternatiba :

De nombreux locaux seront utilisé par Alternatiba. Nous avons l'IUT.

Nous espérons surtout avoir la Faculté de Bayonne (amphi de 400 personnes, plusieurs petites salles et un immense préau avec des abris) qui pourrait entraîner la modification du plan géographique global actuel. La réponse définitive sera connu quand le nouveau doyen arrivera.

Si nous n'avons pas la faculté, il faudra faire le maximum pour obtenir des nouveaux lieux (penas, locaux associatifs, etc.)

- Agriculture/alimentation référent : Adrien K – Nicolas G - relocalisation de l'économie : Anne-Sophie

Prochaine réunion : mardi 9 juillet à 19h à la fondation Manu Robles-Arangiz

Le groupe ayant fait 2 réunions pour planifier l'espace, les choses ont bien avancé

Espace situé aux Halles avec le marché paysans, une scène et plusieurs bars, zones alimentaires.

Plusieurs associations ont confirmés, d'autres sont encore à contacter.

Le marcher commencera à 9h.

La lettre aux paysans-artisans partira bientôt. Les inviter à Alternatiba en annonçant l'heure de début, pas l'heure de fin.

Ajouter une invitation à la prochaine réunion de l'espace.

Proposition de 2 conférences dont 1 qui pourrait aller dans l'espace Biens communs

Nous avons le local eusko-ikaskuntza

- Finance responsable : Dany

Lors de la 1ère réunion, le listing des organisations de la thématique ont été faites (NEF, la FIARE, le CCFD, etc.)

- Eau: Magali

Date de la réunion de l'espace prochainement annoncée sur le blog de Bizi.

- Solidarité et partage : Paule E. - déchets et recyclage Tony et Louise

Les 2 espaces ont fait une première réunion commune.

Chacun prévoit sa réunion spécifique et une réunion commune est aussi prévue **le 18 juillet à 18h30** à la fondation MRA pour discuter des acteurs pouvant être associé aux 2 thématiques.

- Solidarité- Partage : **prochaine réunion : jeudi 27 juin à 18h00** au local de Bizi. Proposition de faire de Alternatiba une rencontre inter-SEL du sud ouest.
- Déchets -recyclage : **prochaine réunion : mardi 25 juin à 18h30** à la fondation MRA Quelque chose en euskara autour du Zero Zabor (système du tri des déchets porte à porte), une des alternatives d'Hegoalde. Ils peuvent amener leur système de containers.

quelque chose sur l'obsolescence programmée. Plusieurs petites vidéos. Atelier lobri-conposteur, fabrication d'instruments, etc.

Zone de gratuité : Emmaus Lescar-Pau conseille de ne pas faire d'espace entièrement gratuit. A réfléchir. Jeux : suivi d'un produit du début à la fin, avec ses possible secondes vies, etc.

- Économie soutenable : Txetx

Premières idées à aborder : autour des retraites, de la reconversion sociale et écologique, sur l'éco-syndicalisme , les coopératives, etc.

- **Biens communs et culture :** Priscila (qui veut bien être aider pour organiser l'espace) Quelques idées. Réunion à faire. Proposition de conférence sur les semences paysannes.
- Consommation responsable : Hélène

Prochaine réunion : lundi 24 juin à 18h30 au Patxoki

Pas de conférences mais plusieurs ateliers confirmés (comment faire ses produits d'entretien, son potager

sans jardin et comment se réapproprier l'espace public (anti-pub)

Pas encore d'appart-témoin, Qui connaît quelqu'un qui a un appartement en rez-de-chaussée où on pourrait faire cet espace ? Inviter les MVC

- Transport: Iban G – Eric L

Prochaine réunion du groupe Alternative au Tout Voiture: jeudi 11 juillet à 18h30

Le groupe ATV de Bizi s'est réuni et à lister les thématiques pour Alternatiba : diagnostic citoyen vélo, campagne covoiturage, Campagne "et si j'allais au travail en bus et en train", LGV-NDDL, atelier Txirrind'ola, syndicats des transports, co-voiturage du Conseil Général, car à pattes, communes en pointe comme Aubagne, Monsartu, la FUB, Car free, etc.

- Eco-construction et aménagement du territoire : Charlie et Hervé

Prochaine réunion le lundi 24 juin à 18h30 à la fondation MRA.

idées conférences : qu'est ce que l'éco-construction, table ronde sur l'habitat coopératif et participatif

- Energie :Benoit

Energie partagée avec éolienne, Enercoop, Reseau Sortir de nucléaire, Loreki, fandeuse de bois, etc.

15 autres organisations ont été cité. Contacter les installateurs. Réunion à prévoir.

Proposition sur une conférence des Amis de la Terre: au sujet des subventions publiques aux énergies fossiles

- Climat: Jon

Stands Bizi, Logoklima, etc. c'est en cours de réflexion. Conférences gesticulées sur le climat, la taxe carbone, etc.

- Éducation à l'environnement et espace enfants : Nathalie, Natacha, Michel et Elise Prochaine réunion : Mercredi 26 juin à 17h au local de Bizi.

Déjà une trentaine de contacts pris, 4 ateliers confirmés, dont beaucoup pour les enfants. Un compteur confirme un spectacle de 40 min en français. Manque des animations en euskara. Voir les contact du 10/10/10.

Jeux coopératifs à faire, zone de détente avec atelier créatifs, livres, expositions sur un jardin pédagogique.

Ecole libre : possibilité d'inviter une école qui montrera comment il aborde les questions d'environnement. Invitation Largenté autour de la Semaine Autrement

A voir : Inviter un village autogéré structuré en association.

Conférenciers confirmés : (environ 20 conférences maximum pendant Alternatiba)

Geneviève Azam, Hervé Kempf, Paul Nicholson, Michel Berhocoirigoin, Patrick Viveret, Gilles Lemaire (qui viendra plusieurs jours avant), etc.

Point dans 1 semaine pour faire la synthèse pour voir combien on peut en garder.

Penser à enregistrer chaque conférence pour mettre sur le site et peut être les retranscrire.

Besoin de matériel, voir qui a des pistes : David ? Emission Bizirik ? Frédéric ?

Recontacter la section BTS audio-visuel, Pixso et Aldudarak

Réunions spécifiques :

- spécial conférence : mercredi 3 juillet à 17h
- restauration et bars (repas bio, agriculture durable et paysanne, vegan, sandwichs, talos, crêpes, bénévoles, repas des intervenants, bars extérieurs, intérieur, etc.) : vendredi 12 juillet à 18h30 Lister les cuisiniers possibles, personnes à inviter qui peut participer à la réunion
- animations concerts (chorales, jongleries, arts de rue, musique, etc.) : mardi 16 juillet à 19h

Qui inviter ? Inviter le conservatoire de Bayonne : concert de musique classique quelque part : Anne-Sophie se renseigne.

- Lettres aux chorales, groupes de danses, etc. : pas encore, mais d'ici 2 semaines pour pouvoir y insérer des noms reconnus. Si vous avez des annuaires de groupes, envoyez les infos : Marie Claude se renseigne.

2. Communication:

- Depuis Mars, l'affiche a été présentée au FSM de Tunis, l'alter-sommet de Athènes, chaine humaine à NDDL, festival de la transition de Cluny, etc. Continuer comme çà !

Nouvelle affiche bientôt disponible : en format géant, le plus simple possible pour que ce soit voyant.

- Autocollants en cours de finition:une série GPII - NDDL (slogan anti LGV et aéroport) et une série fêtes locales (photo tandem, etc.)

Penser à faire une distribution vente des autocollants le 6 octobre.

- Plusieurs organisations de l'état français réfléchissent à appeler ou à soutenir Alternatiba.

Un courrier d'appel va être envoyé. En Hegoalde, contacts avec le REAS, communauté Emmaus, etc.

- NDDL : 3 et 4 août, grand rassemblement de l'été. Alternatiba sera présent pour la communication et sur la lutte contre le basculement climatique. Si vous souhaitez venir, voir avec Yannick.
- Fête de la musique Bayonne: atelier banderole et fabrication carton affiche Alternatiba: **jeudi 20 juin 15h** au Patxoki.

Collage : Alternatiba + festival Emmaus Lescar-Pau: **vendredi 21 juin à 17h.**

Animations dragon Alternatiba + flyer: **vendredi 21 juin à 19h :** qui peut ? Répondre à Mattin. Collage fête de la musique à Biarritz : David

- Autres événements ou mettre les affiches et flyers Alternatiba :

Fetes de San Fermin – Pampelune (début le 6 juillet) : collage le 5 au soir et le 6 au matin. Qui peut ? Communication Alternatiba aux Fêtes de Mont de Marsan (17 – 21 juillet), Fêtes de Dax (14 – 18 aout), Hestiv'oc Pau (22 au 25 août), Université d'été d'Attac, etc. Signalez nous si vous vous rendez à des événements.

- concours photo de la photo Alternatiba la plus original, marrante, sur un lieu ou une occasion spéciale : Yannick fait un texte
- Campagne des fêtes de Bayonne (affiches, flyers, journal mural, etc.) : Moment important de notre campagne de communication. Photo de masse à la braderie qui a lieu la veille des fêtes. Voir avec la flashmob des fêtes de Bayonne.
- Fête de la Corniche : suite à l'annulation de Alter itzulia, la marche à vélo du Pays Basque, mobilisation de plusieurs dizaines de personnes dimanche 22 septembre avec dragon, tandem, etc.

Stand Alternatiba: demande à Nicole: Hélène

- Réunion boites à idées vidéo (+internet, facebook) : **lundi 8 juillet à 18h** à la fondation MRA Premieres idées : Emmaus Lescar Pau, le tandem dans un grand parking de voiture, etc.
- Photo géante : « tous et toutes à Alternatiba ! » avec beaucoup de monde et banderole : envoyez vos idées d'une photo d'appel.
- Réunion ce week-end à Paris sur le plan communication au niveau de l'état français.
- Faire un panneau Alternatiba d'entrée de village pour poser et utiliser dans différents endroits : voir avec Alain : Mattin l'appelle.
- Proposition d'une kutx géante avec indicateur de nos frais avec quelqu'un qui fait le compte et indique les frais qui sont remboursés. Quelques chose de lourd et visible.

3. Divers (20h10 - 20h25)

- Partenariat : Emmaus Lescar Pau : Beaucoup d'aide en logistique, en communication, + de 60 bénévoles de la communauté inscrits.
- Nous cherchons des hébergements pour les jours avant, pendant et juste apres le 6/10. Si vous connaissez quelqu'un qui a un logement disponible, écrivez nous.

Voir avec Couchsurfing: Mattin voit

- Tandem : on l'a mais on est en train de voir pour son transport.
- Bénévole : dossiers disponibles en français, basque et espagnol : téléchargeable sur le site et disponible à la fondation MRA.

N'hésitez pas à faire tourner les dossiers bénévoles, car on aura besoin de beaucoup de monde, surtout en septembre et début octobre.

Les espaces thématiques doivent essayer de trouver leurs propres bénévoles.

- Subventions : les demandes sont faites au Conseil Général.
- 3 fondations nous soutiennent : Pour une Terre Humaine, Un monde par tous et la Fondation Manu Robles-Arangiz.

Penser à toutes les possibilités pour avoir d'autres subventions, etc.

4. Coordination Alternatiba:

Prochaines réunions de coordination Alternatiba : un mercredi sur deux à 19h

- mercredi 3 juillet
- mercredi 17 juillet

3 Exemples de compte-rendus de réunion de commission thématique :

1) Réunion de préparation des espaces Agriculture / Alimentation et Relocalisation de l'Economie - 31/05/13

Présents : Yannick, Emmanuel, Anne-Sophie, Isabel, Jean Philippe, Adrien, Nicolas G.

Point important à prendre en compte dans le contenu et la programmation de l'espace : il y aura durant toute la journée 4 plénières : 1 globale, 1 sur l'agriculture (souveraineté alimentaire, artificialisation des sols etc.), 1 sur l'énergie et une quatrième à définir. Elles seront réparties en 2 le matin et 2 l'après-midi, également 2 en euskara et 2 en français. Dans notre espace on fera attention à faire les conférences en euskara en même temps que les plénières en français, et réciproquement. Les plénières seront en principe traduites en simultané.

1. Agriculture / alimentation

L'Espace agriculture/alimentation se tiendra aux halles et l'espace relocalisation de l'économie se tiendra sur la rive d'en face.

Le marché se tiendra avec producteurs tous membres du réseau eusko. On demandera à chaque producteur de laisser un produit pour les bénévoles

Objet de la réunion du jour: fixer les intervenants possibles dans chaque type d'intervention (et chaque catégorie si possible) ; et la logistique (matériel, organisation horaire)

Sur le marché il y aura une estrade avec sono, qui sera utilisable pour les conférences, discussions, annonces. Elle pourra être conçue concevoir comme une mini radio locale de la place, alternant conférences/débats, annonce, musique (voir possibilité technique)

Il y aura également un grand repas dans cet endroit, au bénéfice d'alternatiba

La plénière sur l'agriculture sera menées par Paul Nicholson (via campesina) et Michel Berhocoirigoin (EHLG), elle portera sur l'artificialisation des sols, la relocalisation de la production alimentaire, l'agriculture résiliente à développer dans le cadre du changement climatique. Il s'agira donc de concevoir l'espace agriculture sans faire de doublon.

Pour chaque intervenant(e) on mettre des petits panneaux résumant en quoi elle/il représente une alternative

Il faudra également prévoir un groupe de 2-3 personnes qui organisent l'espace

Stands possibles (alternatives collectives): Lurzaindia, interAMAP, EHLG, Lurrama, Idoki Arrapitz (regroupant BLE, EHA et Buru beltza), Chèvres des Pyrénées, Han eta hemen, EHNE, Etxalde

On pourra également mettre pour ce qui est des alternatives territoriales une présentation des fiches « agriculture » de la boîte à outils pour les élections municipales.

Pour ce qui est des résistances, le collectif « ni puces ni soumises » pour des troupeaux sans puçage

Conférences et/ou débats possibles.

- *individuel-collectif-systémique*: Du jardin aux grandes cultures, une production alimentaire plus soutenable. Permaculture (Jean Irubetagoiena), la micro-agriculture biointensive (Nicolas G.), comment nourrir la planète avec le bio (Maite Goienetxe, BLE)
- systémique-résistance : Conférence sur les semences : Jon Harluxet (maïsiculteur bio), Sébastien

(maraîcher Garazi) et/ou Ramuntxo (maraîcher Hélette), association biodiva (collectif de jardiniers autoprodcteurs de semences), maison des semences Aveyron, Euskal Herriko Hazien Sarea

- *territoriales* : la question des parcours de transhumance ; la commune de Mouans Sartoux, la commune de Mendionde (projet Garro)

Ateliers/expo

- *individuel/collectif* démo de produits issus de l'apiculture (Erleak)
- *individuel/collectif* bourse d'échanges de graines potagères (biodiva, EHHS, autres...)
- *individuel*: atelier de cuisine participatif, réapprendre aux gens à cuisiner avec les produits du marché. Biogintza, Véronique D., atelier apprendre à cuisiner les légumes, atelier de cuisine de poissons bon marché méconnus et non-surexploités (Itsas Ama)

Parallèlement on peut également voir si des concours de cuisine collective pour la préparation des repas (en restant attentif à lier l'aspect animation avec le besoin quantitatif pour les repas, si on voit que ce n'est pas jouable on laisse tomber)

Témoignages

Collectif Potargotes témoignage sur leur jardin collectif de Bayonne; CLPB projet de laiterie alternative avec meilleur prix et meilleure valorisation du lait de brebis local, a suscité une réaction dure des industriels pour freiner le projet

Animation

Collectif Incroyables comestibles →avec Ema, voir possibilité d'utiliser la zone au dessus de Ste Claire, voir cloître près Kalostrape, voir Mousserolles

Egalement atelier fixe potagers urbains (en bac), par potargotes

2. Relocalisation de l'économie

Stands possibles

Individuel: Guides ekobai

Collectif: Eusko, pain Herriko, Bob's Beer, Akerbeltz, plantes à tisane, filière laine, horticulture florale

Conférence/débat

En quoi la relocalisation de l'économie constitue-t-elle à la fois une résistance et une innovation ? (s'inspirer de la sobriété et des circuits courts de l'avant pétrole, utiliser les acquis de la période moderne, et préparer une économie d'après-pétrole soutenable et conviviale)

Atelier/démo

Collectif: Ouvrir une liste pour une nouvelle AMAP

Témoignage

Collectif: Pourquoi l'eusko marche: présenter le bilan; Elizaberritarren biltzarra; tanneuse avec tanins végétaux,

Animation

Collectif : Annonce de l'ouverture d'une liste AMAP – jeu de piste eusko à créer ou jeu concours du meilleur circuit eusko

Individual/Collectif: Brasserie artisanale par Bob

Conférenciers et Structures à contacter

Akerbeltz et Bob's beer : témoignage et stand. Demander à Bob animation

Eusko: Manu et Anne-Sophie

«Reloc, résistance ou innovation?» avec Mouans Sarthoux à garder sous le coude

Jean Irubetagoiena + Maite de BLE: Nicolas

Jon Harluxet + Sébastien + Ramuntxo + maison des semcens Aveyron (conf Semences) : Adrien

Lurzaindia: Adrien

MEB: Isa

interAMAP : Isa Itsas Ama : Nicolas Erleak : Michel B. EHLG: Adrien

Biogintza: Anne-Sophie

Lurrama: Adrien Arrapitz: Adrien Chèvres Pyrénées : Isa

CLPB : Adrien Potargotes : Isa

Graines de liberté : Nicolas. Mettre une date à Ema

Elizaberri: Adrien appelle Mattin

EHNE et Etxalde: Adrien

Akerbeltz Bob's EHKA: Anne-Sophie

Herriko : Adrien Tanneur : Manu

Horticulture Arbonne + maraîcher fleurs : Anne-Sophie

Laineur: (?)

Puçage brebis : Adrien

2) CR réunion espace éco-construction et aménagement du territoire 19 juin

Présent-e-s: Vanessa, Hervé, Charlie, Christophe, Pierre

Excusés: Sonia, Robert, Daniel

Présentation du projet Alternatiba :

Alternatiba aura lieu quelques jours après la sortie du prochain rapport du GIEC (Groupe Intergouvernemental d'Expert sur le Climat). Alternatiba veut accompagner sa diffusion mais aussi éviter que chacun rentre dans le fatalisme en montrant que de nombreuses alternatives concrètes aux niveau individuel, collectif et institutionnel (voir la Boite à outils municipales 2014) existent et sont possibles dès aujourd'hui.

Le centre ville de Bayonne, libéré de la voiture sera un village des alternatives à l'allure d'une grande fête populaire avec de nombreuses animations, concerts, etc.

Le village sera composé de 15 espaces thématiques au Petit et au Grand Bayonne.

Plus de 450 bénévoles seront necessaires pour pouvoir accueillir 10 000 personnes.

La monnaie officielle de Alternatiba sera la monnaie locale eusko, les gens pourront evidemment payer en euro.

Sur le parking Paul Bert, il y aura une grande scène pour accueillir les conférences plenières, l'hommage à Stephane Hessel qui avait accepté d'être le parrain et les concerts grand public.

A 10h du matin aura lieu la première conférence sur la thématique globale autour du slogan

« construisons un monde meilleur en relevant le défi climatique », en français puis sur l'agriculture en basque. 2 autres plénières auront lieu dont une sur l'energie, toujours pareil : une en français, une en basque.

Thèmes globaux de l'espace :

Occuper l'espace différemment

Réinventer la ville – vivre ensemble

Remettre la nature au cœur des projets urbains

Habitat coopératif – participatif

Aborder le problème du logement social

Quelles alternatives à la spéculation foncière.

Nouvelles normes environnementales

Auto-construction, etc. quels nouveaux matériaux?

Liste des acteurs de l'espace

Liste des associations, collectifs, intervenants possibles

-> Voir document collaboratif joint, accès en ligne :

Compléter avec vos contacts, idées etc.

Idées / Discussions lors de la réunion:

- Quels intervenants? Discussions et consensus à trouver sur la qualité des intervenants. L'objectif est d'avoir des personnes solides, crédibles techniquement, mais qui respectent l'esprit et l'éthique proposées par Alternatiba (exemple Nobatek ??)
- -Trouver des personnes en capacité de proposer des ateliers participatifs qui permettent de sensibiliser aux problématiques à traiter, de rendre l'espace interactif, de donner envie au public, pour qu'il se fasse plaisir et voit d'autres possibles.
- Informer le public des différents matériaux écologiques: laine de bois, laine de chanvre, etc. L'information peut être faite par un pro connaissant bien le sujet et en capacité de montrer des échantillons etc (BE), plutôt que par les industriels eux mêmes.
- Faire un guide de l'éco-costruction financé par les partenaire de l'espace et en vente au profit de Alternatiba. Sinon le réaliser sur un grand support visible sur place.
- Habitats partagés : représenter physiquement la machine à laver partagée avec des machines à laver
- Créer un espace avec des containeurs, avec possibilité de créer une zone centrale dynamique avec possibilité conférences, films, etc.
- Débat sur le foncier : comment mettre en avant le prix du foncier démesuré, le fait que la cote sature, que de trop nombreuses maisons sont secondaires et vide les ¾ de l'année ?

Faire un grand panneau visuel de 4 par 3

EPFL: voir s'ils peuvent intervenir et s'ils sont pertinents?

Creuser la question. La coordination Alternatiba a t'elle des idées pour développer le problème du foncier ?

Idées conférences:

Proposition de 2 conférences :

- Table ronde sur l'habitat participatif et coopératif avec différents intervenants : Voir Tableau PJ
- Qu'est ce que l'éco-construction ? Thématique globale pour avoir les bases. Voir Tableau PJ

Matériels

Vidéo -projecteur

Containeurs bois géants, bâches, palettes...

Compliqué de construire des structures qui serviront à héberger une conférence.

Construire une structure en recyclage style palette ou des petits modules cloison paille, etc.

Installer une yourte.

Partie juridique, financière, montage projet et lien social

Prochaine réunion:

Lundi 24 juin à 18h30 à la fondation Manu Robles Arangiz

RDV à 18h30 pour aller sur le mail Chaho Pelletier pour bien visualiser l'espace éco-habitat.

OdJ:

- Arrêter une première liste d'intervenants / animations etc. (Remplir tableau joint pour la prochaine réunion afin d'avancer le travail!)
- Se répartir les tâches (qui contacte qui pour l'organisation des ateliers, infos, démonstrations etc.)

3) CR de la réunion consommation responsable du 24 juin 2013

Présent-e-s: Alexandra, Hélène, Nicole, Yannick, Camille

1- Présentation de Alternatiba

Alternatiba aura lieu quelques jours après la sortie du prochain rapport du GIEC (Groupe Intergouvernemental d'Expert sur le Climat). Alternatiba veut accompagner sa diffusion mais aussi éviter que chacun rentre dans le fatalisme en montrant que de nombreuses alternatives concrètes aux niveau individuel, collectif et institutionnel (voir la Boite à outils municipales 2014) existent et sont possibles dès aujourd'hui.

Les 4 et 5 octobre : 2 conférences (publique et municipales 2014) auront lieu à l'amphi IUT.

Le dimanche 6 octobre, le centre ville de Bayonne, libéré de la voiture sera un village des alternatives à l'allure d'une grande fête populaire avec de nombreuses animations, concerts, etc.

Le village sera composé de 14 espaces thématiques au Petit et au Grand Bayonne.

Plus de 450 bénévoles seront nécessaires pour pouvoir accueillir 10 000 personnes.

La monnaie officielle de Alternatiba sera la monnaie locale eusko, les gens pourront évidemment payer en euro.

A 9h, ouvrira le marché, les espaces agriculture – alimentation et relocalisation de l'économie avec un bureau de change eusko. Le village ouvrira officiellement à 10h

De 10h à 17h auront lieu les conférences plénières. La première sur la thématique globale autour du slogan « construisons un monde meilleur en relevant le défi climatique », en français puis sur l'agriculture en basque. 2 autres plénières auront lieu : une en français, une en basque. Nous espérons avoir les systèmes de traduction.

Quand une conférence plénière sera en français, il faudra toujours 3 ou 4 plus petits événements en basque pour que tout les publics trouvent quelque chose qu'ils puissent comprendre.

A 17h, sur la place Paul Bert, il y aura une grande scène pou l'hommage à Stephane Hessel qui avait accepté d'être le parrain puis les concerts grand public jusqu'à 22h. Ensuite, la soirée continuera à Mousseroles.

2- Introduction à l'espace Consommation Responsable

Espace situé sur la place Patxa, la rue des tonnelier et la rue des Visitandines Espace qui englobe 7 sous-thématiques, pour l'instant, c'est principalement des alternatives individuelles.

- Appartement témoin avec de la récup, de l'occas, des appareil électriques économes, garde eau, vêtements éthique, etc.
- Potager en ville : pour montrer qu'on peut avoir un potager même sans jardin.
- Marché équitable 15 à 20 stands.
- Espace vegan : alternatives alimentaires à la viande et aussi non alimentaires
- Espace anti-pub.
- Tourisme durable : local et international pour consommer durable
- Librairie : publications concrètes de chaque thème lié à la consommation responsable.

Les locaux : Le Patxoki, la cuisine de LDD à coté de la place Patxa et Kubako etxea qui sera un point repas. La rue des Tonneliers est abrité sur l'une des moitié par les arches qui se situent des 2 cotés de la rue.

3- Points sur les thématiques de l'espace :

- Appartement témoin

Aménager un appartement de façon responsable dans toutes les pièces.

Il faut trouver un lieu ou un petit chapiteau.

Les Possibilités :

- Appart d'un particulier : 2 options. Hélène se renseigne.
- Amenager sur un coté des arcades de la rue des Tonneliers.
- Eco-appart pris en charge par les institutions (Conseil Général?) avec la Maison du développement durable (entreprise qui aménage avec un kit, un espace de 21m2 au sol: chambre, salon, etc. avec explications de l'essentiel des gestes à avoir). Voir pour qu'une agglo achète le matériel qui sera utiliser à Alternatiba: Hélène envoie un dossier.
- Trouver ou louer un chapiteau 5 par 5 (200 euros)

Dans l'appart témoin : liste des labels bio et équitable, alimentaire et non alimentaire : Alexandra et Hélène ont du matériel. Informations sur les COV (...)

Petites infos sur l'obsolescence programmée.

Atelier : comment faire ses produits ménager par l'association ESKUZ ESKU

Autre idée : atelier création meuble en carton : voir avec Isabelle

- Potager de ville

Atelier: comment faire un potager sans jardin.

Mail envoyé à la jardinerie Lafitte le 14 juin. Pas encore de réponse. Hélène appelle pour voir les possibilités.

Potargotes : jardins partagés à Saint Esprit : Nicole appelle. Autre option avec un projet similaire sur Hendaye.

Incroyables comestibles ferait un stand itinérant qui partirait de Saint Esprit.

5 Potagers avec légumes, épices, etc. avec panneaux d'informations incroyables comestibles, jardins partagés, <u>jepretemonjardin.com</u>, jardins municipaux, etc.

- Marché équitable

Marché Équitable de Bayonne (MEB) :partie non alimentaire :artisanat, textiles, arts, etc.

Partenariat avec commerce équitable de Bordeaux. Si le MEB adhère à l'eusko, s'arranger avec les exposants de Bordeaux qui vendent avec le MEB.

Possibilité de 15 à 20 exposants.

Stand informatif du MEB avec communication du marché alternatif de Noël.

Possibilité de faire un atelier sur le textile.

Quizz des questions pour créer des échanges entre les visiteurs et les exposants.

Si possibilité, demander aux exposants d'amener leurs tables car il va en manquer.

Réserver 20 tables au cas ou dans le matériel Alternatiba

- Espace Vegan

Stand information + exposition

Atelier : initiation à la cuisine vegan et à des alternatives aux produits cosmétiques

Repas vegan dans la rue : repas ou buffet froid et chaud. Utilisation de la cuisine de LDD.

4 mètres linéaires.

Jardins végétaux avec informations sur le veganisme.

Ecran plat à la fenêtre LDD avec films en boucle sur le veganisme.

- Espace Anti-pub

Atelier 1 : comment monter un groupe local ? (pour lancer une dynamique au Pays Basque)

Atelier 2 : comment se réapproprier l'espace public?

Animé par Khaled Guaiji de Résistance à l'Agression Publicitaire (RAP)

Stand avec les initiatives, manifestes, expositions avec une dizaine de toiles. Si extérieur, demande d'utilisation de grilles d'expositions.

- Tourisme durable

2 parties : tourisme local et eco-volontariat(Stand tourisme local + stand tourisme éco responsable) Cluster tourisme de la CCI Bayonne : projet tourisme Pays Basque, Bearn, etc. pour valoriser le logis 64 qui fait des efforts sur l'environnement, label maître restaurateur qui lie la restauration et les hôtels sur les valeurs des produits locaux, etc.

Comité départemental du Tourisme (CDT) avec des guides sur tout le tourisme local.

tourisme64.com: eulement leur branche responsable. Contacter aussi bouquine64

experience64.com : pleins de mini vidéos scénettes qui mettent en avant les trucs du coin.

Logis64 : à contacter et bien voir ce qu'il présente.

CPIE Seignanx: Nicole les contacte.

Greaters (personnes qui font visiter leurs localités)

Couchsurfing, Wwoofing et manière de voyager de manière alternative à mettre en avant Livre ; la bible du voyageur : Nans et Mouts : atelier ou petites conférences. Émissions nus et culottés : Voir avec Alexandra.

Voir aussi Jon voyage

Il reste à finaliser l'espace tourisme eco-responsable.

- Librairie

Aménagement d'un petit kiosque où toutes les parutions (pratiques) consacrées à cet espace serait immédiatement à la vente = passer à l'acte.

Faire la liste pour Elkar. Voir aussi avec la Chayotte

Faire venir l'auteur du livre « Zero Waste » qui pourra dedicacer son livre (voir si un lieu spécifique pour les écrivains sera présent ailleurs)

- Local rue des Tonneliers

Il servira aux ateliers, projections, etc. Le bar peut aussi être ouvert.

4- Points sur les besoins (20h10-20h20)

Besoins de tables et de grilles d'exposition. Chercher un écran plat et un réchaud ou autre pour la cuisine de l'espace vegan.

Toilette sèches caravane : demander le prêt (peut être que la caravane ne sera pas sur l'espace consommation responsable)

5- Idées financement

Il y aura au moins 2 points restauration sur l'espace :Cubako Etxea et Vegan qui proposeront des repas pour Alternatiba.

Il y aura peut etre un bar extérieur ou intérieur (Patxoki)

Prochaine réunion à fixer : fin juillet. En attendant, discussions par mail.

Exemple d'une réunion de Commission transversale :

Réunion Alternatiba commission restauration/bars vendredi 12 juillet

PrésentEs (16): Xabi B, Mattin, Yannick, Barth, Titine, Sylviane, Séverine, Gilles M, Gilou, Justine, Chris, Marianne, Josie, Jon B., Brice, Bixente

Tour de table et présentation de chacun

Présentation d'alternatiba (objectif, contexte, état d'avancement de l'organisation, association participantes, réseaux mobilisés...)

Restauration et bars : principale entrée d'argent d'alternatiba!

L'espace géographique d'alternatiba va changer en fonction de la réponse de la FAC

A ce jour, ce sur quoi on peut compter :

- -Restaurant CCAS (cuisine satellite) avec accès dans la rue des basques pour y mettre éventuellement des plantxa, repas place du marché
- -Sankara (bar + peut etre Pintxo)
- -Kubako etxea, repas rue tonneliers, voir quoi y faire le soir
- -Place Patxa (bar au Patxoki, repas vegan rue visitandines)
- -Place Paul Bert : chapiteau géant (grand bar à l'intérieur et à l'extérieur) et vente de talo. Le bar doit fonctionner à l'extérieur du chapiteau le temps des balances 16h-17h30;
- -Gela Ttiki ; motivés pour préparer une paella géante, rencontre le mercredi 17 juillet à 21h

Repas à faire :

- -Intervenants : 100 personnes à nourrir (peut etre gela ttiki) le dimanche midi et le soir aussi certains
- -Bénévoles : 450/550 personnes. Repas, talo, quelle formule ? Où ? Dimanche midi et soir. Samedi aussi compter une centaine de bénévole à nourrir.
- -Musiciens et animations : système de tickets ?
- -Musicien du concert place Paul Bert + techniciens son : Trouver un endroit pour faire une loge et prévoir un buffet + repas à part.
- -Repas + talo en vente au public

Prévoir des points de sandwich froid à la cafetéria de la FAC avec des boissons sans alcool. Coeur du village : appel à repas partagés

Qui se responsabilise de quoi ?

Brice : pour l'instant pas libre ce jour-là, mais peut preter une double plantxa, chapiteau... un stand complet avec possibilité d'envoyer quelqu'un qui connait le montage. Peut livrer 1000 talo, peut mobiliser des bénévoles de son côté.

- -Bixente Chapelet : buffet chaud froid avec cuisine, à voir si pour intervenants ou musiciens à Gela Ttiki. Sinon peut proposer quelque chose à faire au CCAS
- -CCAS: à trouver
- -Repas bénévoles vendredi et samedi : à trouver
- -Repas vegan : collectif vegan. Voir combien de repas ils sont prêt à assurer.

- -Repas bénévole : Cuisinniers Emmaus ? Si oui, Kubako etxea pour le public. Le faire dans la pena rue des cordeliers, tables dans rue des cordeliers.
- -Bouffe after : à trouver
- -Talo/sandwich place Paul Bert : Libe?
- -Marianne : repas froid + boissons sans alcool à la FAC, voir où préparer la bouffe
- -Severine : responsable bar marché paysan
- -Justine: responsable bar Patxoki
- -Gilou : responsable bar after et responsable bar à vins.
- -Xabi : responsable général des bars (marché paysan, Patxoki, FAC bar sans alcool, bar à vins, bar place Paul Bert, bar after, bar mail Chaho). Commande bar centralisé, mais chaque responsable doit se charger de la décoration de son bar.
- -Jon B. : repas à Kubako etxea ou ailleurs (200 repas, peut etre un peu plus). A Kubako etxea voir la possibilité d'utiliser l'intérieur pour faire des pintxo ou autre chose.
- -Josie : gestion générale du matos cuisine.
- -Coordinateur général : à trouver

Ressources matos:

Josie peut donner ses contacts

Bil

Ikastola de Biarritz

Bixente autonome en matos

Chris va voir quoi se procurer

Chercher des lieux et des contacts

Divers:

Repas partagés : en parler à la MVC (piste de Justine?), faire du tractage dans le petit bayonne.

Verre recyclable emmaus : ils sont trop grand (33cl), les prendre pour les bénévoles et intervenants

Penser aux camions frigos

Chaque responsable de bouffe gère ses courses d'aliment mais centraliser les courses diverses (sopalain, huile, gants...)

Cuisine et chambre froide du trinquet Ibar réservées

Table du soir contacté pour le matos, attente d'une réponse

Faire une thématique par repas

Si on a la FAC, on peut disposer des peñas du grand Bayonne pour la bouffe des intervenants et musiciens.

Mail chaho: coin crepes et coin restauration autour de Zahakin.

Amener plantxa des halles à mousserolles pour vendre les restes à l'after

Demander ttipiko kideak pour repas bénévoles

A faire:

- -Lister le matériel nécessaire et commencer à contacter les gens
- -Faire une réunion spéciale bar : vendredi 19 juillet à 18h30
- -Demander les peñas ttipiko kideak, zahakin et refaire un tour des locaux/peñas
- -Fixer les thématiques des repas
- -Chaque responsable doit : lister le besoin en matos, gérer les courses, lister le nombre de bénévoles
- -Fixer le nombre de repas assis, combien de talo
- -Brancher Libe comme responsable talo Place Paul Bert ou marché paysan
- -Créer un groupe décoration/signalétique
- -Chercher les responsables manquant

Compte-rendu du week-end de mai :

Compte-rendu du week-end d'organisation du Village des alternatives Alternatiba

- Vendredi 3 mai 2013, Fondation Manu Robles-Arangiz

Présent-e-s(14): Jon, Mattin, Benoît, Anne-Sophie, Xabier, Txetx, Yannick, Hervé, Xabi C, Camille, Hélène, David, Barth, Marion

- Samedi 4 mai 2013

PrésentEs (23) : Xabier, Mathieu, Hervé, Yannick, Mattin, Tony, Txetx, Camille, Paule, Benoît, Hélène, Barth, Michel, Nicolas G, Christophe, Anne-Sophie, Rémi, Marion, Eric, Nathalie, Adrien K, Iban, Martine, Rémi

- Dimanche 5 mai 2013

PrésentEs (15) : Christophe, Marion, Txetx, Anaik, Julie, Benoît, Rémi, Hervé, Yannick, Mattin, Anne-Sophie, Hélène, Barth, Dany, Charlie,

- Tour de table de présentation. Présentation du week-end de réunion. Présentation de l'objectif d'Alternatiba (réponse au 5ème rapport du GIEC prévu comme catastrophique, avec un écho européen et international, mise en avant des alternatives individuelles, collectives et municipales)

Une idée complémentaire serait de partir proposer la méthodologie et le projet Alternatiba aux autres mouvements, assos, collectifs, etc. pour qu'ils le fassent eux mêmes chez eux.

Aussi mettre en avant les alternatives municipales en vue des élections de 2014....

- Dès maintenant, identifier des pôles de recrutement de bénévoles ailleurs par le biais des réseaux militants.
- La monnaie officielle de Alternatiba sera l'eusko (les gens pourront aussi payer en euros). Les artisans et vendeurs du marché devront être dans le réseau eusko) : penser à lui donner une place importante et prévoir de nombreux bureaux de change. Pas de système de txartel.
- On fixe le plan A : il fait beau temps. Plan B (temps pluvieux) à fixer dans les prochaines mois (Lauga déjà réservé en cas)

Espace géographique à réaménager en fonction des premiers retours qu'on a sur les disponibilités :

- on a pas le lycée Paul Bert car en travaux : déplacer l'espace déchet & recyclage et espace solidaire et partage au grand Bayonne,
- Ne pas isoler l'éducation à l'environnement, le déplacer au mail Chaho Pelletier,
- Mousserolles uniquement pour la fin (espace concert, buvettes et sandwicheries)
- espace bénévoles : possibilité de le faire entre la Fondation Manu Robles, le local de Bizi, le Txiriboga si on l'a, et la salle au dessus pour un coin sieste.
- Où placer les bureaux de changes eusko ?
- rue d'Espagne : faire plein d'animations là-bas
- Repas rues des basques : pas terrible car rue à l'ombre ! Où le faire ? Le long des halles ?
- Accès principaux (vente autocollants, plans, accueil et infos): début rue d'Espagne, place saint andré, mail chaho pelletier, à coté du musée basque (+ point infos Halles)
- voir ce qu'on peut avoir comme salle dans la fac, demander le local d'eusko ikaskuntza (conférence sur l'alimentation en euskara?), centre social quai jauregiberri (cuisine dispo?) centre Atherbea

Conférences plénières : Place Saint André (Voir les possibilités, chapiteau ou pas, plan B en cas de pluie)

- Penser à toujours proposer des animations et conférences dans les 2 langues (ex : conférence plénières en français, 2 ou 3 activités en euskara et inversement)

10h : Conférence d'ouverture en français. (Voir pour les possibilités de traduction)

« Ensemble, construisons un monde meilleur en relevant le défi climatique » animée par Hervé Kempf et différents intervenants possibles (Valérie Massonde-Delmotte, Geneviève Azam, etc.)

11h30: conférence plénière en euskara sur l'agriculture (inviter Paul Nicholson, Mixel Berhoko) Autres conférences plénières à programmer :

- Énergie : conférence pour lancer l'idée d'une création d'une « chambre de l'energie » du Pays Basque, comme cela a été fait pour l'agriculture.

Double-conférence (euskara et français) ou sinon plusieurs conférences tellement l'énergie touche des secteurs: intro sur crise de l'énergie, quelque chose sur l'anti-extractivisme (laisser les énergies fossiles dans le sol) taxe carbone, alternatives concrètes (Enercoop, Energia Gara, filière bois).

- Partage du travail et des richesses, reconversion écologique
- Biens communs (Christophe Aguiton)
- Les alternatives / résistances : NDDL (Elise et Erwan), alternatives (Geneviève Azam et Christophe Aguiton)
- Filmer toutes les conférences et les retransmettre sur écran le jour même dans les « salles d'attentes » des conférences, comme ça personne ne perd rien! Faire un appel aux vidéos activistes pour filmer.
- Si conférence en extérieur, faire une traduction à l'écart avec des baffles (à voir)!

Avant le 6 octobre :

- Sortie du rapport du GIEC le 26 septembre : qu'est ce qu'on fait ?
 - trouver une action bien pensée ? mais qui n'entraîne pas de grosse préparation.
 - faire une conférence de presse ?
 - soirée ciné-débat à l'Atalante ?

Pré-Alternatiba, propositions:

Faire quelque chose la veille ou l'avant veille :

Ça rentabiliserait les déplacements des intervenants qui viennent de loin, doit être pris en charge par 4/5 personnes au plus pour ne pas mettre en danger le bon déroulement de l'organisation de l'événement. Penser aux intervenants d'Hegoalde et du grand ouest.

- Vendredi 4 octobre le soir, conférence publique avec des gens jamais venus en pays basque : exemple Patrick Viveret (pas besoin de pub, le nom est attractif à lui tout seul).
- Samedi 5 octobre : journée boite à outils pour les municipales : matin trois communes du pays basque en basque (à 10h) suivi par une table ronde en français entre les différentes listes municipales (à 11h). L'après-midi les communes et communes de communes qui viennent de loin, discussions plus techniques adressées plus aux élus et techniciens municipaux.

Grandes conférences

Liste des intervenants venus ou sollicités par la Fondation ces dernières années, qu'on pourrait solliciter : Patrick Viveret, Geneviève Azam, Jean-Claude Guillebaut, Edgar Morin, Corinne Morel-Darleux, Mathieu Agostini, Valérie Massonde-Delmotte, Claude Lorius, Hervé Le Treut, Alain Lipietz, José Bove, Jade Line-Garde, Yves Cochet, Clément Autin, Joseba Azkarraga, Florent Marcellesi, İnaki Antiguedad, Paul Nicholson, Ainoa zero zabor, Frédérique Bosqué, Dante/Mendi, Philippe Lenoble, Germain d'Emmaus, Paul Aries, Sabino Ormazabal (ekoliderrak), Fondation de Nicolas Hulot, Françoise Verchave (NDDL), Erwan/Elise, Victor Pachon, Benasayague, Joan Didier, Paul Neau, Thierry Salomon, Simon Charbonneau, Maxime Combes, Susan Georges, Mathieu Doray, Marc Dufumier, Benjamin Dessus, Philippe Squarzoni, Alberto Frias, Guillaume Gamblin, Patrick Piro, Jean-Luc Porquet, Michael Lowy, Jean Marc Renard, Manuel Domergue, Laure Noualat, Jacques Testard, FUB, Noël Mamère, Nicolas Hulot, Patrick Baronnet, Inaki Urkia, Ruth Stegassy, Daniel Cheissoux, Daniel Tanuro, Benoit Thévard, Morgane Crec du RAC, gens du CLER, Amis de la Terre, Greenpeace, Jean-Stéphane Devisse, Jean-Marie Harribey, TACA, Gilles Lemaire, Michel Lepesant, Claude Bourguignon, Andréa Breu, Alain Duez, Bill mc Kiben, Mona Cholet, Imanol Madariaga, Pablo Solon, Aurélie Trouvé, Gorka Bueno, Jean-Marie Pelt, Eva Joly (finance responsable), Bénédicte Manié, Mikel Alvarez, Khaled Gaiji, Jean Gadrey, Martine Bouchet, Unai Brea, Pello Zubiria, neska ville en transition, Kitty de bruin, Mathieu Ozano, Yayo Herrera, Cyrielle den Hartig, Proposer plus de femmes et plus d'intervenants de Pays Basque Sud

Liste des communes à inviter :

Tordère, Marinaleda, Frontignant, Barsac, Montluçon, Saint, Tramauyes, pays du Quercy, Tarn Saint Amand en soult, le Sequestre, Mouans-Sarthou, Aubagne, Carhaix, Tremargua, l'alban, Zerain, Larrabetzu, Otxandio, Zero zabor, prof/agriculteur, etc. Suite par mail

Penser à l'expo de la BOPA : agrandissement des fiches.

Les espaces thématiques :

*Pour chaque espace : quelles alternatives individuelles, collectives, municipales ? Quels ateliers, stands, petites conférences, projections, expos, animations spécifiques ? Responsables ?)

*Chaque espace doit organiser une réunion avec les volontaires motivés par l'espace ainsi que les associations et collectifs qui interviendront dans l'espace. Il faut avoir le retour de toutes ces réunions pour connaître le programme plus en détails pour le 15 juin au plus tard.

- E. Agriculture & alimentation*, marché local, bio et équitable (Halles)

Beaucoup de structures et d'animations déjà prévues. En plus : Colibri, semences paysannes, conservatoire collectif de semences potagères, réaffectation de vieille usines en potager, animation four'n bois, ne prendre que des baguettes herriko dans alternatiba, expérience d'EHLG sur les tourtaux protéiniques, étude climat/agriculture, virage énergie/climat partie agriculture avec Mathieu Doray,

Conférences: micro agriculture bio intensive (Nicolas Goni,

Film sur la transition à Cuba due à la pénurie de pétrole (Mathieu Doray)

Marché : producteur engagé dans une démarche qualité collective au minimum et qu'il fonctionne uniquement en eusko.

Demander un lot de produit par producteur sans que ce soit obligatoire, en échange de l'emplacement au marché, pour les bénévoles qui nettoieront le lundi.

Brancher les écoles : BTS audiovisuel, section video à l'IUT, école hotelière, universiré du temps libre

- E. Relocalisation de l'économie* (rue Pannecau)

Présentation des structures ou association.

Distribution de l'AMAP le jour même », anti IKEA (Mouans-Sarthou!), plan ESSE, mettre en valeur l'inter-amap, mettre en valeur les filières locales (pain Herriko, association buru beltza, porc Kintoa...), EHKA, animation Bob's beer, voir au niveau des fleurs, chaussures (el naturalista), fringues, tanneurs, Lurrama (producteurs de laine), voir ce qu'on peut faire autour du made in france ou europe (

En lien avec BTS audiovisuel et/ou IUT : faire le lipdub de l'eusko (le billet qui fait tout un circuit), monter dans la journée et le diffuser dans l'après-midi (17h).

Video de jeunes qui réhabilitent des terrains vagues pour en faire des jardins (Hélène)

Conférence sur l'eusko dans le chapiteau rue Pontrique

Implications des commerçants & des habitants du centre ville (porte à porte faisable sur cet espace?)
 40 commerces du centre de Bayonne pour l'instant dans l'eusko (possibiliter de faire la tournée un par un)
 Les habitants (repas partagé, espace de gratuité, invitation) en quatre mois une fois par semaine une rue,
 Communiquer pour ne pas que les gens laissent leur voiture dans la rue d'espagne et plus généralement : affiche, le dimanche avant mettre sur les voitures l'annonce attention la semaine prochain alternatiba, barrièrage place saint andré,

- E. Finance éthique avec énomoie soutenable (rue Pontrique)

Brancher Xarles de EHNE, gros stand Eusko = les autres monnaies locales avec Frédéric Bosque, ville de Carraix, Philippe Lenoble,

CROWD FOUNDING (Banques d'idées) : projets présentés par des entrepreneurs locaux et recherche de financement avec des particuliers qui financent.

Participation de la NEF avec quelque chose de visuel Inviter ATTAC,

Thème des paradis fiscaux : inviter Eva Joly, Manuel Domergue (Alternatives economiques)

Demander le local au 21 rue Pontrique, galerie des Corsaires à la mairie, autorisation de mettre un chapiteau place Pontrique

- E. Eau (bord de la Nive)

Présentation des structures et associations.

Brancher en plus Sea seapherd, Logicoop, Océan 2012, SMUN (expo), EHLG (Iker Elosegi + expo sur les alternatives au mais très consommateur d'eau), bataille Louhabia, un truc critique sur les golfs (Biarritz 1 mini-golf arrosé à l'eau potable!), André Abreu, bataille pour remunicipaliser l'eau, les petits débrouillards et europie (Diana), le CADE, faire un repas marmitako, scientifiques qui sont au dessus du musée de la mer (bouleversement dans les océans), Mathieu Doray (IFREMER), Nicolas Goni, Allande Errezarret, sauvetage cotier, Frank; brancher surf rider,

- E. Solidaire & partage* et E. Déchet & recyclage* (Grand Bayonne)

(notamment la placette et les rues des penas : Lagréou, Passemillon, etc)

Les S.E.L. du coin sont informés, possibilité de brancher le reste des Pyrénées Atlantiques.

Y'a matière (qu'est-ce qu'un déchet / qu'est-ce qu'un bien...) : organiser une zone de gratuité

Mobiliser les habitants pour qu'ils participent à la zone de gratuité (faire un echo à l'idée d'instaurer un jour de dépôt de déchets par mois pour que les gens récupèrent au lieu de jeter systématiquement). Y'a matière ou Emmaus pourraient récupérer les « inrécupérés » de la zone de gratuité à la fin de la journée). Laisser une trace concrète après alternatiba : instaurer cette journée de récupération le premier dimanche de chaque mois dans une zone abritée (récupération des « inrécupéres » par une association style Y'a matière, Emmaus!

AIMA sur Bardos... Emmaus

Il y a des formes de théâtre de rue à penser aussi.

Quel pont à faire avec l'espace déchet/recyclage ? Réflechir sur les animations à proposer

Demander Emmaus Lescar

Zone de gratuité : rues passemillon, lagréou, plachotte

Faire un repas Food not bomb (récup de bouffe pour faire un repas vegan)

Créer des lieux de pause avec des objets recyclés qui ferait le lien entre

Associations ou structures à inviter :Bil ta garbi, au fil à mesure, la maison de la récup (Laurence Muller) etc. Faire le lien entre les espaces solidarité partage et déchet/recyclage. Concept zero zero : diminuer la consommation, recycler, réutiliser

Conférences possibles: Au Guichot salle 80 places? Germain d'Emmaus Lescar, Zero zabor (Pello Zubiria)

Projection possible: obsolescence programmée (amis de la terre)

Brancher le caveau des agustins ; relancer l'idée du centre de prêt.

Table ronde sur la gratuité et renchérissement du mésusage

- E. Biens communs & culture*(rue Marengo, musée basque)

Pont et rue Marengo, musée basque jusqu'au Kalostrape+ sous les arceaux et local IBAI photo

La culture sera aussi un peu partout. Plus de propositions que de possibilités.

Culture en français : Voir avec Marie Cosnay.

Culture basque:

Ou mettre l'espace Logiciels Libres?

Faire venir des grapheurs, artistes qui créent des tableaux et fresques de rue : voir aussi avec Point 8 Espace ou mettre en avant la culture alternative.

Proposer des ateliers (poésies, dessins, etc.) dans la rue pour la rendre accessible à tous.

Apéro philosophie avec des écritures, de la poésie, etc : voir avec Laurent B..

Faire du happening de musique classique : voir avec le conservatoire de Bayonne.

GWIFI. Net en Hegoalde

Théatre: voir avec les Chimères.

Inviter le collectif béarnais qui a fait l'affiche GPII (Voir avec Txetx)

Lecture de texte : pages marquantes des lectures écologistes (petit texte de 20 lignes) avec Marie Cosnay et pareil en euskara. Créer des histoires. *Journaux muraux*

E. Consommation responsable* (Place Patxa et rue des Tonneliers)

Appartement témoin à LDD, le mettre en valeur pour y amener les gens, faire des jardin-carrés à l'extérieur de l'appartement (brancher les jardineries lafitte), prévoir un espace vegan avec un atelier l'après-midi, remplir la place Patxa (vider les voitures) : marché d'économisateur d'eau, atelier de Valérie savon fait maison etc..., expo anti-pub au Patxoki (reposeurs, les déboulonneurs, paysage de france...), voir nouvelle pena rue des tonneliers

Conférence anti pub dans les deux langues, conférence sur l'obsolescence programmée plutot dans l'espace déchet, guide ekobai, guide des économies d'énergie de Patrick Piro, REAS

Se renseigner sur l'agence de voyage « responsable » et tourisme vert, accueil à la ferme, « nekatour », commerce équitable hors alimentaire, ile responsable, habitat coopératif (le COL... Hervé se renseigne), le sur-emballage

- E. Economie soutenable* (réflechir à son emplacement définitif)

Musée basque ouvert et gratuit d'accès le dimanche 6 octobre.

Demander les 2 salles de conférence.

Inviter: Mathieu agostini, Florent Marcellesi, Jean-Marie Harribey, Amaia Munoa sur la charte sociale, réduction du temps de travail.

- E. Transport & mobilité* (Grand Bayonne : lycée Guichot, rue d'Espagne)

Partie vélo : txirrind'ola (expo contre la voiture solo, bourse aux vélos, atelier réparation), vélo city (vélo électrique), triporteur (les utilisés comme moyen logistique), coursier à vélo, vélo-taxi (Pau)

Voiture : autopartage (associations citoyenne), covoiturage (conseil général), carburants alternatif (exemple : association roule ma frite, huiles de friture), PDE, bataille transport collectif en site propre (inviter l'acba + montrer ce qu'on demande), transport rural, FNAUT, FUB, carfree ; jeux le « koh lanta » du transport collectif ; video d'une heure sur les difficultés à bouger en transport collectif en iparralde puis interview de ceux qui ont des alternatives : cheminots, Bisauta, CADE... Vidéo de Ramuntxo Garbisu sur la ligne du souffre à utiliser. Mugitu

Constat sur l'aéroport : une part très importante des gaz à effet de serre provient du seul aéroport, augmentation du nombre de jet privé. Voir sur le méga port de Pasaia

Voyage à vélo : à mettre dans l'espace tourisme vert, mettre en valeur la vélodyssée.

Film : notre dames des luttes Creuser l'idée de vélo-dynamo

- E. Eco-construction et aménagement* (Mail Chaho)

Eco-village: voir en navarre (Lakabe), Goust

Habitat partagé (HK à Bordeaux), différentes formes de gestion (Hervé a des contact), Euskaldun gazteria.

Gestion des espaces verts différentiée (Bayonne)

Partie construction pure et dure (terre, paille...) Olivier B.

Rénovation thermique

Association Denekin (jardin ouvriers bio)

Autoconstrucion (Etor, Richard), la maison autonome (Fenot, Patrick Baronnet) ou projections là-dessus Lutte contre l'étalement urbain (RAC, Marion Richard, Denis Voisin), Peio Etcheverry Aintchart (taxe sur les logements vacants), Lauburu (comment concilier l'habitat traditionnel qui ne soit pas éclaté comme actuellement), EPFL,

Jean Siry (habitat participatif); critique des éco-quartier bidon (ex alturan à Saint Jean-de-Luz)

Voir rapidement quelle pena dispo. Installer une yourte pour une conférence.

- E. Energie* (Quai Chaho)

Lancement de l'idée de la création d'une chambre de l'énergie du Pays Basque. Beaucoup de choses déjà : Communauté de commune du Menais, Saint Didier, energie partagée...

Ajouter tout ce qui est l'anti extractivisme (gaz de schistes...), taxe carbone et fiscalité verte (alternatives systémiques), critique des agrocarburants (Chritian Berdot des Amis de la Terre notamment), la maison autonome (Patrick Baronnet, Inaki Urkia), coopérative de propriétaires pour isoler les maison, Hergarai bizi, métanisation « à domicile », Aria energies, conférences gesticulée sur les villes en transition,

Emplacement : rue des Cordeliers (enbata, elkar) ?

Conférences: Gorka Bueno, Yves Cochet, Benoit Thévard,

Organiser pour chaque espace une réunion dans les deux mois entre les structures invitées, responsables thématiques, responsables techniques, organisation générale pour affiner et définir les détails

- E. Climat & international* (Place Paul Bert)

Peut être qu'il ne faut pas faire d'espace climat, et l'integrer à la zone Bizi ou ailleurs Ou placer le projet LogoKlima et l'atelier pour faire des logos ?

Sinon faire l'espace place st André ou devant Elkar (avec chapiteau) ou dans la faculté. Demander au RAC d'intervenir, avec le site qui est en préparation sur le prochain rapport du GIEC. Inviter les Amis de la Terre, Greenpeace, 350.org, etc.

- E. Education à l'environnement* et espace enfants (Mail Chaho)

Présentation de la liste de structures et animations prévues jusqu'à présent. Plus de multimédia (utiliser ces supports que les enfants côtoient de toute façon même à l'école) ?

Ecole Montessori ou les écoles alternatives ? Reprendre tous les thèmes d'alternatiba dans des ateliers de l'espace enfants ? Penser aux magiciens, animations herri jokoak, ateliers du goût, conteur en euskara, l'eau, les déchets, structure gonflables à l'énergie renouvelables (vélos!), animation sur l'énergie (les petits débrouillards), climway, capséance, brancher Ramuntxo E. ! Réunion avec les animateurs de l'espace enfants de Lurrama. Animation danse afriquaine + capoeira... Valérie branche des gens pour animer la place Patxa.

Espace de Bizi (Halles)

Stands

Expos photos des actions Bizi par thématique

Boite à outils municipale, etc. Playlists en boucle des actions Bizi avec un commentateur avec traduction basque à faire Charte des 21 engagements.

Animations pédagogiques et de rue:

Qui pour être référent animation ? Justine Maya E. et Julie B ?

conférences gesticulées :

- Mathieu Doray Etienne Lecomte : conférences gesticulés et formations
- TACA : Taxe carbone, problèmes et solutions changement climatique
- cyrielle den hartigu : parcours écologistes. scop le pavé
- Renseignements genereux : comm brochures
- Mr Mondialisation : vidéos sur le productivisme
- Quizz : Trouver la réponse à une question énergie ou climat qui te fasse estimer. Offrir un vélo ?
- quizz alternatiba : boites à questions sur differentes thématiques des espaces.
- Pour bouger d'espace en espace : réponse qui t'amene à bouger
- inclure dans la déco du village des extraits de textes, en format lisible à 2m en 1 ou 2 minutes, qu'on afficherait dans des endroits où les gens pourront facilement s'arrêter (proche stands, animations etc).

Théatre: Troupe en euskara qui se moque de la consommation

- Théatre improvisé avec la troupe à Ezec
- UNAI BREA et GORKA BERZIARTUA: Argia.
- BERANDUGI : QUESTIONS SOCIALES, ENVIRONNEMENTALES et consumeristes
- Galxetaburu, Asisko et Marko, Iturria (dessins en direct), jokin irungarai, théatre de pain
- Mika Etxepart, decrescendo (decroissants de Gasteiz), jeux de pistes,
- brigades de clowns, porteur de paroles, crieurs de rue, expressions libres
- Livrets chants à vendre partout, rue des chants basques,
- danses orientales : Malika
- danses africaines : Valérie
- appels aux réseaux européens des batukadas : Mattin envoie une invitation avant le 17 mai.
- Atelier nature, dessins, poèmes, etc.

- Fresque participative
- Patxi Perez
- txalaparta partout dans les rues, sur les ponts, etc.
- Marionettes : Benat le Fever
- Chorales : Maialen
- Animations EHZ : Anne Lise et Antton L
- Habitants du CV : descendez dans la rue avec vos tables
- Joaldun
- Repas Bertsolari sous les arceaux ou dans une salle et slam sinon au marché?
- Repas Bertso : jeu avec une devinette chiffrée permettant de faire gagner un vélo (dans l'esprit de Lurrama par estimation de poids la plus proche).
- Autre repas avec chants et txarranga, Kantaldi
- Pendant un repas traditionnel : chants basques repas rue Panneceau

Concerts (Place Paul Bert - Mousseroles) et campement

Place Paul Bert - Saint André: Chapiteau?

pour la pleinière : intermede de spectacle

17h : jeu qui veut gagner des degrés pour expliquer le rapport du GIEC : prévoir beaucoup de

chaises. Animation mise en avant. Image médiatique, spectaculaire.

Prise de parole sur scène : RDV en 2015 : des « Alternatibas » partout !

Chaine humaine des bénévoles en vert pendant prise de parole

Concert grand public : vers 17h30 jusqu'à 22h?

Mousseroles : chapiteau ?: réponse en septembre : avertir de la possibilité

quelles penas ? Réunion à faire+ voir avec la mairie.

concerts rock à Mousseroles dès 17h30 jusqu'à minuit ? 2h?

environ 5 groupes, 1 bar, 1 sandwicherie

Voir avec la loco pour les concerts du soir + quelqu'un pour gerer les groupes basques.

voir avec le ttattola ou autre gaztetxe, souche rock etc : prévoir réunion

Artistes possibles:

Willis Drummond, I Muvrini, Tryo, HK, OREKA TX, Fermin Muguruza, Iban Douglas, Sanseverino, Ruper Ordorika, Keny Arkana, Camille, La Femme, Norah Jones, Mickey 3D, Didier Super, Moustic, dantzaldi

- chanson Alternatiba

Demande à HK avec Amaren Alabak ou un autre groupe basque.

Appel à faire un concours avec les artistes locaux, écoles de musique, etc : y réflechir

Coin Kantua: XENDARINEKO AHIZPAK

Campement à Mousseroles : Demande à la mairie à la prochaine réunion.

Autres logements dispos en plus de l'hotel Monbar? Centre Atherbea?

Communication: affiches, dépliants, flyers, évenements ou être présents pour la diffusion, internet, presse, enregistrement jingle, réalisation vidéo d'appel, Bizi Itzuli)

Prévoir assez vite une réunion globale pour la communication : en soirée, brainstorming pour trouver les 4 ou 5 bonnes idées.

- Pour l'instant nous avons 2 affiches et des flyers (version locale + version internationale) pour annoncer Alternatiba avec le tandem qui va à Alternatiba, une autre affiche sera faite quelques semaines avant avec le vélo qui arrive à Alternatiba. Une affiche pour les fetes de Bayonne avec les premiers noms d'alternatiba. Nous avons déjà commencé la campagne (Tunis, Korrika, Nafarroaren eguna...), carnets de campagne...

- Pas de budget prévu donc on doit faire fonctionner notre imagination, les réseaux sociaux, partenariats, etc...
- Clip alternatiba, Faire une video d'appel marrante: Christophe, Hélène, Yannick,

Avec des vélos, image calendrier avec le 6, sans forcement de langue, un panneau Alternatiba. Animations dessins, images de gens qui partent pour Alternatiba en stop, Panneau NDDL et Alternatiba, départ en vélo vers Alternatiba. Filmer la scene de fin, arrivée en vélo à Bayonne

Succession de photos des alternatives locales, départ en vélo massif en direction d'Alternatiba,

- Clip d'appel avec certains artistes connus qui appellent à venir à Alternatiba, etc. ajout à l'ODJ brainstorming.
- Faire une vidéo d'appel avec des gens connus ex : moi, je me rendrais à Alternatiba pour...
- Liste des événements :aller au festival de rue de (ariège) nouvelles idées : Aurillac, festival dans le Lot, etc.
- Liste des supports qu'on veut sortir : affiche pendant les fêtes de Bayonne, dépliant et autocollants dès les fêtes de Bayonne ? Carton affiche, banderole
- Liste des relais : 350.org, amis de la terre
- Campagne internet :film d'animation, détournements
- Profiter de chaque réunion commission (de chaque espace, des bars, des animations) pour en faire un temps de pub. Mailing massif pour la culture
- Toucher les écoles du coin
- Produire un logo : pour les blogs
- Partenariats : Reporterre, Bastamag, carnet de campagne, CO2 mon amour, terre à terre, rue 89, mediapart
- Trouver le tandem qui servira de lui même

Comment trouver le tandem?

Très utile pour qu'il soit le symbole présent partout (NDDL, Pays Basque Sud, etc)

- Chercher un vélo d'occasion vendu pas cher ou prêté (Mattin demande à Inaki Cycle et Urt)
- Féderation handi sport, magasins de vélo.
- Faire un dossier de sponsoring avec la compagnie Santana (Allemagne) pour dire que ça sera une vitrine des tandems partout. Hélene connait du monde qui peut traduire le dossier en allemand :

avoir un prix ou gratuit. Dossier avec lettre, GIEC, Coop15, etc à faire : Hélene

- Envoyer des lettres invitations : permet de faire parler d'alternatiba
- Comment tisser les partenariats avec la presse locale : radio, presse écrite, TV
- Autocollants Alternatiba à sortir et à distribuer jusqu'au 6 octobre : Ni ere, moi aussi je vais aller à Alternatiba
- Banderole rouleau avec l'affiche pour diffusion partout : pratique pour couper taille d'affiche qu'on veut, se renseigner sur les prix. Pas super niveau éthique. A voir...
- Comment faire la communication du Pays Basque sud : réunion boite à idées.
- Communication pendant le Village du 6 octobre : plans-programmes, banderoles, tandem, stands et matériel Bizi, diffusion BOPA, diffusion guide des alternatives Bastamag : à discuter
 - Restauration (repas et sandwicheries), bars, aspect financier.

Faire une réunion bar!

Petit chapiteau (bar des amis) avec de la ventrèche, talo, fromage + un coin bar aux halles

Repas dans le rue gosse, repas bio chayotte (nous laisser le local?), repas vegan (à Kubako Etxea), repas aux halles, repas dans la rue des cordeliers, R.U., concours de marmitako, navarrin d'agneau ;

Four'n bois, patata ttattola

Quelle équipe cuisine peut-on avoir ?

Collectif vegan, Damien des indignés, Emmaus Lescar, Emmaus Saint Sébastien ?, Jon B., faire un appel en hegoalde pour talo et pintxo, Chris, Gilles M., Libe, Latsa d'Ustaritz, ceux du concours de marmitako d'ustaritz, gela ttiki, Brice

Lancer un appel à des cuistot à sensibilité écolo, brancher Henri L.

Qui responsable d'un bar ?: Philippe, Justine et laure-Amélie, bande à Bulbuck, Gilou, Elizaberri, bande à Carole, Benat, Amandine, Tristan, Amaia, Marie de l'auberge, Nono

Logistique : brancher la table du soir

Sankara: faire quelque chose sur les Pays du Sud (Survie)

Listes de travail bénévoles et responsables

Il faut trouver du monde. Peut être qu'on peut lister toutes les structures qui peuvent avoir des bénévoles. Peut être doubler les postes à responsabilité. Le faire à l'avance pour que chacun s'organise, trouve le matériel nécessaire ainsi que de l'aide d'amis, etc.

- Refaire un dossier bénévole à jour, peut être plus court à diffuser partout.
- Faire aussi un dossier pour les intervenants.
- Crée une liste mail « benevoles Alternatiba » avec mails d'infos global (ODJ et CR)
- affiches bénévoles : à repenser au plus vite pour avoir un truc plus accrocheur et qui donne envie
- Penser à trouver des bénévoles pompiers, en rapport aux feu, des secouristes, etc : lister les gens qu'on connaît
- Constituer un groupe technique logistique et électricité.
- Dessiner le nombre de postes de travail et de bénévoles : créer une équipe avec les listes de travail, le nombre de poste à créer, etc.

- Espace bénévole:

C'est là qu'on a le QG de Alternatiba. c'est un endroit ou récupérer son badge, ou se reposer, avoir du café, à manger et à boire. Il sera situé à la fondation MRA, au local Bizi, au Txirriboga et à l'appart du dessus (à confirmer)

Disposition:

- au dessus du Txiriboga : coin repos
- au txirriboga : coin repas et boisson (tireuse et café) pour les bénévoles.
- MRA: QG, communication
- local Bizi : espace logistique et stock matériel

Délimiter l'espace avec des grilles pour avoir un coin bénévole ? Demander à Jano si ça l'intéresserait de gérer cet espace : Barth

- Comptabilité, subventions, budget prévisionnel

Il faut faire un budget prévisionnel précis avec tous les frais, pour voir les rentrées à faire (et si c'est possible d'estimer que les frais soient couverts avec les ventes de boissons et nourriture le jour J)

Utile aussi pour faire des demandes de subventions

Appel aux dons avec des particuliers (KISSKISSBANKBANK) pour financer Alternatiba. Possibilité de fixer des budgets et demandes pour un espace en particulier (ex : espace festival concerts Alternatiba, espace des conférences pleinières Alternatiba, etc.)

A discuter lors d'une prochaine réunion : Décoration générale du Village

– Bilan

Super week-end de préparation ! 32 personnes ont participé. Le projet est bien lancé. Bienvenue à toutes les personnes qui souhaiteraient s'investir un peu ou beaucoup dans le projet Alternatiba.

Prochaines réunions des coordinations Alternatiba :

- mardi 21 mai à 18h30
- mardi 18 juin à 18h30
- vendredi 12 juillet à 18h30

Liste des différents groupes de travail et commissions Alternatiba Bayonne :

Coordination générale : réunions mensuelles 8 mois avant le jour J, puis tous les 15 jours. Les deux dernières semaines, réunions journalières d'un noyau coordonateur.

Commissions de chaque espace thématique (15): premières réunions 4 ou 5 mois avant Alternatiba, selon les groupes, 1 à 3 réunions par mois :

Agriculture & alimentation, Relocalisation de l'économie : fusion des 2 commissions

Alternatives municipales

Biens communs & culture

Climat & international

Consommation responsable & appartement témoin

Déchets & recyclage,

Solidarité & partage

Eau

Eco-habitat

Economie soutenable & Partage du travail et des richesses

Education à l'environnement & espace enfants

Energie

Finance responsable

Transport & mobilité

Commissions transversales:

Communication globale (internet, presse, visuels, relations publiques, photos, vidéos, etc.)

Restauration (repas et sandwicherie, repas bénévoles et intervenants) et bar : Première réunion ensemble avant de créer 2 groupes différents

Gestion listes de travail et inscription bénévoles

Animations

Décoration et signalétique

Electricité

Quincaillerie et bricolage

Brigades vertes (recyclage, toilettes sèches, compost)

Sécurité & circulation

Liste des postes de responsables pour Alternatiba Bayonne (il y avait souvent plusieurs responsables par poste)

COORDINATION/ ADMINISTRATION	ESPACES THÉMATIQUES (EXEMPLES)	BARS (EXEMPLES)
Coordination générale	Alternatives Municipales	Bar coordination générale
+ sécurité + relations autorités		Bar 1
	Biens communs & culture	Bar 2
Sécurité	Climat& international	Bar 3 RESTAURATION
Équipe Volante	Consommation responsable	(EXEMPLES)
	Déchets & recyclage	Restauration général Repas lieu 1
Finance globale	Eau	Repas lieu 2
Circulation CONFERENCES	Eco-habitat	Bouffe Espace enfant Repas intervenants
COM ENERGES	Économie soutenable Éducation à l'environnement	Repas bénévoles Vegan Frites
Coordination programme conférence	Enfants	ANIMATIONS / CONCERTS Scène principale + prog
Traduction	Energie Appartement témoin	petite(s) scène(s) Animations (globales)
Responsable général des	Transport & mobilité	Régie
locaux	Finance responsable	Aide régie jour 1
		Aide régie jour 2 Animateurs Alternatiba
FINANCEMENT/ MATERIEL	Marché Paysan	DIVERS
Librairie et vente stand	Relocalisation de l'économie Solidarité & partage	Brigades Vertes (recyclage & toilettes sèches)
Matériel divers en vente		Verres consignés Volante + divers
COMMUNICATION/DDFCCF	LOGISTIQUE/ TECHNIQUE	Secours
COMMUNICATION/PRESSE Communication	Électricité	Transports personnes
Média center	Électricité	Camping
Presse/ Relations publiques	Locaux Décoration - signalétique	BENEVOLES/ ACCUEIL
	Montage/ Démontage	Espace bénévoles
Groupe photos et vidéos	Quincaillerie Bricolage	Liste de gestion de travail - Bénévoles
	Sono	Accueil - infos

Gérer les tours de travail des bénévoles

Afin d'organiser au mieux le travail bénévole, nous avons appliqué une méthodologie préparée bien en amont d'Alternatiba.

5 mois avant Alternatiba:

Evaluer les besoins en bénévoles

La première étape est d'évaluer tous les besoins en bénévoles sur tout l'espace géographique d'Alternatiba et pour toute la durée du village depuis le montage du village jusqu'au démontage. Pour ce travail très important - car il permettra d'avoir la vision globale du déroulement d'Alternatiba - on se bloquera une journée de travail avec tout le groupe de coordination.

Espace par espace, zone par zone, on évaluera le nombre de tours de travail nécessaires à chaque poste. Pour faire cela, il faut estimer la durée du tour de travail et le nombre de personnes pour chaque tour. Par exemple, pour tenir le bar de l'espace agriculture qui sera un grand bar, on estime qu'il nous faudra à tout moment 8 personnes. Le tour de travail relativement agréable dans un bar sera de 3H. Le bar ouvrira de 09H00 à 18H00 soit 09H00-12H00, 12H00-15H00, 15H00-18H00. Il nous faudra donc au total sur ce poste 8 personnes x 3 tours de travail = 24 personnes.

Bien évidemment, on pourra adapter le temps de tour de travail en fonction de la pénibilité du tour. Un tour de bar pourra être de 4 heures, un tour de circulation (rester à la barrière pour bloquer les voitures) ne fera que 3 heures maximum. Par contre, certains tours ne peuvent se faire que sur une certaine amplitude. Par exemple un tour de cuistot se fera sur 6 heures.

Il faudra essayer de penser à tous les postes : bar, préparation des repas, circulation, parking, accueil des bénévoles, sécurité, montage et démontage du village, brigade verte (tri des déchets, propreté du village et gestion des verres réutilisables), gestion de l'argent sur le site, camping, toilettes sèches, accueil et loges des groupes de musique, média center, etc.. (cf annexe *Les tours de travail*) Sur certains tours, on aura besoin de personnes responsables sur la durée totale de la journée. Par exemple, la personne qui prendra en charge la quincaillerie (lieu où est entreposé le matériel nécessaire au montage, matériel qui peut être emprunté au fil de la journée en fonction des besoins) aura organisé son atelier et s'y installera du matin jusqu'au soir.

On pensera aussi à mettre en place une équipe volante, c'est à dire une équipe de personnes débrouillardes joignables à tout moment pour intervenir sur les aléas de l'événement et remplacer certains bénévoles qui ne seraient pas venus au dernier moment ou seraient en retard. Exemple : Un besoin de montage d'une tente qui a mal été anticipé, d'aide au service au bar ou à la préparation des sandwichs à un moment de très forte affluence, etc...

Une fois l'estimation des tours de travail effectuée, on va pouvoir estimer le nombre de personnes bénévoles nécessaires et le nombre de responsables nécessaires. A Bayonne, nous avions comptabilisé 100 responsables et 700 tours de travail. On demandait aux gens de prendre si possible 2 tours de travail soit 350 bénévoles. On a donc estimé nos besoins à 350 bénévoles + 100 responsables = 450 personnes. Ce nombre augmentera : des postes auxquels nous n'avions pas pensé se rajouteront au fur et à mesure de la préparation d'Alternatiba... A la fin, il nous a fallu réunir en fait 500 bénévoles

Dès que ce chiffre sera estimé, il faudra communiquer dessus en lançant le premier appel à bénévoles sur le site web et les réseaux sociaux

La fiche d'inscription des bénévoles

La fiche d'inscription devra être la plus claire et la plus complète possible afin d'avoir les heures et les jours de disponibilité, de dénicher des compétences manquantes, de savoir avec qui veut travailler la personne, etc.. (cf annexe fiche d'inscription)

On veillera à bien demander les disponibilités en aval et en amont du festival. Une personne disponible 15 jours avant sera un-e responsable potentiel.

- Mise en ligne du formulaire Google Docs « Fiche d'inscription » sur le site internet de l'événement. Ce formulaire permet aux personnes de s'inscrire directement via internet. Il est nécessaire pour des personnes venant de loin par exemple. Il peut être diffusé via facebook et twitter.
- Mise à disposition de fiches d'inscription papier. Chaque fiche papier remplie reçue devra être saisie dans le formulaire Google Docs afin de n'avoir qu'un seul document regroupant tous les inscrit-e-s.

Au fur et à mesure que les gens s'inscriront, on regardera dans les réponses si des personnes ont une compétence qui nous manque, si elles ont besoin d'hébergement...

On cherchera aussi parmi les personnes motivées celles qui peuvent être responsables, c'est à dire prendre en charge une tache gérée jusque-là par quelqu'un de plus en plus débordé. Ainsi au fur et à mesure, des responsables émergent, les tâches se répartissent et le noyau organisateur s'agrandit.

Une personne responsable pourra aussi être une personne qui gère un aspect sur la journée et crée son équipe autour d'elle. Par exemple, sur l'espace enfant, qui avait un gros travail de montage à faire, le responsable a recruté sa propre équipe de copains, et a tout géré de manière autonome, du matériel nécessaire à la pause café, délestant d'autant les responsables des bénévoles de l'organisation générale.

2 mois avant Alternatiba:

Création des tableaux responsables et bénévoles

- Un tableau avec nom, prénom, téléphone et mail de chaque responsable.
- Ce tableau, une fois complet sera envoyé / distribué à chaque responsable pour le jour d'Alternatiba (cf annexe Tableau des responsables)
- Un « tableau postes de travail » composé de plusieurs feuilles A3 avec tous les postes de travail des bénévoles (cf annexe Postes travail Alternatiba Exemple).

Ce tableau sera la bible du responsable des bénévoles. Il permettra de voir qui est affecté à quel poste. On placera en haut du tableau les postes les plus prioritaires sans lesquels le village ne pourrait pas tourner. Ces postes sont : l'accueil des bénévoles, les personnes qui vont faire rentrer de l'argent pour financer la journée, la sécurité du site, l'équipe volante, etc..

Un mois avant Alternatiba:

Équipe de gestion des bénévoles : 1 personne responsable + 4/5 personnes qui aident, font de la saisie, préparent des enveloppes.

A ce stade, il faut impérativement avoir un responsable des bénévoles qui coordonne l'affectation des bénévoles. Cette tâche est difficile et la personne devra être rigoureuse.

Voici la méthode utilisée à Bayonne :

- A partir du tableau de réponses des fiches d'inscription remplies sur google doc, faire une fiche par

bénévole et la mettre dans un premier tas de fiches nommées « Non affecté-e-s»

- La personne responsable gère l'affectation des personnes en remplissant le « tableau postes de travail » et en même temps la fiche du bénévole inscrit. Il faut absolument remplir les 2 feuilles afin de pouvoir vérifier en cas d'erreur les affectations. Les affectations doivent être faites au crayon à papier pour pouvoir faire des changements par la suite. Une fois les postes attribués, mettre la fiche dans un second tas nommé «Affecté-e-s »

Exemple : Mme X fera un tour de travail en circulation le matin au Parking Paul Bert de 07h00 à 10h00. Je marque son nom dans la case correspondante du tableau, je coche une case à droite et j'écris sur sa fiche papier son premier tour de travail

Je vois ainsi d'un coup d'œil qu'il me manque encore une personne à mettre à ce poste.

Je renouvelle l'opération en plaçant Mme X au bar le soir par exemple. Et je mets sa fiche dans le tas « Affecté-e-s »

On sera attentif à la répartition des tours de travail. Mme X qui va faire un tour de circulation le matin (tour pénible) sera affectée l'après-midi à un tour de bar (beaucoup plus sympathique). Il faut éviter de donner 2 tours pénibles à un nouveau qui vient donner un coup de main à Alternatiba. Il risque sinon d'avoir un souvenir assez désagréable de cette journée.

Bien entendu, les 100 responsables et beaucoup de personnes motivées aideront toute la journée et feront dans les faits bien plus que deux tours de travail.

Il faut que vous indiquiez aussi sur chaque fiche si la personne aura le droit à un repas, des sandwiches ou des boissons. Nourrir et hydrater ses bénévoles est important mais représente aussi un coût élevé. Il faut donc veiller à ce qu'il n'y ait pas d'abus.

A Bayonne, nous avions défini comme suit :

Chaque bénévole qui travaille avant 18h00 a le droit à un repas le midi. Chaque bénévole qui travaille après 18h00 à le droit à un sandwich le soir. Quelqu'un qui travaille avant et après a le droit aux deux. En plus de cela, un espace boisson est disponible à l'espace bénévole avec un-e responsable qui vérifie qu'il n'y ait pas d'abus.

La semaine avant Alternatiba

- Envoyer un email à chaque bénévole en lui indiquant ses tours de travail et quelques consignes (horaires à respecter, se présenter à l'accueil bénévoles au moins ½ heure avant son premier tour pour venir récupérer son enveloppe, l'informer qu'il a droit à des tickets repas, boissons, où il doit se présenter, ..) (cf annexe mail de rappel des postes). On lui demandera à ce moment de valider sa présence.
- Chaque fois qu'un bénévole valide sa présence, on met sa fiche dans un 3ème tas nommé « Validé-e-s ».
- Rappeler ensuite tou-te-s les bénévoles qui n'ont pas encore validé leur présence. Il arrivera que certaines personnes aient des disponibilités changées, qu'elles ne soient pas aptes à certains postes voire même qu'elles aient oublié s'être inscrites. C'est pourquoi il faut absolument avoir la confirmation soit par mail, soit par téléphone que chaque bénévole a pris acte de ses tours de travail et qu'il sera en effet présent aux horaires indiquées. Attention, le rappel des bénévoles peut prendre du temps, mais est indispensable. Il sera intéressant d'avoir une équipe de 4/5 personnes à ce moment-là.

Si jamais une personne n'avait toujours pas validé 2 jours avant, prendre la décision de la remplacer par une autre.

- Une fois une grande partie des bénévoles « validé-e-s », on pourra leur préparer une enveloppe. C'est-à-dire que l'on fera une enveloppe par personne avec le rappel de ses horaires, les tickets repas et sandwich auxquels elle a droit, son foulard de bénévole, etc.. Classer ces enveloppes par ordre alphabétique dans des boîtes à chaussures pour aller plus vite au moment de la distribution le matin de l'événement au point accueil bénévoles.

La veille de l'événement

- Imprimer le tableau des responsables et leur numéro de téléphone à donner à chaque responsable.
- Imprimer pour chaque tour de travail la liste des bénévoles avec leur numéro de téléphone. Cela permettra à chaque responsable de tour de savoir quelle est son équipe et de contacter les bénévoles absents si besoin.

Ces 2 documents seront distribués aux responsables qui viendront les chercher au point « accueil bénévoles »

- Continuer à accepter les propositions de bénévolats jusqu'au bout. Cela vous servira à remplacer les absents du dernier moment.

Pendant l'événement :

1 personne reste responsable des bénévoles.

2 personnes sont à l'accueil bénévoles pour donner les enveloppes aux bénévoles.

Penser à faire un plan du site à l'accueil avec les points de rendez-vous de chaque tour de travail pour faciliter la rencontre entre bénévoles et responsable du tour !

Liste des postes de travail Alternatiba Bayonne

Semaine avant:

tractage voiture: stationnement interdit

distrib banderole fenetres

Jeudi 03 Octobre 2013

Empecher voiture paul-bert : 2pers

Vendredi 04 Octobre 2013

Mise en place chapiteau Fond de caisse global Tractage voiture:interdiction parking

Samedi 05 Octobre 2013

Flechage forum Stand forum Décor forum

Coati: installation systeme trad

matin:

atelier confection pintxo : 10 pers montage camping + toilettes seches installation bar + livraison éclatée. Reception intervenants électricité

Préparation repas midi : 6 personnes + resp

Amener matériel Déco chapiteau

08-10h : distribution petit flyer voisin 10-13h : aménagement pénas + locaux 12h30 -14h30 : service repas + vaisselle

14h00 : Surveillance parking pour emmpêcher les véhicules de se garer

14h30-18h30 : Aménagement + déco fac

Toute la journée :

confection signalétique

média center

permanence accueil camping

préparer fondS de caisse

Préaratif cuisine lendemain (plats, quiches, tapas,...)

impression plan + programme

installation bureau eusko

installer stand bizi + alternatiba+ logoklima

centraliser matos + étiquetage

Barrièrage

Surveillance: chapiteau, fac, camping

Dimanche 06 Octobre 2013

06h15 : faire café pour les bénévoles

07h00: brieffing sous le chapiteau

07h00-11h00 : Flechage et pose de banderoles dans le village : 4pers

07H00-09H00: installation marche paysan: bar + plancha + coin bouffe + tables + chaises: 16

pers

CIRCULATION

07H00 – 10H00 : 2 pers Parking Paul Bert pour empêcher les voitures de se garer.

08H00-11H00:

- Pont du génie : 4 persRue des Basques : 2 pers
- Rue poissonnerie: 2 pers
- Pont Marengo : 2 pers : contrôle pass esposants
- Rue de Ravignan : 2 persRue Bourgneuf : 2 pers

11H00-12H30:

- Rue des Basques : 2 pers Petit tour. Prolonger en volante jusqu'à 14h00 ?
- Rue poissonnerie: 2 pers Petit tour. Prolonger en volante jusqu'à 14h00 ?

11H00-14H00:

- Pont du génie : 4 pers
- Ponts Marengo, Mayou : 2 pers (Marengo de 11h00 à 12h30- Laisser passer les parking résiduels entre le pont mayou et le pont marengo) + contrôle pass esposants
- Rue de Ravignan : 2 pers
- Rue Bourgneuf: 2 pers

14H00-17H00:

- Pont du génie : 4 pers
- Pont Mayou : 2 pers : contrôle pass esposants (→ 17H30)
- Rue de Ravignan : 2 pers
- Rue Bourgneuf: 2 pers

17H00-20H00:

- Pont du génie: 4 pers
- Rue de Ravignan : 2 pers
- Rue Bourgneuf: 2 pers
- Pont Pannecau : 2 pers

20H00-23H00

- Rond point Sainte Claire: 3 pers
- Rue du trinquet, rue des lisses (saint andré) 2 pers
- Rue Ravignan (au bout du parking paul bert) 2 pers

REPAS ALIMENTATION

09h00-18h00 : ouverture marche paysan : 66pers

œuf - ventrèche + bar

Tour de 3h : 09-12 12-15 15-18

bar : 8 personnes x = 3

2 responsables

œuf - ventrèche: 12+2 (vaisselle) personnes x = 3 = 42

Gela- ttiki - Prépa repas 120 intervenants : 17 pers

08-18: 1 cuisto + 4 = 5

CCAS: lieu repas 120 intervenants: 11-15 15-19

6 service + plonge x 2 = 12

Bar musée basque : 6 pers

10-13 13-17: 3x 2

Sankara autonome : 5 pers.

Patxoki : 2 pers

service : 10-17 : 4 pers => 2 personnes suffisent

Repas Vegan: 10 pers

2 cuisto

 $10h30-13h30 \ 13h30 - 16h30 : 4 personnes x 2 = 8$

Bar à vin : Devant Elkar: 6 pers

10-14 14-18: 3x 2

Espace enfant crepes: 6 pers

10-14 14-18: 3x 2

Espace enfant jus de fruit : 6 pers

10-14 14-18: 3x 2

Ex Kubako etxea → Paul Bert : 22 pers

08-18 : 6 cuisto

 $10h30-13h30 \ 13h30 - 16h30 : 8 personnes x 2 = 16$

Zahakin (ou mousserolle) : Repas bénévole : 15 pers

Zahakin: vérifier si tireuse bière.

1 Responsable tireuse bière pour vérifier pas d'abus. + café, thé, lait (errobi kanta) : 08h-17 : 1

personne

système caféteria (assiètes, baso) : $11h00 - 14h00 \cdot 14h00 - 17 : 3x2 = 6$ pers

vaisselle (auto gérée) : $11h00 - 14h00 \cdot 14h00 - 16h30$: 1x2 = 2 pers

équipe cuisine : 6 pers : 08h-17 (émmaus)

A 16h00 arret repas : continue café. Matos : poinçon, bassine, vaisselle

Fac: 6 pers service 2 pers caisse: 1 pers

11h -14h30 - 14h30 18h

Traduction: caoti: 14 pers

 $09h30 - 13h30 \cdot 13h30 - 17h30 \cdot 2x2 = 4$

10 traducteurs

Espace climat – Stand Bizi : 6 pers

3 stand à tenir : $09h30 - 13h30 \cdot 13h30 \cdot 17h30 \cdot 3x2 = 6$ pers

Chapiteau: 10 – 14 14-18 18-22 22-01

Bar: **86 pers**20 personne max
3 responsables
10 serveurs
10 tireurs

3 rincage verre : ramenent et lavent x4 :

tour 1 : 20 tour 2 : 14 tour 3 : 26 tour 4 : 26

Sandwich, talo, frites, .. 54 pers

11h – 15h : 14pers 15h-18h : 12 pers 18h00-21h30 : 14 pers 21h30-23h30: 14 pers

service resto 4x7 pers = 28 pers

sécu 17h-21h 21-01h : 2x 10 = 20 pers

sécu avant scene : 3 sécu arrière scene : 10 sécu chapiteau: 4

Kubako etxea (bouffe artistes): 6 pers

vérif tireuse.libre 19h00 - 02h00 2 cuisto

Loge: 3 pers

4 services

12h − 24h : 3 personnes responsables

After Mouserolle:

Bar : 22h00 – 07h00 un tour de travail. : **7 pers**

Bouffe : bar des amis : bouffe vin cidre 22h00-02h00 : 5 pers

ramener plancha bar du marché.

Brigade verte : $08-12\ 12-16\ 16-20\ 6\ x\ 3=18\ pers+20-24$: $2\ pers=20\ pers$

sac poubelle tri dechet cendriers baso berri toilette seche

2 camping

3 halle (caravane)

2 mail chao

Installation: 07h00 - 11h00: **30 pers**

Démontage - néttoyage : 16h30 – 19h30 : **30 pers**

Fric: 8 pers

2 Volante argent : 08h30 – 24h00

6 banque toute la journée

1 responsable after parmi equipe after.

Camping + toilette seche : 11 pers

Samedi: 7

14h00 -18h00 : 2 18h00 - 22h00 : 2 22h00 - 02h : 2 + 1 dors sur place Dimanche : 4 08h00 - 12h00 : 2 22h - 02 : 2

Volante : **28 pers** 10h-19h : 20 pers 19h : 01h : 8 pers

Animations bizi : $7 \times 2 = 14 \text{ pers}$ dont $2 \times 1 \text{ euskaldun}$

09-13 13-17h30

crieurs, dragon, qui veut gagner des degrés, tandem..

Vente matos: 42 pers

vente autocollant, affiches, bopa, stand bizi, alternatiba, logoklima 09h12h30 12h30-15h30 15h30-19h30 14x3 = 42 pers

point info accueil face à Elkar : **6 pers** 09h00 – 13h00 13h00-17h00 3x2 pers

sécu mobile fac + parking + camping + espace bénévole nuit : **3 pers** : 09- 20 dont 1 dès 07h00 le

matin

1 samedi soir : 22h30 -01h30 1 dimanche soir : 22h30 -01h30

Besoin par espace : **45 pers** 15 espace x 3 pers : 09h-18h

Média center, communication, animations conférences et ateliers, stands Bizi, divers etc... : 40 postes

= 700 postes de travail + 105 postes de responsables (et postes fixes) pour le dimanche 6 octobre

FICHE D'INSCRIPTION BENEVOLES ALTERNATIBA Le Village des alternatives BAYONNE 06/19/13 (1)

Nous devons rassembler 450 bénévoles pour organiser au mieux la prochaine édition d'Alternatiba, le village des alternatives qui aura lieu le dimanche 6 octobre à Bayonne.

Toute aide est bienvenue avant, pendant et après l'événement. Les postes et les compétences nécessaires sont multiples et variés : le service, la cuisine, l'encadrement de l'espace enfant, l'électricité, l'animation, l'informatique, l'installation ou le démontage, la décoration, l'équipe volante, etc.

C'est pourquoi nous lançons cet appel dès aujourd'hui : merci de nous aider à faire de cette journée une réussite en vous y inscrivant comme bénévole. Merci d'en parler autour de vous, à vos amis, aux personnes que vous savez sensibilisées par l'avenir de la planète, par la construction d'une société plus juste, durable et souhaitable.

Merci de vous ins	scrire dès maintenant Prénom :
Tel:	Ville :
@mail (EN MAJUSCULE SVP!):	Age:
Profession ou compétences (cuisine, service, bricolage, encadrement enfants, etc):	
Je suis disponible et prêt à aider : Dès à présent 7 jours avant 3 jours avant Alternatiba 1 jour avant Alternatiba Le jour d'Alternatiba - 06/10/13 Le lendemain Les jours suivants	Thème et/ou secteur souhaités :
À renvoyer à: Bizi- 20 rue des Corde	eliers – 64100 Rayonne ou nar mail:

À renvoyer à: Bizi- 20 rue des Cordeliers - 64100 Bayonne ou par mail: alternatiba2013@bizimugi.eu ou par fax: 05 59 59 33 23

Infos: 05 59 25 65 52 ou alternatiba.bizimugi.eu/

Texte inscription bénévoles par internet :

Rejoins l'équipe des bénévoles d'Alternatiba

Bonjour et merci de rejoindre l'équipe de bénévoles d'Alternatiba. On demande à toutes celles et

ceux qui le peuvent de prendre deux tours de travail la journée du 06 octobre.

- * Derrigorrezkoa (= obligatoire)
- 1. Prénom *
- 2. Nom *
- 3. **Age**
- 4. Ville
- 5. Code Postal
- 6. Téléphone *
- 7. Email *
- 8. Compétences

cuisine, service, bricolage, encadrement enfants, etc

9. Expérience bénévole ou professionnelle

10. Je suis disponible et prêt à aider :

Markatu aplikagarriak diren guztiak.

Dès à présent

A partir du mois de septembre

7 jours avant Alternatiba

3 jours avant Alternatiba

1 jours avant Alternatiba

Le jour d'Alternatiba 06/

10/2013 1

tour de travail

Le jour d'Alternatiba 06/

10/2013 2

tours de travail Recommandé

Le lendemain

Les jours suivants

Beste batzuk:

- 11. Horaires auxquels je suis disponible pour travailler
- 12. Si possible, je souhaite travailler avec :
- 13. Remarques, Préférences, Questions

Garatzailea

Mail rappel des postes de travail envoyé aux bénévoles inscrits :

Bonjour Mme X,

Bienvenue dans l'équipe des bénévoles d'Alternatiba.

Tout d'abord, voici tes tours de travail : Samedi: MATIN MONTAGE 09H00-12H30 Samedi: APRES-MIDI MONTAGE 14H30-19H30 Dimanche: BAR CHAPITEAU : 10H30-14H00 Dimanche: DEMONTAGE : 16H30-19H30

Merci de nous confirmer **impérativement** par retour de mail ta présence à ces horaires.

Tu as le droit à **un repas** à l'espace bénévole. Attention, les repas seront servis uniquement entre **11h30 et 16h00**.

Tu as le droit à un sandwich le soir.

Tu devras te présenter au moins **30 minutes avant ton premier tour de travail** à l'espace bénévoles, 20 rue des cordeliers dans le Petit Bayonne.

Nous te donnerons alors bracelet, foulard et tickets repas et/ou sandwich ainsi qu'une feuille de rappel de tes horaires.

Il faut être présent à ses tours de travail 1/4 d'heure en avance.

Prépare toi à vivre un grand moment et d'avance merci de ta participation!

Patxi et Barth, pour l'espace bénévoles!

P.S:

- * Si tu as prévu d'être hébergé sur Bayonne, merci d'amener :
 - un tapis de sol ou matelas gonflables
 - un duvet
 - une frontale, ou lampe torche
- * Si tu habites Bayonne :
 - nous recherchons encore des logements pour héberger des bénévoles, merci de te signaler.
- * Nous recherchons encore des bénévoles pour la journée du lundi 07 octobre. Avis aux motivé-e-s!

Liste des demandes faites le 8 février 2013 à la mairie de Bayonne (lors de la première réunion) Dossier remis le 1er septembre à la mairie de Bayonne

Chaîne de commandement (document demandé par la mairie et le service Hygiène et sécurité)

Dossier remis le 1er septembre à la mairie de Bayonne :

_

Dossier

Eléments pour la réunion Ville de Bayonne / Organisation d'Alternatiba

Week-end du 5 et du 6 octobre Village des alternatives au changement climatique le dimanche 6 octobre

Déroulement chronologique d'Alternatiba

Lundi 23 septembre : annonce Alternatiba sur panneaux électroniques municipaux Pose des 20 affiches 120X176 dans les panneaux dépendant de la mairie

Mercredi 2 octobre : installation coffrets électriques dans les différents endroits nécessaires Mercredi soir : fermeture parking Paul-Bert pour montage chapiteau jeudi

Jeudi 3 octobre:

INSTALLATION CHAPITEAU (50 X 20 m) place Paul Bert par l'entreprise Vignaut 50 X20 sur la longueur du parking de la place Paul-Bert, 4 sorties de secours de 4,80 m de large

Vendredi 4 octobre :

démontage barrières rue Pontrique, devant Elkar (3 séparant le parking 2 roues du parking voitures) et une rue Pierre Lesca

livraison tables + chaises + bancs + grilles + barrières vite clos + parpaings + barrières vauban etc.

Matériel de nettoyage (balais, pelles, rateaux, pinces ramasse mégots, sacs poubelles), rallonges électriques

Guirlande électriques + ampoules

Interdiction stationnement place Patxa

Installation cabines accueil info, tentes pré-loges

Montage 3 scènes :

Halles de Bayonne : une scène couverte (en cas de beau temps annoncé, configuration habituelle style fête de la musique, en cas de pluies annoncées, intstallation face aux Halles côté gauche, car repas installé sous le préau gauche des Halles, côté rue Bernadou) : une scène couverte Mail Pelletier Chaho

à partir de 15H00 : Place Paul-Bert : scène de 10 mètres de large X 12 m de profondeur et deux ailes de son de 4 X 4 et 1,60 de hauteur

Livraison podiums (nécessaires pour : devant musée Basque, place Patxa, rue Pontrique, devant Elkar, Mail Pelletier Chaho, quai Chaho, Fac)

Accés Eau place Paul-Bert, mail Chaho Pelletier et Halles de Bayonne

Accés électricité place Paul-Bert (2 accés), Halles de Bayonne, mail Chaho Pelletier (près de la scène, au milieu, et côté fac), quai Galuperie près du Musée basque , place Pontrique, rue Pannecau (N° 21, proche lampadaire), rue Coursic (N°9)

Samedi 5 octobre :

Dés 9H00 du matin, installations diverses, décoration etc...

Fléchage "sauvage" pour indiquer Alternatiba

Installation point d'accueil info pour bénévoles rue des Cordeliers

Ouverture Forum sur le changement climatique au grand amphi de l'IUT place Paul Bert

A partir de midi, dans les rues et bars du Petit Bayonne, théâtre pédagogique sur le changement climatique et la crise énergétique, animations musicales, ateliers présentant diverses alternatives locales

12H30 : repas intervenants du Forum et bénévoles du montage

A partir de 14H00 : installation de la sono et des lumières sur la scène place Paul-Bert

Installation sono sur la scène du Marché des Halles

Des essais sons se feront dés le samedi (avant 22H00!)

Installation du bar et espace sandwich place Paul Bert

Installation du bar et espace sandwich parking des Halles

Installation camping et toilettes sèches à Mousserolles

Installation toilettes sèches parking des Halles et mail Pelletier Chaho

Installation salles et décoration à la Fac

A partir de 17H00, accueil et installation personnalités intervenant le lendemain

17H00, ouverture du camping à Mousserolles

18H00 / 21H00 animations diverses dans bars et rues du Petit Bayonne

21H00 : repas pour les bénévoles du montage, les intervenants du jour même et du lendemain, les animations du samedi (lieux à définir)

La nuit, surveillance parking des Halles, Paul-Bert et camping place mousserolles

Dimanche 6 octobre :

7H00 Brieffing général bénévoles

Installation du point acceuil bénévoles rue des Cordeliers

Installation marché paysan Halles de Bayonne et bord de nive

Installation des espaces agriculture, alimentation, eau, relocalisation de l'économie.

8H00:

Installation des espaces consommation responsable, transports et mobilité, éco-habitat, énergie, climat, finance responsable, biens communs et culture, entraide et partage, déchets et recyclage, économie soutenable, alternatives territoriales et municipales, éducation et sensibilisation à l'environnement

8H00 Fermeture à la circulation au niveau de :

Début rue des Basques + en haut rue Poissonnerie (postes de fermeture jusqu'à 10H30)

Début Quai Chaho et Allées des Platanes

Début Quai Amiral Debourdieu (à hauteur du Pont Mayou)

Angle Rue Pontrique / Rue Bourgneuf

Début Rue de Ravignan

Ces postes resteront fermés jusqu'à 17H30

A partir de 17H30 jusqu'à 20H00, ouverture du quai Amiral Dubourdieu, blocages au niveau de Début Pont Pannecau côté Halles, début quai Chaho et Allées des platanes, angle rue Bourgneuf et rue Pontrique et début rue de Ravignan

A partir de 20H00, ouverture de toutes les rues à l'exception du pourtour du parking de la place Paul-Bert, bloqué jusqu'à 23H00 au niveau du rond-point du parking Sainte Claire, + la zone entre Ecole Ravignan et la Treille.

9H00 du matin : ouverture du **marché paysan** sur le parking des Halles et le long de la nive entre le pont Marengo et le pont Pannecau

Ouverture des espaces agriculture, alimentation, eau, relocalisation de l'économie. Début des interventions et animations aux Halles et le long de la nive.

Salle de conférences au local d'Eusko Ikaskuntza

Installation d'un bureau de change eusko devant le local Berria place Paul-Bert

Installation d'un point acceuil info devant Elkar

Installation des podiums devant le musée basque, place Patxa, rue Pontrique (ainsi qu'une petite tente), début quai Chaho côté Pannecau, mail pelletier chaho, devant Elkar et dans la Fac

Installation d'un espace restauration froide, et bar sans alcool (café, jus de fruits...) à la fac

Installation d'un espace goûters-sandwichs-jus de fruits à l'espace enfant (mail Pelletier Chaho)

10H00 : Ouverture des autres espaces thématiques : consommation responsable, transports et mobilité, éco-habitat, énergie, climat, finance responsable, biens communs et culture, entraide et partage, déchets et recyclage, économie soutenable, alternatives territoriales et municipales, éducation et sensibilisation à l'environnement. Animations dans toutes les rues.

10H00-17H00 : conférences et tables rondes dans les locaux suivants : Eusko Ikaskuntza rue des Basques, Musée Basque, Patxoki, local Ager rue des Lisses, chapiteau Place Paul-Bert, salle d'expositions d'Elkar, 6 salles de cours + 3 amphi de la Fac + en plein air : rue Pontrique, devant Elkar

11H00 : début des animations dans les rues : arts et théâtre de rue, déambulations de musiciens, petits concerts, chorales etc.

11H00 : ouverture bourse aux vélos, devant Elkar

12H00-15H30 : repas dans plusieurs endroits : parking des Halles, rue des Tonneliers, rue du Trinquet, place Paul-Bert sous chapiteau, rue des Cordeliers (repas bénévoles), restaurant CCASS (conférenciers et personnalités diverses)

17H00, fermeture de tous les espaces. Joaldunak déambulant dans les rues et faisant venir les gens vers la place Paul-Bert

Début démontage et nettoyage des différents espaces, locaux et de la Fac

A partir de 17H30 à la place Paul-Bert sous chapiteau : Hommage à Stéphane Hessel + meeting mobilisation citoyenne contre le changement climatique

18H30 : Fin de l'Hommage

19H00-20H30 : Concert Les Motivés (Musiciens et chanteurs de Zebda + invités)

21H00-22H00: Concert Willis Drummond

22H00 : Démontage sono lumières

Animations sous le chapiteau par diverses txaranga

24H00 : suite de la fête à Mousserolles (dans les peñas)

Démontage bars et espaces sandwich + nettoyage place Paul-Bert

La nuit, surveillance camping mousserolles

Lundi 7 octobre : Suite et fin du démontage, nettoyage et rangements divers

Lundi soir : repas des bénévoles (voir dans quel local)

Demandes Alternatiba à la Ville de Bayonne :

Interdictions de stationner et fermeture des parkings et places : demander un arrêté municipal

- Parking Paul Bert du mercredi 2 octobre au lundi 7 octobre inclus.
- Parking des Halles et quai Amiral Dubourdieu : Après le marché du samedi matin jusqu'au dimanche à 20H00
- Place Patxa et rue des Tonneliers : du vendredi 4 octobre au dimanche 6 à 20H00
- Devant Berria et devant Elkar : du samedi 5 octobre au dimanche 6 octobre à 20H00

Parking Sainte Claire : demande d'accès gratuit pour les intervenants, artistes et exposants le dimanche 6 octobre de 6h à 24h (en fait à 19H00 pour la plupart)

Accès fermés à la circulation : Demande d'un arrêté municipal.

8h – 17h30 : Accès bord de Nive – Quai Dubourdieu (après la BNP)

8h – 17h30 : rue des Basques et Poissonnerie sauf si c'est bloqué par le système de la ville.

8h – 20H00 : Angle Mail Chaho – allée des Platanes

8h - 20H00: Angle de la rue Bourgneuf Rue Pontrique

17h30 - 23H00 : Place Paul Bert (rue Ravignan et rond point Elkar)

Demande d'autorisation provisoire de débits de boissons seconde catégorie le dimanche 6 octobre de 9H00 à 24H00 (et 2H00 pour Mousserolles) : place Paul-Bert, parking Elkar, Pont Marengo, Place Patxa, parking des Halles

Camping provisoire Mousserolles : ouvert du samedi après-midi au lundi 7 octobre (fermeture à midi, nettoyage le lundi après-midi)

Installation par nos soins de toilettes sèches : 3 lieux (Halles, Mail Chaho et camping Mousserolles)

Point sur les locaux mis à disposition par la ville :

Local Medikoak (entrepot matériel) + emplacement entre ce local et le CFA Foyer restaurant de la Nive (vérifier gratuité car mise à disposition d'un agent évoquée) Salle Lauga (hébergement bénévoles et douches)

Scènes et podiums :

2 estrades couvertes (type celle des halles pendant le fête de la musique, 7,60 * 6,22 mètres) et un camion remorque 6 * 6 mètres

Place Paul-Bert : scène de 10 mètres de large X 12 m de profondeur et deux ailes de son de 4 X 4 et 1,60 de hauteur

7 podiums nécessaires (Fac, Elkar, espace enfant mail Chaho Pelletier, quai Chaho, Place Patxa, rue Pontrique, devant le musée basque)

Une structure servant de plateforme type ULMA 3X3 m ou 3X2 m pour la presse télévisée, à installer sous le chapiteau place Paul-Bert, à droit de la régie son

Lieux de stockage du matériel livré par la mairie le jeudi 3?: FAC (ne veut pas trop) ou derrière local Medikoak? Si oui, possibilité d'utiliser la cour extérieure (parking des professeurs de Paul Bert et du CFA)?

Point sur le matériel mis à disposition par la ville :

200 tables (combien possible en plus ?)

900 chaises (combien possible en plus ?)

70 Grilles exposition : combien en plus ?

120 girondines

200 barrières de sécurité HERAS (ou « vite-clos ») (combien possible en plus)

câbles: ++ (Combien?)

Rallonges: ++ (combien?)

protection des câbles au sol : 100m ou +

multiprises: ++ (combien?)

150 lits Picots pour les bénévoles

Cabanes en bois : accueil info, accueil bénévoles, change eusko, acceuil infos et dons

Crash barrières de concert, 18 mètres

Un manuscopique 7 mètres (sans chauffeur, pour chapiteaux Vigneault)

Diables pour transporter le matériel

Matériel nettoyage (Balais, pelles, rateaux, sacs poubelles, containers (ACBA))

Extincteurs (pour le chapiteau)

Tentes ou tonnelles

Point sur les demandes techniques et les autorisations :

- Barrières à enlever place Pontrique, devant Elkar et dans la rue Pierre Lesca
- Possibilité de flécher Alternatiba
- Electricité :

Place Paul Bert (125 ampères en tout, voir plan Marc) : Ouverture de 2 coffrets électriques : 1 mur de droite. Un 2eme : ou ?

lieu : place Paul Bert, Bayonne

pour la période du vendredi 4 octobre au lundi 7 octobre 2013

alimentation 4x125A

- quantité : 1

alimentation 4x32A

- quantité : 1

avec prise de terre, voir plan organisateurs pour implantations

(pour tous renseignements relatifs aux besoins en électricité Place Paul-Bert : Marc S.....)

Place des Halles : utilisation coffret au bord de la Nive. Autre possibilité d'installer un coffret plus central pour la scène (nombre Ampères :)

- -Autres accès électricité : Halles de Bayonne, mail Chaho Pelletier (près de la scène, au milieu, et côté fac), quai Galuperie près du Musée basque , place Pontrique, rue Pannecau (N° 21, proche lampadaire), rue Coursic (N°9)
- Accés Eau place Paul-Bert, mail Chaho Pelletier et Halles de Bayonne
- Urinoirs de la ville de Bayonne (stockés à Jean Dauger)

Divers:

- -300 personnes à héberger (conférenciers, presse, exposants, animations) en plus des bénévoles : résidences hotelières reservées, logement chez l'habitant, quoi d'autre comme possibilités ?
- -Peñas Mousserolles 5 et 6 octobre (repas intervenants, loges musiciens, soirée dimanche)

Responsables Alternatiba

1) Coordination:

<u>Coordination générale + sécurité + relations avec autorités publiques :</u>

Coordination programme conférences et animations :

Coordination technique:

Coordination listes de travail, responsables et bénévoles :

Responsable général sécurité :

Responsables espaces thématiques :

Chaque rue et place est composée d'espaces thématiques (réduction des déchets, habitat éco-responsable, transports, éducation à l'environnement etc....) qui sont tous gérés par des responsable spécifiques.

- Espace Climat (chapiteau Paul-Bert en journée) :
- Espace transport et mobilité (Elkar / Fac) :
- Responsable espace alternatives municipales et territoriales :
- Responsable espace énergie (allée des platanes / fac) :
- Responsables espace éco-habitat (allées des platanes / fac) :
- Responsables enfants et éducation à l'environnement (mail Chaho Pelletier) :
- Responsable économie soutenable (rue des Cordeliers) :
- Responsables finance responsable (rue Pannecau) :
- Responsables espace consommation responsable (pl Patxa, rue des Tonneliers) :
- Responsables recyclage et déchets (rue des Tonneliers, quai Galuperie) :
- Responsable Solidarité et partage (rue Pontrique, rue Coursic) :
- Responsable espace biens communs et culture (pont Marengo, Musée Basque, quai Galuperie) :
- Responsable espace eau (bord de Nive côté pont Marengo) :
- Responsables espace agriculture et alimentation (Carreau des Halles, bord de Nive face aux Halles) :
- Responsable espace relocalisation de l'économie (bord de Nive, côté pont Pannecau) :
- Responsables électriciens :
- Responsables matériel, technique :
- Responsables presse + mediacenter :
- -Responsable décoration signalétique :
- -Responsable brigades vertes (nettoyage, tri, toilettes sèches) :
- Responsable point accueil info public :

Un QG est installé au 20 et 22 rue des Cordeliers, équipé de deux téléphones (05 59 25 65 52 et 05 59 33 23), deux mégaphones, la liste des téléphones d'urgence nécessaires (urgences / secours / pompiers / forces de l'ordre / centre anti-poison etc.), la liste des téléphones mobiles de chaque responsable d'espace thématique, les responsables sécurité, électricité, technique, matériel, etc. Et plusieurs vélos.

Ce QG sera transféré à partir de 17H00 dans l'arrière-scène, sous une tente 5 X 5

Une équipe technique (La volante) de 10 personnes est également disponible à tout moment s'il faut bouger telles barrières, ranger telles tables ou telles chaises. Elle siège au 22, rue des Cordeliers.

4) Poste de secours Alternatiba - Place Paul Bert, Bayonne

Emplacement : Haricot de la place Paul-Bert (entre l'église Saint-André et le parking Paul-Bert)

Dispositif Prévisionnel de Secours (DPS) assuré par la Croix Rouge (voir document en pièce jointe)

Présence de 4 à 5 permanents de la Croix Rouge de 10h à 24h.

Contact:

+ notre propre Equipe de secours Alternatiba :

Docteur	Médecin généraliste
Docteur	Médecin généraliste
	Secouriste PSC1

Plan de fermeture de la circulation du centre ancien de Bayonne par Bizi!

Courrier de demande de locaux privés :

Association Bizi! 20, rue des Cordeliers 64 100 Bayonne

Bayonne, le 15 mars 2013

Objet : demande de mise à disposition de locaux / peñas

Madame, Monsieur,

L'association Bizi organise le 6 octobre 2013 la seconde édition d'Alternatiba, qui sera à la fois une grande fête populaire et le Village des alternatives individuelles, collectives, territoriales au changement climatique et à la crise écologique et énergétique (*).

10 000 personnes sont attendues, dont de nombreuses personnalités, élus et experts. Installé sur un large espace rendu piéton entre la porte de Mousseroles et la rue d'Espagne, Alternatiba présentera de rues en rues des réalisations et alternatives concrètes : agriculture paysanne et durable, éco-construction, relocalisation de l'économie, économies d'énergies, déplacements doux, banques éthiques, recyclage, consommation responsable, etc.

De très nombreux locaux seront utilisés tout au long de cette journée pour accueillir expositions, conférences, ateliers, projections, repas, animations diverses.

Nous vous invitons aujourd'hui à être acteur de cet événement en accueillant dans vos locaux l'une de ces activités.

Nous restons à votre disposition pour tout renseignement complémentaire et pour réfléchir avec vous des modalités de cette participation.

Nous aurions besoin de votre réponse avant le vendredi 3 mai (l'organisation technique de cette journée devrait être mise au point lors d'une longue réunion qui aura lieu ce week-end là).

En vous remerciant par avance de l'attention que vous porterez à notre demande, nous vous prions d'agréer, Madame, Monsieur, l'expression de nos sincères salutations.

Pour l'association Bizi,

M. X

(*) Alternatiba se situe comme l'un des événements les plus importants d'Europe organisés quelques jours après la publication du 5ème rapport du Groupe d'experts intergouvernemental sur l'évolution du climat (GIEC) sur le changement climatique. En effet, cette publication est prévue le 26 septembre 2013 (rapport 1 concernant les éléments scientifiques, qui intègre les données principales sur les températures, les effets directs, les scénarios)

Les visuels d'Alternatiba :

Voici les visuels que vous pourrez vous procurez sur le site Alternatiba.eu. Libre à vous de les réutiliser et de les modifier.

