

Compte rendu de la 1^{ère} réunion de préparation du Festi'chantier

20/05/2015

Personnes présentes : Emmanuelle RUIZ, Renaud DEMARLE, Nicolas LEBLANC, Séverine PODEVIN, Pascal CANTAIS, Sarah PEUCELLE.

Objectifs de cette réunion :

- Créer le noyau du groupe de travail « festi'chantier » et connaître leur implication ;
- Faire le bilan du festi'chantier 2014 ;
- Dégager les premières idées et envies sur les animations, les partenariats, la soirée, la communication, le chantier... ;
- Commencer à créer un rétro-planning ;
- Fixer la prochaine date de réunion.

1) Présentation rapide des personnes présentes

Sarah PEUCELLE : en service civique en charge de l'implication bénévole, rôle d'accompagnement et de coordination pour le festi'chantier.

Emmanuelle RUIZ : pas mal de temps libre, adhérente depuis septembre 2014, le festi'chantier n°2 fût son premier chantier Blongios. Elle a rejoint le groupe de travail à la dernière réunion de préparation en septembre.

Renaud DEMARLE : assez impliqué, il a participé en 2014 à la soirée et au bilan. Si prévenu en avance, il est disponible, même les week-ends.

Nicolas LEBLANC : pas mal de temps libre, il a participé aux deux festi'chantiers. Il veut bien s'impliquer dans tous : polyvalent.

Séverine PODEVIN : Salariée (pour peu de temps encore), a participé et organisé en partie les festi'chantiers. Présente pour la prochaine réunion mais pas sûre d'être là pour le 03 octobre.

Pascal CANTAIS : a participé au chantier et à la soirée l'année dernière. La phase de préparation l'intéresse ainsi que les aspects qu'il ne connaît pas.

2) Bilan du festi'chantier 2014

Pour les points positifs :

➤ Convivialité, dynamique de groupe	➤ Diversité des activités, plusieurs thématiques
➤ Bonne bouf'	➤ Atelier enfants
➤ Spectacle de bolas	➤ Auberge espagnole
➤ Ambiance	➤ Atelier création (tressage...)
➤ Organisation générale	➤ Soirée guitare/accordéon
➤ Bénévoles répartis dans l'espace	➤ animations
➤ Atelier tressage : nouveau	➤ Chantier en face du stand
➤ Teaser (vidéo)	➤

Pour les points négatifs :

➤ La parade	➤ Fin de journée décousue
➤ Pause itinérante de l'après-midi	➤ Pas assez de monde à la soirée bilan
➤ Manque de communication pour la parade	➤ Problème avec la connexion internet pendant la soirée (musique)
➤ La drache	➤ L'atelier bagernette qui n'a pas été fait
➤ Pas beaucoup de monde à la parade : expliquer ce qu'est Alternatiba au début du chantier pour attirer les bénévoles à faire la parade.	➤ Informer les participants le matin sur l'organisation de la journée
➤ Pas de journaliste	➤ Pas assez de danse le soir
➤ Manque de signalétique (pas assez de pancarte)	➤

3) *Le brainstorming*

<i>Animations</i>	<i>Chantier</i>	<i>Soirée</i>	<i>Communication</i>
Atelier « expression » avec une partie écriture et une partie collage (éléments naturels...)	Mobiliser plus de monde pour les outils	Garder le spectacle de feu	Faire une com' spécifique pour le chantier / et la soirée. Pas obligé de faire les 2.
Atelier land'art éphémère	Noter les ingrédients sur les plats	Trouver un bénévole « animateur »	Informen en début de journée les participants du programme (chantier, animations, soirée)
Garder les animations sur le chantier (contes, bolas, musique...) pour mettre en valeur les talents de bénévoles	Refaire les consignes de sécurité avec humour	Soirée à thème déguisé « biodiversité »	Plus de signalétique (panneau, pancarte...)
Garder un atelier land'art avec création de couronne...	Impliquer plus le public	Décorer la salle dans le thème	Fixer une heure de début pour la parade et faire une com'
Faire plus de lien avec les associations, les partenaires, le réseau local...	Refaire la soirée bilan avec montage photo/vidéo	Créer une playlist	Créer un panneau d'affichage pour signaler le programme et le chantier
Atelier artistique « chorale » avec reprise des chansons Blongios	Garder la diversité de thématique, ateliers...	Plus d'animations (musicales)	
Défilé/parade avec ce qui a été créé		Ouvrir à tous les bénévoles la soirée	

Réaliser un film sur le festi'chantier			
Photographe itinérant			
Goûter itinérant à faire en petit groupes (2 à 3)			
Parade à mieux organiser avec les tee-shirts de l'asso, des pancartes... + de visibilité			
Atelier enfant tourné en chasse au trésor			
Mettre à disposition un livre d'or			
Faire une boucle dans la citadelle pour la parade			
Atelier péda avec une découverte de la flore/faune de la citadelle			

- **Renaud, Manu et Sarah sont partants pour relancer le groupe vidéo et s'occupe du teaser (scénario à rédiger avant la prochaine réunion).**
- **Cahier de chantier à mettre à disposition des gens : vote ?**
- **Pour l'atelier choral : imprimer les textes de chansons en amont ?**
- **Goûter à prévoir peut-être plus à la fin de chantier pour clôturer avec la parade, car grosse pause le midi et pas forcément faim en milieu d'après-midi.**

4) Le rétro-planning

JUIN	JUILLET	AOUT	SEPTEMBRE	OCTOBRE
2 ^{ème} réunion	3 ^{ème} réunion	4 ^{ème} réunion	5 ^{ème} réunion	FESTI'CHANTIER
Teaser à créer	Teaser à diffuser		Teaser à rediffuser	
			Atelier création signalétique	Installer la signalétique
		Création affiche	Envoi affiche et pose d'affiche	

5) Prochaine date de rendez-vous

Pour la prochaine réunion... : Sarah : contact le groupe « cirque »
Manu : envoi mail à Arnaud et Maxime pour demander si atelier land'art/tressage possible.
Pascal : envoi mail aux musiciens de l'année dernière pour savoir si tenté pour cette année.
Renaud : approfondi idée atelier enfant « chasse au trésor »
Nicolas et Séverine : approfondi l'atelier « expression ».