

Compte rendu de la 5^{ème} réunion de préparation du Festi'chantier
04/08/2015

Personnes présentes : Emmanuelle RUIZ, Renaud DEMARLE, Pascal CANTAIS, Arnaud DEFLORENNE, Louise BETREMIEUX, Virginie ZAJDEL, Sarah PEUCELLE.

Objectifs de cette réunion :

- Faire un point sur l'organisation en amont, pendant et en aval du Festi'chantier (besoin humain et matériel...)
- Lancer la communication autour de l'évènement.
- Fixer la prochaine date de réunion : doodle

Organisation en amont :

Activités	Date / Horaires	Matériel nécessaire	Bénévoles (Nombre)	Nom
Mail 1 ^{er} Teaser	18 août	ordinateur	1	- Sarah
Mail appel à bénévoles pour organisation + 2 ^{ème} teaser	Mardi 15 septembre	Des petites mains et de la poésie	1	- Sarah
Groupe pancartes	19 août	Tout et n'importe quoi, produits de récup' et nature	7	- Arnaud - Maxime - Olivia - Renaud - Julie - Nicolas - Pascal
Groupe Cuistots (sucré et salé)	Semaine 28 septembre au 2 octobre	Des bons produits régionaux, plats, cuisine	5-10	- Arnaud - Patricia et Sarah - Manu - Pascal - Louise - ...
Distribution de flyers et affiches	10 septembre	Des gentils bénévoles, flyers et affiches	barathon communication	- Virginie - Louise - Renaud - Manu - Arnaud - ...
Coordinateur participants = rappel	Semaine 28 septembre au 2	Téléphone, fiche	2	- Manu - Patricia

de chaque inscrit ! **	octobre	inscription		
Point vaisselle*	Vite	Temps	2	- Sarah - ?
Créer playlist	Pour le 28 septembre	Musique, ordi	1 ou 2	- Julie ?
Chanteur/chanteuse	Pour le 03 octobre		1 ou 2	- ... ?

* acheter assiettes compostables et couverts ? (pour le midi)

** rappeler à chaque bénévole les infos : heure et lieu rdv, déguisement, thermos, auberge espagnole soirée...

Organisation pendant :

Activités	Date / Horaires	Matériel nécessaire	Bénévoles (Nombre)	Nom
Installation matériel	7h30-9h	camion	4-5	- Renaud - Arnaud - Pascal - Maxime ?
Rangement matériel	17h-19h	camion	4-5	- Renaud - Arnaud - Pascal - Maxime ?
Pose de pancartes	8h-08h30	Ficelles, ciseaux, scotch, vélo	2 ou 3	- Manu - ?
Accueil bénévoles chantier	08h45 - 09h Parc et jardin	Feuille inscription, sac coordo	1 ou 2	- Manu - ?
Installation soirée déco	18h-19h30	Restes, assiettes, couvert, verres, déco, sono, playlist	3	- Même que pour le rangement du matos ?
Accueil soirée	19h30	Feuille inscription, gestion repas	1 ou 2	- Sarah - ?
« Reporter » Festi-chantier	03/10 toute la journée et le soir	Caméra, appareil photos, micro, lunettes, cravate, déguisement	2 ou 3	- Stéphane (photo) - Denis (Photo et vidéo) - ... ?
Tenue stand sur Citadelle	09-17h	Kit stand	1 à la fois en roulement (au moins 4)	- Sarah - ... ?

Animateur enfant	9-17h		1 ou 2	- ?
------------------	-------	--	--------	-----

Organisation en aval :

Activités	Date / Horaires	Matériel nécessaire	Bénévoles (Nombre)	Nom
Rangement de la MRES	Dimanche 4 octobre en journée	Balai, serpillière, guitare ...	5	- Louise - Renaud - Arnaud - Manu - Pascal - Virginie
Préparation d'une soirée after (tri photos, montage vidéo)	Avant le 30 octobre	Photos, films, ordinateur	2	- Manu - Renaud

Référents :

Activités	Bénévoles (Nombre)	Nom
Outils	2 à 3	- Benoit - Renaud - Stéphane (présentation)
Tressage	1 à 2	- Arnaud - Maxime
Ateliers enfants	1 à 2	- Maxime - Manu
Animations	1 à 2	- Sarah - ... ?
Cuisine	1 à 2	- ... ?

Le matériel prêté par la MRES (3 grilles et 5 tables + 30 chaises d'intérieur pour la soirée) est à récupérer le vendredi et à rendre le lundi.

A demander aux bénévoles : chaises d'extérieures pour la journée et tonnelle (Maxime en a une pour le stand).