


S

Kikafékoï

Réunion de bureau du Kikafékoï – 18 Novembre 2016

Présents : Véronique, Dominique, Minh, Armelle, Marie-France, Christophe
Excusées : Évelyne, Marie-Annick

Ordre du jour :

1. Retour sur la réunion de la commission paniers bios

Étaient présents deux producteurs et une dizaine de clients, dont des nouveaux. Nous en sommes à une moyenne de 25 paniers distribués par semaine. Face à cet afflux, la binée se propose de financer des étagères supplémentaires. Un producteur est présent à chaque permanence. Il a été décidé de maintenir la présence d'un binôme d'abonnés. Courant 2017, une soirée autour de la bio sera organisée (par des anciens du défi familles ?).

2. Les comptes-rendus de réunion

Le compte-rendu de la dernière réunion a été sujet à discussions et désaccords. Nous nous sommes accordés pour dire que :

- celui qui fait le compte-rendu le soumet aux personnes présentes. C'est un document de travail finalisé collectivement. Il fait une synthèse tenant compte des remarques et propositions
- toute remarque ou désaccord appelle une proposition de modification de la part de celui qui la formule
- le compte-rendu rend compte des infos, décisions et questions en suspend posées lors de la réunion
- les comptes-rendus validés sont envoyés à Minh, Véro ou Christophe pour une mise en ligne rapide
- tous les points abordés apparaissent dans le compte-rendu sous une forme synthétique
- les comptes-rendus étant publiés, une trame de présentation est à disposition du chargé de rédaction

Il est décidé que Véronique retravaille le compte-rendu de la dernière réunion.

3. Le comité de pilotage

Sa mise en place est compliquée. La ville conditionne sa participation à la tenue d'une réunion de mise au point que doit organiser la CAF. Nous attendons la date mais décidons de ne pas reporter à nouveau notre comité. D'un autre côté, nous avons malgré de nombreuses relances beaucoup de mal à obtenir des réponses de la mairie.

Un tour de parole permet à chacun d'exprimer son ressenti face à cette situation. Il en ressort un mélange de colère, d'incompréhension et de déception.

Il est décidé que :

- Véronique formule un courrier de relance pour que la ville mandate un adjoint à participer au comité de pilotage.
- Christophe rappelle la CAF mais ne prend plus contact personnellement avec les adjoints.
- pour maintenir le lien avec la Ville, la demande de subvention sera remise en main propre à Jean-Pierre REGNAUT, adjoint à la vie associative.
- dans l'attente d'une réunion au cours de laquelle la ville pourra nous faire part de son point de vue, nous continuons notre chemin ;

4. Demande d'hébergement du GEM

Nous demanderons à Françoise d'organiser une rencontre avec leur animatrice.

5. Commission troc

La commission troc nous informe qu'elle organisera un troc de jouets lors de la fête de l'hiver. Nous lui proposons de faire passer l'information dans les écoles de la ville.

6. La rampe d'accès

Nous avons rencontré Claude Desanneaux, adjoint aux travaux et à la sécurité le 10 octobre, un plan lui a été remis le 14 et le sujet a été abordé en municipalité le 18. Malgré plusieurs relances, nous n'avons pas de réponse. Christophe redemande un rendez-vous.

7. Le budget prévisionnel

La demande de subvention est à remettre à la ville le 9 décembre au plus tard.
Minh se charge de collecter les besoins financiers des commissions et porteurs de projet. Il nous soumettra le budget prévisionnel.
Christophe se charge de collecter les fiches actions et de la partie administrative qu'il soumettra au bureau.