

RECOBRADA - Réunion mensuelle 27 octobre 2016

Présents : Jean-Claude, Emilie, Virginie, Jean-Louis, Touria, Paul, Martine, Chloé, Julien, Elisabeth, Jacques

Gaël et Mélanie sont excusés : ils assistent à la réunion de préparation du marché ô initiatives de Ste-Croix

Les événements marquants en octobre :

Retour sur l'anniversaire :

un bilan à chaud a été réalisé , il reprend des infos sur la réunion du samedi matin, les animations, l'organisation du buffet et des stands, les initiatives à refaire et celles à ne pas refaire.

Le week-end de Noël du 03 et 04 décembre se basa sur ces enseignements.

Ce bilan est accessible sur demande.

Mobilisation des bénévoles autour de l'arrivée des réfugiés.

Après plusieurs réunions en Mairie et des contacts avec la Cité du secours Catholique, Recobrada s'est mobilisé avec des bénévoles pour installer les appartements devant accueillir les familles de réfugiés. Du matériel, meubles, vaisselles, ont été vendus à très petit prix pour un montant total de 650 euros.

La veille de l'arrivée, douche froide, plus de réfugiés sur Cazères !

Pour autant nous sommes fiers de la mobilisation de l'asso et de ses bénévoles.

Cap Jeunes est venu une matinée pour faire le tri de jouets pendant les vacances scolaires dans le cadre d'une journée citoyenne, merci à Isabelle et à ses ados motivés par nos actions.

Quelques chiffres pour les collectes :

4 tonnes ont été collectées, (principalement des meubles) 2,7 tonnes en collecte à domicile (nombre :14) et 1,4t en apport volontaire (nombre : 62).

1,4 t ont été évacuées, 800 kg à la déchetterie, le reste aux recycleurs.

Nous avons à nouveau une filière de récupération des textiles non vendables : le Relais qui vient le jeudi à la demande dès que nous avons suffisamment de sacs.

Les ventes : CA de 6441 euros au 27/10.

Textile 1500 euros, meubles 1224, culture 774, Vaisselle : 550, déco : 500, jouets : 200.

la préparation des ventes pour Noël va s'organiser à partir du 15/11.

Réunion du CA le 20/10

Grandes décisions :

- ordre de priorité des investissements ADEME : sécurité électrique du local ; éclairage ; équipements du stock et achats d'outillage à mains. Il faut maintenant trouver les 50 % de financements privés pour débloquer les fonds publics.
- Embauche d'un valoriste vendeur(se) à venir en novembre, une candidate a été retenue sous réserve d'éligibilité au contrat CUI-CAE
- A partir de Janvier 2017 : organisation d'atelier le mercredi dans le magasin à la place d'une ouverture pour les ventes (chiffre d'affaires non significatif), objectif : dynamiser la dimension sensibilisation , créer du lien, concentrer les ventes le

vendredi après midi et samedi en journée ; mieux organiser le magasin et faire plus de créations. Décision à valider prochainement.

- Passage du temps de travail de Jacques à 35h à partir du 1er Novembre.
- Un investissement dans une aérogommeuse pour décaper les meubles est envisagé

Questions posées :

Virginie :Le rayon jouets semble vide , manque-t'il de jouets en stock,

JM: non le rayon est piloté par Eva qui ne vient pas toutes les semaines, il faut que quelqu'un soit formé pour suppléer Eva.

JL : Réponse de l'appel à projet Coup de pouces ? :

JM : pas de réponses à l'appel à projet.

Comment va s'organiser le partenariat entre Recobrada et le nouveau territoire de la communauté de communes ?

JL : le 01 janvier 2017 le nouveau territoire sera créé sur le plan administratif, fin janvier le nouveau président sera élu ainsi que les délégations. Il n'y aura donc pas de changements rapides avant le premier semestre.

JM : nous proposerons une réponse en fonction des besoins de la nouvelle CC, si la CC nous demande une prise en charge uniquement sur les encombrants dans ce cas nous proposerons une solution basée sur les compétences acquises , soit sur un panel plus large de déchets , dans ce cas nous proposerons au collectif AD'OC regroupant Green Bureau, Envie, Reclybat, Bois et Compagnie et nous de faire une proposition globale. Le choix du local sera également lié aux besoins des déchets à traiter.

Paul : des précisions sur le week-end du 03 et 04 décembre ?

JM : nous souhaitons retrouver l'esprit de l'anniversaire en réorganisant des stands avec des ateliers accueillants des créateurs à partir de déchets, nous voudrions que les participants puissent vendre leurs créations mais également apprennent à faire des créations. Nous souhaitons que nos deux ateliers soient une vitrine de nos savoirs faire et permettent de nouveaux recrutements de bénévoles. Dans le magasin, nous organiserons des ventes de produits cadeaux, jouets, déco, produits culturels etc , donc moins de meubles et d'électro , enfin la déco et la communication se feront à partir du 15 novembre.

Paul : le chiffre d'affaires réalisé permet-il de couvrir toutes les charges ?

JL : à l'époque où Sandrine était en poste, nous avons fait une projection d'un chiffre d'affaires magasin de 6400 euros pour tout couvrir (charges, salaires) maintenant avec l'embauche d'un CUI-CAE et le passage de Jacques à 35h, je ne sais pas.

JM : c'est un pari sur l'avenir, nous espérons que les créations , la concentration des ventes, et la mobilisation des salariés permettront d'augmenter le CA pour couvrir les charges. Les ateliers du mercredi devront également être bénéficiaires pour compenser la fermeture du magasin qu'ils impliquent. Plusieurs solutions doivent encore être étudiées : vente des matériaux, partage des participations des stagiaires entre l'animateur et l'asso, recherche de bénévoles volontaires pour l'animation des ateliers.