
Coordination européenne des organisateurs d'Alternatiba
22 février 2014, Nantes

Compte rendu
(rédaction : Jon Palais)

91 personnes de 34 villes ou territoires : Ariège, Bayonne, Béarn, Caen, Cahors, Cantal, Chateaubriand ,
Frontignan, Gard, Genève/Léman, Gers, Gironde, Haute-Garonne, Hautes-Pyrénées, Île-de-France, Landes,
Lille, Limousin, Metz, Nancy, Nantes, Orléans, Puy-de-Dôme, Pyrénées Orientales, Rennes, Rhône-Alpes,
Rouen/Mont-Saint-Aignan, Saint-Jean-de-Luz, Saint-Lézer, Strasbourg, Tahiti, Toulouse, Yonne, Yvelines.

Dont les participant-e-s suivant-e-s : Yannick (Bayonne), Catherine (Nantes), Txetx (Bayonne), Jon
(Bayonne), Mathieu Doray (Nantes), Jean (Genève), Max (Bayonne), Nicolas (Yonne), Pierre (Yonne),
Claude (Yonne), Gilles (Île-de-France), Vincent (Lille), Hélène (Lille), Olivier (Lille), Marie (Toulouse), Yves
(Ariège), Olivier (Genève), Thomas (Oloron sainte marie), Marc (Béarn), Antoine (IdF), Marie-Colette
(Limoges), Martine Laplante (Limousin), étienne (Idf), Jean-Luc (Cahors), Alain (Nancy), Florent (Nancy),
Romain (Gironde), Alain (Bordeaux), Malika (IdF), Bejamin (Toulouse, Collectif Transition), Philippe (Rouen),
Sylvie (Rouen, ferme des Bouillons), Mattin (Bayonne), Nathalie (IdF), Thomas (Hautes-Pyrénées), Joe
(Hautes-Pyrénées), Valérie (Hautes-Pyrénées), Romain (Idf), Simon (Nantes), Line (Limousin), Marie
(Haute-Garonne sud), Nikolaz (Lyon), Cynthia (IdF), Jean-Yves (Nantes), Pascal (Gers), Florient (Oloron
sainte marie), Annick (Pau), Jértôlme (Strasourg), Charles (Strasbourg), Magali (Giron des landes), Didier
(IdF), Aurélien (IdF), Philippe (IdF), Christophe (Cantal), Nara (Haute-Garonne), Anne-Marie (Haute-Garonne
sud), Genevivèe (Haute-Garonne sud), Khaled (Idf), Nicole (Tarbes), Mathieu (Chateaubriand), etc.

Point sur les Alternatiba en cours ou envisagés en France et en Europe

• Béarn : Alternatiba prévu au printemps 2015 + manif annoncée pour l'automne 2014
• Bordeaux : Alternatiba Gironde les 11-12 octobre 2014
• Bruxelles : réunion d'impulsion d'un Alternatiba prévue par plusieurs réseaux militants Bruxellois
• Cahors : Alternatiba prévu en 2015, lieu à préciser
• Corse : un projet Alternatiba évoqué, pas d'informations précises
• Emmaüs Lescar-Pau : discussion amorcée avec eux sur la possibilité d'un Alternatiba pendant

l'édition 2015 de leur festival
• Garges-lès-Gonesse : un projet Alternatiba évoqué, pas d'informations précises
• Genève : Alternatiba prévu le 20 septembre 2015
• Île-de-France : Alternatiba prévu en 2015
• Lille : Alternatiba prévu le 4 octobre 2014
• Limousin / plateau des 1000 Vaches : Alternatiba prévu à l'été 2015
• Marseille-Aix-en-Provence : un projet Alternatiba évoqué, pas d'informations précises
• Martigues : une réunion d'impulsion d'un Alternatiba est en train d'être organisée
• Metz : Alternatiba prévu
• Nancy : réflexion avec la dynamique des FSL et du Collectif pour une Transition Citoyenne, soit pour

un Alternatiba soit pour un festival des alternatives
• Pays Basque Sud (État Espagnol) : Alternatiba prévu courant 2015
• Rennes : Alternatiba prévu pour 2015
• Rouen / Mont-Saint-Aignan : Alternatiba prévu
• Saint-Gaudens : Champs du possible (lien avec Alternatiba?)
• Saint-Nolff : étudient la possibilité d'organiser d'un Alternatiba en 2014
• Saint-Jean-de-Luz : Alternatiba prévu 4-5 octobre 2014
• Strasbourg : une première réunion de présentation a eu lieu
• Tahiti : un projet Alternatiba évoqué, pas d'informations précises
• Toulouse : le Collectif pour une Transition Citoyenne vient de se lancer dans l'organisation d'un

Alternatiba prévu pour début 2015
• Yvelines : un festival des alternatives au changement climatique voulant signer l'appel Alternatiba
• Villeneuve-sur-Lot : un Alternatiba est envisagé au sein du salon Horizon Vert

Présentation des outils Alternatiba

• 3 films :
◦ un film de 35 minutes réalisé à Alternatiba Bayonne 2013 : disponible dès maintenant pour

introduire des réunions publiques, mais à ne pas mettre en ligne avant le 12 mars, sortie
officielle : contacter Barth bcamedescasse@gmail.com

◦ un film de 6 minutes qui montre davantage l'aspect « village des alternatives » :
http://www.youtube.com/watch?v=eynsP0_md9w

◦ un film sur les 583 bénévoles d'Alternatiba Bayonne, prévu pour le 1er mars

• Documents de présentation :
◦ Document de 4 pages de présentation synthétique du processus Alternatiba (téléchargeable sur

le site) : en 5 minutes, permet d'avoir le cadre global, l'enjeu COP21, et les liens vers les
différents outils

◦ Document de 8 pages qui comprend :
▪ le manifeste d'appel à Alternatiba Bayonne, sorte de carte d'identité du projet, signé par 98

organisations, réseaux, regroupant un champ large : peut être utilisé comme inspiration par
d'autres organisateurs d'Alternatiba pour faire leur propre charte locale ;

▪ la lettre des 24 personnalités l'expliquant d'une manière plus grand public
▪ la déclaration « 10, 100, 1000 Alternatiba » qui explique pourquoi cette dynamique est

lancée par rapport à la COP21. Merci de nous aider à relayer partout en Europe cette
déclaration qui est traduite en 23 langues et disponible en ligne :
http://alternatiba.eu/projet/creons-10-100-1000-alternatiba/

• Kit Méthodologique " Pourquoi et comment organiser un Alternatiba dans son
territoire ? " C'est le processus de préparation qui est aussi important que la journée elle-même,
car cela permet de démarcher beaucoup d'organisations qui n'ont rien à voir avec le climat au
premier abord, et qui permet ainsi un travail de sensibilisation. Nous avons commencé par une visite
sur site, pour voir ce qu'on pouvait imaginer, pour que les gens voient tout de suite qu'il s'agit d'un
projet concret. Ça a amené des gens qui n'étaient pas très militants, mais qui ont senti qu'ils allaient
trouver leur place parce que c'était très concret. Ensuite se sont mises en place 15 commissions qui
préparaient chacune un espace thématique, regroupant beaucoup de monde, ainsi que des
commissions transversales (animations, bars, etc.), chacune fonctionnant avec ordres du jours et
des compte rendus, des réunions commençant et finissant à l'heure, ce qui permettait à chacun d'y
participer (même les personnes qui travaillent tôt le matin ou qui doivent faire garder des enfants,
etc.), avec un système de prises de parole. Cette méthode a permis de regrouper des gens très
divers, souvent des prolos, avec tous les jours de nouvelles personnes qui venaient pour proposer
leur aide. Au départ c'est un groupe de 6 personnes qui a organisé la première réunion, et
l'Assemblée générales organisée la veille de l'événement a rassemblé 150 personnes. Ce qui a
guidé le processus d'Alternatiba, c'est une logique de réseaux, qui a permis de réunir 12 000
personnes dans une ville habituellement déserte le dimanche, en faisant venir un public large qui
allait au-delà du public militant et conscientisé. Le kit méthodologique explique en détails le
fonctionnement de ce processus, sous la forme d'un récit facile à lire et illustré de photos. Il se
compose de 3 volumes :
◦ Le kit méthodologique lui-même : http://alternatiba.eu/wp-content/uploads/ressources/kit-

methodologique.pdf
◦ Un premier volume d'annexes de 92 pages, avec par exemple le plan du site avec son évolution,

des exemples de compte rendu et d'ordre du jour, le programme des conférences, le système
utilisé pour constituer et gérer des listes de travail de centaines de bénévoles, des lettres types
pour envoyer aux habitants, aux chorales, etc. : http://alternatiba.eu/wp-
content/uploads/ressources/kit-methodologique-annexe.pdf

◦ Un second volume d'annexes, reprenant l'intégralité des programmes de tous les espaces de
Bayonne, et qui peut servir de boîte à idée pour les programmes d'autres Alternatiba :
http://alternatiba.eu/wp-content/uploads/ressources/kit-methodologique-programme.pdf

Proposition : réalisation d'une version diaporama du kit méthodologique qui permettrait d'expliquer le tout en
2H, pour le rendre accessible aux personnes qui ne liront pas un document de 50 pages. S'il y a des
volontaires, foncez !

Autre idée : possibilité d'organiser une formation de 2 jours à Bayonne pour les organisateurs d'Alternatiba

mailto:bcamedescasse@gmail.com
http://alternatiba.eu/wp-content/uploads/ressources/kit-methodologique-programme.pdf
http://alternatiba.eu/wp-content/uploads/ressources/kit-methodologique-annexe.pdf
http://alternatiba.eu/wp-content/uploads/ressources/kit-methodologique-annexe.pdf
http://alternatiba.eu/wp-content/uploads/ressources/kit-methodologique.pdf
http://alternatiba.eu/wp-content/uploads/ressources/kit-methodologique.pdf
http://alternatiba.eu/projet/creons-10-100-1000-alternatiba/
http://www.youtube.com/watch?v=eynsP0_md9w

Tâches de la Coordination des Alternatiba

• La Coordination se fixe plusieurs tâches à mener :
◦ coordonner les Alternatiba en train de s'organiser (par exemple au sujet du financement de

plusieurs Alternatiba s'organisant dans une même région)
◦ mutualiser des moyens : graphismes, visuels, communication avec les médias nationaux, etc.
◦ s'échanger des bonnes idées
◦ mener le travail d'impulsion de nouveaux Alternatiba : notamment en diffusant le film et le kit

méthodologique Alternatiba
◦ gérer les événements que la dynamique va créer dans les mois à venir : par exemple comment

réagir si une mairie refuse d'autoriser l'organisation d'un Alternatiba ?
◦ gérer le tour en tandem
◦ gérer l'interlocution avec les ministères en charge de la COP21
◦ définir et organiser la présence Alternatiba à Paris pendant la COP21

• Tour de France et d'Europe en tandem 4 places, symbole d'Alternatiba, en 2015 :
◦ objectifs du tour :

▪ pour susciter des Alternatiba dans des territoires où il ne s'en organise pas encore, et
promouvoir ceux qui s'organisent déjà

▪ pour préparer la mobilisation citoyenne en vue de la COP21
▪ pour qu'un message sur les vraies solutions soit audible par la population, afin de contrer le

message qui sera porté à l'occasion de la COP21 par les partisans de la croissance verte,
les lobbies, etc. autour de la promotion de leurs fausses solutions (nucléaire, OGM, géo-
ingénierie, etc.) et de la poursuite de business as usual

◦ proposition de départ le 5 juin 2015, journée mondiale de l'environnement, de Bayonne =>
arrivée à Paris en septembre.

◦ un mail sera prochainement envoyé avec des informations plus précises et la carte
prévisionnelle du tour, auquel il sera possible de répondre pour faire remonter des propositions
d'ajustements et d'idées supplémentaires, jusqu'au 10 mars, à Yannick et Max , à l'adresse
tourtandem@alternatiba.eu.

◦ un kit méthodologique sur l'organisation d'une étape d'accueil du tour en tandem va être réalisé,
expliquant ce que cela comporte, du plus simple (accueil minimal), au plus ambitieux (coïncidant
avec un Alternatiba)

• Communication
◦ le site internet www.alternatiba.eu :

▪ centralise tous les outils disponibles (kit, appel, etc., bientôt les films)
▪ référence tous les Alternatiba en préparation sur une carte : il est important de référencer

chaque Alternatiba en préparation, même s'il n'est pas encore très avancé (car justement
le fait qu'il soit référencé peut permettre à de nouvelles personnes de rejoindre votre
groupe). Contactez Barth pour être référencé sur la carte : bcamedescasse@gmail.com

▪ peut héberger chaque Alternatiba dans une sous-section du site, afin que chaque
Alternatiba dispose de sa propre page, à organiser comme il le souhaite . L'utilisation
est simple même pour les personnes qui ne sont pas des informaticiens ou des webmasters
confirmés, n'hésitez pas à avoir un référent dans votre groupe qui s'occupe de cette partie.
Pour des questions techniques, ou au contraire pour aider à gérer cette partie au niveau
global (avis aux webmasters volontaires!), contactez Barth : bcamedescasse@gmail.com

▪ bientôt une section permettra de relayer les principales nouvelles des Alternatiba locaux.
◦ possibilité de créer des adresses mail ville@alternatiba.eu (gironde@alternatiba.eu,

geneve@alternatiba.eu, etc.)
◦ réseaux sociaux : des comptes Facebook et twitter « 1000 Alternatiba » : besoin de référents

de chaque Alternatiba pour que ces comptes soient utilisables par tou-te-s. Diffusez le
hashtag #1000Alternatiba

◦ pour être relayé sur Reporterre, site internet spécialisé sur l'écologie et très axé sur les
alternatives (Hervé Kempf) : contactez planete@reporterre.net

◦ un blog Alternatiba sur Mediapart est réactivable, ce qui permet à certaines actualités d'être
ensuite diffusées sur la page nationale principale de Mediapart

mailto:tourtandem@alternatiba.eu
mailto:planete@reporterre.net
mailto:geneve@alternatiba.eu
mailto:gironde@alternatiba.eu
mailto:ville@alternatiba.eu
mailto:bcamedescasse@gmail.com
mailto:bcamedescasse@gmail.com
http://www.alternatiba.eu/

• Atelier Alternatiba aux universités d'été : un dispositif pour organiser des ateliers Alternatiba
est en cours de réalisation, qui permettra de présenter le processus, de se mettre en contact avec
les organisateurs des étapes du tour en tandem et des Alternatiba en cours d'organisation, et pour
contribuer à impulser d'autres Alternatiba. Il ne s'agira pas simplement d'informer, mais de donner
envie, donc il visera à donner un aperçu de l'ambiance d'Alternatiba : festive, avec de la musique, un
tonneau de cidre, des conférences gesticulées, du théâtre de rue, des animations, etc. Appel aux
volontaires de tous les Alternatiba pour participer à tenir ce stand-atelier avec nous ! Il sera
présent notamment :
◦ à l'université d'été du CRID (plate-forme d'organisations de solidarité internationale), à Rennes,

du 2 au 5 juillet.
◦ à l'université européenne d'ATTAC, à Paris, du 19 au 24 août

• Collectif pour une Transition Citoyenne (http://www.transitioncitoyenne.org/) : ce collectif
d'organisations travaillant sur les alternatives (Nef, Enercoop, Colibris, etc.) créé suite au festival de
Cluny, a organisé la journée de transition du 1er février dernier, et prévoit un autre événement fin
septembre. Des réunions ont eu lieu entre des organisateurs d'Alternatiba et le Collectif pour une
Transition Citoyenne pour trouver des idées d'articulation entre les deux dynamiques et les rendre
les plus complémentaires possibles. Est-ce qu'on est d'accord pour que la Coordination Alternatiba
demande à intégrer le Collectif pour une Transition Citoyenne : proposition adoptée.

• Financements et permanents : Jusqu'à présent, par défaut, le travail de coordination des
Alternatiba a été mené par Bizi. Actuellement, 3 personnes ont été embauchées en Contrat d'Aide à
l'Emploi (CAE), par Bizi, avec le budget d'Alternatiba Bayonne, pour faire le travail de coordination et
d'impulsion des Alternatiba : Jon, Yannick, Barth. On prévoit d'embaucher d'autres personnes : Max
(polyglote), Cris (graphiste), car nous sommes submergés de travail par le processus Alternatiba. Il
nous manque quelqu'un qui s'occupe de la partie internet, réseaux sociaux, ainsi qu'une personne
qui s'occupe de l'administratif et des demandes de financement. Cela peut être des salarié-e-s (en
CAE), ou bien des bénévoles. Toujours au niveau de Bizi, on commence à faire des demandes de
financement, pour financer la suite des CAE jusqu'à la COP21, pour des frais d'impression, pour
avoir une caisse qui puisse contribuer aux frais de déplacements des organisateurs d'Alternatiba
pour des réunions de Coordination, pour des supports de communication commune (autocollants,
affiches...), pour le tour en tandem, etc. Viendra probablement un autre besoin de financement, lié à
ce qu'il sera décidé de faire autour de la COP21 fin 2015. Suggestion de demander une participation
aux organisations signataires de l'appel d'Alternatiba Bayonne. Projet d'un Crowdfunding pour le tour
en tandem et pour le processus Alternatiba en général.

• Association Alternatiba :
◦ une association « Alternatiba » a été créée officiellement, au cas où cela puisse être utile pour

des démarches administratives futures, et afin que ça ne soit pas forcément porté par des
associations déjà existantes (comme c'est le cas avec Bizi pour le moment). Les demandes de
financement ne sont en générales possible que pour des associations d'au moins un an
d'existence, ce qui a motivé la création de cette association au plus tôt.

◦ le bureau déclaré en préfecture est le suivant : Gustave Massiah (FSM, Aitec : président),
Clémence Hutin (militante climat dans différents réseaux notamment 350.org : vice-présidente),
Geneviève Azam (porte-partole d'Attac : trésorière), Gilles Lemaire (vice-trésorier), Jon Palais
(Bizi/Alternatiba Bayonne : secrétaire), Magali Lartigue (Bizi/Alternatiba Bayonne : vice-
secrétaire)

◦ cette association n'aura pas de rôle politique ou de gouvernance, puisque c'est la Coordination
qui est créée pour cela. Il s'agit d'un outil qui pourra être utilisé par la Coordination si besoin. Le
bureau pourra évidemment être changé en fonction des décisions de la Coordination.

http://www.transitioncitoyenne.org/

• Présence d'Alternatiba pendant la COP21 et démarche commune auprès des
ministères :
◦ il faudra avoir une réflexion collective pour définir notre action pendant la COP21 : y va-t-on ou

pas ? Si on y va, comment ? Au Bourget ou à Paris ? S'agira-t-il d'un Alternatiba géant au
Bourget, ou d'un camp climat sous la Tour Eiffel, ou d'autre chose ? Ce débat devra ensuite être
poursuivi avec tous les autres mouvements et organisations qui vont s'impliquer autour de la
COP21.

◦ deux réunions ont eu lieu avec les ministères :
▪ suite à l'énoncé de José Bové d'un « Seattle du climat », Pascal Canfin a organisé une

réunion, à laquelle ont participé des représentants d'Attac, du CRID et d'Alternatiba
Bayonne. Y a été exposée la vision du gouvernement.

▪ une autre réunion a été organisée par les ministres Laurent Fabius (Affaires étrangères),
Pascal Canfin (Développement) et Philippe Martin (Écologie)

◦ jusqu'à présent, le mouvement Bizi était notre lieu de discussion naturel pour savoir s'il fallait
participer à ces réunions en tant que dynamique Alternatiba. Nous l'avons validé dans la
philosophie d'une démarche non-violente, pour montrer notre bonne volonté, pour accepter une
démarche de dialogue, qui fonde la légitimité d'actions de confrontation si elles sont nécessaires
à l'avenir. Et d'autre part, pour sentir ce qu'ils sont en train de préparer, et d'anticiper au
maximum la confusion des messages (« villages des solutions » comprenant le nucléaire, etc.),
et pour ne pas être récupéré par la croissance verte et le business as usual.

◦ report de ce point de l'ordre du jour à une date ultérieure par manque de temps

Fonctionnement de la Coordination Alternatiba

• Fonctionnement :
◦ des réunions physiques tous les 3 mois environ
◦ une liste de discussion internet permettant de prendre des décisions entre 2 réunions :

▪ à laquelle seront inscrites jusqu'à 2 personnes par Alternatiba, visant à être paritaire
homme-femme (à chaque Alternatiba d'y œuvrer ; chaque Alternatiba ayant par ailleurs la
liberté de gérer les adresses mails inscrites de la manière qui lui convient).

▪ fonctionnement avec des dates limites de temps pour valider les décisions, textes divers,
etc.

▪ un groupe de travail pour préciser une charte de fonctionnement de la liste avant le 12
mars : Simon Louvet, Txetx Etcheverry, Etienne Lecomte, Pierre-George.

▪ la liste ayant pour but de prendre des décisions pratiques, les décisions stratégiques étant
réservées aux réunions physiques ouvertes à tous les organisateurs d'Alternatiba.

▪ la date limite d'inscription pour le lancement de la liste est fixée au 12 mars : chaque
Alternatiba doit donc désigner ces 2 adresse mail pour cette date

◦ créer le plus rapidement possible une liste mail de discussion dédiée à la stratégie dans la
perspective des COP20 et COP21 : un mail va être envoyé à l'ensemble des participant-e-s pour
pouvoir y inscrire les volontaires (la liste étant réservée aux organisateurs d'Alternatiba)

◦ une réunion spéciale d'une journée pour fixer les détails du fonctionnement de la Coordination et
évoquer toutes les questions pouvant se poser au sein du processus Alternatiba. Y seront
invitées tous les organisateurs d'Alternatiba présents à cette réunion ou qui nous auront
transmis leur coordonnées entre temps

• Communiqué de presse : envoyer dès dimanche après-midi un communiqué de presse acant la
création de cette Coordination des Alternatiba, travaillé par un groupe de volontaires parmi les
participants de cette réunion (Pierre Ollivier, Jean Rossiaud, Benjamin Malan, Txetx Etcheverry,
Pierre-George, Jon Palais, Aurélie Schild, Romain Porcheron) : proposition adoptée

• Prochaines réunions physiques :
◦ réunion spéciale d'une journée pour fixer les détails du fonctionnement de la Coordination, à

Paris : date à fixer
◦ samedi 21 juin, à Bayonne
◦ vendredi 22 août, à Paris, à l'université européenne d'ATTAC qui aura lieu du 19 au 24 août

