

Association « Zéro Déchet Touraine »
Réunion du Conseil d'administration du 20/05/2021
Procès-verbal

Lieu de la réunion : Visioconférence via « Go to meeting »

Date : le 20 mai 2021

Membres du C.A présents :

Mme Mélanie GUELLIER, Mr Sébastien MOREAU, Mr Bruno BEJON, Mme Marie-Hélène BARRAULT, Mme Anastasia CHARDENON.

Membres du C.A excusés :

Mme Charlotte KATIC, Mr Fabrice FRANCOIS, Mme Virginie GORGEART (procuration donnée à Mr Sébastien MOREAU)

Début de séance : 19h00

Ordre du jour :

1. Approbation de l'ordre du jour
2. Approbation du PV de la réunion du CA du 22/03/2021
3. Modification de la composition du bureau
4. Information sur l'actualité des antennes locales
5. Information sur la collecte de déchets métalliques du 05/06/2021
6. Approbation d'un partenariat avec l'entreprise FARTOOLS pour la production de nichoirs à abeilles sauvages
7. Approbation partenariat entre le drive du Bon Sens et ZDT
8. Information sur le déroulement des stages en cours (projet Urba-GPROX et audit à Ballan-Miré dans le cadre du projet GASPILAG)
9. Information sur le déroulement du projet Reuzebla Planedo (AAP RECITAL)
10. Information sur le déroulement du projet EXPERT et sur la suite qui lui serait donnée
11. Approbation de la constitution d'un groupe de travail pour l'expérimentation d'une activité de compostage à la ferme
12. Approbation du budget prévisionnel 2021-2023
13. Approbation de dépôts de demandes de subventions auprès de la Fondation Banque Populaire, de l'ADEME, la Région Centre Val de Loire et France Active
14. Approbation d'une demande de vélos-cargos auprès du programme V-logistique.
15. Approbation d'un dépôt de dossier de candidature dans le cadre du Concours Régional de l'ENTREPRENEURIAT par les Femmes
16. Approbation de la souscription d'emprunts complémentaires auprès de France Active et d'établissements bancaires pour la constitution d'un fond de roulement
17. Approbation de la création d'un poste de coordinatrice logistique pour le projet EXPERT et l'accompagnement des sites de compostage partagés
18. Approbation du recrutement d'un animateur de prévention des déchets en entreprise
19. Questions diverses

Point n°1 : Approbation de l'ordre du jour

L'ordre du jour **est adopté à l'unanimité.**

Point n°2 : Approbation du PV du CA du 22/03/2021

Le PV du CA du 22/03/2021 est approuvé à l'unanimité.

Point n°3 : Modification de la composition du bureau

Charlotte KATIC a quitté ses fonctions de trésorière adjointe. Cette dernière n'est plus membre du bureau mais souhaite continuer à être membre du CA.

Le Bureau prend acte de cette démission.

Point n°4 : Information sur l'actualité des antennes locales

Antenne de Chinon :

Une conférence Zéro Déchet et des interventions dans une crèche sont actuellement en suspend du fait de la crise sanitaire. Ces interventions pourront probablement se tenir en septembre 2021.

Une fête « un dimanche à la campagne » est prévue à Avoine en septembre 2021, ZDT a été sollicité pour la tenue d'un stand et deux ateliers. Le devis a été envoyé à la commune d'Avoine et est actuellement en attente de validation.

La ville de Chinon a pour projet de tenir un forum sur l'environnement. L'intervention de ZDT est souhaitée.

Le partenariat avec une boutique de Chinon qui offre la possibilité de mettre en place des outils de sensibilisation sur le zéro déchet dans la vitrine

Une personne Coralie PAINTEILLET se porte volontaire pour aider au suivi des outils informatiques.

Des élus du SMICTOM ont été rencontrés – la 1^{ère} vice présidente notamment. Des échanges se sont fait sur le sujet du compostage et sur les fermetures à venir des unités de traitement de déchet du département (centres d'enfouissement et incinérateur).

Une rencontre est prévue le 22/06 entre ZDT et les élus du SMICTOM.

Un appel à bénévolat pour le compte de l'antenne de Chinon va être fait via la newsletter pour booster les équipes.

Proposer des rencontres dans les bars permettra également dans faire connaître l'association.

Antenne de la vallée de L'Indre :

Pas de retour de cette antenne.

Sébastien MOREAU déplore l'absence des coordinatrices des antennes aux réunions du CA. Les voix des antennes sont importantes et ces dernières font partie intégrante de la vie de l'association.

Des actions pour améliorer les échanges vont être menées.

Point n°5 : Information sur la collecte de déchets métalliques du 05/06/2021

ZDT organise une collecte de déchets métalliques le 05 juin à la Ressourcerie de la Charpentière.

Une solution a été trouvée pour organiser le transport des déchets récoltés sur le site de Menut.

Bruno BEJON se propose de faire le transport avec son véhicule.

ZDT a un partenariat avec Ikea pour un don de plantes. Ces dernières seront offertes aux personnes ayant fait un don.

Point n°6 : Approbation d'un partenariat avec l'entreprise FARTOOLS pour la production de nichoirs à abeilles sauvages

FARTOOLS est l'entreprise dans laquelle travaille Magalie MERCIER – responsable développement durable et membre de l'association ZDT.

Cette entreprise se propose de faire don de chute de matériel, d'établi et de visseuse à ZDT. En échange ZDT devra faire une communication en faveur de FARTOOLS.

Sébastien MOREAU a inventé un modèle de nichoir d'abeille sauvage. Ces nichoirs seront vendus à des écoles (84) par ZDT.

Lors de la distribution, des échanges seront faits sur les abeilles sauvages auprès des enfants.

La fabrication des nichoirs se fera par un ESAT de Montlouis-sur-Loire.

Une convention entre FARTOOLS et ZDT sera signée.

Les membres du CA approuvent ce partenariat.

Point n°7 : Approbation partenariat entre le drive du Bon Sens et ZDT

La co-gérante du drive du bon sens a proposé à ZDT d'établir un partenariat. ZDT a tenu un marché de Noël sous forme de drive en fin d'année 2020 dans les locaux du drive du Bon Sens.

Le Drive du Bon sens va fêter sa première année d'existence et souhaite organiser un événement durant lequel l'intervention de ZDT est souhaitée pour tenir des stands DIY.

Mélanie GUELLIER se propose de les rencontrer et va échanger avec eux sur la possibilité de tenir des ateliers DIY.

Les membres du CA approuvent ce partenariat.

Point n°7 : Information sur le déroulement des stages en cours (projet Urba-GPROX et audit à Ballan-Miré dans le cadre du projet GASPILAG)

Projet Urba-GPROX :

L'installation de 6 Tourpluches est prévue dans le quartier Velpeau.

Afin de remplacer le broyat dans les bacs des Tourpluches car ce dernier est trop hétérogène en qualité au cours de l'année, des essais pour créer une nouvelle recette sont en cours. Cette recette comporte différents ingrédients et marc de café notamment.

Marion est encore en stage avec ZDT jusqu'au 30 juin 2021.

Audit à Ballan-Miré dans le cadre du projet GASPILAG :

Deux étudiants de la licence professionnelle Déchets et économie circulaire sont en cours d'audit dans le collège de Ballan-Miré. Cet audit est financé par le projet GASPILAG.

De nombreuses études sont en cours, notamment la composition des poubelles, l'origine de la typologie et des quantités des déchets...

L'audit prévu dans un restaurant privé a dû être reporté à cause de la crise sanitaire actuelle (restaurants fermés jusqu'à récemment).

ZDT travaille actuellement avec la CCI sur la possibilité de tenir des audits dans des entreprises. David VIOLLEAU va intervenir en juin auprès d'entreprise via la CCI au sujet du tri des 5 flux de déchets. A cette occasion les audits réalisés par ZDT pourront être présentés. Une étude de marché sur les besoins des entreprises en audits va être menée.

Etude de l'impact environnemental et carbone du projet Passplat

Actuellement en cours dans le cadre d'un stage d'une étudiante de la licence professionnelle Déchets et économie circulaire (Marie Palladin).

Une collecte de données est actuellement en cours auprès des restaurateurs afin de déterminer les quantités de déchets générées par les contenants et emballages.

La difficulté de cette étude réside dans le fait que le projet n'est pas encore en fonctionnement.

Cette étude se fait en partenariat avec les bénévoles du projet Passplat.

D'autres études sont en cours sur la faisabilité du projet, du benchmarking. Ceci afin de pouvoir demandés des aides pour financer le projet en fin d'année.

Point n°8 : Information sur le déroulement du projet Reuzebla Planedo (AAP RECITAL)

Le projet RECITAL c'est 80 interventions sur le zéro déchet et compostage auprès des jeunes (13 à 18 ans) dans la région Centre Val de Loire.

Ce projet a pris du retard du fait du confinement et de la perturbation du planning des écoles.

12 établissements scolaires ont été sélectionnés.

Une bénévole est actuellement en charge de la gestion des plannings.

Il a été demandé d'adapter les séances de formation à des élèves de différents âges – à des élèves en situation de handicap – à des élèves de niveau scolaire différents.

L'adaptation du support est en cours par Sébastien MOREAU.

Ces formations seront réalisés par ZDT pour l'Indre et Loire et par d'autres associations dans autres les départements de la région. Il n'est pas exclu que Jonathan Charpentier, le salarié de ZDT intervienne dans les départements limitrophes.

L'association ZDT a obtenu une subvention de 5000€ pour ces interventions.

Point n°9 : Information sur le déroulement du projet EXPERT et sur la suite qui lui serait donnée

Le projet est dans la phase d'expérimentation jusqu'au 12 juillet. Des clients testeurs (50) peuvent utiliser des plats lavables chez des partenaires (10).

Actuellement, le nombre de plat à laver est en deçà des espérances. Des relances sont en cours auprès des clients testeurs.

Les retours des restaurateurs sont variables tout comme le nombre d'emprunts.

La question se pose sur la forme des contenants en fonction des plats déposés dedans. L'ajout d'un format est à l'étude.

Un comparatif entre le nombre de plats à emportés vendus et le nombre de plat pris par les clients > permettra de déterminer la taille du marché.

Une fois la phase de test passée et les études réalisées, une demande de subventions va être déposée auprès de l'ADEME.

A terme, un poste pourrait être créé pour la gestion > collecte et réassort. Ce serait une personne équipée d'un vélo.

Une visioconférence s'est faite avec la société Angevine « Frères Toque ». Cette société propose un service de livraison de plat via des cyclistes.

Ce projet permettra à ZDT, après 4 années de travail sur le social, a travaillé maintenant à changer le modèle économique.

Point n°10 : Approbation de la constitution d'un groupe de travail pour l'expérimentation d'une activité de compostage à la ferme

Sébastien MOREAU demande au membre du CA d'approuver la constitution d'un groupe de travail pour mettre en place du compostage « in situ » > les déchets sont emmenés directement à la ferme.

Un élu de Ballan-Miré à contacter ZDT pour demander la collecte des déchets de cantines des collèges pour les emmener auprès d'une maraîchère de la commune.

Les volumes concernés sont de 25 tonnes annuels.

Des demandes de subventions seront faites auprès de l'ADEME et France Active. Egalement, un concours de la fondation Banque Populaire va se tenir. Il permettrait de recueillir 20000€.

Jean-François GRANT – membre de ZDT – se propose de monter un groupe de travail.

Compost in Situ – basé à Nantes, gère actuellement 1000 tonnes de biodéchets par an. ZDT pourrait intégrer leur réseau, 2500€ sont nécessaires pour, afin de rémunérer un coordinateur.

L'intégration au réseau n'est pas d'actualité actuellement. Ceci pourrait se faire via des demandes de subventions.

Les membres du CA approuvent la constitution d'un groupe de travail.

Point n°11 : Approbation du budget prévisionnel 2021-2023

Pour préparer un entretien avec France active, ZDT doit présenter un budget à l'horizon de 2023. Le but de cet entretien est de demander un emprunt pour financer des projets.

Des simulations ont été réalisées.

Pour l'année 2021 - sans prendre en compte les projets en cours de lancement, ZDT présente un bilan négatif > s'explique par le fait que des projets demandent des avances financières.

Le projet Passplat permettra de générer des fonds importants, sur la base de 5000 plats en circulation pour débiter.

Cette activité ne pourra pas à long terme être partie intégrante de l'association ZDT > le but non lucratif ne sera plus d'actualité.

Un poste pourrait être créé – Danièle GOUYE se propose pour ce poste.

Egalement, la création d'un poste pour la réalisation des audits s'autofinancerait sur la base d'un audit par mois. Il va être proposé à Jean-François GANT un CDD de 4 mois, durant cette période, il lui sera demandé de réaliser 4 audits. La suite

Les membres du CA approuvent le budget prévisionnel.

Point n°12 : Approbation de dépôts de demandes de subventions auprès de la Fondation Banque Populaire, de l'ADEME, la Région Centre Val de Loire et France Active

Les membres du CA approuvent les dépôts de demandes de subventions.

Point n°13 : Approbation d'une demande de vélos-cargos auprès du programme V-logistique.

V Logistique est un programme qui propose d'équiper gratuitement des entrepreneurs et des associations.

Il est obligatoire de se former à la conduite des vélos cargos chez CC37. Après quoi, la commande pourra être faite.

Les membres du CA approuvent la demande de vélos cargos.

Point n°14 : Approbation d'un dépôt de dossier de candidature dans le cadre du Concours Régional de l'ENTREPRENEURIAT par les Femmes

Le dossier est en cours de constitution pour le projet Pass'Plat (EXPERT). Le fait que ce projet soit porté par une association n'est pas bloquant.

Les membres du CA approuvent le dépôt de dossier de candidature.

Point n°15 : Approbation de la souscription d'emprunts complémentaires auprès de France Active et d'établissements bancaires pour la constitution d'un fond de roulement

Ordre de grandeur > 20000 €. Un différé de remboursement est possible sur 3 ans. Le taux 0 est possible pour un emprunt de cette somme.

Après la rencontre avec France active, un retour sera fait aux membres du CA.

Les membres du CA approuvent la souscription d'emprunts complémentaires auprès de France Active.

Point n°16 : Approbation de la création d'un poste de coordinatrice logistique pour le projet EXPERT et l'accompagnement des sites de compostage partagés

Danièle GOUYE candidate au poste de coordinatrice logistique.

Les membres du CA approuvent la création d'un poste de coordinatrice logistique pour le projet EXPERT et l'accompagnement des sites de compostage partagé sous réserve de l'obtention de subventions permettant de financer la suite du projet EXPERT.

Point n°17 : Approbation du recrutement d'un animateur de prévention des déchets en entreprise

Jean-François GRANT candidate au poste d'animateur de prévention des déchets en entreprise.

Les membres du CA approuvent la création d'un poste d'animateur de prévention des déchets en entreprise sous réserve que Jean François GRANT prouve que le support de poste peut-être financé par la réalisation d'audits : trouver trois entreprises pour réaliser trois audits et la programmation de trois conférences Zéro déchet avant le mois de septembre 2021.

Point n°18 : Questions diverses

Sébastien a eu une réunion avec l'ancienne présidente de Zero Waste Uppsala (Arianne LECABIEU). Elle est intervenue auprès de bénévoles.

Cette expérience pourrait être bénéfique à ZDT > rencontre en visioconférence avec des personnes volontaires pour être bénévoles.

L'ordre du jour étant épuisé, la séance est levée à 21h30.

Sébastien MOREAU
Président

Anastasia CHARDENON
Secrétaire

Handwritten signature of Sébastien Moreau in black ink, written in a cursive style.Handwritten signature of Anastasia Chardenon in black ink, written in a cursive style.