

COMPTE-RENDU
DE L'ASSEMBLÉE GÉNÉRALE
DE L'AMAP LES PANIERS MOUILLÉS le 05/10/2019
à la Motte Aubert, à Saint-Saturnin-des-Bois

Nombre de Personnes présentes : 9

- ◆ Présidente : Rachel
- ◆ Trésorière : Frédérique
- ◆ Secrétaire : Nathalie P.
- ◆ Référente pommes et poulet : Renée
- ◆ Référente légumes : Isabelle
- ◆ Référent informatique : Florent
- ◆ Producteurs : Asier, Natacha, Julien

Personnes excusées :

Claire : Référente Pain / Pascale JDB : référente fromages / Nathalie C.

Lieu de la réunion : chez Asier Zabaleta : La ferme « Cocottes et griottes »,
La Motte Aubert à Saint-Saturnin-du-Bois.

Ordre du jour :

- Bilan moral
- Bilan financier
- Renouvellement collège solidaire
- Contrats et adhésions
- Point concernant les producteurs
- Actions à venir
- Informations générales
- Visite de la ferme et partage d'un goûter

1) Bilan moral présenté par la présidente Rachel Earnshaw

Petit mot d'introduction et remerciements :

- à Asier pour son accueil
- aux personnes présentes et investies dans l'Amap
- aux producteurs

Lors de l'assemblée générale de 2018 nous avons prévu un ensemble d'actions :

- Participer au marché de Noël de Arçais les samedi 8 et 15 décembre 2018 : l'Amap a tenu un stand le samedi 8, le marché n'a finalement eu lieu que sur un samedi en raison des intempéries le samedi 15.
- Achat d'un stand type « Tivoli » : cet achat n'a pas été effectué, l'Amap ne peut pour l'instant supporter un coût aussi conséquent : environ 600 € si l'on souhaite investir dans un matériel durable et pratique. Cet achat serait utile pour les manifestations auxquelles participe l'Amap, notamment quand aucun prêt n'est possible par les organisateurs ou encore pour les distributions du vendredi, les jours de mauvais temps. Nous remercions Élodie qui, dans ce cas, nous permet de faire la distribution dans la Petite Épicerie. Si un jour une occasion intéressante se présente, nous étudierons à nouveau la possibilité d'investir dans ce type de matériel.
- Conférence de presse : nous avons tenu une réunion publique le vendredi 5 avril 2019 en présence de la presse locale, des producteurs et d'une dizaine d'adhérents. Une dizaine de personnes non adhérentes et intéressées par notre démarche étaient présentes, l'une d'elles est devenue adhérente. Le bilan est plus mitigé que pour la précédente réunion publique de 2017. Nous réfléchissons d'ici 2021 à savoir si nous maintenons cet évènement sous cette forme.
- Création d'un évènement festif : nous avons organisé une rencontre adhérents et producteurs de l'Amap chez Marinette. Chacun avait apporté un plat à partager et a consommé les boissons vendues par Marinette. Cette soirée conviviale a été appréciée de tous et sera à renouveler. Merci encore à Fiona et Rachel pour leur animation musicale.
- Rééditer des livrets recettes : la mairie du Vanneau nous a offert la possibilité de photocopier des livrets, en 2019 une trentaine de livrets ont été vendus
- Marché sur l'eau du Vanneau-Irleau : l'Amap a tenu un stand le samedi 27 juillet. Cet évènement est incontournable car bien qu'il attire beaucoup de touristes, il permet de se faire connaître par des habitants du Vanneau ou des villages avoisinants. Nous avons donné quelques

bulletins d'adhésion et flyers. Nous espérons que cela se concrétisera par de nouvelles adhésions.

Le bilan moral de cette année 2019 est donc tout à fait positif pour les actions que nous avons réussies à mener. Nous regrettons néanmoins que leur réalisation repose sur trop peu d'adhérents, ce qui nous incite à penser qu'il y a un travail à entreprendre pour mobiliser davantage d'adhérents pour les événements exceptionnels. En revanche depuis un an les distributions sont assurées par un plus grand nombre de personnes ce qui permet une meilleure rotation.

2) Bilan financier présenté par Frédérique, la trésorière :

L'Amap compte actuellement 32 adhérents. En septembre :

- le compte en banque s'élève à 900€
- le montant de la caisse s'élève à 87€

La vente de livrets a permis de récolter 64 € depuis la dernière assemblée générale, **dont la moitié ont été vendus par Mickaël** lors d'un salon à Niort, un grand merci à Mickaël pour la diffusion de ces livrets.

Les dépenses à venir, notamment en frais de fonctionnement :

- Assurance Maif : 110€ / an
- Frais bancaires : 70€ /an
- Un stérilisateur pour remplacer celui de Isabel, endommagé lors du marché de Noël

Les comptes sont consultables sur demande. Frédérique, en tant que trésorière, a répondu à la demande de la banque, à savoir, établir un justificatif d'activité économique et ce, malgré le peu de mouvements bancaires réalisés sur le compte.

3) Renouvellement du collège solidaire

Les adhérents ont été sollicités par mail ainsi qu'au cours de cette présente assemblée pour proposer leur candidature à l'un des postes du collège solidaire notamment celui de président puisque Rachel souhaitait laisser sa place après 4 années de présidence.

- ◆ Aucune proposition de candidature aux postes de président, trésorier et secrétaire, ni aucune opposition n'ont été émises. Les personnes en poste sont donc reconduites jusqu'à la prochaine assemblée générale en 2020.
- ◆ Le référent informatique est reconduit.
- ◆ Les référents contrats légumes, pommes, poulet pains et fromages sont reconduits.

Rachel reprend la fonction de présidence pour un an **faute de candidature**. Nous allons réfléchir à des actions visant à informer davantage les adhérents sur les rôles des membres du collège solidaire et préparer davantage en amont les éventuels départs, envisager par exemple de seconder les personnes à leur prise de fonction de façon à rassurer ceux qui pourraient être intéressés mais n'osent pas prendre un poste.

Il est à noter qu'en 2020 **deux postes seront à pourvoir** : celui de président de l'Amap et celui de trésorier puisque Frédérique aimerait aussi laisser sa place.

4) Contrats et adhésions

- ◆ Adhésions :

Le montant des cotisations est maintenu à 10€. Néanmoins toutes les personnes présentes sont d'accord sur le fait que nous pouvons laisser la possibilité aux adhérents qui le souhaitent de donner davantage avec une adhésion **minimum** de 10€. Le bulletin d'adhésion sera corrigé dans ce sens.

Nous rappelons que toute personne qui souhaite établir un contrat **doit souscrire une adhésion annuelle** à l'Amap. L'appel à cotisation sera communiqué au cours de la semaine prochaine pour l'année 2019/2020.

- ◆ Nombre de Contrats : 57
 - Pain : 14
 - Fromages : 11
 - Légumes : 10
 - Poulets : 8
 - Pommes : 14

5) Producteurs :

Les producteurs présents ne relèvent pas de remarques particulières. Julien nous informe que Joseph arrivera à la ferme du Bois-du-Treuil en 2020 pour aider à la boulangerie et Cathy arrivera courant 2020 pour commencer son activité moutons en 2021.

Asier est heureux d'avoir rejoint l'Amap des Paniers Mouillés, il espère néanmoins avoir plus de contrats à l'avenir. Natacha et Julien évoquent le fait que dans d'autres Amap, les producteurs qui livrent mensuellement le font tous le même jour, cela peut inciter ceux qui n'ont qu'un contrat à s'abonner à d'autres tout en ne venant qu'une fois par mois. Asier va voir s'il peut modifier son planning de livraison à partir de janvier pour venir sur les dates des livraisons de pommes. Julien ajoute qu'il n'est **pas nécessaire de demander un nombre de pains minimum par contrat**, comme c'était le cas au début de l'Amap.

Rencontres avec les maraîchers : quelques membres de l'Amap se sont réunis avec les 3 maraîchers pour un temps de bilan et projections. Nos maraîchers ont en effet dû faire face à plusieurs difficultés qui ne leur ont pas permis de travailler dans les meilleures conditions et qui se sont ajoutées aux aléas climatiques. Mathieu est contraint d'arrêter son activité pour des raisons de santé. Grégory et Marie-Laure vont assurer les récoltes à venir. Néanmoins ils auront besoin de notre soutien, tout d'abord pour cette période de transition durant laquelle ils vont devoir mettre en place une nouvelle manière de travailler pour produire dans de bonnes conditions à deux. Nous ferons appel aux adhérents le moment venu pour apporter différentes formes d'aide : avance de trésorerie pour investissement dans un système d'irrigation et une serre (proposer aux adhérents qui le souhaitent de régler en une fois plutôt qu'en 6 fois), aide dans les jardins etc. Grégory et Marie-Laure pourraient envisager de proposer deux sortes de paniers légumes au printemps : un panier de base et un panier plus conséquent, au choix des adhérents.

6) Activités à venir :

- ◆ Stand à la fête du Frêne Têtard à Amuré le 26 et 27 octobre : à condition d'avoir suffisamment de bénévoles pour assurer sur les deux jours.

- ◆ Participation le 21 novembre à la projection du documentaire « Bienvenue les vers de terre » : financer et préparer un pot : jus de pommes, tisanes.... Les frais de déplacement du producteur sont pris en charge par le Civam.
- ◆ Marché de Noël à Arçais en décembre: les dates ne sont pas encore connues
- ◆ Marché sur l'eau du Vanneau en juillet 2020
- ◆ Communications presse
- ◆ Créer divers évènements conviviaux producteurs/adhérents de l'AMAP :
 - ◆ Envisager une distribution par trimestre sur un des jardins
 - ◆ soirée avec partage de repas
 - ◆ réunir les adhérents pour les sensibiliser aux besoins de l'association et aux rôles des membres du collège solidaire
 - ◆ aide sur les fermes à la demande des producteurs

7) Informations générales et questions diverses

- ◆ Elodie nous a informé des dates de fermeture de la Petite Épicerie: du samedi 26 octobre à 13h au mardi 5 novembre inclus. Le vendredi 25 certains produits seront en promotion.
- ◆ En raison du jour férié, la distribution du vendredi 1^{er} novembre sera avancée au jeudi 31 octobre. Cela ne concerne que la distribution des légumes puisqu'il n'y aura pas de livraisons de pains cette semaine là. Cette distribution aura lieu devant la Petite Épicerie malgré sa fermeture.

16h30 : la séance est levée

Visite de la Ferme

Un grand merci à Asier de nous avoir accueilli pour cette assemblée générale et un grand merci pour le temps consacré à la visite de sa ferme.