

Présents : Benoit Nicaise, Laurent De Greef, Michael Loubris et Benjamin Anciaux.

Excusé : Gaël Vandezande

Lieu et heure du début : CJC à 19h15

Approbation de l'ordre du jour

L'ordre du jour est approuvé à l'unanimité.

Approbation du PV de la réunion du 23 mars 2015

Le PV est approuvé à l'unanimité.

Etat des lieux financier au 30 avril

Benjamin présente les différents mouvements financiers qui se sont effectués durant le mois d'avril.

Il explique ensuite que les subsides reçus sont inférieurs de 7.000€ à ce qui a été budgétisé. Cette différence vient du trop-perçu en 2013 qui ne devra normalement pas être remboursé en une fois mais ponctionné d'environ 7.000€ par an. Il propose plusieurs adaptations de budgets pour compenser en partie cette perte. Le CA approuve ces modifications tout en recommandant à Benjamin de ne pas mettre en péril des projets pour ces raisons budgétaires. Ce dernier les rassure en précisant que ces modifications correspondent à des adaptations pour coller à la réalité.

Travail des permanents

Benjamin présente le travail des permanents réalisé durant le mois d'avril. Concernant l'IT, le CA entend la demande faite par les permanents et demande qu'un appel d'offre soit réalisé pour le cahier des charges proposé.

Concernant le nouveau site internet, le CA demande à Julie de réfléchir à une promotion importante qui pourrait être faite pour l'annoncer. Le meilleur moment serait soit début juillet pour accompagner les participants d'AVATAR ou début août pour profiter de l'émulation post-event.

Le CA demande également à Benjamin d'établir le rapport du travail des permanents sur le modèle devant être envoyé au CJC pour éviter un double travail.

Salon de l'éducation

Benjamin présente le projet du CJC d'être présent au salon de l'éducation et de former un bloc CJC reprenant les différentes organisations membres. Les permanents suggèrent au CA d'être présent à ce salon les mercredi et vendredi car ces jours correspondent à la venue des élèves en dernière année d'école normale ou d'agrégation et correspondent ainsi à notre public cible.

Le CA s'interroge sur la pertinence de la présence de BE Larp le jour des directeurs pour présenter le Festival du huis-clos. Benjamin répond, qu'à son avis, cela ne sera pas rentable

car la précédente expérience lui a montré que les directeurs ne s'intéressent pas aux OJ et ne passent même pas dans la partie du salon les accueillant. De plus, cela aura un impact budgétaire non négligeable car il faudrait compter un jour de présence de plus et des heures supplémentaires pour les permanents.

Le CA valide la présence de BE Larp au salon de l'éducation le mercredi et le vendredi. Les permanents assureront la représentation de notre fédération et demanderont à des bénévoles s'ils désirent les accompagner.

Représentation aux états généraux des guides

Benjamin fait le compte rendu de la présence de BE Larp aux états généraux des guides. Selon lui, le fait de présenter le GN durant la pause midi à des animateurs sortant de formation et attendant la suite n'était pas optimal. Il n'y a eu que peu d'intérêt réel et, à recommencer, il serait préférable de prévoir une animation ou une formation pour avoir plus d'impact.

Newsletter

Le CA apprécie le texte des deux newsletters et encourage Julie à poursuivre dans cette voie. Concernant la forme, plusieurs remarques sont faites :

- Les logos s'affichent mal sur les tablettes et smartphones (theme responsive) ;
- Les premiers cadres ne s'alignent pas ;
- Les couleurs utilisées et le design des cadres font vieillots.

Le CA aimerait quelque chose de plus dynamique, de plus créatif et de plus jeune. Les administrateurs sont conscients que Julie n'est pas graphiste et que ces modifications ne doivent être prises en compte que si son temps de travail et ses compétences le permettent.

Concernant l'utilisation du Pearltrees, Michael met en garde les administrateurs et les permanents contre ce programme qui envoie parfois des invitations à l'ensemble des contacts sans prévenir ou sans demander de confirmation. Benjamin propose de garder cet outil de travail à l'interne et de développer le même principe sur Pinterest, mieux connu et intégrable dans le nouveau site web. Le CA approuve l'utilisation de Pearltrees pour les permanents. Concernant Pinterest, Laurent s'interroge sur le temps de travail demandé par le développement de ce réseau social. Il ne désire pas que les permanents délaissent trop de projets pour cela. Le CA demande aux permanents de tester Pinterest dans un premier temps et de revenir vers eux avant de se prononcer définitivement.

Projet stock

Laurent a convenu avec l'équipe AVATAR de laisser 2-3 bénévoles dans le stock le 20 juillet après que les autres aient embarqué le matériel AVATAR. Ceux-ci pourront monter les rayonnages une fois le stock vide ou presque. Il serait idéal que l'alarme soit installée avant le retour du matériel d'AVATAR. Les permanents se chargeront de commander les rayonnages et de contacter le fournisseur pour l'alarme.

Garou ASBL demande également à BE Larp s'ils peuvent profiter de l'entrepôt de la fédération pour stocker leur matériel avant l'ouverture officielle de ce service. Le CA marque son accord à condition que les administrateurs de GAROU soient conscients des risques et signent une décharge de responsabilité. Le CA demande aussi aux permanents de leur communiquer que cette situation n'est que temporaire avant l'ouverture officielle du service et qu'ils devront potentiellement être disponibles durant la période du 21 au 26 si leur matériel devait être déplacé lors de l'installation de l'alarme.

Imagimonde

Benjamin explique qu'il a été contacté récemment par Jean-Robin Poitevin, le président d'Imagimonde, qui serait intéressé par apporter son aide à la pédagogie de BE Larp ainsi qu'à la reconnaissance en tant qu'OJ de la fédération. Benjamin est heureux de constater que certains membres s'intéressent aussi à cette partie moins amusante de BE Larp mais précise qu'il compte garder la rédaction du P4 entre ses mains. Laurent aimerait lui demander de s'occuper des dossiers du BIJ s'il accepte.

AVATAR

Débriefing réunion

Laurent remet les chartes signées par Tatiana et Corentin à Benjamin qui les scannera et leur renverra la copie signée. Lors de la réunion organisée la semaine passée, Laurent a suggéré à l'équipe CORE d'organiser des réunions plus fréquemment et a procédé à une mise à plat des différents survenus dans l'équipe.

Budget

Concernant le budget :

1. Benoit regrette de recevoir le budget si tardivement ;
2. Le CA regrette de n'avoir qu'un budget (et non un réel) comme comparatif ;
3. Les prix des fournitures et services ont été augmenté de 3% ;
4. Le CA regrette la forme du document qu'il juge brouillon et inadapté ;
5. L'équipe AVATAR aimerait louer une salle au CJC. Laurent les orientera vers Benoit pour cela ;
6. La baisse du prix des boxs de chantier revient à un changement de fournisseur ;
7. Benjamin s'étonne que la facture reçue pour les sanitaires soit supérieure au budget annoncé. Laurent explique que l'équipe compte faire une vidange de moins cette année et compte ainsi réduire la dépense.
8. Une tour régie de moins baisse le budget alloué aux structures.
9. Electricité : un générateur de moins.
10. L'équipe AVATAR voudrait sensibiliser ses participants au traitement des déchets pour éviter le gaspillage. Le CA les encourage dans cette politique mais ne pense pas que des économies pourront être réalisées la première année ;
11. L'équipe AVATAR a revu ses ambitions de jeu à la baisse concernant les effets son et lumière. Les éclairages effet spéciaux ne seront plus loués.

12. Concernant le poste animation, AVATAR ne prévoit ni hippomobile (le parking sera prêt des campements) ni concert. Seule l'animation d'Imagimonde est prévue ;
13. Les frais de montage diminuent car les nombreux bénévoles permettent de diminuer le nombre de roodies ;
14. Les frais de publicité augmentent car AVATAR compte fournir un beau livre de règles aux responsables de groupes ;
15. Les 9.000€ de goodies représentent des chopes en aluminium qui seront offertes aux participants. Benjamin se renseignera sur d'éventuels subsides et sponsors. Il lancera un appel à nos partenaires commerciaux ;
16. L'intendance est toujours externalisée mais ils ont changé de fournisseur d'où la baisse de prix. Benjamin trouve le montant annoncé vraiment faible et encourage les organisateurs d'AVATAR à se renseigner plus en avant pour éviter les mauvaises surprises ;
17. Le bar est inclus dans l'intendance ;
18. La diminution du budget maquillage reflète les diminutions liées au besoin du jeu ;
19. La baisse du montant des documents de jeu s'explique par le fait que les cartes mana, ressource, prestige, etc. seront supprimés ;
20. Décors et costume doivent logiquement être placés en investissement ;
21. Garantie sur imprévu : retiré car une garantie ne doit pas figurer dans un budget ;
22. Le budget a été établi sur base d'une baisse de 15% du nombre de participants (hypothèse conservatrice). Dans la pratique, nous espérons évidemment que si baisse il y a, elle sera inférieure à ce chiffre.

Michael s'interroge sur les faibles investissements. Laurent précise que la marge de manœuvre de l'équipe est très faible. Benjamin rappelle qu'il y a une proposition de Ragnarok de mutualiser certains frais liés aux gros masslarp et le CA approuve l'idée d'en discuter pour l'année 2016.

La perte générale est de 4500€. Michael veut des chiffres réels, 10% d'intérêt et un budget à l'équilibre avant de valider le budget. Benjamin précise que cela semble difficilement réalisable et Laurent approuve.

Le CA ne valide pas le budget et demande à l'équipe AVATAR d'en proposer un autre tenant compte des remarques faites par le CA. Ce dernier propose son aide pour les aider (Michaël peut les aider une soirée et Benoit peut donner du temps pour valider le budget). Le CA délègue Benoit et Gaël pour valider le prochain budget dès qu'il sera présenté et transmis à l'ensemble du CA.

Vente de chapiteaux

L'équipe AVATAR serait intéressée par déstocker des chapiteaux inutilisés (les 6*12) pour gagner de la place et de l'argent. Le CA donne son accord pour la vente. L'équipe AVATAR pourra déterminer le prix de vente mais devra fournir les justificatifs adéquats.

Acquisition de costumes

L'équipe AVATAR à l'occasion d'acheter 100 costumes de lépreux (costume générique) pour 25€ pièces. Ils espèrent faire descendre les prix en les prenant tous. Cependant, il

faudrait libérer la somme en liquide et aller les chercher en France à Meaux. Laurent a proposé que ce soit l'un des permanents qui aille les chercher si besoin et que ce soit l'équipe AVATAR qui prenne à sa charge les frais kilométriques et les paillages. Cette décision ne pourra cependant se prendre que quand le budget sera approuvé.

Brussels Game Festival

Michael et Benoit approuvent la démarche de Laurent dans cet événement. Laurent demande à Benjamin et Julie de publier largement cet appel auprès de nos membres et de contacter nos partenaires commerciaux (Porte des rêves, Oberonn et Waaarp) via le second projet : On délègue notre stand à notre partenaire qui pourra y vendre son matériel et en échange, il devra assurer une promotion du GN.

Salon Retrouvaille

Benoit a envoyé un document présentant le salon Retrouvaille ainsi que son projet. Il demande aux administrateurs de le lire et de lui envoyer une réponse par mail.

Solmukohta 2016

Benoit s'interroge sur notre participation au festival du jeu de rôles de Suède en 2016. Accompanyerait-on à nouveau des bénévoles ? Le CA demande à Fabrice d'établir une fiche de projet avant de se prononcer.

Divers

Trousse de premiers secours

Michael propose de reporter ce projet à l'année prochaine car il pense qu'il ne rencontrera pas le succès escompté si le public n'est pas d'abord sensibilisé. Il compte donc se concentrer sur la formation pour les animateurs de GN et proposer ensuite, en 2016, le projet trousse de secours.

Assurance administrateur

Le CA demande à Benjamin de se renseigner sur cette assurance administrateur et de revenir vers eux dès que les informations pratiques seront en sa possession.