

Bilan Développement Durable de la Culture en fête 2016

1 - Organisation et Pilotage

- Prise en compte du DD par la CPC et le COPIL
- Aide demandée à la CPDD (prise en compte du dossier guide)
- Contact pris avec le SITCOM d'Issoudun (36)
- Information soutenue auprès des URASCE et ASCE

2 – Tri sélectif

- Mise à disposition de différents sacs de couleur pour tri déchets dans tous les stands
- Poubelles jaunes et noires réparties sur tout le site
- Benne à ordures devant l'entrée pour le tout venant
- Bacs roulants pour le carton
- Colonne à verre

Les déchets de la benne vont dans un centre d'enfouissement à Châtillon/indre
Le verre est recyclé à St Romain le Puy (42)
Le papier, gobelets recyclable vont au centre de la Chapelle d'Arblay à Rouen
Le carton va dans une usine de recyclage à Orval (18)

Dans l'ensemble, le tri a été respecté en majorité.
Les poubelles réparties sur le site auraient du être beaucoup plus signalées.
Malgré cela très peu de gobelets ou autres déchets ont été retrouvés par terre.

3 – Verres – Gobelets

- Difficile de faire zéro gobelets dans les stands malgré une très forte communication sur ce sujet
- Certains avaient des gobelets recyclables
- Mise en place d'éco-cup avec caution de 2€ par la CPC et COPIL (222 vendus-54 revenus et remboursés)
- Certaines personnes avaient leur ancien gobelet DD autour du cou

4 - Restauration

- Traiteur et produits locaux au maximum
- Reste de nourriture recyclé avec les animaux fermiers
- Achats au plus juste donc moins de déchets

5 – Transports

- Navette bus pour la cavalcade (2 trajets complets)
- Beaucoup de co-voiturage (rappel en amont)
- Bus affrétés par les régions pour les visiteurs (2)

6 – Cavalcade

- Un seul char donc un seul tracteur (diminution CO₂)
- Arrêt du moteur lors des pauses danses-musique

- Pas de confettis
- Pot commun à l'arrivée avec toasts régionaux (toasts aux lentilles)

7 – Stands Régionaux

- Moins d'affichage papier
- Moins de prospectus touristique
- Beaucoup de décoration stand en bois (belle déco)
- Gants sanitaires utilisés pour servir
- Pas de gaz à l'intérieur des stands
- Des efforts ont été réalisés pour le DD
- 2 stands récompensés par le jury DD (Midi-Pyrénées et
- Moins de denrées périssables

8 – Stand DD

-La CPC a proposé un stand DD avec la CPDD et un partenaire local (SITCOM) mais celui-ci a décliné notre invitation et manque de personnel et de préparation pour ce stand qui n'a pas eu lieu.
A revoir pour 2018 et à préparer plus en amont.

9 – Point d'eau

-Un robinet d'eau a été installé derrière la scène extérieure pour permettre le nettoyage des eco-cup.
Aucun abus n'a été constaté, pas de robinet resté ouvert ou amusement avec l'eau. Cela a aussi permis à certains de se désaltérer donc consommation d'alcool en moins.

10 – Chapiteaux et sono

- Tout a été louer chez des professionnels donc pas de navette pour récupérer le matériel
- Tout a été installer par eux et des techniciens étaient présents pendant les 3 jours

11 – Accessibilité

-Malheureusement les sévères intempéries subis pendant 1 semaine ont gravement diminué l'accessibilité aux visiteurs.
Des chemins en pierres et graviers ont été réalisés par les bénévoles pour permettre aux camping-cars de stationner et de marcher au sec côté cuisine.
Dans la cour des bottes de paille répandues ont permis d'éliminer une grosse partie de la boue.

2 personnes étaient prévues pour l'accessibilité aux PMR.
Tous les campeurs du site ont été dirigés sur le camping de Vatan mis à notre disposition vu les circonstances.
L'accueil a été aménagé côté route et entrée du musée ce qui a été une bonne chose car nos hôtesse ne sont pas restées isolées comme les autres fois et les visiteurs marchaient sur du dur donc plus de sécurité.

La fermeture de la route D34 a permis de stationner les véhicules de chaque côté avec des parqueurs qui géraient ces véhicules afin d'assurer la sécurité de tous. Un fléchage a été mis en place pour signaler les toilettes, le Barbouil' et la restauration.

12 – Réduction des frais et d'énergie

- Le chapiteau du cirque a été supprimé donc économie financière et moins d'électricité consommé
- Plus de monde aux spectacles dans la grange
- Installation d'un compteur plus fort pour éviter la location d'un compteur forain
- Moins d'achat de boissons donc moins de restes
- Prospection de groupe musicaux plus large ce qui a permis d'avoir un choix plus grand et de prendre les moins chers sans pour cela qu'ils ne soient moins bons bien au contraire.
- Pas de location wc mobiles car wc EMPE finis.

13 - Communication

- Plus de com avec les radios locales et journaux locaux
- Contact avec office du tourisme
- Internet et intranet beaucoup plus utilisés (inscriptions-lettre info- renseignements- etc.)
- Diminution des affiches papier

14 – Améliorations

- Stand DD à faire comme il se doit
- Plus de tri en cuisine
- Inciter les ascéistes à faire encore plus de DD
- Accessibilité aux PMR à faire
- Faire participer les partenaires locaux
- Prévoir un lieu de lavage vaisselle pour inciter les stands à préférer les verres et assiettes aux gobelets plastiques
- Idem pour le barbouil'
- Plus de com en amont avec solutions proposées
- Relever le compteur électrique et eau avant et après la fête
- Signalisation à accentuer pour les coins poubelles
- Étendre la communication radio, journaux sur un plus grand rayon afin de supprimer les grandes affiches
- Se servir des associations locales pour diffuser notre fête
- Gobelets éco-cup à revoir (pas de succès si gobelets dans stands)