
Assemblée générale ordinaire
le 6 octobre 2018 10h 30/17h

Paris-Maison des associations du 13e

 Partager le nouvel objet de l'association, dessiner le nouveau projet associatif et voir
comment construire ensemble son organisation, et ce, à partir des constats et
questionnements posés par les membres du bureau et du CA, qui ont participé, ces neuf
derniers mois, à une démarche de DLA1, tel est l'objectif de cette troisième assemblée
générale. L'enjeu est d'importance pour notre association, car la réussite de ce partage sera
déterminante pour son avenir, sa capacité à promouvoir et soutenir l'habiter citoyen et
solidaire dans la vieillesse. Souhaitons que cette journée marquera d'une pierre blanche
l'histoire de Hal'âge.

C'est par l'intermédiaire de "Générations 13", association adhérente, implantée depuis plusieurs
années dans le 13e à Paris, que nous avons pu nous retrouver à la « Maison de la vie associative et
citoyenne » de cet arrondissement. Une salle de réunion ouverte sur une cour-jardin recouverte
d'une haute verrière, auront servi de cadre à cette journée.
Venues de Montpellier, Toulouse, Châteauroux, Nantes, Rennes, Auray, Brest, Paris, la Vendée,
l'Île de France, Lyon et Bruxelles. 31 personnes, dont 24 femmes et 7 hommes ont participé à cette
assemblée générale.
Rencontrées lors de notre « Tour de France » en 2017, au séminaire du 1er décembre 2017 ou
pendant les Rencontres Nationales de l'habitat participatif au début du mois de juillet 2018, une
quinzaine d'entre elles participait pour la première fois à une assemblée générale de Hal'âge. 20
adhérent.e.s ont tenu à nous prévenir de leur absence et nous exprimer leur soutien.
Merci à toutes et tous

1 Dispositif Local d'Accompagnement. Voir annexe 1/

1 Compte-rendu AG 2018

La maison de la vie associative et citoyenne Côté jardin, repas sous la verrière

Table des matières

Bienvenue page 3
Le tour de table page 3

Rapports moral et financier page 4
• Une année charnière page 4
• Un rapport à deux voix page 5

Qu'avons nous fait de janvier à septembre 2018 page 6
• Rencontres et activités page 7
• La poursuite du DLA page 7

De « l'habitat participatif et solidaire dans la vieillesse » à « l'innovation
sociale au croisement de l'habiter et du vieillir » :
l'évolution du projet associatif page 7

Le World-Café page 8
• Déroulement page 8
• Résultats page 9

Annexes
• 1/Le DLA page 10
• 2/Le projet AG2R page 11
• 3/Journées de travail Rezé, suites à donner à l'AG page 12

2 Compte-rendu AG 2018

Bienvenue dans le 13 e
C'est au nom de Générations 13, « Bien vivre ensemble, pour bien vieillir », que Françoise Hamel
nous accueille dans les locaux de la Maison des associations. Active de longue date au sein de G13,
Françoise fait partie de la commission habitat qui porte un projet citoyen d' « habitat participatif
intergénérationnel avec mixité sociale », pour le 13e et 14e arrondissement.
Après un mot d'accueil au nom de Hal'âge, la présidente , Annie le Roux, introduit un tour de table
et présente le rapport moral de l'année 2017.

Le tour de table
Pourquoi sommes nous là, avec quelles demandes et quels besoins ? C'est en répondant à ces
questions que chacun.e se présente.
L'envie de se retrouver est forte, pour approfondir les questionnements au croisement de l'habiter et
du vieillir, et aussi, pour les « habitué.e.s » : « venir respirer l'air de Hal'âge», des liens se sont
noués, nous avons plaisir à être, réfléchir et agir ensemble.

La grande majorité des présent.e.s est dans un groupe-projet d'habitat pour la vieillesse. Certain.e.s
ont dû abandonner un premier projet, avancent dans un second ou l'envisagent, ont besoin
de : « mutualiser la réflexion avec Hal'âge », « échanger des expériences, apprendre ».
Constatent : « nous avons eu de réelles difficultés à travailler avec les interlocuteurs multiples »
D'autres : « rament depuis 3 ans », ont : « besoin de clarifier notre projet, de trouver des arguments
pour convaincre les interlocuteurs ». Deux d'entre nous sont depuis peu dans leurs murs à Toulouse,
au bout de dix ans leur projet a abouti.

Quelques un.e.s réfléchissent à des solutions pour elles/eux-mêmes, un questionnement souvent
déclenché par le refus des conditions de vie en EHPAD. Comme pour beaucoup de celles et ceux
qui sont dans des groupes-projets, c'est un questionnement qui pose clairement la volonté de
réfléchir aux possibilités d' habiter solidaire et citoyen « jusqu'au bout» dans le projet qu'on aura
choisi.

Idées et soutien pour leur projet c'est ce que beaucoup viennent chercher, tout en voulant partager et
apprendre. D'autres veulent s'engager, s'activer, participer à « dynamiser Hal'âge et faire effet boule
de neige », « rentrer dans la boule de neige », « la faire grossir ». Pas demain, mais tout de suite.

3 Compte-rendu AG 2018

Une partie de l'assemblée

http://generations13.org/
http://halage.info/wp-content/uploads/2018/10/affiche-G13-841x594-A1_fin.pdf

Rapports moral et financier
Une année charnière
Développer la fonction ressource de l'association, intensifier et élargir son rayonnement, c'est
un des deux axes prioritaires que nous nous étions donnés pour nos actions de l'année 2017. Déjà
conscient.e.s que les nombreuses sollicitations, de nature très diverses, auxquelles nous étions
confronté .e.s, allaient nous amener à entamer une réflexion plus approfondie, afin de définir
enjeux, perspectives et choix stratégiques, nous en avions défini un autre: mener une réflexion et
envisager des pistes de travail qui nous permettront de nous donner les moyens de faire face à
ces sollicitations.
Cette année se caractérise par un premier semestre de mouvement, rencontres et déplacements sur
sur une bonne partie du territoire français, développer la fonction ressource de l'association passe
par l'activation de la mise en réseau des personnes, groupes-projets entre eux et avec leurs
partenaires. Intensifier et élargir son rayonnement demande à entretenir et enrichir les
implantations existantes, en gagner de nouvelles à partir des demandes/sollicitations qui nous
parviennent nombreuses, via le site.

Un exemple : lors de ce Tour de France qui nous a
menées de Rennes à Nancy, en passant par Lyon, Paris
et Saint-Nazaire, nous sommes allées à la rencontre
des adhérent.e.s, des petit groupes d'intéressé.e.s,
d'associations et groupes-projets ou de personnes
isolées avec lesquels nous sommes en contact. Par
ailleurs , nous avons pu répondre aux sollicitations
venant de territoires où l'association n'est pas du tout
implantée, soutenir les personnes et les groupes,
développer les échanges, le réseau et gagner des
soutiens actifs de personnes qui ont adhéré et se sont
engagées.

Et c'est avec satisfaction que nous avons retrouvé certaines d'entre elles à l'assemblée générale en
juin 2017 à Nantes, que nous en retrouvons d'autres aujourd'hui à Paris, quelque un.e.s ont rejoint le
bureau.
Mais force est de constater que nous n'avons pas pu mener de front ces activités et un travail sur le
site ressources. Le groupe de membres actifs n'est pas encore assez étoffé, et comme la construction
d'un tel outil demande un travail de réflexion collectif soutenu, nous choisissons de l'intégrer dans le
processus d'un DLA2, processus que nous commençons à envisager.

Début juin, le voyage d'études nous nous posons à Nantes pour notre assemblée générale un
moment clé pour cette année charnière. Nous sommes conforté.e.s dans la conscience que nous
avons de la nécessité de prendre le temps d'analyser la situation et d'anticiper des chemins à suivre
afin de nous donner les moyens de décider, avec pertinence, de ce que nous voulons/pouvons, ou
pas. La décision est prise que dès septembre, nous entamerons les démarches nécessaires pour
rentrer dans un processus de DLA.

A la mi- juillet, , que nous organisons, nous mène en Belgique . C'est un moment de vacances
studieuses, nous faisons des rencontres riches et chaleureuses, découvrons d'autres manières de
concevoir l'habiter solidaire et citoyen dans la vieillesse. Nous sommes plus particulièrement
conquis.e.s par le concept Abbeyfield belge, nous nouons des liens privilégiés avec des personnes
rencontrées et avons très envie de voir s'il est possible de nous inspirer de ce concept pour inventer
une forme d'habitat alternatif participatif, solidaire et citoyen, basé sur le locatif.

2 Dispositif local d'accompagnement-Voir annexe1

4 Compte-rendu AG 2018

27 février 2017 café-débat Montpellier

http://halage.info/wp-content/uploads/2016/11/LivretHalage-VoyageBelgique-ChdeFer.pdf
http://halage.info/wp-content/uploads/2018/10/LivretHalage-AbbeyfieldBelgique-ChdeFer.pdf
http://halage.info/wp-content/uploads/2015/02/Compte-rendu-AG21.pdf

Dès septembre, nous demandons à entrer dans le dispositif du DLA de l'Indre, en décembre nous
choisissons notre accompagnateur, en janvier nous avons notre première rencontre à Paris. Voir
annexe 1

Avons nous tenu notre ligne de conduite, « Dire ce que l'on fait et faire ce que l'on dit »?
Dans l'ensemble oui, si l'on ajoute à ce qui vient d'être exposé, que les deux journées
formation/séminaire annoncées fin 2016 ont été tenues et bien fréquentées : en février à Rezé « le
monde HLM et son histoire, son organisation sous l'angle plus particulier de ses possibilités ou
freins à construire de l'habitat participatif » en décembre à Choisy le Roy, « Alzheimer en habitat
participatif et solidaire : possible ou pas ? ».

Cependant, les promesses de restitution du travail de ces deux journées n'ont pu être tenues. Nous
ne manquerons pas de palier cette insuffisance en continuant la réflexion et la construction de
ressources sur ces deux thématiques. L 'accessibilité à toutes et tous, comme la possibilité de vivre
dans ces formes alternatives d'habitat jusqu'au bout de la vie, même si nous avons besoin d'aide et
de soin(s), sont deux sujets qui nous tiennent particulièrement à cœur, nous continuerons de les
défendre.
Avons nous atteint nos objectifs ?
Oui, en grande partie, nous avons renforcé et agrandi notre réseau, gagné des membres actifs
solides, trouvé, avec le DLA, le chemin qui nous permettra de construire des réponses aux enjeux
qui nous attendent. Nous entamons l'année 2018 avec un certain optimisme, qui toutefois laisse la
place aux interrogations, nous savons que la vie associative est pleine de surprises.

 Un rapport financier à deux voix
Pierre Yves JAN, présente le rapport financier 2017.
Le montant du 3e exercice est moins important que celui des deux précédents : montant total de
17 387, 28 euros, pour un budget équilibré. La raison en est que l’association n’a plus de salariée
depuis février , le contrat de Florence Le Nulzec ayant pris fin le 31 janvier 2017. Pour une
information plus détaillée en ligne cliquez ici

Les ressources de l’association proviennent, essentiellement, d'une subvention de la caisse de
retraite complémentaire AG2R Rèunica, pour un montant de 15 000 euros. Ainsi nous avons pu:

• réaliser un voyage d’étude en Belgique en juillet 2017 ;
• organiser rencontres et séminaires , ceci pour partager nos expériences, nous former..,

renforcer nos contacts avec les groupes d’habitant.e.s ;
• faire fonctionner le bureau régulièrement à raison de 4 réunions/an ;

5 Compte-rendu AG 2018

1er décembre, séminaire Choisy le Roy

http://halage.info/wp-content/uploads/2015/02/Rapport-financier-2017-V2.pdf

• lancer fin 2017 la fabrication de livrets de restitution des voyages en Allemagne et en
Belgique , livrets que nous avons largement diffusés lors des RNHP en juillet 2018.

Nous constatons que les 2 postes :
• déplacements et mission pour un montant de 10 452 euros ;
• prestations extérieures/communication pour un montant de 4476 euros ;

représentent 80 % du budget total.
Le budget 2017 a été clôturé à l’équilibre. Merci à Pierre Yves pour le temps consacré à cette tâche,
pas toujours facile.

Marylène Briand a pris le mandat de trésorière au 1er janvier 2018, elle présente l’état des finances ,
avec le budget 2018 estimé et nous soumet un budget prévisionnel pour 2019 (voir le tableau ici)
Les recettes 2018 intègrent une subvention exceptionnelle de 10 000 euros accordée par la caisse de
retraite complémentaire AG2R La Mondiale.
Remarques :

• l’association a décidé de revoir l’organisation du collectage des cotisations adhérent.e.s , au
constat de la baisse enregistrée. Toutefois, nous devons préciser que les adhésions sont pour
une grande partie des adhésions de groupes.

• les dépenses en 2018, outre le poste fonctionnement du bureau, ont été dédiées à la
communication interne et externe, pour un montant de 5084 euros. Un budget de formation
pour 3000 euros aura servi à accompagner la démarche du DLA.

Le budget prévisionnel pour 2019 a été présenté et adopté par l’assemblée.
L’assemblée donne mandat au bureau pour aller chercher des financements auprès de partenaires
pour poursuivre et développer les activités de l’association.

Qu'avons nous fait de janvier à octobre 2018 ?
Les deux premières assemblées générales ont eu lieu en juin. Si cette année nous nous réunissons
en octobre, c'est parce que pendant les mois d'avril et juin nous nous sommes concentré.e.s sur la
préparation de notre participation aux Rencontres nationales de l'habitat participatif à Nantes, nous
y avons consacré tout notre temps et notre énergie, pour une présence forte et continue.
Après avoir partagé rapport moral, d'activités, financier, approuvés à l'unanimité, nous voulons vous
rendre compte des activités des neuf derniers mois, et du déroulement du DLA.

6 Compte-rendu AG 2018

Marylène Briand et Pierre-Yves Jan présentent le
rapport financier

http://halage.info/wp-content/uploads/2015/02/Rapport-financier-2017-V2.pdf
http://halage.info/wp-content/uploads/2015/02/rapport-dactivit%C3%A9s-20172.pdf
http://halage.info/wp-content/uploads/2015/02/Budget-2018-Hala%CC%82ge.pdf

• Rencontres et activités
Interventions à des colloques, conférences/débats, accompagnement militants sur la question de
l'habiter et du vieillir, séminaires de formation, de travail associatif.... Ici le calendrier des activités

• La poursuite du DLA
Notre demande faite, nous nous retrouvons à Draguignan en octobre, pour établir un Bilan
exhaustif des activités de l'association, travail qui alimentera un diagnostic plus général qui se
poursuivra avec la responsable du DLA de l'Indre (entretiens, rédaction commune du diagnostic
définitif). En décembre, nous choisirons notre accompagnateur, Jean Luc Chautagnat de la
Manufacture coopérative , qui, présent à cette assemblée nous explique le pourquoi du DLA et son
fonctionnement. Voir en annexe 1 explications et détails.

 Ce retour sur les mois passés nous paraît indispensable pour que vous puissiez comprendre
pourquoi nous venons vers vous avec une proposition de nouvelle définition de l'objet de
l'association. Et avec le réajustement, en cours de construction, du projet associatif, que nous
voulons préciser avec vous cet après-midi, lors d'un atelier qui prendra la forme d'un world café.

De « l’habitat participatif et solidaire dans la vieillesse » à « l’innovation sociale
au croisement de l’habiter et du vieillir » : évolution du projet associatif
Présentation de Anne Labit

A partir du tour de table de ce matin, ressortent les points suivants :
-Une préoccupation par rapport à l’habiter des vieux.vieilles dans notre société. Le vieillir chez soi,
au sens classique, puis l’entrée en institution médicalisée en dernier recours, ne sont pas de bonnes
solutions. Une forme d’indignation par rapport à cette situation.
-Une volonté d’agir, de changer la situation, de faire autrement, en prenant véritablement en compte
la parole des personnes concernées, afin qu’elles soient au cœur de l’alternative.
-Une double interrogation : quoi faire d’autre (qu’inventer) ? comment le faire (comment
s’organiser) ?

- Le quoi ?
Quel type d’habitat inventer ? Comment faire participer les habitant.e.s vieillissant.e.s ? Comment
prendre en compte le vieillissement des habitant.e.s dans l’habitat participatif ? Un habitat pour
habiter jusqu’au bout ou pas ? Solidaire en intergénérationnel ou entre seniors ? Comment rendre
cet habitat accessible à toutes et tous ? etc.

• Le comment ?
Comment nous organiser nous citoyen.ne.s vieillissant.e.s ? Comment acquérir des connaissances
sur ces sujets ? Comment nous former, découvrir des expériences ? Comment échanger entre nous ?
Comment travailler avec les pouvoirs publics ou les acteurs privés ? Comment bâtir des synergies ?
Comment faire savoir et convaincre ? Comment diffuser nos connaissances et nos expériences ? etc.
Ces constats et questionnements sont les mêmes que ceux posés par les membres du bureau, du CA
qui ont participé à la démarche DLA. On peut structurer ces constats et questionnements autour de
la notion d’innovation sociale.
D’où l’idée de faire évoluer le projet associatif de Hal’âge, en passant à l’idée de promouvoir
désormais une démarche (l’innovation sociale au croisement de l’habiter et du vieillir) plutôt
qu’un modèle (l’habitat participatif et solidaire dans la vieillesse). Cette évolution semble devoir
mieux rendre compte des préoccupations des acteurs de terrain (citoyen.ne.s vieillissant.e.s, acteurs
institutionnels publics et privés…) et permettre la prise en compte de projets d’habitat divers dans
leurs configurations (avec ou sans porteur institutionnel, accessibilité sociale à toutes et tous…).

7 Compte-rendu AG 2018

http://manufacture.coop/
http://halage.info/wp-content/uploads/2015/02/Diagnostic-version-d%C3%A9finitive.pdf
http://halage.info/wp-content/uploads/2015/02/S%C3%A9minaire-Draguignan-V2.pdf
http://halage.info/wp-content/uploads/2015/02/S%C3%A9minaire-Draguignan-V2.pdf
http://halage.info/wp-content/uploads/2015/02/calendrier-des-activit%C3%A9s-2018.pdf

Après discussion et validation de ce nouveau projet associatif, le travail du world café a porté sur :
« comment s’organiser au sein de Hal’âge ? ». Animé par Guillaume Dubruel, assisté de Bernard Jouandin

Le world café
Comment ça marche ?
Imaginez 6 tables dispersées dans l'espace (deux tables par question), recouvertes de nappes blanches sur
les quelles sont posés des feutres de couleur. Chaque table a son/sa gardien.ne qui ne bougera pas pendant
toute la durée de l'exercice, il/elle est garant.e de la mémoire de la table, veille à la cohérence de ce qui va
être écrit. Car, les autres participant.e.s à l'AG iront de table en table (3 tables pour chacun.e, souvenez
vous, 2 tables par question) pour s'exprimer sur les trois questions par des remarques et suggestions en
écrivant sur les nappes avec les feutres de couleur. Une fois que tout le monde aura écrit ses propositions ,
chaque gardien.ne fera une synthèse des idées exprimées sur la nappe dont il/elle a la responsabilité.

Une nappe répond à la question 2):
« Chercher le vocabulaire,

 une cohérence entre nous »

« Des voyages, des rencontres »

« Créer un réseau européen
groupe de pression »

« Que possédez vous à mettre en commun qui
mette en mouvement ?

Le trésor c'est quoi ? L'envie de vie,
l'expérience, l'ambition »

«Vive la prospection permanente !»

Les résultats
Dans notre esprit, le world café, qui a permis de récolter beaucoup de matière, devait, à partir de sa
synthèse générale, déboucher sur de propositions concrètes d'ateliers/commissions avec programme
et date, à proposer aux adhérent.e.s. Pour cela le temps a manqué, promesse a été faite, qu'un
groupe se réunirait dès que possible pour finir le travail et que nous reviendrions vers vous avec des
propositions d'ateliers.

8 Compte-rendu AG 2018

http://halage.info/wp-content/uploads/2015/02/Synth%C3%A8se-tables.pdf

Le groupe, composé du CA/Bureau s'est réuni à Rezé les 29/30/31 octobre. Vous pouvez
consulter une synthèse de son travail en annexe 3. Les adhérent.e.s recevrons un document dédié
aux ateliers de façon à ce qu'elles/ils puissent s'y inscrire si elles/ils le souhaitent.

Cette journée, s'est déroulée dans une ambiance fort sympathique, elle nous a, en partie,
laissé.e.s sur notre faim, disons plutôt qu'elle aura aiguisé notre appétit. En effet, faute de
temps, nous n'avons pu aller jusqu'au bout de notre propos.
Des attentes se sont exprimées, mais également une véritable envie de faire s'est manifestée.
La participation dynamique au world café nous aura permis de récolter suffisamment de
matière utilisable pour pouvoir poser les jalons d'un véritable partage, qui devrait nous
permettre de construire ensemble le nouveau projet associatif, pour développer et soutenir
au mieux les démarches d'innovation sociale au croisement de l'habiter et du vieillir, et ainsi
faire avancer la cause de l'habiter participatif citoyen et solidaire dans la vieillesse.

9 Compte-rendu AG 2018

Conversations

pendant le repas

Annexes

1/ Le Dispositif Local d'Accompagnement

Objectif et missions
Le DLA a été créé en 2002 par l’État (ministère de l'emploi) et la Caisse des Dépôts, avec le soutien
du Fonds Social Européen, rapidement rejoints par le Mouvement associatif pour
accompagner les associations dans la sortie du dispositif nouveaux services – emplois jeunes.
 En région Centre, c’est à partir de 2004-2005 que les départements se sont dotés d’un DLA.
Le DLA est un outil à la disposition des structures d’utilité sociale employeuses (en priorité :
petites et moyennes associations, structures d’insertion par l’activité économique, coopératives à
finalité sociale).Il a pour finalité la création, la consolidation, le développement de l'emploi et
l'amélioration de sa qualité, dans une démarche de renforcement du modèle économique de la
structure accompagnée, au service de son projet associatif et du développement du territoire.

Thème central de l’accompagnement à réaliser :
Accompagner l'association dans sa stratégie de développement et sa professionnalisation

Plan d’accompagnement proposé par le DLA
Objectif général
• Rassembler les membres sur le projet de l’association pour le redéfinir
• Mettre en place une stratégie de développement prenant en compte les hypothèses de création
d’un poste ou autres
• Adapter et renforcer le fonctionnement de la gouvernance
Objectifs opérationnels
• Accompagner à la professionnalisation du fonctionnement
• Préparer les membres du bureau à la fonction employeur
• Développer une stratégie de communication
Extraits de la proposition de mission d'accompagnement de Jean-Luc, vous trouverez le texte complet ici.

Déroulement
Comme Hal'âge a son siège social à Châteauroux, c'est auprès du bge, la structure porteuse du
département de l'Indre, que nous avons fait notre demande. Des premiers temps d'échanges et
d'information ont eu lieu en septembre, d'abord pour déterminer s'il est pertinent de lancer le
processus, puis pour la réalisation d'un diagnostic partagé. En novembre,un appel d'offre a été lancé
en direction des prestataires potentiels qui seront financés par le DLA à raison de 3000 €, somme
allouée pour les associations non employeurs. En décembre, nous avons choisi notre
accompagnateur, la Manufacture Coopérative, car la proposition de plan d'accompagnement collait
au mieux à notre philosophie et à nos besoins.

Nous avons eu quelques réunions téléphoniques et nous sommes retrouvé.e.s en présence :
• 23 janvier à Paris, réunion avec le bureau ;
• 18/19 avril à Châteauroux, le bureau élargi à 7 personnes et des partenaires, dont AG2R,

séminaire Châteauroux compte-rendu
• 18 septembre à Paris séminaire Paris, compte-rendu
• 06 octobre, l'assemblée générale est un test pour le travail du DLA, réussirons nous à

partager nos constats et questionnement et rassembler autour de la proposition du nouvel
objet de l'association ?

Une dernière rencontre est prévue à Châteauroux au début de l'année 2019 pour clore le processus
et en faire le bilan du travail fourni.

10 Compte-rendu AG 2018

http://halage.info/wp-content/uploads/2015/02/S%C3%A9minaire-Ch%C3%A2teauroux.pdf
http://halage.info/wp-content/uploads/2015/02/S%C3%A9minaire-Paris.pdf
http://www.initiative-indre.com/
http://halage.info/wp-content/uploads/2015/02/Manufacture-Coop%C3%A9rative.pdf
https://www.info-dla.fr/liens-partenaires/
https://www.info-dla.fr/liens-partenaires/

2/Projet de collaboration AG2R/ANCASS/Hal'âge

La caisse complémentaire de retraite AG2R la Mondiale-Réunica nous apporte un soutien financier
depuis 2016, pour nous aider à consolider la structure associative et développer la communication
de Hal'âge.

Le projet
AG2R, par le biais de son pôle national de l'innovation sociale, a monté une structure : les AMI's de
l'ANCCAS avec l' Association Nationale des Cadres des CCAS. Cet appel à manifestation d'intérêt
thématique, en direction des CCAS, a choisi pour thème de l'année 2020 : l'habitat participatif
prenant en compte le vieillissement. AG2R souhaite s'appuyer sur Hal'âge pour faire émerger sur le
territoire français à l'horizon de 2022, 5 projets d'habitat participatif et solidaire prenant en compte
le vieillissement.
C'est ce projet que nous annonçons, haut et fort, au début du mois de juillet 2018. Anne Papot, notre
interlocutrice à AG2R, est là pour en parler lors de la table ronde que nous tenons aux RNHP de
Nantes.

Début 2018, nous avons délégué deux membres de Hal'âge pour travailler sur une note de cadrage
de la mission et établir son budget. Dans le même temps, nous entamions un DLA où une grande
partie des personnes actives de l'association était fortement engagée.
Ces deux personnes ont bâti un projet qui demandait à être appréhendé par le bureau/CA. L'emploi
du temps de l'association n'a rendu ce travail possible qu'à la mi-juillet.
Le séminaire destiné à l’appropriation du projet par le bureau/CA, le travail sur la note de cadrage
ont fait apparaître des difficultés de taille, autant sur le calendrier que la méthode et surtout sur le
positionnement attendu de Hal'âge qui serait à la fois juge et parti.

Après divers échanges, les partenaires décident, d'un commun accord, de renoncer au projet
car : « il est vrai qu'au vu des différents éléments, ….....qui demandent à être clarifiés, et des
contraintes du planning serré, il semble difficile de mener au mieux les AMI's 2020. C'est pourquoi
nous pensons, qu'il est plus prudent de renoncer à ce partenariat, même si nous en sommes
profondément navré.e.s » .

Nous aurons appris de cette expérience combien il est important de mettre du temps et des moyens
au service de l'appropriation collective. Combien la question de la manière dont voulons travailler
est fondamentale. Est il pertinent pour nous de répondre à des « commandes », ou devons plutôt
proposer des projets sur lesquels nos partenaires financiers voudront bien nous soutenir ?
 Et combien, dans la relation avec nos partenaires, la transparence est essentielle.

Ces sujets , nous les avons abordés lors d'une conversation téléphonique, en toute franchise, avec
notre partenaire d'AG2R. Cette aventure n'aura, en aucun cas entaché les relations de confiance que
nous avons établies depuis 2016.

11 Compte-rendu AG 2018

3 /Synthèse des Journées de travail Rezé les 29/30/31 octobre
Suites à donner à l'AG

De la matière récoltée lors du world café nous avons extrait 3 axes porteurs :

• 1/Projet associatif : : bâtir, incarner et organiser :
 -affiner le projet associatif (donner du corps et de la matière aux thématiques portées) ;
 -mettre en place une gouvernance efficace et la faire vivre ;

-formuler une stratégie de déploiement de l’association.

• 2/Communication interne : bien communiquer, faciliter les échanges entre tous les
membres de Hal’âge :

 -disposer de et savoir utiliser des outils pertinents de communication à distance ;
 -mettre en place des temps de communication interne en présence ;
 -se construire une culture commune ;
 -communiquer de façon bienveillante ;
 -définir des niveaux de communications.

• 3/Communication externe: être identifié et reconnu comme un réseau ressources pour
les projets d'innovation sociale au croisement de l'habiter et du vieillir :

 -construire un réseau ressources ;
 -construire sa visibilité ;
 -faire vivre le réseau.

De ces axes porteurs découlent quatre projets d'atelier, pour chacun d'entre eux une fiche projet
détaillée à été réalisée :

• 1/Acculturation, formation à l'utilisation d'outils numériques simples d'utilisation et adaptés
aux besoins de la communication interne de l'association.

• 2/Sensibiliser à l'innovation sociale et la recherche-action participative.
• 3/Formaliser l’histoire de l’association au regard de ses pratiques et de sa philosophie.
• 4/Cartographier tous les membres individuels, groupes, associations, projets, et partenaires

de Hal’àge + répertorier les partenaires sensibles aux questions de l’habiter et du
vieillissement de nos territoires.

Les adhérent.e.s recevront un document avec les fiches détaillées, des propositions de dates et lieux
pour ces ateliers.

12 Compte-rendu AG 2018

