

*parrainages scolaires :
une solution à l'école pour
les plus défavorisés*

COMPTE RENDU DE L'ASSEMBLEE GENERALE DU 16 AVRIL 2011

Ouverture de la séance, qui s'est tenue à 10h15 à la Mairie de Villeneuve-lès-Bouloc (31), par le Président André VIERNE.

Présents

ALVERNHE Renée, ANGLADE Sophie, ARMAND Michel, BARBASTE Louis, BIOSCA José, BLANC Monique, BRACHET Josiane, BRIBET Jean-Luc, BRIBET Pascale, CARRIERE Jacques, CAZALAS Colette, CONTINENTE Gérard, GATTI Véronique, GIL René, GILLE Christophe, GODOT Fabienne, HOULES Gérard, MATTIUZZO Madeleine, MAYONOVE André, MAYOR Christian, PASSERINI Nicole, PORTES Michel, SKARLATO Blandine, SYLLA Maurice, SYLLA Monique, VIERNE André, VIERNE Viviane.

Absents représentés

AUZAS Eric et Isabelle, BAQUE Josette, BARIOU Marie, BARNIER Mireille, BENEZECH Marie, BESSE-ALVES Marlène, BIGARRE Mickaël, BIOSCA Lydie, BLAIS René, BLEAS Eric, BLONDEL Henri, BOLOGNESI Henriette, BONNET Guy, CARON Evelyne, CHAMPION Xavier et Lucile, CHEMIN Yvon, CRESTE Nicolas, CRESTE Perrine, DEBOUX Jean-Pierre, DELATTE Patrick, FERRO Chantal, FONTANA Bernard et Geneviève, FONVIEILLE Francis et Jacqueline, FOREST-DOMERGUE Monique, FREMONT Pierre, GIONTI Claudine, GIRAUD Michèle, GIRAUD Monique, GUERIN Didier, GUIGAND Yvon, HOULES Marie, HOULES Muriel, JALIBERT Georges, JOUSSAIN Véronique, JURAS Monique, LEVY Liliane, LUCAS Emmanuel, MACIASZEK Jacqueline, MAGNIEN Jean-Claude, MEDECI Michèle, MOLINA Madeleine, NANDILLON Jean et Joëlle, NEGRE Monique, PARANT Christian-Yves, PARENT Lucette, PASQUET Marie-Christine, PASSERINI Clément, PASSERINI Coline, PENCHENAT Francine, PICAUD Martine, PICCININI-RAOUL Line, PIGNON Katy, POUCHIN Jean-Marie, QUIROS David et Hélène, REDONNET Pierre et Lucette, RICAUD Marcel, RICHET Françoise, RIEUBON Roger, RODIER Philippe, SABATHIER-COMMINAL Monique, SANCERNI Martine, SIMON Ingrid, SIMON Ghislaine, SUTER Frédéric, SZTULMAN Henri, TRAPANI Véronica, TURQUIN Christine, WAMBST Josette.

Absents excusés

DAVOIGNEAU Gérard, DELEGER Marianne, FRADIER Nicole, LAJUS Didier, VIERNE Johann, WELTER Christiane.

Invitée

RICHARD Mélina

Constitution de l'assemblée et du bureau de séance

Président de séance : André VIERNE

Secrétaire de séance : Madeleine MATTIUZZO

Le bureau de séance est accepté à l'unanimité des adhérents présents et représentés.

Il a été établi une feuille de présence signée par tous les adhérents présents.

Les pouvoirs, reçus au siège de l'association par mail et par courrier, sont distribués par le Président de séance à des membres de l'assemblée qui en acceptent la représentation.

Conformément aux statuts, l'assemblée générale peut avoir lieu, aucun quorum n'étant exigé.

Le Président remercie l'assemblée pour sa présence, ainsi que la Mairie pour la mise à disposition de la salle de réunion et, après une présentation rapide des présents, aborde l'ordre du jour mentionné sur la convocation.

- Présentation et approbation du Rapport d'Activité 2010
- Présentation et approbation du Rapport Financier 2010
- Présentation et approbation des Projets 2011 (suivi du dossier bassins, construction d'une troisième classe maternelle, suivi de l'organisation de la commission Education)
- Présentation et approbation du Rapport Moral 2010
- Renouvellement partiel du Conseil d'Administration
- Questions diverses

Le Président de séance demande l'ajout du point suivant à l'ordre du jour :

- Révision du montant des cotisations pour 2012

Cette proposition est acceptée à l'unanimité des adhérents présents et représentés.

1 - Présentation et approbation du Rapport d'Activité

Lecture du Rapport d'Activité 2010, joint en annexe 1, par Madeleine MATTIUZZO, Secrétaire.

Le Rapport d'Activité est soumis à l'approbation des adhérents.

Votent contre : Louis BARBASTE, Yvon CHEMIN (représenté).

Votent pour : tous les autres adhérents présents et représentés.

2 - Présentation et approbation du Rapport Financier

Colette CAZALAS, Trésorière, présente le Rapport Financier, joint en annexe 2, et commente les différents comptes en France et au Sénégal.

Le Rapport Financier est soumis à l'approbation des adhérents.

Il est accepté à l'unanimité des adhérents présents et représentés.

Présentation du Budget prévisionnel 2011, joint en annexe 3.

Il est accepté à l'unanimité des adhérents présents et représentés.

3 - Présentation et approbation des Projets 2011

a) Education

Intervention de Michel PORTES

Michel confirme que les actions de l'association correspondent à la ligne de conduite de l'Education nationale sénégalaise : renforcer la scolarité des filles et démocratiser l'accès à l'école dès la maternelle.

Tâche de la commission : fidéliser les parrains et marraines par le réseau des Référénts.

Construction d'une classe

Proposition de construire une troisième classe maternelle à l'école publique de Mar-Lothie pour remplacer l'abri en paille actuel.

Cette proposition est acceptée à l'unanimité des adhérents présents et représentés.

b) Environnement

Bassins

Rappel du projet et de sa situation à ce jour, par André VIERNE.

Débat ouvert pour voter sur la continuité ou non du projet.

Une idée est retenue pour pallier cet échec : l'installation de citernes individuelles.

L'assemblée, d'un commun accord, souhaite la poursuite d'un projet dans le domaine de l'eau, pour honorer notre engagement auprès de la population et de nos bailleurs.

Louis BARBASTE fait remarquer que cet échec est en partie dû à l'association Coopération Concept qui n'a pas tenu son rôle.

Le Président de séance propose de voter pour la nouvelle orientation du projet.

Cette proposition est acceptée à l'unanimité des adhérents présents et représentés.

c) Augmentation des cotisations

Proposition de passer le montant de la cotisation annuelle de 18 € à 20 €, à compter du 1^{er} janvier 2012.

Cette proposition est acceptée à l'unanimité des adhérents présents et représentés.

d) Divers

Fonctionnement de l'association

Trouver des bénévoles qui s'investiraient dans la gestion de l'association (secrétariat, trésorerie, communication, informatique).

10ème anniversaire de l'association

Proposition de marquer cet évènement par l'organisation d'une fête.

Cette proposition est acceptée à l'unanimité des adhérents présents et représentés.

Lancer au plus tôt l'organisation de cette journée.

Maurice SYLLA se propose pour trouver un groupe musical.

4 - Présentation et approbation du Rapport Moral

Lecture du Rapport Moral 2010, joint en annexe 4, par André VIERNE, Président.

Le Rapport Moral est soumis à l'approbation des adhérents.

Il est accepté à l'unanimité des adhérents présents et représentés.

5 - Renouvellement partiel du Conseil d'Administration

Le renouvellement pour trois ans des candidatures de Monique BLANC, Gérard DAVOIGNEAU, René GIL, Gérard HOULES, Michel PORTES, est soumis à l'approbation des adhérents.

Il est accepté à l'unanimité des adhérents présents et représentés.

Pour des raisons personnelles Colette CAZALAS et Marianne DELEGER souhaitent quitter leurs fonctions au sein du Conseil d'Administration.

Nous les remercions vivement pour leur dévouement et leur travail.

Les candidatures de Christian MAYOR, Monique SYLLA et Viviane VIERNE sont soumises à l'approbation des adhérents.

Elles sont acceptées à l'unanimité des adhérents présents et représentés.

Le Conseil d'Administration se compose ainsi de : Sophie ANGLADE, Monique BLANC, Gérard DAVOIGNEAU, Pierre FREMONT, Véronique GATTI, René GIL, Gérard HOULES, Madeleine MATTIUZZO, Christian MAYOR, Michel PORTES, Blandine SKARLATO, Monique SYLLA, André VIERNE, Johann VIERNE, Viviane VIERNE.

6 - Informations diverses

- **A ce jour, l'association compte 300 adhérents, 200 parrains-marraines et 230 élèves parrainés.**
- La prochaine mission est programmée pour le mois de novembre 2011.
- Pour les missions, les frais liés au billet d'avion peuvent être déduits des impôts, en joignant à votre déclaration une attestation délivrée par l'association prouvant qu'il s'agit d'un "voyage humanitaire", accompagnée de la facture émise par l'agence de voyage et d'une déclaration de renonciation à remboursement.

L'ordre du jour étant épuisé et plus aucune question n'étant soulevée, la séance est levée à 12h30.

Le Président remercie toutes les personnes pour leur travail, leur bénévolat, leur disponibilité, et les invite à partager le "pique-nique tiré du panier", prolongeant de façon cordiale cette réunion qui a permis à chacun de s'exprimer.

La Secrétaire
Madeleine MATTIUZZO

Le Président
André VIERNE

Annexes :

- 1 - Rapport d'Activité
- 2 - Rapport Financier
- 3 - Budget Prévisionnel
- 4 - Rapport Moral

*parrainages scolaires :
une solution à l'école pour
les plus défavorisés*

Annexe 1

RAPPORT D'ACTIVITE ANNEE 2010

Période Mai 2010 à Avril 2011

Mai

- Poursuite du montage du dossier Bassins de Rétection (plans, devis) par Louis BARBASTE, Gérard CONTINENTE, Gérard HOULES, Michel PORTES, Johann et André VIERNE, rejoints par la suite par Xavier CHAMPION.

Juin

- Le week-end des 5 et 6 juin, l'Association Mar-Lodj a tenu un stand au Festival Afrika'Muret. A défaut de succès dans la vente de nos produits artisanaux, cette participation aura permis des échanges intéressants avec d'autres associations, en particulier l'Association Coopération Concept pour la recherche de financement.
- Vote sur la poursuite du projet des bassins pluviaux et sur l'accompagnement de l'Association Coopération Concept.

Juillet

- Participation au 5ème festival africain Wassan Africa à Launac près de Grenade.
- Contrat avec l'association Coopération Concept, partenariat qui s'arrêtera brutalement en août par manque de cohésion entre les deux associations. Le litige sur la récupération de la caution de 200 € est toujours en cours.

Septembre

- Envoi du dossier de demande d'une subvention à Caritas International et à la Fondation Nicolas Hulot.
- Mise à jour de la plaquette, avec le concours de Pierre Frémont et d'i-BP pour l'édition, et point sur les élèves à exclure ou à diriger vers l'apprentissage, au cours d'une journée très conviviale chez notre Président.
- Reprise des parrainages d'Agnès du Bazouk, à Mar-Lodj : une trentaine d'élèves parrainés par 23 familles.
- L'envoi au Sénégal de la centaine de moustiquaires imprégnées promises par BASF AGRI Productions de Lille a été annulé au dernier moment, pour raisons administratives de la direction allemande.

Octobre

- Rentrée des classes au Sénégal et préparation de la mission de novembre.

Novembre

- Mission étalée sur 5 à 6 semaines pour une douzaine de membres de l'association : Evelyne CARON, Josette WAMBST, Monique BLANC, André MAYONOVE, Monique SABATHIER, Monique et Maurice SYLLA, Lydie et José BIOSCA, Viviane et André VIERNE.
Objectif : parrainages scolaires et attribution de la première tranche d'allocation annuelle pour 230 élèves, représentant une somme de 6 600 € (environ 4 300 000 F CFA). Somme virée de banque à banque sans problème.
- Chantal FERRO, rencontrée à Mar-Lodj, nous a accompagnés lors des attributions d'allocations dans quelques établissements. Par la suite, de retour en France, elle adhérera et parrainera un élève du collège de Mar-Soulou.

- Philippe RODIER, arrivé plus tard, a continué les prises de photos des élèves parrainés, en compagnie de l'équipe locale.
- Changement dans la représentation locale : d'un commun accord, la représentation n'est plus assurée par Elhadj Coumba NDIAYE. Nous reconnaissons son action et son aide durant de nombreuses années et pour cela nous le remercions. Ceci ne change rien dans le parrainage d'une de ses filles. En attendant la constitution définitive de la nouvelle équipe, l'intérim est assuré par François NDOUR.
- Projet Bassin : rencontre avec des officiels sénégalais, sénateurs et ministre, pour une demande de subventions. Envoi des dossiers aux intéressés.
- Participation à la Semaine de la Solidarité Internationale avec le CROSI Midi-Pyrénées (Collectif Régional des Organisations de Solidarité Internationale) avec, en point d'orgue, le forum Place du Capitole le 13. Une dizaine de membres bénévoles a assuré la bonne tenue de cette manifestation. De nombreux contacts avec le public et d'autres associations ouvrent la perspective d'une reconnaissance plus large.

Décembre

- Réunion du Conseil d'Administration le 12 pour le compte rendu de la mission.

Janvier

- Réalisation de la carte de vœux annuelle par Jacques CARRIERE et Christian MAYOR, avec mise sur notre site internet.
- Clôture de l'exercice comptable 2010 par notre Trésorière Colette CAZALAS, qui a exprimé son souhait de ne pas renouveler son mandat pour des raisons personnelles.
- Constitution des reçus fiscaux à partir du logiciel comptable pas encore parfaitement paramétré.
- Mise sous pli et envoi postal de près de 300 enveloppes comprenant pour la plupart : carte de vœux, reçu fiscal, remerciements pour dons spéciaux et photos des élèves parrainés. Un grand merci à Jo WAMBST et Philippe RODIER pour toutes ces photos parfaitement répertoriées.
- Préparation des enveloppes timbrées pour l'envoi des notes scolaires du premier trimestre.
- Finalisation des documents "Parrains/Marraines Référents" par la Commission Education-Parrainage dirigée par Michel PORTES avec Blandine SKARLATO, Thérèse GASQUET, Pierre FREMONT, Gérard HOULES. La recherche de Référents, assez difficile, devrait se terminer en mai, avec l'envoi du "guide des référents" et du "guide des parrains".

Février

- Mission pour Renée ALVERNHE, Véronique ROZE, Bernard DAMETTE, Monique SABATHIER, Gérard HOULES, Odile SALLES, Nicole PASSERINI, Johann VIERNE, Viviane et André VIERNE, Monique et Maurice SYLLA, consacrée à la deuxième partie de l'allocation scolaire, pour un montant de 6 500 €. Les élèves de l'école publique de Mar-Lothie, oubliés lors de la dernière mission, ont été pris en photos.
- Convocation par la sénatrice de la région de Fatick, de François NDOUR et André VIERNE à un entretien à Dakar sur l'avancement du projet des Bassins de Rétention. Devant les tergiversations des autorités sénégalaises sur leur part de financement, et le refus de notre dossier par Caritas International et la Fondation Nicolas Hulot, ce projet ne verra sans doute pas le jour.
- Nouvelle composition de la représentation locale : Représentants officiels ayant pouvoir à la banque de Ndangane : François NDOUR et Pape SONKO ; membres du Comité de Coordination, organe supplétif faisant la liaison avec les nombreux établissements scolaires concernés : Georges FAYE, Marguerite NDIOGOYE, Mathieu THIOR. Par la suite, deux ou trois personnes viendront les rejoindre. Implication efficace et probante de ces équipes dans les séances de parrainage. Désormais, leur autonomie allègera le travail des missions.
- Mise à jour et modification importante, par Christian MAYOR, du site internet rendu dynamique par l'ajout d'un bandeau déroulant annonçant nos actualités et le défilement permanent d'un diaporama. Félicitations et bravo à Christian !

Mars

- Au Sénégal : suite et fin des compositions "semestrielles" dans les établissements scolaires, selon la nouvelle directive de l'Education nationale du pays. D'où un important retard dans l'envoi des bulletins scolaires qui ne devraient pas arriver avant la fin du mois d'avril.
- En France, mises à jour importantes des fichiers informatiques, notamment des "Parrainages" : départs et exclusions de certains élèves, désistements de certains parrains et marraines, rappels de contribution, réaffectation des élèves abandonnés.
- Nouvelles demandes de parrainages émanant de plusieurs voyageurs qui ont pu voir nos actions à Mar-Lodj.

Avril

- Echange de courriers avec Coopération Concept à propos du litige financier de 200 €.
- Préparation de l'assemblée générale.
- Procédures fiscales : demande de précisions auprès de l'administration fiscale sur les déductions de frais de déplacements en mission, suite aux nouvelles dispositions. Un nouveau reçu fiscal sera élaboré indiquant clairement l'option des abandons de frais. Par la même occasion, une procédure de "Rescrit fiscal" est engagée, afin d'officialiser et de pérenniser nos demandes de réductions.
- Préparation des "100 km pour une classe" : course pédestre de moins de 15 heures engagée par notre fidèle et dévoué membre administrateur Gérard DAVOIGNEAU en Vendée le 4 juin prochain. Cette initiative vise à réunir des fonds pour construire la troisième classe à la maternelle publique de Mar-Lothie, constituée actuellement d'un petit abri en paille. Les donateurs pourront régler leur obole par chèque directement au siège de l'ASSOCIATION MAR-LODJ ou sur les sites internet <http://l1associationmar-lodj.alvarum.net/100kmdechavagnesenpaillers> (pour les particuliers) et www.mecenova.org/association-projets.php (pour les entreprises) dès le 20 avril.

Nous remercions l'ensemble des bénévoles qui ont soutenu les activités de l'association et ceci parfois depuis plusieurs années. Sans eux tout cela ne serait pas possible.

Pour le Bureau,
La Secrétaire
Madeleine MATTIUZZO

*parrainages scolaires :
 une solution à l'école pour
 les plus défavorisés*

RESULTAT COMPTABLE ANNEE 2010 (01/01/2010 au 31/12/2010)

RECETTES	2010	rappel 2009	rappel 2008
subvention Conseil Régional (bassin)		4 500,00	
subvention VEOLIA (bassin)		10 000,00	
autres subventions			
TOTAL RECETTES BASSIN		14 500,00	
intérêts bancaires	264,76	177,44	
adhésions	3 096,00	2 818,00	1 941,00
parrainages	9 335,00	6 650,00	5 630,00
dons	3 472,35	3 588,59	5 037,90
subventions	3 050,00		
divers lotos spectacles...	2 588,91	3 908,57	5 481,24
TOTAL RECETTES FONCTIONNEMENT	21 807,02	17 142,60	18 090,14
TOTAL GENERAL DES RECETTES	21 807,02	31 642,60	
DÉPENSES	2010	rappel 2009	rappel 2008
frais bassin	5763,85		
frais de déplacements étudiants		1 000,00	
TOTAL FRAIS BASSIN	5763,85	1 000,00	
achat de fournitures scolaires		954,96	
achat tissus et artisanat		513,85	
cantine Wandié	147,69	123,08	
fournitures bureau(logiciel photocopies et dons photos)	1716,52	1 299,58	1 290,99
assurances	98,93	97,00	
divers inscriptions marchés droits auteurs	119,24	20,00	
parrainages	11486,16	6 584,62	14 200,00
aides Sénégal		1 180,77	
déplacements Sénégal/ports/missions	395,88	650,00	3 229,25
voyages			999,00
frais postaux Sénégal	20,77	88,00	
achat timbres France	508,73		
achat timbres sénégal	200,77	263,83	
frais Téléphone France don AV	751,4	630,38	693,61
frais de banque	77,59	92,46	
autres charges	157,79		209,31
TOTAL DEPENSES DE FONCTIONNEMENT	15681,47	12 498,53	20 622,16
TOTAL GENERAL DES DEPENSES	21445,32	13 498,53	
résultat de l'année 2010 excédent	6 125,55	4 644,07	
résultat projet bassin 2010	-	5 763,85	13 500,00
Montant des réserves au 31/12/2010	16 485,33	10 359,78	5715,71
plus réserves affectées bassin	7 736,15	13 500,00	
total	24 221,48	23 859,78	5715,71
solde des comptes au 31/12/2010			
crédit mutuel	20 767,78	18 857,62	2925,62
banque Sénégal	3 330,36	4 799,74	2154,54
caisse France	92,57	92,57	65
caisse Sénégal	30,77	109,85	570,55
total	24 221,48	23 859,78	5715,71

Pour le Bureau,
 La Trésorière
 Colette CAZALAS

*parrainages scolaires :
 une solution à l'école pour
 les plus défavorisés*

BUDGET PREVISIONNEL 2011

<i>rappel bilan 2010</i>		BUDGET 2011
	RECETTES	
264,76	intérêts bancaires	200
3096	adhésions	4 140
9335	parrainages	12 640
3472,35	dons	1 500
3050	subventions	300
2588,91	divers(manifestations ventes)	2 000
21 807,02	TOTAL RECETTES DE FONCTIONNEMENT	20 780
	report excédent 2010	6 125
	report excédent 2010 (bassin)	7 736
	TOTAL GÉNÉRAL DES RECETTES	<u>34 641</u>
	DÉPENSES	
1716,52	fournitures de bureau	1 000
98,93	assurances	100
119,24	divers droits auteurs inscriptions marchés	120
11486,16	parrainages	12 344
	provision pour retard de parrainages	1 200
	soutien scolaire	1 000
395,88	déplacements missions	300
20,77	frais postaux Sénégal	26
508,73	achat timbres France	600
200,77	achat timbres Sénégal	230
751,4	frais téléphone France	760
77,59	frais bancaires	80
157,79	autres charges	-
147,69	cantine	-
	remboursement éventuel solde subvention bassin	7 736
	provision 10è anniversaire	1 145
15681,47	TOTAL DÉPENSES DE FONCTIONNEMENT	26 641
	construction d'une salle de classe maternelle	8 000
	TOTAL GÉNÉRAL DES DÉPENSES	34 641

Pour le Bureau,
 La Trésorière
 Colette CAZALAS

RAPPORT MORAL ANNEE 2010

En 10 ans d'activité, l'association a maintenu son engagement auprès des enfants de Mar-Lodj, c'est-à-dire aider dans leur scolarité, afin de leur donner la possibilité d'envisager plus largement leur avenir. Les rapports qui viennent de vous être présentés montrent la bonne santé de notre association, ainsi que son dynamisme. Et certains points méritent d'être soulignés.

NOS ACTIONS

Reprise des 30 parrainages d'Agnès du Bazouk

Cette année a vu s'accroître l'effectif des élèves parrainés, puisque l'association, lors de la dernière assemblée, avait accepté le principe de prendre en charge les 30 enfants parrainés par les soins d'Agnès, la propriétaire du Bazouk du Saloum à Mar-Lodj .

Succès presque complet, puisque seules 4 familles sur 23 ne se sont pas encore manifestées. Une relance leur a été adressée.

Cette charge supplémentaire nous oblige à une administration plus rigoureuse, afin d'assurer régulièrement le suivi scolaire de chacun des enfants, et de maintenir le lien avec leurs parrains/marraines.

Soutien scolaire dans certains établissements

Au cours de la Mission de novembre 2010, nous avons demandé aux collèges de Mar-Soulou et de Jal Jeg à Fimela, ainsi qu'à certaines écoles publiques, d'organiser des cours de soutien aux élèves en difficulté.

Au bout d'un an, nous ferons le bilan et une décision sera prise sur le maintien ou non de cette aide.

Efficacité et autonomie des équipes locales

Sur place, nous avons déjà pu constater une bonne entente dans les équipes. Le résultat s'est traduit par l'organisation et la réussite de plusieurs réunions de parrainages. Certains membres présents pourront en témoigner au cours de la réunion.

Intégration de nos critères et procédures

Les discussions avec la population et les enseignants, ainsi qu'un incident, montrent la reconnaissance et l'acceptation par les villageois, de nos critères de sélection et de notre mode de fonctionnement.

Réseau parrains-marraines/référents

La commission Education-Parrainage a terminé tous les documents. Il reste à faire la liste précise des référents et à demander l'accord aux intéressés.

Projet de Bassins pluviaux

2010 a été une année intense en modification de plans (forme, dimensions, postes de dépense). Nous avons formulé de nouvelles demandes de financement à hauteur de 150 000 €, auprès de Caritas International, de la Fondation Nicolas Hulot et du gouvernement sénégalais, en plus des 30 000 € promis par la Région Midi-Pyrénées et la Fondation Veolia Environnement, dont 15 000 € ont déjà été versés. Suite au refus des deux premiers et à l'ignorance du troisième, nous demandons à l'assemblée de prendre une décision quant à l'avenir de ce projet. Sa poursuite ne peut être envisagée et votée que dans la mesure où un autre membre en prendrait la direction.

En cas d'abandon, il faudra sans doute monter un autre projet et tenter d'obtenir les 15 000 € restants.

NOS PROJETS

Construction d'une 3ème classe maternelle à l'école publique de Mar-Lothie

Il s'agit d'une demande récurrente depuis 2 ans, car la 3ème institutrice est contrainte de faire la classe sous un abri en paille. Un devis approximatif s'élèverait à 8 à 10.000 € (5 à 6 MF CFA). Le délai de construction devrait être immédiat, afin de disposer de cette classe dès la rentrée prochaine. Le financement se ferait sur nos fonds propres, et l'appel à contribution de Gérard DAVOIGNEAU qui va faire une course pédestre de 100 km en moins de 15 heures. Mais cela ne suffira certainement pas, aussi toute autre idée permettant une rentrée d'argent sera la bienvenue. Comme par exemple des vide-greniers organisés dans leur région par des volontaires, avec reversement à l'association d'une partie de leurs bénéfices !

Pérennisation du fonctionnement de l'association

Afin d'alléger la direction de l'association et de préparer une transmission ultérieure plus facile, il y a nécessité de renforcer les cellules Informatique, Communication et Secrétariat.

Informatique : trouver une personne bénévole, disponible et bonne technicienne pour la mise en œuvre de la base de données existante mais vide. Par exemple, une personne à mobilité réduite désireuse de sortir de son isolement et de faire partager ses compétences. Si ce bénévolat s'avérait impossible, nous pourrions envisager le salariat par un pôle employeur mixte (2 ou 3 associations et une municipalité), bénéficiant de subventions territoriales.

Communication : aider l'équipe actuelle dans la création d'une nouvelle périodique et dans l'annonce d'évènements en rapport avec nos activités, ainsi que l'inscription sur divers annuaires associatifs.

Renforcement du Secrétariat : continuation de la rédaction des procédures administratives, et élaboration d'un règlement intérieur.

Demande de Rescrit fiscal pour pérennisation des déductions fiscales

10ème anniversaire de l'association

En mai 2012, notre association fêtera ses 10 ans. Nous envisageons de célébrer cet évènement par une manifestation festive et lucrative. En effet, ce jour anniversaire sera l'occasion de rendre hommage à tous nos adhérents et sympathisants, de regrouper la plupart des membres de notre association et leur famille, tout en arrondissant nos fonds pour nos projets scolaires.

Mesdames et messieurs, chers membres, à travers ces comptes rendus, vous avez bien compris que collaborer au développement d'une association demande beaucoup d'engagement, d'énergie et de temps. Aussi, nous remercions, je remercie vivement tous ceux qui, par leur action et leur disponibilité, contribuent à faire vivre notre association. Nous souhaitons que d'autres membres nous rejoignent avec leur volonté et leurs idées, car ce sont bien les idées nouvelles qui garantissent la continuité d'une association.

Nous félicitons et accueillons chaleureusement les nouveaux membres qui seront élus au Conseil d'Administration. Ainsi que ceux du Bureau, lors de la séance qui succèdera immédiatement à celle-ci.

Nous incluons dans notre reconnaissance, nos partenaires : i-BP, BASF Agri Production de Lille, les Nuchelaerds, la Mairie de Villeneuve-lès-Bouloc, la Fondation Veolia Environnement, le Conseil Région Midi-Pyrénées, la SARL Atlantic'Clôture (avec son ancien propriétaire M. Couturier) et notre banque le Crédit Mutuel.

Le Président,
André VIERNE