

COMPTE RENDU DE L'ASSEMBLEE GENERALE DU 12 MAI 2012

Ouverture de la séance, qui se tient à 16h00 dans la salle des fêtes de Saint-Jory (31), par le Président André VIERNE.

Présents

ALVERNHE Renée, ANGLADE Sophie, BENEZECH Marc et Marie, BIOSCA José et Lydie, BLAIS René et Mathilde, BLANC Monique, BONNET Guy, BRACHET Josiane, BRIBET Jean-Luc et Pascale, CANCIANI Mario, CARRIERE Jacques, CHATELAIN Michèle, DA CUHNA Fernand et Marie, DAVOIGNEAU Gérard et Hélène, DEBOUX Jean-Pierre et Marie-Claude, FOREST-DOMERGUE Monique, FREMONT Pierre, GATTI Véronique, GIL René, GUIGAND Yvon, HANSSENS Nelly, HOULES Gérard et Odile, LARROQUE Béatrice, MAGNIEN Jean-Claude et Kathleen, MARTY Chantal, MATTIUZZO Madeleine, MAYONOVE André, MAYOR Christian, MEKKID Mohamed, MOLINA Jean-Claude et Madeleine, PARANT Christian Yves, PENCHENAT Georges et Francine, PARENT Lucette, PORTES Michel, SABATIER-COMMINAL Monique, SIMON Jacques et Ghislaine, SKARLATO Blandine, SYLLA Maurice et Monique, VIERNE André et Viviane, WAMBST Josette.

Absents représentés

AUZAS Eric, BARIOU Marie, BARNIER Mireille, BELOT Pierre, CARON Evelyne, DEBOUX Bruno, DELATTE Nicole, DESPONTIN Colette, DURIEUX Martine, FERRO Chantal, FONTANA Bernard et Geneviève, FONVIEILLE Francis et Jacqueline, GUERIN Didier, HOULES Marie, HOULES Muriel, JALIBERT Georges, JURAS Monique, LELIEVRE Jean-Claude, LEMAIRE Christophe, LHERMITE Catherine, LUCAS Emmanuel, MARQUIS Eric, NEGRE Monique, PASSERINI Clément, PASSERINI Coline, PASSERINI Nicole, PIERRE Annie, QUIROS Hélène, RIEUBON Roger, SANCERNI Martine, SIMON Ingrid, TURQUIN Christine, VIERNE Johann, WUNDERLE Pierre.

Absents excusés

ARRIEUDEBAT Christiane, BIANCO-DOLINO Caroline, BLONDEL Françoise, CHEMIN Yvon et Chantal, CONTINENTE Gérard, DELATTE Patrick et Nicole, GASQUET Thérèse, GODOT Fabienne, GRAPPOTTE Nicolas, JOUSSAIN Véronique, NAL Michel et Françoise, NIGLIO Thierry, RICHET Françoise, RODIER Philippe.

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 les membres présents et constate que certains sont venus de loin (Nord, Bretagne, Région Parisienne, Provence-Côte d'Azur, Centre, La Réunion).

Ses remerciements vont aussi à la Mairie de Saint-Jory pour la mise à disposition de la salle de réunion et de la grande salle pour la soirée anniversaire.

Le Président aborde ensuite l'ordre du jour mentionné sur la convocation.

- Présentation et approbation du Rapport d'Activité 2011
- Présentation et approbation du Rapport Financier 2011
- Quitus au Trésorier
- Rapport moral et bilan des dix années d'activité
- Avenir de l'association
- Renouvellement partiel du Conseil d'Administration
- Questions diverses (projet d'un voyage organisé au Sénégal)

1 - Présentation et approbation du Rapport d'Activité

Lecture du Rapport d'Activité 2011 (annexe 1) par Madeleine MATTIUZZO, Secrétaire.

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

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

2 - Présentation et approbation du Rapport Financier

René GIL, Trésorier, présente le Rapport Financier (annexe 2) et commente les différents comptes en France et au Sénégal.

Le Président apporte certaines précisions et répond aux questions de l'assemblée.

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

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

3 – Quitus au Trésorier

L'assemblée donne quitus à René GIL pour sa gestion des comptes.

4 - Rapport moral et bilan des dix années d'activité

Présentation orale du bilan par André VIERNE, Président.

Le bilan global (annexe 3) est soumis à l'approbation des adhérents.

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

A - Présentation de la Commission Education

Exposé (annexe 4) par Michel PORTES responsable de la commission :

Michel Portes apporte des précisions sur les guides des parrains et référents, et explique l'importance et l'impact du parrainage.

Cette année, la commission envisage de remodeler la Charte.

Michel remercie toute l'équipe de la commission, ainsi que les référents, pour leur aide et l'efficacité de leur action.

André Vierne montre la carte géographique des référents et présente les référents qui assistent à cette assemblée.

L'action de la commission Education est approuvée à l'unanimité des adhérents présents et représentés.

B - Présentation des Projets 2012

Le projet des bassins de récupération d'eaux pluviales n'ayant pas abouti, nous envisageons, en contrepartie, l'installation de citernes pluviales communautaires.

Le CFA BTP Pierre-Paul Riquet à Toulouse nous a proposé l'installation gratuite d'une éolienne dans une école. La réalisation devrait intervenir à la fin de l'année.

Lors de sa dernière mission, Monique Sylla a enregistré la demande locale, pour la construction de latrines à l'école maternelle publique de Mar-Lothie.

Marie Da Cunha propose une participation financière de sa propre association (Agir pour Mar-Lodj), à hauteur de 1 000 €, pour cette construction.

L'assemblée approuve ce projet.

5 - Renouvellement partiel du Conseil d'Administration

Le renouvellement pour trois ans des candidatures de Pierre FREMONT, Madeleine MATTIUZZO, Blandine SKARLATO, est soumis à l'approbation des adhérents.

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

Pour des raisons personnelles Johann VIERNE souhaite quitter sa fonction au sein du Conseil d'Administration.

Nous le remercions vivement pour son dévouement et son travail.

Deux places étant vacantes, René BLAIS et Nelly HANSSENS proposent leur candidature.

La candidature de René BLAIS est soumise à l'approbation des adhérents.

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

La candidature de Nelly HANSSENS est soumise à l'approbation des adhérents.

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

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

6 - Informations et questions diverses

- **A ce jour, l'association compte 300 adhérents, 200 parrains-marraines et 225 élèves parrainés.**

- La prochaine mission est programmée pour les mois d'octobre et novembre 2012.

- Intervention de Guy BONNET qui propose l'organisation d'un voyage en groupe au Sénégal.

Connaissant bien ce pays et parlant le wolof, il propose à un groupe de 10-12 personnes (guidé par lui-même) ou plus (guidé par Terres d'Aventures) un circuit atypique, loin du tourisme traditionnel, permettant un contact particulier avec les autochtones.

Guy est à votre disposition pour vous fournir toute précision. Vous pouvez le contacter :

- par téléphone : 01.45.58.36.68
- par mail : guy.bonnet341@numericable.fr

- Questions diverses

- Mario Canciani revient sur la question du bilan et de l'avenir de l'association. Il propose de se donner un délai de 5 ans pour refaire le point.

- Béatrice Larroque trouve que l'on est trop exigeant sur notre gestion au Sénégal et qu'il faut savoir accepter la façon d'être des sénégalais.

André Vierne répond que l'association est responsable des sommes remises par tous les adhérents et qu'en tant que président, il doit rendre des comptes.

- Marie Da Cunha offre ses compétences techniques pour la création d'une base de données.
- Viviane Vierne lance l'idée de la création d'une pouponnière sur l'île.
- Josette Wambst signale que les livres scolaires des différentes écoles publiques sont dans des états pitoyables, et souvent insuffisants par rapport au nombre d'élèves.

Elle propose donc que l'association participe au renouvellement de ces livres scolaires.

Le Président remercie la Mairie de Saint-Jory (31) pour la mise à disposition de la salle de réunion et de la grande salle pour la soirée anniversaire.

Ses remerciements vont également aux personnes qui ont fait des dons pour cette soirée.

L'ordre du jour étant épuisé et plus aucune question n'étant soulevée, la séance est levée à 18h15.

Mais les choses ne s'arrêtent pas là, cette assemblée va se prolonger de façon très festive puisque ce soir nous célébrons les 10 ans de l'Association.

Alors, place à la fête, à la danse, à la musique, à la bonne humeur, au partage et à la solidarité !

La Secrétaire
Madeleine MATTIUZZO

Le Président
André VIERNE

Annexes :

- 1 - Rapport d'Activité
- 2 - Rapport Financier
- 3 - Rapport Moral
- 4 - Rapport Commission Education

RAPPORT D'ACTIVITE ANNEE 2011

Période Mai 2011 à Avril 2012

Mai

Parmi les évènements, deux faits majeurs :

Course "100 km pour une classe Maternelle"

- Important travail d'information et d'appel aux dons :
 - Création d'une affiche, adressée à tous les membres, jointe au compte rendu de l'assemblée générale 2011.
 - Envoi d'un mail général à tous nos membres et sympathisants (400 adresses environ).
 - Inscription sur notre site internet, ainsi que sur des plateformes spécialisées pour le recueil de dons (mecenova et alvarum).

Nomination des Référents

- Recherche, parmi les adhérents, de parrains et marraines susceptibles de s'engager dans un rôle de référent.

Autre

- Préparation d'un nouveau reçu fiscal afin d'indiquer clairement l'option des abandons de frais.
- Parallèlement, une procédure de "Rescrit fiscal" est engagée, auprès de la direction des impôts, afin d'officialiser et de pérenniser nos demandes de réductions.

Juin

- Le 4 juin, Gérard prend le départ de la course.

Il est fortement motivé par la construction d'une troisième classe, dans l'espoir d'éviter aux enfants de Mar-Lodj un exode incertain et de leur donner la possibilité d'une vie active dans leur pays.

Le courage et la grande performance de notre ami, qui a parcouru 84 km, ont rapporté 2 640 € et méritent nos applaudissements.

Août

- Après plusieurs prises de contact et explications sur le rôle du référent, les membres consultés ont donné leur accord sur cette nouvelle responsabilité.

Ainsi, 21 référents animeront ce réseau géographique et relationnel de parrains/marraines répartis sur tout le territoire français et au Danemark.

Septembre

- Début de la construction de la 3^{ème} classe maternelle.
- Sur un budget de 8 000 €, seulement 2 640 € ont été recueillis. Une petite subvention de la Municipalité de Villeneuve-lès-Bouloc est venue s'ajouter aux ressources propres de l'association.
- Le conseil d'administration du 17 donne son accord pour lancer la procédure de prélèvements bancaires début 2012, et organise la mission d'octobre/novembre.
- Des troubles sociaux étant possibles durant la période d'élection présidentielle au Sénégal, le président de l'association décide d'annuler la mission de février-mars 2012.
Il est donc envisagé de laisser la responsabilité aux représentants locaux d'effectuer le paiement de la seconde partie de l'allocation de parrainage.
- Le 26 septembre, invitation à la démonstration d'un projet de construction d'éoliennes à très faible coût, par les apprentis du CFA BTP Pierre-Paul Riquet à Toulouse, pour la production d'électricité dans les zones rurales.
Assistent à cette présentation : Gérard Continente, Gérard Houlès, Michel Portes, André Vierne.

Octobre-Novembre-Décembre

- Le 3 octobre, l'Association Mar-Lodj est invitée à l'Hôtel de Région de Midi-Pyrénées, lors de l'Agora Régionale de la Coopération et de la Solidarité Internationales.
- Le 5 octobre, début de la mission qui s'échelonne jusqu'au 14 décembre. 21 bénévoles se sont relayés durant cette période.

- Comme toujours, cette mission est essentiellement liée aux actions suivantes :
 - distribution de la première partie des parrainages aux écoles et aux parents,
 - vérification des critères des listes d'attente de parrainages,
 - rencontres et échanges avec les divers comités locaux, les enseignants et les parents d'élèves,
 - photographie de tous les élèves parrainés pour envoi aux parrains/marraines.
 Ces tâches sont réparties en fonction des arrivées et départs des bénévoles.
- La mission est marquée par la réception et la mise à disposition de la nouvelle classe Maternelle. Les 3 sections de maternelle ont désormais chacune leur classe.
- Devant la difficulté d'obtenir les bulletins scolaires et les lettres des élèves, une nouvelle procédure est mise en place, associant les élèves, les enseignants, les associations des parents d'élèves et les représentants locaux.
- Fin novembre, l'envoi des Guides des Référents et Guides des Parrains aux intéressés marque la mise en œuvre effective de cette nouvelle organisation.
Nous tenons à féliciter les membres de la commission Education pour leur travail et leur investissement dans cette démarche.
- Sur l'initiative de Véronique Gatti, membre du conseil d'administration, une opération "Paquets cadeaux" est organisée pour les fêtes de Noël dans le magasin King Jouet de Fenouillet.
Pour mener à bien cette action, 25 bénévoles se sont relayés durant deux week-ends. Le bilan est positif puisque 515 € ont été récoltés.
Opération réalisée à la satisfaction de l'association, du magasin hôte et, nous l'espérons, des clients.
Expérience renouvelable à la demande du magasin.

Janvier

Comme chaque début d'année, exécution de nombreuses tâches administratives :

- Réalisation de la carte de vœux annuelle par Jacques CARRIERE avec mise sur notre site internet.
- Clôture de l'exercice comptable 2011 par notre Trésorier René GIL.
- Elaboration des reçus fiscaux.
- Identification des photos des élèves.
Nous remercions les photographes pour toutes les prises de vue, toujours parfaitement répertoriées, ce qui facilite énormément la distribution.
- Préparation des étiquettes pour l'envoi des notes scolaires du premier trimestre, par nos représentants sénégalais.

Février

- Finalisation de la note d'information sur les prélèvements bancaires au cours du conseil d'administration du 4 février.
- Au cours de cette même réunion, décision de célébrer les 10 ans de l'association Cette fête serait organisée le jour de l'assemblée générale fixée le 12 mai.
- 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.
- Envoi des dossiers parrainages, référents et prélèvements bancaires.

Mars

- Nous sommes toujours dans l'attente des notes scolaires.
Les parrainages n'ont donc pas été distribués suivant la décision prise en conseil d'administration.

Avril

- Envoi des convocations à l'assemblée générale et des invitations à la soirée anniversaire.
Carte joliment illustrée par Jacques Carrière.
- Mise à jour du site internet.

Nous remercions chaleureusement tous les bénévoles qui, par leur présence, leur dévouement et leur compétence ont permis, encore cette année, de faire avancer l'association qui, répétons-le, ne pourrait fonctionner sans eux.

Pour le Bureau,
La Secrétaire
Madeleine MATTIUZZO

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

Annexe 2

RESULTAT COMPTABLE ANNEE 2011 (01/01/2011 au 31/12/2011)

RECETTES	2011	2010	rappel 2009
subvention Conseil Régional (bassin)			4 500,00
subvention VEOLIA (bassin)			10 000,00
autres subventions			
TOTAL RECETTES BASSIN			14 500,00
intérêts bancaires	367,10	264,76	177,44
adhésions	3 132,00	3 096,00	2 818,00
parrainages	9 548,00	9 335,00	6 650,00
dons	6 654,36	3 472,35	3 588,59
subventions	300,00	3 050,00	
divers lotos spectacles...	730,43	2 588,91	3 908,57
TOTAL RECETTES FONCTIONNEMENT	20 731,89	21 807,02	17 142,60
Dons espèces au Sénégal (membres)	121,20		
TOTAL GENERAL DES RECETTES	20 853,09	21 807,02	31 642,60
DÉPENSES	2011	rappel 2010	rappel 2009
frais bassin		5 763,85	
frais de déplacements étudiants			1 000,00
TOTAL FRAIS BASSIN		5 763,85	1 000,00
achat de fournitures scolaires			954,96
achat tissus et artisanat	537,31		513,85
cantine Wandié		147,69	123,08
fournitures bureau(logiciel photocopier et dons photos)	1 560,76	1 716,52	1 299,58
maintenance informatique	305,61		
assurances	100,95	98,93	97,00
divers inscriptions marchés droits auteurs	15,00	119,24	20,00
parrainages	10 567,00	11 486,16	6 584,62
construction classe maternelle	7 707,52		
dons personnels aux élèves	786,33		
aides Sénégal			1 180,77
déplacements Sénégal/ports/missions	347,96	395,88	650,00
frais postaux Sénégal		20,77	88,00
achat timbres France	818,18	508,73	
téléphone Sénégal	30,02	200,77	263,83
frais Téléphone France don AV	778,92	751,40	630,38
services bancaires Sénégal	170,69		
frais de banque France	75,60	77,59	92,46
autres charges	170,44	157,79	
TOTAL DEPENSES DE FONCTIONNEMENT	23 972,29	15 681,47	12 498,53
TOTAL GENERAL DES DEPENSES	23 972,29	21 445,32	13 498,53
résultat de l'année 2011 perte	3 119,20	6 125,55	4 644,07
résultat projet bassin 2010		- 5 763,85	13 500,00
Montant des réserves au 31/12/2011	13 366,13	16 485,33	10 359,78
plus réserves affectées bassin	7 736,15	7 736,15	13 500,00
provision sur tiers (Coopération Concept)	200,00		
totaux	20 902,28	24 221,48	23 859,78
solde des comptes au 31/12/2010			
crédit mutuel	18 516,78	20 767,78	18 857,62
banque Sénégal	2 245,25	3 330,36	4 799,74
caisse France	50,00	92,57	92,57
caisse Sénégal	90,25	30,77	109,85
totaux	20 902,28	24 221,48	23 859,78

Pour le Bureau,
Le Trésorier
René GIL

RAPPORT MORAL ANNEE 2011

BILAN DE 10 ANNEES D'ACTIVITE A MAR-LODJ

Du fait de la célébration du dixième anniversaire de l'ASSOCIATION MAR-LODJ le 12 mai 2012, j'ai pensé qu'un bilan global, incluant le rapport moral de 2011 et celui des autres années, donnerait à tous les membres une idée précise et véritable de notre action.

Cet événement est également l'occasion de faire le point sur l'avenir de l'association.

Bilan d'activité de mai 2002 à mai 2012

Nous pouvons résumer ainsi :

↳ les points forts

- en chiffres :
 - o le montant de l'aide apportée à l'île de Mar-Lodj et à sa population s'élève à 123.000 € soit 80 millions de Francs CFA. Les parrainages scolaires représentent 92.000 € (60 millions FCFA) soit 75% environ, le reste ayant été affecté à la construction ou la réhabilitation des infrastructures locales et aides diverses,
 - o 300 élèves ont bénéficié des parrainages, 225 sont actuellement parrainés (58% de filles) dont 13 le sont encore depuis 2002.
- 6 élèves ont obtenu une attestation ou un diplôme d'apprentissage.
Une douzaine de jeunes sont en fin de cycle secondaire, et une jeune fille est arrivée aux portes de l'université ;
- en réalisations :
 - o construction d'une école maternelle publique de 3 classes,
 - o rénovation de plusieurs salles de classes,
 - o construction du mur d'enceinte de l'école publique de Mar-Lothie (100m*100m),
 - o construction de toilettes dans des écoles et à la maternité,
 - o adduction d'eau courante à la maternité et dans les écoles ;
- en suivi :
 - o des orphelins, des cas sociaux et élèves porteurs d'espoir,
 - o de l'acheminement de conteneurs remplis de jouets, fournitures scolaires, vêtements, médicaments et matériels médicaux,
 - o des aides médicales ponctuelles et ciblées ;
- en connaissance approfondie de nos deux peuples, partagée par des dizaines de membres venant à Mar-Lodj voir leurs filleuls et participer aux missions ;
- en organisation de l'association :
 - o approbation et validation en 2007 par l'Université de Toulouse et une grande école de management pour sa structure et son plan de développement sur 5 ans – plan mis à mal par la crise que nous connaissons,

- fonctionnement basé sur une charte de parrainage, des critères précis de sélection des élèves, la production régulière et transparente de documents écrits et comptables, des outils de contrôle et de communication (actions sous la responsabilité des membres en mission, logiciel comptable, informatisation poussée, prélèvements bancaires, site internet, référencement et affiliations auprès de fédérations et de plateformes de tous niveaux), la mise en place d'un réseau de parrains/marraines référents,

- présence à de nombreuses manifestations publiques, mise sur pied d'évènements collecteurs de fonds (vide-greniers, ventes d'objets artisanaux, lotos, spectacles, courses pédestres),

- reconnaissance tacite auprès des collectivités locales et grandes entreprises privées à travers les subventions et dons financiers importants, ainsi que de l'administration fiscale (rescrit et reçus),

- en 2012, amélioration sensible de l'envoi des bulletins scolaires et courriers personnalisés en associant les élèves de Mar-Lodj, les enseignants, les associations de parents d'élèves,

- délégation d'action de plus en plus importante à nos représentants locaux sénégalais (sélection collégiale des élèves à parrainer, distribution des allocations de parrainages) en plus des tâches administratives habituelles.

🔗 et les points faibles

- dans les domaines :

- de l'environnement, pour la propreté générale des villages, pour l'utilisation des fours solaires, pour l'aménagement local des digues anti-sel (absence d'entretien),

- du développement, pour la poursuite de la construction du marché artisanal (à l'époque tiède motivation des artisans pour un programme de formation), pour la construction des bassins pluviaux (budget insuffisant),

- de la santé, pour la très faible valeur ajoutée au fonctionnement des postes de santé de l'île ;

- sur des différences de conception portant sur :

- la participation active des parents d'élèves (dans les travaux de construction, dans la vie scolaire, dans la communication avec les enseignants et les associations de parents d'élèves),

- leur responsabilisation dans le cursus scolaire et post-scolaire,

- le peu de marques de reconnaissance d'une partie de la population parfois,

- l'attitude agressive envers les représentants locaux, de la part de quelques individus ;

- sur l'insuffisance de bénévoles s'impliquant dans la gestion courante, crise vécue par beaucoup d'associations ;

- sur la difficulté de coopérer avec la dizaine d'autres associations qui sont venues aider l'île de Mar-Lodj, à l'exception d'une ou deux.

En conclusion, le bilan de ces dix années paraît largement positif, mais nous amène à des interrogations sur la forme de notre aide à long terme et non pas sur le fond lui-même, qui reste :

l'accès et le maintien à l'éducation pour les enfants les plus démunis.

En fait, il s'agirait de trouver les moyens d'action les mieux adaptés à un partenariat réel, fécond et efficace pour répondre aux besoins de nos amis sénégalais, dans le respect de nos différences culturelles.

Cette rétrospective serait incomplète sans l'hommage à la fondatrice de notre association, **Josyane Vierne** qui a eu l'initiative de cette belle aventure humaine avec peu de personnes et très peu de moyens.

Pour ma part, en tant que dirigeant de cette organisation depuis le début, je tiens à remercier la quarantaine d'adhérents des premières années qui nous sont restés fidèles, ainsi que ceux qui m'ont rejoint et aidé à la développer.

Avec environ trois cents membres et sympathisants actuellement, il nous faut envisager l'avenir de cette action commune.

Avenir qui passe nécessairement par un renforcement et un renouvellement du bureau exécutif, car l'Association Mar-Lodj, à l'instar de nombreuses autres, connaît une grave crise du bénévolat actif.

Dix ans, c'est quoi pour le président ?

C'est une étape dans la vie de l'association, et l'occasion d'une remise en question de la pertinence et de l'efficacité de notre action.

D'un point de vue personnel c'est une liberté certaine, acquise à la fin d'un engagement moral mais aussi une grande inquiétude devant la difficulté de voir la relève.

Du point de vue de l'association et du type d'action que nous menons, et c'est là le plus important, il semble que certains effets d'une aide internationale trop abondante et trop durable aux pays en développement soient devenus pervers.

Ainsi on pourrait y voir le maintien d'une certaine dépendance, l'encouragement à une certaine passivité, et parfois la dérive vers la démission des pouvoirs en place.

Sans reprendre tous les arguments de quelques auteurs tels Dambisa Moyo ⁽¹⁾ sur « la mauvaise utilisation de l'aide au développement » (pensons à notre projet de bassins pluviaux victime d'une insuffisance d'aide financière locale), ou bien tels Jean-Michel Séverino et Jean-Michel Debrat ⁽²⁾ pour qui « l'aide est inefficace » mais « l'éducation et la santé sont des conditions préalables au développement », je partage de plus en plus ce scepticisme grandissant.

Ceci m'amène donc à une réflexion sur la possibilité de l'arrêt ou de la poursuite de cette activité, en dépit des résultats positifs indéniables et de la bonne santé financière de notre association.

Dans le domaine de l'éducation, je suis persuadé de la pertinence de notre action qui portera ses effets à moyen et long terme. Mais, pour qu'elle soit à la mesure de son enjeu, forcément durable, son efficacité doit être améliorée.

Un réel partenariat actif est désormais indispensable. Il nous faut absolument obtenir des interventions plus motivées, plus énergiques et plus importantes des populations et autorités locales.

Même si le soutien réel de nos adhérents et leur forte motivation - il suffit de voir le succès de l'assemblée générale et du repas festif comptant plus de cent quarante convives venant de très loin pour beaucoup d'entre elles - m'encouragent à poursuivre encore un peu dans cette voie.

Lors de cette même assemblée générale, plusieurs membres ont proposé de refaire un bilan global dans un délai de cinq ans.

Solution qui nous donnerait du temps pour la réflexion et le renouvellement, à condition de disposer de plus de bénévoles actifs.

Le Président
André VIERNE

1 – L'Aide fatale par Dambisa Moyo 2009 éditions J-C Lattès

2 – L'Aide au développement par J-M Séverino et J-M Debrat 2010 éditions Le Cavalier Bleu

RESUME DE LA PRESENTATION DE LA COMMISSION EDUCATION

La commission Education de l'association Mar-Lodj a reçu pour mandat, à l'Assemblée Générale de 2010, de créer un guide afin de vous présenter les informations essentielles et les bonnes pratiques en matière de parrainage.

Ce guide permet de préciser :

- **les modalités pratiques du parrainage,**
- **qui peut bénéficier de votre parrainage,**
- **à quoi sert le montant de votre parrainage.**

La commission a proposé de nommer par ailleurs des **Référents** qui pourront apporter toute l'aide dont chaque marraine ou parrain peut avoir besoin pour le suivi scolaire et professionnel de leur filleul(le).

La commission remercie les 21 référents qui ont accepté de prendre sur leur temps pour entrer en contact avec les 200 mairaines et parrains. Le contenu des informations sera fourni par l'Association Mar-Lodj. La méthode de communication reste à la discrétion de chaque interlocuteur tout en préservant la confidentialité des informations qui demeurent la propriété de l'Association Mar-Lodj.

Chaque marraine et chaque parrain est en droit de recevoir **un kit de parrainage** contenant :

- un guide de la marraine ou du parrain,
- une Charte de parrainage,
- un résumé du système éducatif au Sénégal.

La Commission rappelle que l'association Mar-Lodj respecte et inscrit ses propositions dans l'esprit et sous l'autorité du "Programme de développement de l'Education et de la Formation pour tous" piloté par les instructions officielles du Ministère de l'Education de la République du Sénégal.

Travaux de la commission pour l'année 2012 :

- toilette de la Charte de parrainage,
- évaluation de l'action des référents.

Le responsable de la Commission Education
Michel PORTES