

COMPTE RENDU DE L'ASSEMBLEE GENERALE DU 6 AVRIL 2013

Ouverture de la séance, qui s'est tenue à 10h30 à la Mairie de Villeneuve-lès-Bouloc (31), par le Président André VIERNE.

Présents

BIOSCA José, BLANC Monique, CABROL Bruno et Françoise, CANCIANI Bruno, CARRIERE Jacques, CAZALAS Colette, CONTINENTE Fabienne, CONTINENTE Gérard, DUHAMEL Isabelle, ECK Christian, FOREST-DOMERGUE Monique, FREMONT Pierre, GALINIER Marie Hélène, HANSSSENS Nelly, HOULES Gérard, LAMOUCHE Alain, LAPORTE Véronique, MATTIUZZO Madeleine, PASSERINI Nicole, PORTES Michel, SABATHIER-COMMINAL Monique, SKARLATO Blandine, SYLLA Maurice, SYLLA Monique, VIERNE André, VIERNE Johann.

Absents représentés

ABADIE Marcelle, ALLIANCE FRANCAISE, ANNETTE Jacques, BARBASTE Louis, BARNIER Mireille, BEAUCLOU Marguerite, BEDRUNE Elise, BIGARRE-ANGLAGE Mickaël et Sophie, BLAIS René, BLONDEL Valérie et Henri, BONNET Guy, BOUSQUET Jean-Louis et Christine, BRACHET Josiane, BRIBET Jean-Luc et Pascale, CANTAREL Françoise, CARON Evelyne, CHEMIN Yvon et Chantal, COUTURIER Bernard et Rachel, CRESTE Ghislaine, DA CUNHA Marie, DALBIEZ Henri, DALBIEZ Renata, DAVOIGNEAU Gérard et Hélène, DEBOUX Jean-Pierre et Marie-Claude, DELAGE Elise, DELARUE Véronique, DESPONTIN Colette, DUFRASNES Elisabeth, DUGAMIN Constance Moëna, DURIEUX Martine, FONTANA Bernard et Geneviève, FONVIEILLE Francis et Jacqueline, GIONTI Claudine, GIRAUD Monique, GIRAUD Roger et Michèle, GROS Alain, GUERIN Didier, GUIGAND Yvon, HOULES Muriel, JALIBERT Georges, JURAS Monique, LARROQUE Beatrice, LE GARREC Roger et Marcelle, LELIEVRE Jean-Claude, LEVY Liliane, LEZEAUX Julie, MAGNIEN Jean-Claude et Kathleen, MAURY Isabelle, MAYONOVE André, MAYOR Christian, MEDECI Michèle, MINACORI Dominique, MOLINA Jean-Claude et Madeleine, NAL Michel et Françoise, NANDILLON Jean, NADILLON Joëlle, NEGRE Monique, NICOL Véronique, PASQUET-GRELET Marie-Christine, PICCININI-RAOUL Line, PIERRE Annie, PONT Pierre, QUIROS David et Hélène, REDONNET Pierre et Lucette, RICARD Colette, RICHET Françoise, RIEUBON Roger, RODIER Philippe, SANCERNI Martine, SIMON Ghislaine, SIMON Ingrid, SUTER-PIGNON Frédéric et Katy, SZTULMAN Henri, TOURRE Claude, VERBEKE Virginie, VIERNE Viviane, WAMBST Josette, WUNDERLE Madeleine.

Absents excusés

ALVERNHE Renée, ARMAND Michel.

Constitution de l'assemblée et du bureau de séance

Président de séance : André VIERNE

Secrétaires de séance : Madeleine MATTIUZZO et Alain LAMOUCHE

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, à un moment si important pour l'association, ainsi que la Mairie pour la mise à disposition de la salle de réunion, et aborde l'ordre du jour mentionné sur la convocation :

- Présentation et approbation du Rapport d'Activité
- Présentation et approbation du Rapport Financier
- Présentation des réalisations 2012
- Présentation et approbation du Rapport Moral
- Renouvellement partiel du Conseil d'Administration
- Appel à candidature au poste de président
- Appel à candidature au poste de vice-président
- Questions diverses.

1 - Présentation et approbation du Rapport d'Activité

Lecture du Rapport d'Activité 2012, joint en annexe 1, par Madeleine MATTIUZZO, Secrétaire.

Les précisions suivantes ont été apportées en cours de lecture :

- Dès qu'il quitte l'île, l'élève ne bénéficie plus du parrainage de l'association. Le champ d'action de l'association est défini par la situation géographique des établissements scolaires de l'île et de Fimela. Cependant, des exceptions sont faites (deux élèves excellents au lycée de Dakar et nouveaux universitaires).
- Changement de banque au Sénégal : André Vierne précise le circuit bancaire de nos virements qui passent par une banque centralisatrice (la Société Générale du Sénégal) où notre agence de dépôt, le Crédit Mutuel du Sénégal, va récupérer nos fonds. Nous espérons que ce changement d'établissement bancaire permettra une disponibilité plus grande de notre trésorerie.
- En fin de présentation, Maurice et Monique SYLLA après plusieurs passages à Mar-Lodj, ainsi que Bruno et Françoise CABROL également de retour de voyage, font un bref récit de leur vécu.

Tous insistent sur la grande valeur de nos deux représentants locaux sur l'île, François N'DOUR et Pape SONKO et de leur dévouement.

- A la demande générale du niveau d'information de nos représentants, André répond qu'ils disposent régulièrement des comptes rendus d'assemblées générales, et sont contactés très souvent par téléphone. Mais ce point peut être amélioré.

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

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

2 - Présentation et approbation du Rapport Financier

Alain LAMOUCHE, notre nouveau Trésorier, présente le Rapport Financier 2012, joint en annexe 2, et commente les différents comptes en France et au Sénégal :

- Présentation des comptes de l'association dans le détail, sous forme presque analytique afin que les adhérents sachent précisément la ventilation de leurs contributions (cotisations, parrainages, dons).
- Présentation d'une nouveauté : le journal de caisse du Sénégal en francs CFA est entièrement retranscrit informatiquement. Le journal se révèle être le reflet exact de l'activité sur le terrain. Le trésorier est chaleureusement félicité pour ce travail.
- Le bilan de l'association laisse apparaître un excédent de 2 722.65 euros.

Le trésorier propose à l'assemblée d'affecter ce résultat à la trésorerie disponible. Cette dernière pourra être consacrée à de nouveaux projets et/ou dépenses humanitaires décidés ultérieurement par le nouveau conseil d'administration.

Le Budget prévisionnel 2013 sera établi également par la nouvelle équipe.

Le Rapport Financier et l'affectation de l'excédent de trésorerie sont soumis à l'approbation des adhérents.

Ils sont adoptés à l'unanimité des adhérents présents et représentés.

3 - Présentation et approbation des Projets 2012

Les réalisations ont été présentées dans le rapport d'activité et votées.

Les projets 2013 seront débattus et budgétés par le nouveau conseil d'administration.

4 - Présentation et approbation du Rapport Moral

Lecture du Rapport Moral 2012, joint en annexe 3, par André VIERNE, Président.

André semble très ému au moment de terminer son mandat.

Il insiste sur la charge de travail des quelques membres actifs et demande une implication plus forte des autres adhérents. Un nouveau mode de fonctionnement sera probablement mis en place par la nouvelle équipe dirigeante.

Monique Sylla se dit fière d'appartenir à l'association au vu de ses résultats et souhaite, comme tous les membres, sa prospérité.

A la fin de son exposé, l'assemblée applaudit vivement le Président VIERNE. Ce dernier reste membre actif et siègera au conseil d'administration.

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

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

5 - Renouvellement partiel du Conseil d'Administration

Les candidatures de Véronique LAPORTE et André VIERNE à leur succession sont soumises à l'approbation des adhérents.

Le renouvellement de leur mandat est accepté à l'unanimité des adhérents présents et représentés.

Pour des raisons personnelles Sophie ANGLAGE, René GIL, Christian MAYOR et Viviane VIERNE souhaitent quitter leurs fonctions au sein du Conseil d'Administration.

Nous les remercions vivement pour leur dévouement et leur travail bénévole.

Il est procédé à l'élection des nouveaux membres.

Les candidatures de Gérard CONTINENTE, Henri DALBIEZ, Renata DALBIEZ (membres absents représentés), Isabelle DUHAMEL et Alain LAMOUCHE (confirmation de la décision du conseil d'administration du 9 février 2013) sont soumises à l'approbation des adhérents.

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

Le Conseil d'Administration se compose désormais de : Monique BLANC, Gérard CONTINENTE, Henri DALBIEZ, Renata DALBIEZ, Gérard DAVOIGNEAU, Isabelle DUHAMEL, Pierre FREMONT, Nelly HANSENS, Gérard HOULES, Alain LAMOUCHE, Véronique LAPORTE, Madeleine MATTIUZZO, Michel PORTES, Blandine SKARLATO, Monique SYLLA, André VIERNE.

6 - Appel à candidature au poste de Président

André Vierne présente la candidature récente d'Henri DALBIEZ, recommandé par le trésorier Alain Lamouche avec qui il a des liens familiaux.

L'assemblée se montre soulagée et rassurée par cette candidature inattendue qui évite une dissolution inéluctable de l'association.

André, tout heureux de cet éventuel successeur, regrette toutefois que des membres plus anciens ne se soient pas portés volontaires.

La présentation à l'écran du courrier de candidature d'Henri et de sa photo est agréablement accompagnée par une petite vidéo d'Alain qui confirme la grande connaissance du Sénégal de ce candidat.

Au cours de la discussion qui s'ensuit, des précisions sur son parcours africain et sénégalais en particulier, confortent le bien-fondé de cette candidature. Le fait d'habiter un peu loin (Momuy dans les Landes) ne constitue pas un problème particulier pour l'assemblée.

La candidature d'Henri Dalbiez est donc validée.

Henri, par les voix d'André et d'Alain, conditionne sa candidature à une meilleure répartition des tâches. Plusieurs administrateurs, anciens et nouveaux, se déclarent prêts à s'investir davantage.

7 - Appel à candidature au poste de vice-Président

Aucun candidat ne s'est présenté.

8 - Questions diverses

Interpelé par les problèmes de fonctionnement de l'association, Johann VIERNE propose la constitution d'une équipe-projet pour en améliorer le mode.

Avant de clore la séance, le Président propose un tour de table permettant à chacun de s'exprimer pleinement à ce moment critique pour l'association.

Nicole Passerini a confiance dans le travail de l'association et souhaite sa continuité.

Gérard Houlès veut participer aux travaux de réflexion. S'engage à être plus présent.

Monique Sabathier et **Monique Blanc** renouvellent leur confiance dans l'association et l'équipe dirigeante.

Monique Cazalas adhère au groupe projet.

Alain Lamouche nous informe que son fils est prêt à nous aider dans la constitution d'une base de données.

Blandine Skarlato souhaite s'investir dans l'équipe projet également.

Monique Forest-Doumergue renouvelle sa confiance et précise que c'est la charge de travail du bureau qui fait peur.

Véronique Laporte a été surprise par la charge de travail d'André. Elle est d'accord pour apporter sa contribution à l'équipe projet.

Fabienne Continente n'attache aucune importance au fait qu'un président vienne de l'intérieur ou non. Pour elle, l'essentiel est que l'association vive.

Pierre Frémont reconnaît qu'il ne s'est pas trop investi cette dernière année. "Cette assemblée a été très utile. Maintenant tout le monde connaît la charge de travail générale. Une nouvelle équipe apportera du sang neuf."

Jacques Carrière s'engage à continuer sa contribution au maintien du site internet.

Michel Portes continue au sein de la commission Education. "Le nouveau projet serait un outil d'aide à la décision."

Johann Vierne est d'accord pour faire partie de cette équipe de réflexion. "Toute cette énergie qu'on a aujourd'hui, il faut la maintenir et l'utiliser."

Bruno et Françoise Cabrol approuvent cette idée de reprendre le fonctionnement en mode projet. Pour Bruno, c'est une bonne ouverture. "Cette idée me sied à ravir."

Christian Eck, responsable de plusieurs associations, ne peut s'engager davantage.

Mario Canciani ne se fait aucun souci pour l'avenir de l'association mais, par contre, s'inquiète pour les deux bénévoles du Sénégal sur qui tout repose. Il est donc primordial de renforcer l'équipe locale.

Pour montrer leur importance au sein de l'association, son souhait est que les deux représentants soient invités à la prochaine assemblée générale.

Par contre, il a été frappé par la démobilisation des parents sénégalais.

Gérard Continente est d'accord avec Mario sur l'équipe de Mar-Lodj. Il est attaché à cette association à taille humaine. Pour lui, l'avenir de l'association est entre les mains de ses bénévoles et leur appartient. "En effet, il faut donc s'organiser."

Isabelle Duhamel est ravie par son premier voyage à Mar-Lodj. "Il ne faut pas laisser tomber tout ça, mais le porter ensemble."

Nelly Hanssens a été "séduite" il y a 4 ans par la dimension humaine de l'association, la présence, la confiance et le travail sur place." Il faut garder l'esprit actuel."

José Biosca "loue" André pour tout le travail qu'il a fait et Viviane pour son hospitalité. Sans vouloir tempérer l'optimisme du moment, il s'interroge sur l'avenir de l'association dans le cas où les conditions pour constituer une nouvelle équipe ne seraient pas remplies.

Maurice Sylla est très ému par le départ d'André. "Même Pape et François sont soucieux de ce départ."

Ils ont dit : "Mais ils ne peuvent pas laisser tomber l'association !" en parlant des membres de l'association.

Maurice partage également l'idée qu'il faut trouver d'autres personnes pour épauler Pape et François, et se dit prêt à s'engager à 100 %.

Il remercie tous les membres de l'association.

Monique Sylla et son mari passent plus de 4 mois par an au Sénégal.

"Lors des remises de sacs de riz offerts par certains parrains/marraines, les locaux semblent ressentir notre attachement particulier pour eux. Notre modestie financière les touche. C'est bien de ne pas être une grosse association."

Elle semble affolée par le nombre de jeunes lycéens et s'interroge sur leurs débouchés.

Accepte de s'engager, mais pas sur le plan administratif.

Marie Hélène Galinier veut bien s'impliquer dans la réflexion sur le remodelage du fonctionnement de l'association.

Le Président remercie les adhérents présents pour leur participation à cette réunion qui s'est déroulée dans un esprit de travail et d'amitié où chacun a pu s'exprimer librement.

L'ordre du jour étant épuisé et plus aucune question n'étant soulevée, la séance est levée à 13h00.

L'assemblée, qui commençait à avoir faim et soif, est invitée à se restaurer autour d'une table garnie très sympathique, largement pourvue par les membres de l'assemblée.

La Secrétaire
Madeleine MATTIUZZO

Le Président
André VIERNE

Annexes :

- 1 - Rapport d'Activité
- 2 - Rapport Financier
- 3 - Rapport Moral

RAPPORT D'ACTIVITE ANNEE 2012

Période de Mai 2012 à Mars 2013

Les 10 ans de l'association

Cet anniversaire a été fêté à l'issue de notre dernière assemblée générale.

Soirée très conviviale, ambiance très chaleureuse et très bonne organisation avec un service très pro ... Bref, une soirée très réussie !

Allocation parrainage pour l'année scolaire 2011/2012

L'annulation de la mission de février 2012 pour cause d'élection présidentielle au Sénégal ainsi que le retard dans l'envoi des notes scolaires, ont reporté le 2ème versement de cette allocation en mai et juin. Cette tâche a été magistralement effectuée par nos représentants locaux François Ndour et Pape Sonko.

Prélèvement bancaire

A ce jour, le paiement par prélèvement a été choisi par 22 adhérents.

Une mention particulière sera ajoutée sur l'appel à cotisation, pour rappeler que les adhérents ayant opté pour ce type de règlement ne doivent pas envoyer de chèque.

Mission de novembre-décembre 2012

Mission de 5 semaines qui a réuni une douzaine de personnes. La préparation a nécessité plusieurs réunions.

2 personnes découvraient Mar-Lodj, puisque c'était leur premier voyage sur l'île.

3 autres, étrangères à l'association, ont adhéré et parrainé après avoir participé aux activités habituelles des missions.

Points débattus lors de la préparation de la mission

☞ Retour sur la procédure d'envois des bulletins scolaires. Si aucun mot d'enfants n'accompagne les notes, seule la part réservée aux familles sera versée ; la part attribuée à l'école sera, quant à elle, suspendue jusqu'à la prochaine mission.

Parallèlement, nous rappelons aux parrains/marraines que leur engagement ne se limite pas à l'envoi annuel d'un chèque. Il consiste également en un accompagnement et un soutien de l'enfant dans son parcours scolaire. Le renvoi au Sénégal de la photo (indication au dos) prise au cours de la mission, devrait être l'occasion de joindre un petit mot personnel.

☞ Quelques élèves demandent à partir dans d'autres écoles de diverses villes du Sénégal.

Nous sommes formels sur cette question : ceux qui quittent l'île ne seront plus en charge de l'association.

A la demande de nos représentants locaux, le Président a confirmé cette décision par SMS, car, sur place, ils sont tenus par la population pour responsables de cette disposition.

Nous laissons l'entière liberté aux parrains-marraines de continuer le parrainage de ces élèves, mais sans passer par l'association.

☞ Remodelage de la charte de parrainage par la commission Education.

Parrainages

☞ Rencontres avec les directeurs du collège de Mar-Soulou et des établissements de Wandié et Fimela.

☞ En novembre-décembre, versement de la première partie de l'allocation pour l'année scolaire 2012/2013, environ 3.700.000 CFA, soit 5700 € pour 225 parrainages.

☞ L'école maternelle publique de Mar-Lothie est achevée. Cette école est maintenant composée de 3 classes construites par l'association depuis 2007. La clôture, les portails et les toilettes sont maintenant terminés.

Un grand merci à l'association "Aidons Mar-Lothie" présidée par Marie Da Cunha, elle-même membre de notre association, qui a couvert la majeure partie de la construction des toilettes, avec un don de 1000 €.

☞ Suite à notre proposition de soutien scolaire, les instituteurs et professeurs locaux ne souhaitent pas notre intervention préférant assurer eux-mêmes cette tâche. Ce projet est donc abandonné.

- ☞ L'école publique de Wandié dépend maintenant de l'académie de Foundiougne, ce qui oblige les élèves à intégrer des collèges éloignés, en dehors de notre champ d'action géographique, et à devenir pensionnaires. Devons-nous continuer à parrainer ces élèves ? Effectivement, nous ne pourrions plus suivre leur scolarité, comme nous le faisons d'habitude. Les habitants de Wandié ont entrepris des démarches auprès de l'administration, pour garder le rattachement de leur école élémentaire à l'académie de Fatick. Nous décidons la poursuite des parrainages des collégiens issus de Wandié, à condition de continuer à recevoir les bulletins scolaires. Toutefois, nous cesserons tout nouveau parrainage sur Wandié au cas où l'administration sénégalaise resterait sourde à la demande locale.
- ☞ Décision est prise également d'assurer le suivi des élèves bacheliers qui intégreront une université à Dakar, à Saint-Louis ou à Thiès.

Santé

- ☞ Dépistage visuel, par les membres de la mission, sur plus de 400 élèves parrainés ou non :
 - 15 enfants présentant de réels problèmes ont été acheminés à Thiadiaye, par notre association, au centre ophtalmologique. Ce déplacement a été l'occasion d'un repas au restaurant, d'une balade jusqu'à Mbour et, pour la plupart d'entre eux, de découvrir l'océan.
 - 7 enfants avaient besoin de lunettes de correction : les ordonnances rédigées par un ophtalmologue sénégalais ont été adressées à l'association française AVISA qui nous a offert gracieusement les lunettes.
- ☞ Le filleul de Nelly Hanssens a besoin d'une opération de la cataracte suite à une blessure à l'œil gauche. Cette intervention est très généreusement prise en charge par sa marraine.
- ☞ Mario Canciani a récupéré un fauteuil roulant auprès de l'association "Marie-Louise", destiné à un jeune handicapé de 18 ans de Wandié. Bruno Cabrol s'est chargé de l'acheminer à Mar-Lodj en mars 2013.

Banque au Sénégal (à Ndangane)

- ☞ L'association rencontrant souvent des problèmes lors des retraits d'argent auprès de l'agence bancaire MECINDAF, il est décidé d'ouvrir un compte au Crédit Mutuel du Sénégal, à l'agence de Fimela, en espérant que les transferts seront plus rapides et moins onéreux, et surtout que nos soucis disparaîtront. Marie Da Cunha, en voyage durant le mois de mars 2013, a aidé nos représentants locaux dans cette démarche.

Candidature au poste de Trésorier

René Blais ayant confirmé sa démission de cette fonction par mail du 24 septembre 2012, André Vierre a trouvé, en la personne d'Alain Lamouche, le trésorier que nous recherchions. Sa candidature, en tant que membre du bureau, a été acceptée par le conseil d'administration, au cours de la réunion du 9 février dernier.

Nous le remercions pour la reprise des écritures 2012 sur son propre logiciel gratuit.

Nous remercions aussi René Gil qui a accepté d'assurer l'intérim après la démission de René Blais.

Site Internet

Un grand merci également à Jacques Carrière pour la prise en charge du site internet, dont la mise à jour lui a demandé quelques jours de travail et de recherche.

Février-Mars 2013

Pas de mission programmée du fait des incertitudes sur les établissements bancaires. A l'occasion de leurs voyages, des membres ont bien voulu acheminer les 7 paires de lunettes aux élèves, les documents nécessaires à l'ouverture du nouveau compte bancaire et au versement de la 2ème partie de l'allocation de parrainage 2012/2013. Les photos des élèves absents en novembre ont été effectuées.

Tout récemment, un virement bancaire de 6500 euros a pu être opéré. Le règlement des parrainages sera assuré par nos deux représentants locaux. Les bulletins scolaires seront bientôt expédiés.

Projets abandonnés

Citernes pluviales

- ☞ Ce projet n'ayant pas évolué et la population de Mar-Lodj bénéficiant désormais d'une adduction d'eau par tuyau depuis le continent, son abandon est voté.

Eoliennes

- ☞ L'offre faite par le CFA BTP Pierre-Paul Riquet de Toulouse est considérée comme annulée, aucune suite n'ayant été donnée par ce CFA malgré nos multiples relances.

Projets pour 2013

Point avec les référents sur leur rôle

Contactez les parrains/marraines référents pour avoir leur avis sur leur rôle et comment améliorer leur action.

Partenariat avec l'association "Aidons Mar-Lothie"

Cette association propose de se joindre de nouveau à nous dans un projet ponctuel. Nous envisageons de construire ensemble une armoire de rangement dans chaque classe des écoles primaires de l'île, permettant de mettre à l'abri les livres et les documents de l'instituteur.

Cinéma

Lamine, le piroguier du campement Le Bazouk du Saloum, a essayé de monter un petit cinéma mais son idée a du mal à se concrétiser. Equipé du matériel de projection et d'un groupe électrogène, il souhaiterait que l'association lui apporte de l'aide.

Une forme de soutien pourrait se traduire par un cinéma itinérant dans les établissements scolaires de l'île, avec des programmes éducatifs et ludiques.

Le Conseil d'Administration est d'accord sur le principe.

Une analyse de ce projet devra donc être réalisée sur place, lors d'une prochaine mission.

Apprentissage des jeunes

Pape Sonko, un de nos représentants, souhaite que nos élèves parrainés envisageant un apprentissage puissent se former auprès d'artisans maçons et menuisiers de l'île. Il se charge d'établir les contacts.

Le conseil d'administration salue cette belle initiative et l'encourage. Nous attendons ses informations pour une suite à donner.

Succession du Président

Des mesures rapides et précises devant être mises en œuvre pour préparer cette succession, un tour d'horizon des ressources en termes de personnel actif, ainsi que des tâches inhérentes à l'association est fait au cours du conseil d'administration du 15 mars 2013.

A cette liste d'activités, s'ajoutent toutes les tâches administratives dont la charge reste toujours la même :

- Clôture de l'exercice comptable 2012.
- Elaboration, en début d'année, de la carte de vœux, des reçus fiscaux et appels de cotisation, et envoi groupé avec les photos des élèves après collage des étiquettes d'identification. Pour l'année prochaine, la production des reçus fiscaux sera automatisée par les soins du trésorier.
- Préparation des étiquettes pour l'envoi des notes scolaires.

Notre activité s'achève pour cette période par l'envoi et la mise sur le site de la convocation à l'assemblée générale.

Si vous avez des idées ou des suggestions sur les actions à mener ou sur de futurs projets, nous sommes à votre disposition pour en discuter.

Pour information

L'association hollandaise qui a construit le collège de Mar-Soulou (où nous parrainons 71 élèves) a comme projets : la construction de 3 écoles maternelles à Mar-Fafako, Mar-Soulou et Wandié, une classe supplémentaire à l'école publique et la réfection de la toiture de l'école maternelle privée de Mar-Lodj.

Ce qui montre encore une fois, que l'Association Mar-Lodj a ouvert une belle voie en matière d'aide à l'éducation pour les enfants de l'île.

Nous remercions chaleureusement tous ceux et celles qui ont encore donné de leur temps, que ce soit devant un ordinateur ou auprès des enfants de Mar-Lodj.

Nos remerciements vont aussi à nos représentants locaux, Pape Sonko, François Ndour et Marguerite Ndiogoye, pour leur dévouement et leur implication dans les tâches qui leur incombent.

Pour le Bureau,
La Secrétaire
Madeleine MATTIUZZO

RESULTAT COMPTABLE ANNEE 2012 (01/01/2012 au 31/12/2012)

RECETTES	2012	2011	rappel 2010
subvention Conseil Régional (bassin)			
subvention VEOLIA (bassin)			
Subvention 10e anniv. Crédit Mutuel	500,00		
TOTAL RECETTES Exceptionnelles	500,00		
intérêts bancaires	434,27	367,10	264,76
adhésions	3 304,00	3 132,00	3 096,00
parrainages	10 128,00	9 548,00	9 335,00
dons	6 925,75	6 654,36	3 472,35
subventions d'exploitation	500,00	300,00	3 050,00
divers lotos spectacles...	2 355,00	730,43	2 588,91
produits div. Gestion courante	0,01		
TOTAL RECETTES FONCTIONNEMENT	23 647,03	20 731,89	21 807,02
Dons espèces au Sénégal (membres)		121,20	
TOTAL GENERAL DES RECETTES	24 147,03	20 853,09	21 807,02
DÉPENSES	2012	rappel 2011	rappel 2010
frais bassin		0,00	5 763,85
TOTAL FRAIS BASSIN		0,00	5 763,85
achat de fournitures scolaires			
achat tissus et artisanat		537,31	
Manifestation / 10ème Anniversaire	3 583,35		147,69
fournitures bureau(logiciel photocopies et dons photos)	1 494,27	1 560,76	1 716,52
Fournitures admin. Sénégal	38,79		
maintenance informatique et site internet	115,15	305,61	
assurances	109,26	100,95	98,93
divers inscriptions marchés droits auteurs	107,46	15,00	119,24
parrainages	10 820,04	10 567,00	11 486,16
construction classe maternelle	1 143,36	7 707,52	
dons personnels aux élèves	774,83	786,33	
aides médicales Sénégal	504,82		
Divers aides et dépenses Senégal	295,75		
déplacements Sénégal/ports/missions	201,91	347,96	395,88
Frais repas Sénégal	52,27		
Déplac.repas /mission France	205,72		
frais postaux Sénégal	336,23		20,77
achat timbres France	904,45	818,18	508,73
téléphone Sénégal	28,93	30,02	200,77
frais Téléphone France don AV	505,53	778,92	751,40
services bancaires Sénégal	127,26	170,69	
frais de banque France	72,49	75,60	77,59
autres charges/cotisations	2,51	170,44	157,79
TOTAL DEPENSES DE FONCTIONNEMENT	21 424,38	23 972,29	15 681,47
TOTAL GENERAL DES DEPENSES	21 424,38	23 972,29	21 445,32
résultat de l'année 2012 gain	2 722,65	3 119,20	6 125,55
résultat projet bassin 2010			5 763,85
Montant des réserves au 31/12/2012	16 088,78	13 366,13	16 485,33
subventions non utilisées	7 736,15	7 736,15	7 736,15
charges constatées AV et dettes fournisseurs	2,17		
provision sur tiers (Coopération Concept)	200,00	200,00	
totaux	23 627,10	20 902,28	24 221,48
solde des comptes au 31/12/2010			
crédit mutuel C/C	247,53	18 516,78	20 767,78
Crédit Mutuel livret bleu	21230,76		
Chèques et valeurs à encaisser	640,00		
banque Sénégal	1508,81	2 245,25	3 330,36
caisse France	0,00	50,00	92,57
caisse Sénégal	0,00	90,25	30,77
totaux	23 627,10	20 902,28	24 221,48

Pour le Bureau,
Le Trésorier
Alain LAMOUCHE

RAPPORT MORAL ANNEE 2012

Après les bilans exposés par notre secrétaire Madeleine Mattiuzzo et notre trésorier Alain Lamouche, je ne peux vous en présenter d'autres, ni pour l'année écoulée ni pour la période durant laquelle j'ai été membre dirigeant de cette association. Cela a été fait lors du dixième anniversaire.

Je ne vais pas non plus vous infliger un testament, cet événement sera reporté, je l'espère, à bien plus tard. Non. Je veux vous dire seulement que mes sentiments sont partagés entre la tristesse et la fierté.

Sentiment de tristesse.

Après deux ans comme secrétaire et neuf années comme président, j'ai eu maintes et maintes fois l'occasion de partager des moments de forte solidarité avec des personnes que je ne connaissais pas vraiment, à priori.

Ensuite, la séparation d'une chose dont vous avez activement contribué à la création, n'est pas toujours très facile.

A cet égard, je vous invite à saluer la mémoire de la présidente fondatrice Josyane Vierne, qui nous a quittés il y a exactement dix ans. Sans cette femme, la plupart d'entre nous ne se seraient probablement jamais connus.

Pour alléger le ton, permettez-moi le souvenir anecdotique de notre première mission à Mar-Lodj avec une centaine de crayons et stylos, et une vingtaine d'enfants parrainés.

Sentiment de fierté.

Oui, je suis fier que dans l'Association Mar-Lodj les réunions du bureau, du conseil d'administration et les assemblées générales se soient toujours correctement déroulées. Malgré des divergences et des litiges, mon attitude très directive parfois, une ambiance consensuelle a pu être préservée.

Fier aussi du développement de notre organisation qui se situe depuis quelques années autour de 250 membres et sympathisants, de 220 élèves parrainés, et un budget annuel de 15 à 20.000 euros, ainsi que de nos petites réalisations.

Mais je suis surtout fier du tissu relationnel créé ici en France – j'ai dû avoir au moins deux ou trois contacts avec chacun des adhérents, certains sont même devenus des amis – de nombreux membres se retrouvent entre eux.

Mais surtout des liens tissés avec la population de cette petite île perdue dans les mangroves du Sénégal.

Fier de ce fort élan de solidarité.

Cependant, je me refuse à y associer toute vision « angélique » qui est pour moi, une marque d'irrespect envers des personnes dépourvues, pour le moment, de moyens de développement.

La limite entre l'aide et l'assistance me semble très mince. Et c'est sans doute pour cette raison que je suis exigeant dans mes attentes de Mar-Lodj.

Rassurez-vous, je ne vais pas reprendre mon propos de l'année dernière sur la pérennité de l'aide humanitaire.

Mais ma préoccupation majeure s'est révélée être la difficulté de pourvoir au remplacement des dirigeants d'association. Cela m'a brutalement rappelé la faiblesse de notre association.

Fragilité et avenir de l'Association Mar-Lodj

Les éléments positifs à notre actif ne peuvent occulter le fait que toute organisation basée sur le strict bénévolat reste dépendante de la disponibilité et de la motivation d'une poignée de membres actifs.

La nôtre, à échéance de mandat, s'est retrouvée de façon imprévue sans président ni vice-président. Malgré de nombreux appels à candidature à la fonction de président, depuis de nombreux mois, voire plusieurs années, aucun membre ne s'est porté volontaire.

Ce constat navrant s'expliquerait en partie par notre mode de fonctionnement, opérationnel mais lourd, même si notre organisation paraît, sur le papier, solide et pérenne.

Lors du dernier conseil d'administration précédant cette assemblée générale, un état des lieux – fonctionnel et comptable – a été dressé. Il en est ressorti deux points importants et indéniables :

- une trop grande concentration des tâches de direction, d'administration et de communication sur les épaules du président,
- un nombre trop faible de membres actifs et volontaires pour la gestion permanente (4 ou 5).

Quelles qu'en soient les raisons, cette vacance de direction signifie tout simplement l'arrêt d'activité de l'association.

Ce qui me paraît paradoxal cependant, c'est le nombre de lettres, de courriels, d'appels téléphoniques m'assurant de l'attachement sincère et profond à l'objet de notre action humanitaire.

Dois-je penser que l'on peut « faire de l'humanitaire » par procuration ? Que c'est dans l'air du temps d'« externaliser » un nouveau service d'aide à ... ?

Heureusement, tous ces messages de soutien, de remerciement et de confiance m'ont touché bien sûr, et m'ont permis de conserver un petit brin de sérénité et d'espoir.

Et quelques heures avant l'assemblée générale, j'ai reçu UNE candidature à la fonction de président !

Après deux longs entretiens téléphoniques et une rencontre, ce nouvel adhérent, ayant une plus grande connaissance de l'Afrique que moi, s'est engagé à suivre le processus normal : élection au poste d'administrateur lors de l'assemblée générale, puis élection au poste de président par le conseil d'administration lors d'une séance ultérieure.

Au soulagement s'ajoute l'encouragement profond et sincère de mieux faire dans cette belle aventure commune.

A l'**ASSOCIATION MAR-LODJ** et à son nouveau président, je souhaite bonne chance et longue vie.

Je continuerai de m'impliquer dans les orientations de l'association en demeurant au conseil d'administration. Comme tous les membres, je suis persuadé que l'association poursuivra son accompagnement aux enfants de Mar-Lodj, autrement peut-être.

Cette période de ma vie en tant que président, a été parfois difficile mais exaltante, et très enrichissante sur le plan personnel.

Je remercie du fond du cœur la vingtaine de membres qui me sont restés fidèles depuis 2002, ma famille, mes amis et tous les nouveaux membres qui m'ont rejoint au fil de ces années.

Je remercie également ceux qui, d'une façon ou d'une autre, nous ont quittés.

André VIERNE