

Assistance Humanitaire Internationale (A.H.I.)
Lieu dit Cague Loups - F-34140 MEZE
+ 33 467 431 444 & + 33 609 58 35 25

Christian@assistancehumanitaire.org - www.assistancehumanitaire.org

Déclarée sous le n° W343004059 - Préfecture de l'Hérault - EORI : FR 50738834600011

**Procès-verbal de l'Assemblée Générale d'ASSISTANCE HUMANITAIRE INTERNATIONALE (AHI)
Du dimanche 3 Mai 2015 - à 15heures - à la salle du Campotel, lac des Sesquiers - MEZE**

Les membres de l'association A . H . I . , se sont réunis en assemblée générale le 3 mai 2015 à 15 heures dans la salle du CAMPOTEL, lac des SESQUIERS à MEZE, après que tous les membres de l'Association aient été régulièrement convoqués au moins 3 semaines avant la date de ce jour.

A l'Assemblée Générale de ce jour, 119 membres à jour de cotisation étaient présents et/ou représentés sur 464 voix concernant l'ensemble des membres d'Assistance Humanitaire Internationale.

Le quorum fixé par l'article 11 des statuts est atteint ; soit la présence à l'Assemblée Générale d'au moins un quart des membres en exercice, le vote par procuration étant admis. Les délibérations portées sur l'ordre du jour sont donc soumises au vote.

Mr Christian DELAGRANGE, en qualité de président de l'association, préside l'assemblée et Mr Francis LUCE en est nommé secrétaire.

En préambule de la tenue de l'Assemblée Générale, le président informe que les procurations reçues se prononcent unanimement pour un vote positif sur l'ensemble des questions inscrites à l'ordre du jour et soumises au vote. Le président et le secrétaire de l'Assemblée Générale ont procédé à la certification de la feuille de présence ; puis le président a donné connaissance aux membres présents de l'ordre du jour, conforme à la convocation et qui est le suivant :

1 - Mot de bienvenue du président

2 - Approbation du procès-verbal de l'Assemblée Générale du 27 avril 2014

3 - Vie de l'association - démission de membres et présentation des nouveaux membres élus au Conseil d'administration & vote d'approbation par l'Assemblée Générale.

4 - Rapport d'activité 2014

5 - Rapport Financier 2014 et vote sur son approbation par l'Assemblée Générale.

6 - Questions diverses.

La séance est ouverte par le président qui souhaite la bienvenue et remercie l'ensemble des présents.

1 - Mot de bienvenue du président.

Chers amis,

L'année 2014 a été riche et 2015 le sera certainement tout autant. Notre association, votre association, AHI a plus que jamais besoin de votre présence et de votre soutien.

Nous nous sommes engagés, à aujourd'hui, dans 20 pays à lutter contre la pauvreté et pour offrir à des populations défavorisées une vie la plus digne possible. Et pour ce faire nous avons besoin de l'engagement de tous et toutes. Vos dons sont utilisés à 100 % pour aider les plus démunis, et jamais ne servent à financer nos frais de mission, car chaque bénévole qui part en France ou à l'étranger, prend en charge la totalité de ses frais, conformément à notre charte.

2 - Approbation du procès- verbal de l' Assemblée Générale du 27 Avril 2014

Le président demande aux membres présents si d'éventuelles remarques sont à porter à ce procès-verbal. Aucune modification n'ayant été demandée, le président le soumet au vote. N'ayant constaté aucune abstention ni vote contre, le procès-verbal est approuvé à l'unanimité.

3 - Vie de l'association.

Le président informe l'assemblée de la démission pour raison personnelle de trois membres administrateurs :

- *Alain VIGOUROUX - Responsable logistique*
- *Jean Michel RINALDI - Logistique*
- *Alain SEBAH - Administrateur*

A la demande du président nous procédons au vote, l'Assemblée Générale valide ces démissions à l'unanimité.

Le président propose à l'Assemblée Générale deux candidatures aux postes d'administrateurs :

- *Guy DELAPORTE*
- *Chrystelle PAPIN*

A la demande du Président nous procédons au vote, l'Assemblée Générale valide ces candidatures à l'unanimité.

4 Rapport d'activité 2014

A - Déménagement locaux A.H.I.

Devant l'obligation de rendre à la Mairie de MEZE les locaux de stockage mis à notre disposition depuis plusieurs années, nous avons, grâce à l'intervention d'une de nos bénévoles, bénéficié de nouveaux locaux sis MONTAGNAC.

Ces locaux sont mis gratuitement à notre disposition par la Mairie et son Maire Yann LLOPIS.

Nous disposons d'une surface de stockage de 400 m². Le transfert des consommables, mobiliers et autres matériels a débuté le 22 avril 2015 et s'est déroulé sur plusieurs jours tant la tâche était importante.

Nous avons eu le renfort de membres des services techniques de la ville de MEZE et de leurs camions.

Le président remercie encore l'ensemble des bénévoles qui ont participé à cette opération.

B - France / Lorraine

Isabelle VOINSON notre représentante sur la région de Nancy et tout particulièrement Jarville ou AHI loue un local, nous informe de ses activités 2014 :

Février 2014 - forum habiter/ bouger - activité pour les jeunes du quartier

Mars 2014 - organisation d'un vide grenier sur le quartier

Mars 2014 - réunion avec des partenaires pour des projets mis en place sur le quartier

Avril 2014 - présence à l'A. G. de la « Chose Publique ».

Avril 2014 - fleurissement du quartier avec les jeunes.

Pour des raisons de santé Isabelle VOISON nous informe qu'elle souhaite démissionner d' AHI. Ce que nous avons validé au dernier Conseil d'Administration.

Le local de Jarville sera rendu et le bail dénoncé.

Le président propose pour pallier cette démission d'affecter ce poste vacant à JOCE HUNOLT membre bénévole très active sur cette région Lorraine (elle réside à 30 km de Nancy).

A la demande du président nous procédons au vote, l'Assemblée Générale valide cette proposition à l'unanimité.

C - Casamance / ABENE

Voiles du partage

- *L'opération « Les Voiles du Partage » s'est déroulée en octobre 2014. Seize bateaux sont partis pour un périple, avec comme mission de transporter des fournitures diverses (scolaire) à destination des pays abordés. Une subvention de 5000 € a été attribuée pour l'achat de médicaments au Brésil à destination de populations vulnérables en Amazonie.*

Travaux ABENE

- *Maternité d'ABENE (Casamance).
L'installation électrique a été terminée (néons - tableau électrique, etc.)*
- *Ecole maternelle
La réfection des locaux est terminée (peinture - carrelage)*

D - BALI. Yappenatin Gianyar / Orphelinat

Une visite sur le chantier a été effectuée en janvier 2015

- Les dortoirs et les sanitaires sont terminés.*
- Des achats de matériels d'hygiène et entretien ont été effectués sur place par l'équipe.*
- Reste à terminer les carrelages et l'installation des ventilateurs achetés par AHI, ainsi que la protection contre l'intrusion de rongeurs la nuit dans certains dortoirs.*

E - BENIN

- Fin mars 2015 Ali BORDJI et notre Architecte Magdy FADL se sont rendus 4 jours au Bénin, dont un jour consacré à la visite du chantier de l'Orphelinat St Dominique à AZOWLISSE au BENIN - Estimation coût des travaux 80 000 €*

Le 1^{er} étage du bâtiment est monté.

La dalle a été coulée.

Les murs du second étage sont en court de construction.

Des consignes précises de construction ont été données par Magdy aux responsables de chantier pour la partie étanchéité et isolation thermique (toit terrasse).

Un autre voyage sera programmé en juin 2015 afin de vérifier l'avancement des travaux et leurs conformités.

La fin des travaux est programmée pour fin septembre. D'autres visites à trois structures de soins ont été effectuées pendant le reste du séjour, afin d'évaluer les besoins en matériel médical de ces structures.

Centre de santé de Glotomey-Alladah

Le chantier est en cours de finition.

F - COMORES

En janvier 2015 un conteneur a été chargé à MEZE et envoyé au profit de :

ASSOCIATION ENFANTS DES COMORES - RESPONSABLE AU COMORES

Monsieur OMADY SIDY

ADRESSE OUANI ANJOUAN COMORES

Nous avons chargé des consommables - du matériel de bureau - microscope - négatoscope - rétroprojecteur - orthèses - Pots de peinture - applicateur endoscope - ordinateur - écran - clavier - un véhicule Toyota lite /Ace.

6 - Conteneur 2014.

- Février 2014 - Un conteneur destination le BENIN
- Juin 2014 - Un conteneur destination le LIBAN (matériel médical + 1 ambulance)
- Octobre 2014 - Un conteneur destination le BENIN (matériel médical + ambulance)
- Un échographe destination ONG La Voie de l'Espoir à ABIDJAN

5 Rapport Financier 2014 et vote sur son approbation par l'Assemblée Générale - présentation -Par notre trésorier Yves FOUQUET.

- Le bilan comptable :

Rien de particulier sur le bilan comptable d'A.H.I. dans la mesure où nos « Actifs » sont quasi nuls car nous ne possédons rien, à part le matériel valorisé stocké au mas et qui va en diminuant sachant que nous devons libérer les locaux prochainement. En ce qui concerne notre « Passif » il se résume au compte de résultat.

- Le compte de résultat :

*Celui-ci fait apparaître un solde positif global de : **54 438.90 €**
Les dépenses s'élèvent à 108 805.62 € et les recettes à 163 244.52 €
Nos dépenses sont quasiment stables par rapport à 2013 et nos recettes sont en forte augmentation - d'où un résultat de + 20 762 € par rapport à celui de 2013*

- Le compte d'exploitation :

*Les dépenses d'exploitation sont à hauteur de : **48 106 €**
Les dépenses de transport de marchandises, qui reflètent le nombre de conteneurs réalisés pour 2014, représentent 17,44 % des dépenses.
Les subventions versées sur projet et les prestations à caractère humanitaire représentent 50,11 % de nos dépenses.
Les dons à des associations partenaires sont en augmentation en raison essentiellement des 3000 € octroyés à l'Association « Les médecins de l'Espoir ».
Nos dépenses fonctionnelles ne représentent que 8 % (Camions - élévateur et frais du local de Jarville Antenne AHI (Nancy).*

Les recettes d'exploitation sont à hauteur de : **101 232 €**

Soit une hausse de 26,39 % (+ 21 138 €)

*Cette hausse est due **essentiellement au poste** « recette de concerts ».*

47 765 € qui représentent 47 % de nos ressources (après le Cap d'AGDE, l'Isère

Le concert d'Aulnay avec 12 255 € représente un apport en ressource non négligeable.

Les autres concerts donnés par Christian et les autres activités caritatives réalisées toute l'année complètent ce poste à hauteur de 16 040 €.

Nous notons toutefois une baisse continue des cotisations perçues (6 270 €) de l'ordre de 200 €. Les cotisations représentent 6,19 % de nos ressources d'exploitation.

Les subventions reçues sur projet sont de 18 219 € en légère baisse

Les dons reçus hors projet s'élèvent à 21 741 € soit 21.48 % de nos recettes (forte hausse)

*- Le résultat d'exploitation est positif de : **53 126,18 €** Contre 32 504 € en 2014*

- Conclusion :

Le résultat est satisfaisant, les comptes d'AHI restent stables. Notre épargne va nous permettre de faire face au grand projet d'agrandissement de l'orphelinat St Dominique au Benin.

Le solde des liquidités disponibles au 31/12/2014 était de :

177 605,91 €

- Budget prévisionnel 2015.

- *Construit à partir du réalisé 2014 et des perspectives d'activité (Projet Orphelinat St Dominique au Benin) ne soulève pas de question particulière.*

A la demande du président nous procédons au vote du rapport financier 2014, l'Assemblée Générale valide ce rapport à l'unanimité.

6 Questions diverses.

Beaucoup des adhérents présents lors de l'Assemblée Générale ont évoqué la baisse du montant des cotisations perçues en 2014.

Le président a expliqué que cette baisse été liée principalement à la difficulté de la mise à jour de notre fichier « Adhérents ».

En effet les changements de domicile et d'adresse email des adhérents ne nous sont pas toujours communiqués par ces derniers.

Un chantier de recherches et d'actualisation de notre fichier va être mené ces prochains mois.

L'ordre du jour étant épuisé, la séance est levée à 17 h 30.

Le présent procès-verbal a été dressé et signé par le président et le secrétaire nommé pour cette séance.

Un verre de l'amitié (généreusement offert par le C.A. et certains membres d'AHI qui ont tenus à y participer) est proposé à l'ensemble des membres d'AHI présents.

**Le président de séance
Christian DELAGRANGE**

**Le secrétaire de séance
Francis LUCE**

A blue ink signature, likely of Francis Luce, written in a cursive style.