

Compte-Rendu de la 6ème ASSEMBLEE GENERALE ENFANCES INDIENNES Samedi 10 Janvier 2009

-Le Président de l'Association, Xavier RAY, ouvrait à 11h30 l'Assemblée Générale Annuelle 2008 dans la salle de réunion de l'immeuble du Synhorcat, 4 rue de Gramont - 75002 Paris.

-Après avoir remercié toutes les personnes présentes, au nombre de 16, venues malgré la température hivernale, il soulignait tout particulièrement la présence de Sophie Aumonier, Sylvie Buhler et Pierrette Lefevre qui s'étaient déplacées respectivement de Toulouse, Strasbourg et Amiens spécialement pour l'Assemblée.

-En ce début d'année, le Président présentait également les voeux 2009 de l'Association et passait alors la parole à Mr Marc Mauger, Secrétaire, qui nous rappelait la disparition récente de Bernard RAY, bien connu de nombreux membres de l'Association et qui fût en fait la première personne à s'inscrire à l'Association avec son épouse.

-Lecture était faite ensuite de la lettre adressée à l'Assemblée par Mme Bakshi, fondatrice de Project WHY, que nous reproduisons au verso de cette page.

-Pour mettre en images nos préoccupations, un film DVD de 10 minutes, réalisé par Mr Philippe Masse - gagnant du Voyage Inde lors du 3^{ème} Tournoi de Golf Enfances Indiennes, était projeté et nous le remercions vivement de ne pas avoir oublié notre association au cours de sa visite.

-Le Secrétaire passait ensuite au Rapport Moral de l'Association.

1- RAPPORT MORAL

A-Nombre de Membres

-Notre Association comptait 55 membres en 2003, 75 membres en 2004, 211 membres en 2005 du fait du Tsunami, 158 en 2006, 140 en 2007 et remontait à 174 membres en 2008, soit une augmentation de ses membres de 25%, résultat positif reflétant notre activité avec :

- 40 Membres Bienfaiteurs,
- 47 Membres Actifs,
- 59 Parrains,
- 28 Donateurs libres (dons selon leurs possibilités).

Nos membres, bases de notre association, sont de tous âges, de tous milieux, de toutes professions et de tous lieux en France, Paris – banlieue – province, voire même des Départements d'Outre-Mer (Guadeloupe) et de l'Etranger (Belgique, Suisse et même cette année du Canada et de l'Australie exceptionnellement).

Message de Mme Bakshi, Fondatrice de Project WHY

Chers amis de Project WHY,

Je tiens à commencer ce message en vous demandant d'avoir une pensée à la mémoire de Bernard Ray, le premier membre de votre belle association, celui qui y a cru avant tout le monde. Merci.

Lorsque je pense à lui, je me souviens des mots de St-Exupery dans Terre des Hommes : *Être homme, c'est précisément être responsable. C'est connaître la honte en face d'une misère qui ne semblait pas dépendre de soi. C'est être fier d'une victoire que les camarades ont remportée. C'est sentir, en posant sa pierre, que l'on contribue à bâtir le monde.* Je pense que le plus bel hommage que l'on puisse rendre à notre premier membre est de continuer à bâtir ce petit monde qui nous réunit et qui s'appelle Project Why pour que nous puissions continuer à en être fiers.

Le défi est grand en cette année qui s'annonce difficile compte tenu de la crise mondiale. Si nous prenons un peu de recul et essayons de voir les choses dans un cadre plus large, il semblerait que cette crise soit en partie due au fait que le monde dans ces dernières années, semble s'être égaré dans une poursuite folle des biens matériels, ayant abandonné toutes les valeurs comme la compassion et la générosité. Pourrait-on oser espérer que les choses changent ? : je demeure optimiste et aimerais le croire.

L'année dernière a été pour Project WHY une année pleine de défis et de réussites.

En janvier 2008, nous avons été contactés par une personne qui semblait vouloir réaliser tous nos rêves en proposant de financer notre grand projet *Planet WHY*. Un peu crédule, nous nous sommes embarqués dans une aventure qui s'est mal terminée. La personne en question, après avoir promis monts et merveilles nous a laissé tomber. C'est grâce à vous tous et à ceux qui nous ont toujours soutenus que nous avons pu sauver l'affaire de justesse et acheter notre terrain. Lorsque je pense à ces moments, je suis convaincue qu'il existe un Dieu des petites gens car le soi disant Bon Samaritain me poussait à abandonner toute idée de terrain et bâtiment et de placer notre argent à la Bourse !

Bref, les premiers mois de 2008 furent bien mouvementés.

Ce que je réalise aujourd'hui est que malgré tout ce remue-ménage, et le fait que je me trouvais complètement prise par cette histoire de terrain, Project WHY continuait son petit bonhomme de chemin sans problème. Comme chaque année tous les enfants ont réussi leurs examens, et nous avons même eu un bon nombre de premiers de leur promotion ! De plus la famille Project WHY a grandi et nous avons aujourd'hui 735 enfants. La plus belle réussite a sans doute été le centre des femmes qui réunit aujourd'hui plus de 250 enfants et une longue liste d'attente. 60 femmes y poursuivent des cours de couture et de beauté. Et dire que ce centre a juste un peu plus d'un an. Une belle réussite de plus que le centre a été entièrement monté par un membre de notre petite équipe.

Grâce à des amis d'une association aux Etats-Unis, nous avons reçu 20.000 livres pour enfants et nous avons réaménagé notre petite jhuggi (petite construction dans les bidonvilles) et avons aujourd'hui une belle bibliothèque décorée par des graphistes français !

Une autre belle réussite a été notre petit centre résidentiel qui réunit quatre enfants et trois jeunes personnes handicapées. Ce fut la réalisation d'un défi personnel : celui de donner à Manu un lit, une place autour d'une table et des copains. Si vous passez du côté de Project WHY, vous serez sûrement invités par Manu pour une tasse de thé. Les quatre petits rejoindront notre petit Utpal en pension en mars, et les trois autres continueront à vivre ensemble. Je dois avouer que je suis très fière de ce projet car il montre vraiment que tout est possible : quand Project WHY commença, Manu errait les rues dans une misère difficile à imaginer et personne n'aurait pu croire qu'un jour il aurait son chez lui !

Cette année, nous avons accueilli un grand nombre de volontaires et entre autres 8 étudiants de l'ESSEC. Ces volontaires sont venus des quatre coins du monde et nous avons même eu des revenants comme Cyril et Elise ! Il y a de quoi être fiers, ne le croyez-vous pas ? Il est évident que rien de tout cela n'aurait pu être sans chacun d'entre vous, et je ne trouve pas les mots pour vous remercier mais je sais que vous comprendrez ce qui n'est pas dit.

Je tiens à remercier votre Président et sa formidable équipe et je tiens à vous dire une fois de plus que Project WHY ne pourrait être sans Enfances Indiennes.

Cette année, certains ont évoqué l'avenir de Project WHY après Anou. Je dois vous avouer que je passe bien des nuits blanches en me demandant comment assurer cet avenir. La réponse semble toujours être Planet WHY. Je me suis promis cependant de ne pas m'acharner à réaliser l'impossible. L'important d'abord est de s'assurer que Project WHY tienne la route cette année et que nous réussissions à rembourser les prêts encourus pour l'achat du terrain. Pour Planet WHY, je me fie au Dieu des petites gens, qui je suis sûre nous ouvrira toutes les portes au bon moment.

Il reste beaucoup à faire, mais je suis sûre que nous y arriverons, simplement parce que nous avons tous appris à regarder avec nos cœurs, et ainsi voyons l'essentiel.

Je vous embrasse tous, Anou Bakshi

B-Notre action auprès de Project WHY en Inde

-L'ONG Project WHY, fondée par Mme Bakshi, s'occupe de l'éducation de plus de 700 enfants, 735 au « dernier recensement », répartis sur 6 sites différents dans les bidonvilles du Sud de New-Delhi (quartiers de Giri Nagar, Govind Puri etc...) en collaboration avec notre Association, le contexte étant malheureusement toujours le même dans cette métropole gigantesque de 13 millions d'habitants.

-Des Visites régulières : Deux visites du Président ont eu lieu cette année (Janvier & Avril), suivies d'une visite de groupe, au total 12 personnes, emmenées par le Secrétaire et le Président en Juillet. Ces visites permettent de maintenir le contact, tant avec les enfants que tous les intervenants du projet, de bien se rendre compte de la situation et d'évaluer l'évolution des besoins.

-Des Bénévoles : La participation des bénévoles a été plus intense cette année :

- Cécile Pompeï dans le cadre d'un stage Grande Ecole de Commerce (Audencia à Nantes) de Juin à Septembre,
- 8 étudiants également, de l'école de Commerce ESSEC de Paris dans le cadre de leur association « Sari » en Juillet-Août (remerciements à leur Présidente Aude Vialard)
- Et retour pour la deuxième année de Cyril Drouot et Elise Mallaret, au mois d'Août, accompagnés de Melle Audrey Arnéodo
- Pierrette Lefevre, Professeur à Amiens et bénévole en 2004, est également revenue voir le projet une semaine durant l'été, au cours d'un nouveau voyage en Inde.

-Une aide matérielle plus conséquente :

Pour la 3ème année, et cette fois sans soucis, nous avons pu faire parvenir 850 Kgs de vêtements d'enfants, de jouets et de matériel scolaire, éducatif ou sanitaire pour la plus grande joie des bénéficiaires. L'ensemble des colis ont pu être envoyés le 21 Novembre, avant les grands froids à Delhi, avec et grâce à la Cie Air India et son Directeur Commercial, Mr Michel Magri, qui est aussi notre trésorier et que nous remercions.

Nous avons ainsi pu bénéficier d'un transport gratuit, les seuls frais, pour la France, étant ceux du transport en camion de location et les frais d'agent en douane, soit moins de 200 Euros

Pour l'organisation sont particulièrement remerciés, outre les nombreux donateurs, la société Objets de Rêve du Vésinet pour la mise à disposition gracieuse et quasi permanente de son entrepôt, l'équipe « choc » de tri & conditionnement (Angélique Vérin et sa famille, Véronique Da Silva, Dominique Lacoste et Pascale Bourgine)

Une mention tout à fait spéciale est décernée au Lycée Professionnel Jean Guehenno de Vannes, où élèves et professeurs de la classe de 1ère Bac Logistique se sont mobilisés pour assurer une superbe collecte et l'acheminer sur Paris.

-Une aide financière permanente :

- Conformément à notre engagement moral, tout au long de l'année, 16.500 €uros ont été versés à Project WHY en 7 virements distincts pour le bon fonctionnement de tous les centres dédiés aux enfants et situés dans les quartiers de Giri Nagar, Govind Puri (Maison WHY), Sanjay Colony, Manav Kalyan, Mandanpur Kader à New-Delhi (crèches, soutien scolaire en primaire, soutien scolaire en secondaire, centre informatique, centre de réhabilitation pour les femmes).

- Une somme de 10.000 €uros a également été consacré à l'achat du terrain (1115 M2) qui a été réalisé en Avril pour le futur établissement PLANET WHY (cout total du terrain 130.000 €uros, 100.000 réalisés et 30.000 empruntés). Le terrain est depuis lors la propriété du Sri Ram Goburdhun Charitable Trust, la Fondation qui gère Project WHY et qui sera maître d'œuvre de PLANET WHY.

-Une Rédaction commune du projet PLANET WHY

- Nous avons évoqué et introduit lors de l'Assemblée Générale 2007 ce projet rendu quasiment nécessaire pour deux raisons : l'éradication progressive des bidonvilles à Delhi suite à la pression foncière, aux grands travaux de la ville et à l'organisation prochaine en 2010 des jeux du Commonwealth et la nécessité impérieuse pour Project WHY de trouver un toit pour les enfants sans famille ou sans solution viable.
- 2 chaînons étaient également « manquants » dans Project WHY : la Formation Professionnelle, suite logique des crèches - jardins d'enfants - soutien scolaire en primaire - soutien scolaire en secondaire et l'autonomie économique.
- L'ensemble de ces raisons et éléments sont à la base du projet PLANET WHY qui regroupera l'Education des enfants et pour certains un Foyer, la Formation Professionnelle, un centre de réhabilitation pour femmes abandonnées, le tout adossé à une Maison d'hôtes de 12 chambres pouvant générer les revenus de l'établissement.
- Hors foncier, le coût total du projet est de 300.000 €uros, somme dont le financement reste à trouver à ce jour et qui pourrait être idéalement réparti entre la France (Enfances Indiennes) et 2 autres sponsors, l'un en Angleterre, l'autre en Allemagne.
- La tâche est donc ardue pour trouver ces fonds sans lesquels le projet ne peut être commencé, une certitude de financement étant nécessaire avant tout démarrage.
- Le projet d'Etablissement Planet WHY est entièrement écrit avec descriptif, budget et plan d'Architecture. Il est disponible sur demande auprès des membres du Bureau et toutes les bonnes volontés sont requises pour trouver les solutions nécessaires.

C-Nos actions en France

- Participation à l'étonnante **Fête Indienne du Lycée EREA de Garches** en Avril, suite au voyage d'une classe d'handicapés moteur et de leurs professeurs en Inde en Novembre 2007 : une donation de 700 €uros à l'ordre d'Enfances Indiennes a été effectuée par l'Association du Lycée à l'issue de cette fête. Nos remerciements les plus chaleureux aux jeunes élèves, aux encadrants et aux familles.
- **Un exceptionnel voyage en Inde du 28 Juin au 14 Juillet a regroupé 12 personnes**, membres de l'Association à jour de leurs cotisations, et a permis de découvrir ou redécouvrir Project WHY à Delhi durant 4 jours, de sillonner la région himalayenne de culture tibétaine du Ladakh pendant une semaine, et de s'accorder 3 jours de repos au Cachemire qui avait retrouvé son calme lors de notre passage. Ce voyage avait été mis sur pied sans but lucratif par l'Association avec la collaboration des sociétés Production Asie en France et Orient Express en Inde.

- **Un 4ème Tournoi de Golf Enfances Indiennes, le 27 Septembre 2008**, toujours organisé de main de maître par notre ami Lilian Alleaume et en partenariat avec le Golf d'Isabella (78) : 47 joueurs ont participé cette année (+5 comparé à l'an passé) pour une recette totale de 2876 euros, en progression de 30 % par rapport à 2007 grâce à de nouveaux sponsors comme les Etablissements Electriques HAYET. Nos remerciements à tous, y compris aux sponsors « cadeaux » comme les Voyages Gallia, les Bateaux Parisiens et la boutique Objets de Rêve au Vésinet.
- **En Octobre**, déplacement de notre Secrétaire et de Geneviève Bourgon à St-Tropez, dans le cadre d'un Tournoi de Golf Franco-Indien, pour explorer une possible collaboration avec eux en 2009 (organisateur Mr Philippe Soleillan)
- **1^{er} Festival Enfances Indiennes au SEL, Centre Culturel de Sèvres le 08 Novembre** :
 - un programme ambitieux et dense consacré à l'Association et Project WHY, au Cinéma Indien et au Tourisme en Inde, à la Gastronomie et à l'Artisanat Indien.
 - 3 mois de travail et de préparation à l'instigation de Mme Geneviève Bourgon,
 - mobilisation le jour même de 14 personnes de l'association dont Cyril Drouot venu de Lyon
 - participation exceptionnelle de Sally et François Picard (exposition Guru Dutt) ainsi que du Foyer d'Accueil Médicalisé de Montreuil grâce à Fouzia et son cuisinier, sans oublier Mr Jo Mignucci et son très beau Diaporama couvrant toute l'Inde.
 - remerciements spéciaux aux fournisseurs d'artisanat, Gaïa et la Brocante Indienne, ainsi qu'aux sponsors, les sociétés SERITECH, TRAMETAL et SIRT.
 - remerciements appuyés également au Restaurant Indien de Sèvres « TAJ MAHAL » et à nos décoratrices patentées Anne-Marie BOURGON et Sarah KEMMET
 - malgré tout ce travail et cette mobilisation, relativement peu de visiteurs sont venus à cause du week-end pont du 11 Novembre et d'une communication perfectible mais des résultats financiers avec 5400 €uros de bénéfices « en une journée ».

- Participation au **Marché de Noël de l'Isle Jourdain** en décembre près de Poitiers avec Geneviève Bourgon, Dominique Lacoste, Chantal Pralon et notre secrétaire pour une recette de 370 €uros et la certitude d'une belle présence en 2009.
- **Réactualisation de notre brochure** et sortie en Novembre à 2000 exemplaires toujours en partenariat avec notre imprimeur CBE que nous remercions.
- **Mise à jour de notre site internet** www.enfancesindiennes.org, créé en 2005 et remanié pour incorporer des chapitres « Remerciements » et « Entreprises » grâce à notre Webmaster bénévole, Philippe Grandsire.

D-Ce que nous n'avons pu réaliser en 2007 :

- **La mise en place des Délégués Régionaux**

Tel était le rapport moral de notre Association que nous pouvions encore qualifier de positif pour cette sixième année, puisque répondant aux objectifs fixés.

Le Quitus du Rapport Moral fut demandé et accordé par l'Assemblée à l'unanimité.

A l'issue de ce Rapport Moral, Sophie Aumonier nous faisait part en images de son dernier voyage de Novembre avec « Quoi de Neuf à Project WHY », présentation informatique mise en scène par Annie Cartier.

2- RAPPORT FINANCIER

Mr Michel Magri exposait le rapport financier de l'association, la comptabilité étant tenue par le Président et le Trésorier du 1er Janvier au 31 Décembre de cette année, et vérifiée par deux assesseurs membres de l'association, Mme Dominique Lassere et Mr Elias El Darwiche.

Les Recettes de l'association s'élèvent à : 37.160,65 €uros

Elles sont constituées par des adhésions individuelles le plus souvent, mais aussi comme nous l'avons vu, par celles de Sociétés, Associations ou Fondations, le tout sans subvention municipale, régionale ou nationale.

Les Dépenses de l'association s'élèvent à : 30.848,39 €uros.

- 276,48 €uros pour les frais d'exploitation (assurances et site internet)
- 274,40 €uros de frais bancaires
- 124 €uros pour notre aide aux volontaires (visas)
- 1218,90 €uros pour le Tournoi de Golf,
- 193,77 €uros pour nos envois de vêtements (800 €uros en 2006 !)
- 2510,84 pour les frais du Festival Enfances Indiennes du 08 Novembre
- 26.250 €uros versés à Project WHY (16.250 + 10.000)

Les dépenses de fonctionnement (téléphone, courrier) sont prises en charge individuellement par les membres du bureau ou leurs entreprises.

Le compte Recettes fait donc apparaître un solde positif de 6.312,26 Euros pour l'année.

Par ailleurs, comme vous le savez, notre association n'entretient pas de frais de structure, ce qui nous permet de reverser la quasi intégralité des sommes versées vers nos différents projets sur le terrain (frais d'exploitation : 3%, frais événementiels : 12%, taux de reversement des dons : 85%).

De même, les membres qui agissent pour le compte d'Enfances Indiennes sont entièrement bénévoles : leurs frais de transport et déplacement vers l'Inde ne sont en aucun cas pris en charge par l'association, mais assurés par chacun des membres à titre personnel ou professionnel.

Les comptes sont publiés sur le site internet de l'association avec l'Assemblée Générale. A toutes fins utiles, le Trésorier signalait le décalage d'une année sur l'autre pour le règlement des billets d'avions offerts lors de nos différents tirages au sort, lors de nos Tournoi de Golf ou Festival.

Le Trésorier demandait ensuite le quitus de l'Assemblée pour la gestion de l'association, ce qui lui fut accordé à l'unanimité.

3- MONTANT DES ADHESIONS

Il est proposé et accordé de maintenir la structure en l'état à savoir :

- Parrain 50 Euros,
- Membre actif 100 Euros,
- Membre Bienfaiteur 150 Euros et +
- Donateur libre (selon possibilité)

Pour rappel, les dons sont **DEDUCTIBLES DES IMPOTS** : un reçu spécial est adressé en confirmation. Des dispositions spécifiques existent également pour le Mécennat d'Entreprise dans la limite de 5 pour Mille du Chiffre d'Affaires (consulter notre site Internet, rubrique Entreprise). Par ailleurs et pour mémoire, l'appel à cotisation est lancé chaque année, début Janvier.

4- CONSTITUTION DU BUREAU

Le Bureau étant constitué pour 2 années selon nos statuts et celui-ci ayant été réélu lors de l'Assemblée Générale de 2006, il convenait d'élire ou réélire le Bureau. Lors de la Convocation de l'Assemblée Générale, nous avons fait appel à candidature pour les postes mais n'avions reçu aucune proposition.

Aucune démission n'étant enregistrée, le Bureau actuel est maintenu à savoir :

- Mr Marc Mauger, Secrétaire,
- Mr Michel Magri, Trésorier,
- Mr Xavier Ray, Président.

Mme Dominique Lacoste continuera à assurer la **Permanence Secrétariat**.

5- QUESTIONS DIVERSES ET DEBATS DE L'ASSEMBLEE

Différentes questions sont ensuite posées par l'Assemblée permettant de prendre quelques résolutions et dispositions :

- **Constitution d'un noyau actif** de volontaires autour du Bureau pour de meilleures actions, une meilleure participation et plus d'efficacité. Ce noyau, constitué en un premier temps autour des bonnes volontés présentes au 1^{er} Festival Enfances Indiennes, est accessible à tout membre qui en fera la demande et sera tenu informé/questionné régulièrement par courrier électronique. Des réunions de travail sont prévues tous les 2 mois, selon thème précis, en alternance avec les diners-rencontres d'Enfances Indiennes.

- **Le rôle du Délégué Régional** : Ambassadeur en région de l'Association, il assure le rayonnement local de l'Association, diffuse les brochures, suscite des adhésions, organise éventuellement s'il le peut des réunions, rend l'Association présente dans les manifestations locales. A la suite de cette explication, nous enregistrons les candidatures de Sophie Aumonier pour Toulouse et Anne-Marie Bourgon pour Strasbourg, que viendra épauler Sylvie Buhler. Nous recherchons des candidats pour la Bretagne, le Nord, Lyon.
- **Coordination des Marchés de Noël** : ces marchés prouvant un bon potentiel au niveau financier, il est envisagé d'y participer à Rueil, Ville d'Avray, L'Isle Jourdain et dans la région de Strasbourg, ceci nécessitant une certaine coordination en terme d'agenda, de personnes, de matériel et de stock, tâche à laquelle s'attellera notre Secrétaire, Mr Marc Mauger. Les réalisations artisanales du Centre de Réhabilitation des Femmes de Project WHY pourront y être revendues.
- **Possibilité de dons en ligne** : l'Assemblée y est favorable car l'utilisation d'Internet est acquise pour les plus jeunes et que cela peut représenter un gros potentiel pour le financement de nos projets. Le Trésorier s'interroge cependant sur la capacité de l'Association à faire face aux demandes et le Président propose une certaine prudence tout en assurant qu'une étude complète sera faite dans ce domaine.

CLOTURE DE L'ASSEMBLEE

Vers 16h00, le Président annonçait la clôture de l'Assemblée Générale et confirmait les missions de l'Association malgré le contexte de crise économique :

- **Maintien de notre soutien à l'activité extraordinaire de Project WHY,**
- **Recherche assidue des financements pour Planet WHY,**

Il annonçait également la **nomination des Membres d'Honneur** de l'Association pour l'année 2008 :

- **Mme Geneviève BOURGON** pour le lancement du 1^{er} Festival Enfances Indiennes,
- **Mme Annie PETIT** pour la création graphique du logo Enfances Indiennes, ses présentations, diaporamas, assurant la bonne communication de notre Association,
- **Mme Dominique LACOSTE** pour sa participation hebdomadaire aux travaux de secrétariat de l'Association

Le Trésorier
Michel MAGRI

Le Secrétaire
Marc MAUGER

Le Président
Xavier RAY

enfances indiennes

Siège Social : 62, rue Emile Augier - 92500 - Rueil-Malmaison (France)
Président : Xavier RAY 06 12 96 18 10 - **Secrétaire** : Marc MAUGER 06 12 25 11 28 - **Trésorier** : Michel MAGRI 06 24 22 69 50
Fax : (0)1 47 16 70 75 - Email : enfancesindiennes@hotmail.com
Association Loi de 1901 à but caritatif enregistrée à la Préfecture de Nanterre sous le n° 28026355

Enfances indiennes

Association Franco-Indienne pour l'Aide aux Enfants Défavorisés