

Association Base Internationale de Projets
BIP Humanitaire de France

Adresse : 2, rue Thomas Edison – 77100 Meaux

COMPTE – RENDU DE L'ASSEMBLEE GENERALE
extraordinaire
Samedi 31 Mars 2012
Meaux

A 14h 45 la salle de réunion est déjà bien remplie, le quorum de membres est atteint.
Le Président Bernard DUBOC ouvre la séance.

Procès-verbal de l'assemblée générale extraordinaire
du samedi 31 Mars 2012

Le samedi 31 Mars 2012 à 14h45 à Meaux, les membres de l'association BIP Humanitaire de France se sont réunis en assemblée générale extraordinaire sur convocation du Secrétaire général.

L'assemblée était présidée par M. Bernard Duboc, Président de l'association.
Il était assisté d'un secrétaire de séance, M. François Mauron.

La majorité des deux tiers des Membres présents ou représentés est requise avec un quorum du quart des membres inscrits. L'assemblée a donc pu valablement délibérer, conformément à l'article 19 des statuts.

L'ordre du jour a été rappelé par le Président :

- Création du poste de Président Fondateur

Lors du débat qui a suivi, les éléments suivants ont été avancés :

« Le Président Bernard Duboc pratique activement sur le terrain depuis 21 ans des activités humanitaires, il exerce depuis la création du BIP Humanitaire (11ans) la fonction de Président. Pour des raisons personnelles le Président souhaite dorénavant se consacrer exclusivement à la gestion administrative de l'association. Le poste de Président Fondateur est souhaitable pour la bonne marche de BIP humanitaire. »

A l'issue du débat entre les membres, le président de séance a mis aux voix la question de la création du poste « PRESIDENT FONDATEUR », conformément à l'ordre du jour :

Cette résolution est adoptée à l'unanimité par l'Assemblée.

L'ordre du jour de l'AGE étant épuisé, la séance a été levée afin de passer à la tenue de :

L'Assemblée Générale Statutaire

RAPPORT D'ACTIVITE (Exercice 2011)

Nous voici réunis pour notre 11^e année d'existence.

L'implantation « définitive » de notre Association à Meaux représente une étape **très** importante pour l'évolution de BIP *humanitaire* et surtout pour notre nouvelle autonomie. Le dossier complet de transfert du Siège Social ayant été accordé par la Préfecture de Seine-et-Marne, Bip assure désormais à Meaux sa nouvelle indépendance logistique, matérielle et financière.

Désormais notre association est moteur de projets qu'elle élabore avec des partenaires issus d'un milieu associatif de plus en plus étoffé et varié : en 2011 de nouvelles associations partenaires sont venues renforcer notre plate-forme inter-associative.

Le déménagement a bousculé nos habitudes – Depuis la création du BIP, nous avons évolué pendant 10 ans en partenariat avec GDF. Ici à Meaux, cette nouvelle installation correspond à notre désir d'ouverture ; elle a permis de révéler également les compétences dynamiques de nouveaux membres, en parfaite harmonie avec les exigences de nos activités.

Malgré les trois premiers mois de l'année consacrés à terminer les déménagements de Nanterre et Viry-Châtillon, avec en plus les aménagements de la structure de Meaux, **les réalisations 2011** ont été nombreuses et très diverses :

22 containers ont été chargés - 8 de 20 pieds et 14 de 40pieds - soit 1132 m³ de matériel exportés en 8 mois pour des projets humanitaires bien identifiés.

Tous les projets répondent au plus près aux besoins exprimés par les émissaires des populations en grande précarité sociale ou médicale.

- **En Jordanie** : Remise à la fondation Hussein de Jordanie d'un Fourgon Citroën affecté à un projet mené par Mme Nicole Ricard pour la Reine de Jordanie. Le véhicule a été équipé de matériel d'ophtalmologie et d'un atelier d'optique. Il interviendra auprès des populations souffrant de problèmes de cécité.
- **Au Rwanda** : 2 containers de 40pieds sont partis à Kigali sous l'égide de Sylvie Cochin présidente des Amis des Malades de l'hôpital Cochin - AMC -
- **A Madagascar** :
C'est une destination importante que nous considérons comme un « projet pilote »

Il s'agit de l'envoi de matériel médical destiné tout particulièrement au rééquipement de 4 dispensaires dont l'exploitation devra soulager la trop forte affluence dans les hôpitaux régionaux.

Un container de 20 pieds, financé par la Société SONEMA, de Monaco, est déjà parti au mois de mai. L'engagement pour cette opération s'étalera de 2012 à 2017. Il y a 22 Régions dans l'Ile.

Le financement 2012, pour 3 ou 4 conteneurs, est assuré en partie par le Conseil Général de Seine-et-Marne, par la SONEMA, et d'autres partenaires.

Sur place l'association Hetsika assure la faisabilité, la coordination et le suivi de ces projets avec la participation de Guy Renaudin représentant le Bip

- **Au Benin** : 3 containers

- 40 pieds pour Monseigneur Adjou, Evêque du Bénin destiné à son orphelinat et l'hôpital du Diocèse de N'Dali, dont la construction se termine

- 20p. Pour la fondation Paul Darboux : gros matériel médical chargé directement à la clinique du Havre ; dialyseurs et matériel d'anesthésie.

- 20p. Pour le Père Adelphe du diocèse de Tori – matériels et groupe électrogène

- **Au Togo** : 3 containers

- 20 pieds avec l'association WOA : Womens of Africa

- 20p. pour le CHU Tokoin à Lomé

- 20p. pour le diocèse de Lomé financé par l'OCDI (Organisation de la charité pour un développement intégral) - santé éducation et développement rural.

- **Au Congo** :

- 40p. pour la fondation sœur Marguerite et la promotion de l'enseignement primaire en Afrique francophone.

- **En Birmanie** :

- 40p. pour Amfa – Association médicale franco asiatique du professeur Alain Patel

- **En Cote d'ivoire** :

- 40p. pour l'ONG ASA (Dr ATTEBY) pour l'équipement d'un Service d'oncologie pédiatrique avec l'aide du Gfaop (groupe franco africain d'oncologie pédiatrique) - de Gustave Roussy sous l'égide du Pr Jean Lemerle -

- **En Guinée** :

- 20p Centre médical de Dixin : une table de radiologie pour Conakry Dr Balde ARAF

- 40p pour le village de Fitima Guinée financé par Fitima Europe,

- **Au Niger**

- 40p : Matériel plus une salle d'opération mobile complète

- **Au Sénégal** :

- 20p financé par CEI pour père MBAYE

- **Au LAOS :**
- 40p pour la Princesse Sengaloun, financé par l'association des chinois en France
- **En Ethiopie :**
- 40p matériel de l'Hôpital de Rochefort chargé par le Rotary Club sous l'égide de Mme Marguerite Mottet
- **A Haïti :**
- 40p pour le Rotary club de Rochefort et Mme Marguerite Mottet (tractopelle plus matériels BIP et consommables)

Du matériel en petite quantité également au Burkina Faso à Butembo en RDCongo et au Mali pour une opération suivie par Claude Crespo pour la Croix Rouge près de Kita.

Pour la France dans le cadre de l'humanitaire de proximité.

2 semi-remorques chargés de chambres complètes de la maison de Retraite « les jardins de Montmartre » sont partis en Bretagne et dans le Jura pour meubler des centres de vacances pour enfants myopathes. Ce projet a pu aboutir grâce à l'intervention de Mme Nicole Ricard et au partenariat qui s'en est suivi avec l'association française contre la myopathie l'AFM.

Nous remercions notre ami et partenaire JM Percot pour son aide logistique professionnelle.

Dons nombreux également, pour des opérations sociales locales ou familiales (vêtements, meubles de bureau, lits...etc.) Nous sommes de plus en plus sollicités pour ces actions et dons de proximité, nos familles, nos amis, nos villages...

Sachez que tout le matériel médical envoyé pour équiper des hôpitaux, des Centres de Soins ou des dispensaires correspond à :

Des projets à taille humaine, faisant l'objet d'une analyse et d'une étude permettant la validation de l'adéquation entre la demande exprimée et le besoin réel sur place.

Les relations avec nos partenaires

BIP HUMANITAIRE a organisé au mois de septembre 2011 en partenariat avec le Fonds de Dotation EREEL, l'enlèvement de nombreuses palettes de chaussures et de vêtements stockées en province.

Nous remercions encore JM Percot et ses camions de transport pour son aide professionnelle.

Ce partenariat avec le Fonds de Dotation Ereel correspond parfaitement aux aspirations du Bip car cette fondation, présidée par Mme Christine Salaün, favorise le lien social avec des associations déjà actives et efficaces dans tous les domaines de la maladie, du handicap et des aides sociales en France ou à l'étranger.

Les affectations prioritaires de ces dons (chaussures et vêtements) ont été faites au profit des projets de Sylvie COCHIN pour l'association AMIS DES MALADES DE COCHIN et

ACTION AIDE ASIE (Cambodge, Viêtnam, ...). Dans chaque conteneur envoyé sur des projets médicaux BIP, il y aura un lot correspondant aux justes besoins estimés.

Areva

La convention de 3 ans avec la Fondation AREVA est arrivée à son terme. Elle devrait se prolonger avec la Direction d'Areva Mines sous forme d'un mécénat.

AP-HP et Camad

Nos partenariats avec les laboratoires pharmaceutiques et les hôpitaux, en direct où par l'intermédiaire de la CAMAD, sont toujours une source constante d'approvisionnement en matériel de qualité.

Un agrément est envisageable avec « La Générale de Santé » afin d'aboutir à la signature d'un protocole d'accord.

Participation au comité inter associatif du Conseil Général de Seine et Marne avec la Mission Solidarité Internationale : depuis la signature d'une convention et l'attribution d'une subvention pour le projet de Madagascar, nous collaborons avec la Mission comme partenaire dans le groupe inter-associatif du 77, soit une quarantaine de membres.

Contacts en cours avec la Sté TOTAL

AFM : les relations évoluent vers la fourniture de fauteuils roulants remis en état et disponibles dans leurs ateliers.

Evolution de BIP Humanitaire :

- Lors de l'AG tenue le 21 juin par le Comité Français de l'Organisation des Nations Unies à Paris présidée par Mme Monique Boury, notre association a reçu la reconnaissance de l'ONU à titre permanent.

BIP humanitaire est désormais affilié au comité ONG/ONU

- L'inauguration officielle des nouveaux locaux en présence de nombreuses personnalités a été un franc succès. Notamment Le député de la 6^e circonscription de Seine-et-Marne et le Maire-adjoint de Meaux en charge de l'Humanitaire et représentant M Copé ont participé à la visite des locaux. Ils ont pu constater la richesse de notre matériel. Les nombreuses associations présentes ont pu dialoguer dans une ambiance plus que sympathique.

Bip développe ses compétences au service de la jeunesse :

Projet de Convention avec l'institut supérieur d'ingénierie de Franche Comté (ISIFC)

Il s'agit d'élèves Ingénieurs biomédicaux - cursus de 3 ans –

Des élèves ingénieurs stagiaires pourraient assurer des missions dans les locaux du Bip, comme la validation technique du matériel médical, la recherche de documentations spécifiques pour la maintenance ou le dépannage des équipements... De notre côté nous proposons d'aider les stagiaires de seconde année à monter des stages d'été auprès de nos partenaires à l'étranger.

Gestion du matériel dans les locaux ;

En plus du « médical » nous ne pouvons pas ignorer tout le matériel destiné aux domaines de l'éducation et de l'aide aux familles, de même pour l'informatique :

- Projet d'acquisition de matériel de levage et de transport avec l'achat d'un nouveau camion avec caisse de 20 m³ et hayon.

Site internet :

Remerciements à Christophe Gillet –Legrand pour la création du site Bip humanitaire : la chronologie et le détail des projets sont remarquables et surtout de nombreuses photos sur l'implantation locale du matériel confirment la bonne traçabilité des opérations.

Conclusion :

- 2011, était une année test pour notre autonomie nouvelle qui se termine en équilibre.
- Elle nous donne des ouvertures plus « performantes » grâce à de nouveaux partenaires.

Et surtout, elle nous permet de préserver et de valoriser la notion d'association au sens de:
Personnes qui mettent en commun leur volonté, leur bonne humeur
et surtout **leur énergie** dans le seul but **d'aider son prochain.**

Quitus pour le rapport d'activité : accordé à l'unanimité.

RAPPORT FINANCIER exercice 2011

La comptabilité informatisée de l'exercice 2011 a été tenue conformément aux règles établies par le plan comptable des associations loi de 1901.

Logiciel utilisé : Compt'easy asso - Atalante

Compte de Gestion :

Produits : 90124,53 €

Charges : 89796,12 €

- Le ratio charges/produits est équilibré.

- Le résultat net de l'exercice 2011 se traduit par un excédant de **328,41 €**

Le BIP fonctionne sur le principe du bénévolat sans aucun but commercial : les grosses dépenses sont compensées par le remboursement de frais engagés au m3 ainsi que l'établissement d'un devis « clés en main » pour des opérations d'une envergure particulière.

L'assemblée donne Quitus du rapport financier à l'unanimité

- Interventions du Président et du Vice-Président Pierre GILLET-LEGRAND en forme de commentaires sur les activités :

- 2011, une année en équilibre malgré les doutes de fin 2010.
- Les Présidents insistent d'emblée sur la quantité de travail de chaque membre et la qualité du matériel dorénavant stocké à Meaux.

Une telle somme de travail doit être préservée avec le concours de tous. Hommage à Fernand Goblot pour son investissement personnel dans l'organisation des locaux.

Nous garderons notre spécificité médicale sans oublier l'éducatif et l'aide incontournable aux familles.

- Demain notre réputation donnera à d'autres l'envie de nous rejoindre surtout au niveau de la jeunesse (Enseignement actuel - possibilités de stages des élèves ingénieurs de Besançon)
- A nous de savoir transmettre le « mode d'emploi », le savoir-faire et le faire-savoir !

Pierre insiste enfin sur l'importance de la cotisation : elle est « fondatrice »

- Régler sa cotisation est un acte symbolique d'adhésion et reste donc obligatoire

ELECTION DU CONSEIL D'ADMINISTRATION

Quatre membres du Conseil d'Administration sont rééligibles (ils sont renouvelés par tiers)

Bernard Duboc, Jean-François Rivière, Danièle Mauron, François Mauron
Ils ont été réélus à l'unanimité

Le Bureau sera composé le lundi 02 avril (Conseil d'Administration)

Questions diverses : Néant

Fin des deux Assemblées vers 17h. La séance est levée. Buffet amical.

Le Secrétaire : F. Mauron

BUREAU ET CONSEIL D'ADMINISTRATION DU BIP après les Elections du 02 avril 2012

Membres du BUREAU :

Président Fondateur:

Bernard DUBOC
18, rue de Mortefontaine
60520 - THIERS SUR THEVE

Président :

Pierre GILLET- LEGRAND
12, place Jean Bureau
77100 – MEAUX

Secrétaire Général:

François MAURON
33, boulevard Jean Jaurès
92 100 - BOULOGNE- BILLANCOURT

Secrétaire Général adjoint :

Maurice GRUNTZ
40, Avenue d'Italie
75013 - PARIS

Trésorier :

Jean François RIVIERE
3, rue Henri Dupriez
60300 – AUMONT en HALATTE

Trésorier adjoint :

Josette FRARESSO
326, rue Chanteloup
77350 - LE MEE SUR SEINE

Membres du Conseil :

Danièle MAURON
33, boulevard Jean Jaurès
92 100 BOULOGNE- BILLANCOURT

Hubert BARAT
Hameau du Glatigny 16, rue du Bouillot
77370 FONTENAILLES

Daniel FORNERIS
14, Avenue de Meaux
77470 POINCY

Raymond LARGEAUD
100, Avenue du Général de Gaulle
94700 MAISON ALFORT

Fernand GOBLOT
10, rue de la tuilerie
60890 MAREUIL SUR OURCQ

Conseiller en charge des relations extérieures : Guy Renaudin

Conseillers techniques : Jean-Claude Rives et Sirio Fraresso