

PROCÈS-VERBAL

Assemblée Générale ordinaire du 18 juin 2020

Ordre du jour

1. *Approbation du procès-verbal de l'Assemblée générale du 4 avril 2019*
2. *Mot de la présidente*
3. *Présentation du rapport d'activités 2019*
4. *Approbation du rapport d'activités*
5. *Présentation des comptes 2019*
6. *Rapport des vérificateurs des comptes*
7. *Approbation des comptes de l'exercice 2019*
8. *Décharge du comité de gestion pour l'année 2019*
9. *Admissions, démissions, radiations des membres de l'association*
10. *Election du comité*
11. *Election des vérificateurs des comptes*
12. *Approbation du projet institutionnel et des objectifs de la convention tripartite*
13. *Divers et propositions individuelles*

Présents-es

Présidente	:	Anne Etienne
Vice-Présidente	:	Evelyne Rufenacht
Membres du comité	:	Yong Moo Majoli, Luis Rodriguez, David Gutierrez, Carlos Da Silva, Paulo Malta
Trésorier	:	Fabien Gothuey
Membres	:	Philippe Chevallier, Nicolas Chevallier, Anne Vadi (en ligne), Michel Jausi (en ligne)
Service social Mairie de Versoix	:	Vanessa Dahan
FASe	:	Matthieu Forest (coordinateur de région)
FCLR	:	Guillermo Montano (en ligne)
Personnel du Centre	:	Bénédicte Haroun-Gossi, Pascal Gentet, Renaud Gaillard, Pierre Studer, Julien Amey, Hicham, Laurence Prece
Invités	:	Vanessa Dahan - Service social Versoix, Sami Hamadouche (TSHM), Raluca Hartu – APECO, Sarah Courtois, APEV, Christophe Courtois

Excusés-ées

Conseillers administratifs	:	Ornella Enhas, Conseillère Administrative Margareth Richard, Conseillère Municipale
Membres de l'association	:	Jolanka Tchamkerten, Pierre-Alain Grenier, Liliane et Remy Stapfer, Marie-José Grenier, Rémy Kopp, Yolande Boisard, Evelyne Rouèche, Passage 41, Daniel Bavaud - Ficuciaire

Madame la Présidente, Anne Etienne, ouvre la séance à 19h10.

Elle accueille et remercie tous les membres et invités présents, puis excuse les absents. Elle présente Vanessa Dahan, nouvelle responsable du Service social à Versoix, Matthieu Forest (FASe), Guillermo Montano (FCLR) et Sami Hamadouche (TSHM).

1. Approbation PV 2019

La Présidente demande l'approbation à l'assemblée du PV 2019.

Il est rappelé que peuvent voter uniquement les membres de l'association.

Le procès-verbal est approuvé à l'unanimité des membres présents.

2. Mot de la présidente

Elle invite l'assemblée à lire son mot dans le Rapport d'activités 2019.

Elle annonce avec grand plaisir que L'APECO et L'APEV ont été réintégrés dans le comité du Rado, soit Raluca Hartu pour l'APECO et Sarah Courtois pour L'APEV. Tout le comité se réjouit de cette collaboration.

Elle informe l'assemblée qu'Elise Jaquenoud, secrétaire au Rado, a été licenciée à la fin de la durée légale de son absence maladie. Elle présente Laurence Prece qui la remplace.

Elle informe que le Rado a continué à développer durant 2019 de plus en plus son secteur « tout public » avec notamment une ouverture à Pâques qui a connu un grand succès.

Les nouvelles inscriptions via notre site internet pour le centre aéré d'été se sont très bien déroulées et le comité ainsi que l'équipe sont contents de cette évolution.

L'association avec l'aide de Pascal a rénové entièrement la cuisine du Rado.

La charrette jeux continue à circuler et a toujours du succès.

Le projet d'étude sur la commune visant à faire un état des lieux de la jeunesse et de leurs besoins à Versoix est toujours d'actualité. Le travail se poursuit.

La commune, toujours très attentive à nos besoins, nous a accordé 150 heures-moniteurs supplémentaires.

La présidente clôt en remerciant vivement le comité et l'équipe de professionnels pour leur excellent travail ainsi que la commune, la FASe et la FCLR pour leur soutien.

3. Présentation du rapport d'activités 2019

Pierre Studer informe l'assemblée que le Rado a réalisé plus de 50 actions sur la commune en 2019 tous secteurs confondus et expose le bilan des activités 2019.

- **Secteur enfants**

Il rappelle que le secteur enfants (de la 1P à la 4P) concerne essentiellement les activités du mercredi sous inscriptions.

Il y a de plus en plus d'enfants avec des besoins particuliers qui peuvent être accueillis grâce au Fonds Finc. Il y aura un problème pour ces accueils spécifiques dès janvier 2021 car le Fonds Finc ne sera peut-être pas renouvelé. Si c'est le cas, cela pourra poser un problème à la dynamique d'équipe et aux activités proposées aux enfants.

Le secteur enfants investit toujours d'avantage le terrain de la Grève nautique les mercredis de septembre à la fin de l'automne et de mai à juin. Ce lieu est une vraie bouffée d'air frais comme terrain d'aventure pour les enfants. L'association aimerait investir toujours plus ce lieu et garder un œil sur ce terrain pour peut-être se l'approprier dans le futur et développer ainsi plus d'activités pour les enfants.

- **Secteur pré-ados**

Pierre rappelle à l'assemblée qu'il s'agit des enfants de la 5P à la 8P et que ces activités du mercredi sont en accueil libre soit dès midi pour manger ou à partir de 13h30. Les enfants ont l'école le matin et un pédibus est organisé depuis les écoles Lachenal et Ami-Argand pour leur permettre de rejoindre le Radis+.

Un point fort de ces 2 secteurs de l'année 2019 a été les 30 ans des Droits de l'enfant. Plusieurs mercredis ont été organisés autour de ce thème et une habitante de Versoix est venue animer, par petits groupes d'enfants, des repas Philo avec discussion sur différentes questions liées aux Droits de l'enfant. Le Versoix-Région a fait plusieurs articles sur ces mercredis.

- **Secteur ados**

L'année 2019 a eu très peu de fréquentation et quasiment pas de filles.

L'équipe s'est donc questionnée de plus en plus sur ce problème. Elle a mis en place des présences le mardi au local d'accueil du CO des Colombières. Elle a fait une présentation du Rado comme chaque année au classe de 9^{ème} et tenu un stand d'information lors d'une soirée d'information aux parents.

Nous avons aussi organisé des goûters et repas gratuits pour les ados mais cela n'a pas vraiment fait décoller les fréquentations.

L'objectif 2020 a donc été de voir comment d'autres centres fonctionnaient avec le secteur ados. Nous nous sommes rendu compte que nous étions, peut-être, un peu trop stricts et donc plus vraiment adaptés à nos ados. Nous avons donc réadapté notre manière de faire et dès février nous avons constaté une augmentation de fréquentations...puis COVID.

Notre valeur sûre reste toujours les jeudis paninis avec une ambiance toujours très sympa.

Nous avons organisé aussi 19 petits-jobs avec un total de 14 jeunes.

Nous avons essayé d'organiser des sorties les vendredis soirs en alternative aux repas habituels. La fréquentation a été de 5 à 7 jeunes par sortie. Nous allons maintenir ces sorties.

Un autre point fort pour ce secteur est la collaboration à travers l'organisation d'un atelier libre arbitre avec les TSHM et les conseillers sociaux du CO ainsi que le délégué Fase aux situations difficiles. But : développer le libre arbitrage et l'esprit critique des ados.

Nous avons organisé 2 belles activités pour nos jeunes adultes (+ de 18 ans).

- Un petit job pour un jeune de + de 18 ans comme aide-cuisinier de mars à juin tous les mercredis avec la collaboration des TSHM;
- Projet voyage à Barcelone de 5 jeunes de 18 ans qui voulaient marquer leur « sortie du Rado ». Nous les avons aidés dans l'organisation et les démarches. Ils ont fait aussi des petits-jobs et ventes de pâtisseries.

- ***New Galaxy***

Prise de conscience que les Discos pour les ados ne sont plus à la mode et elles devenaient des prétextes, excuses à donner aux parents pour sortir...

Nous avons essayé d'innover depuis quelques années en élargissant notre offre :

- Hip-Hop Galaxy ;
- Dj Contest ;
- Utilisation de la salle pour des cours « Ecoles et Quartier » ;
- Spectacle de contes et d'improvisation ;
- Disco à thèmes : Couleur Latino en 2019 ;
- Nouveauté dès avril 2020 : Discos pour les anniversaires.

- ***Secteur tout public***

Pierre Studer cite tous les événements de l'année 2019 et relève les points suivants :

- a. La Charrette jeux fonctionne bien. Elle circule le mardi au Nant-de-Crève-Cœur, le jeudi à la Place de la Gare et le vendredi à Versoix-la-Ville ainsi que 2 samedis à la Pelotière et 2 samedis au Nant-de-Crève-Cœur. Le constat est que les mardis au Nant-de-Crève-Cœur ne fonctionnent pas. Donc pour 2020 la Charrette ne s'y rendra que les samedis ;
- b. Participation et soutien à la Grève des femmes sur la Place de la Gare avec une charrette jeux ;
- c. Stand d'information pour l'accueil des nouveaux résidents de Versoix.
- d. Organisation des vacances de Pâques avec 2 soirées ados et 3 après-midi tout public.
- e. Les demandes pour la location des salles et pour des cours est en constante augmentation.

4. Approbation du rapport d'activités 2019

Les membres approuvent le rapport d'activités 2019.

La parole passe à Fabien Gothuey, Trésorier

5. Présentations des comptes 2019

Les comptes 2019 rapportent un bénéfice de CHF 22'748 par rapport à un petit déficit pour l'année 2019.

Ce bénéfice est dû en partie à un ajustement comptable entre 2018 et 2019. La réfection de la cuisine devait être mise en amortissement dès la clôture 2018, selon les normes FASe. Pour rectifier nos comptes en 2019, nous avons dû faire un amortissement sur 8 ans du montant de la rénovation par la création d'un fonds d'investissement qui n'avait pas été créé en 2018.

L'autre raison d'un tel bénéfice est dû à la diminution importante de nos frais de fonctionnement par rapport à notre budget 2019.

Les charges, notamment salariales et charges sociales, sont en constantes augmentation mais sont compensées par des diminutions sur tous les autres postes.

Le trésorier remercie la commune ainsi que la FASe qui paient ces charges à travers les subventions.

Les revenus « produits » par les activités du Rado ont rapporté environ CHF 90'000.- en 2019.

Le trésorier remercie l'ex-trésorier et la secrétaire pour tout le travail effectué durant l'année.

6. Rapport des vérificateurs des comptes

Philippe Chevallier, vérificateur aux comptes, invite l'assemblée à se référer à la page 53 du rapport d'activités. Il remercie l'ex-trésorier, le trésorier ainsi que l'équipe pour l'excellent travail. Il donne décharge au trésorier.

7. Approbation des comptes de l'exercice 2019

Les membres approuvent les comptes 2019.

La parole passe à Anne Etienne, Présidente

8. Décharge du comité de gestion pour l'année 2019

L'assemblée applaudit le comité et les membres donnent entière décharge au comité.

9. Admissions, démissions, radiations des membres de l'association

Pas de modification en 2020.

10. Election du comité

Liliane Stapfer, membre du comité depuis la première séance du comité du Rado, aimerait donner sa démission depuis quelques années mais n'a pas eu la possibilité d'envoyer sa lettre.

La présidente propose de lui octroyer un statut spécial comme membre d'honneur du comité du Rado. Elle recevra toujours les PV du comité car elle est toujours intéressée par le développement de nos activités. Les membres approuvent à l'unanimité.

11. Election des vérificateurs des comptes

- Philippe Chevallier se représente ;
- Michel Jaussi se présente ;

- Nicolas Chevallier se présente comme suppléant.

12. Divers et propositions individuelles

Pas de propositions de l'assemblée ni de questions.

La parole passe à Guillermo Montano, Représentant FCLR

Guillermo remercie l'investissement du comité et de l'équipe pour les actions menées en 2019. Il informe l'assemblée des nouvelles formations proposées par la FCLR : formation sur la nouvelle CCT, formation sur l'art de négocier.

Il informe que l'Assemblée Extraordinaire de la FCLR qui se tiendra lundi 22.06.2020.

La parole passe à Matthieu Forest, Coordinateur Région de la FASE

Il remercie chaleureusement le comité et l'équipe du Rado pour le grand travail effectué. Il salue en particulier les efforts qui ont été faits pour l'accueil des enfants avec des besoins particuliers à travers l'utilisation du Fonds Finc ainsi que l'effort effectué pour attirer les filles chez les ados et la collaboration avec les TSHM pour relancer ce secteur. Il remercie l'équipe qui, pendant la période de crise, s'est mise à disposition pour effectuer les tournées avec les TSHM.

Il informe l'assemblée des nouveaux outils informatiques de la FASE : recrutement RH et gestion des horaires.

La parole passe à Vanessa Dahan, cheffe du Service social de la commune

Elle remercie le comité ainsi que l'équipe pour tout ce qui a été fait en 2019 et pour la grande capacité d'adaptation pendant la période de crise, notamment l'accueil de Pâques.

La parole passe à Sami Hamadouche, TSHM

Il salue la collaboration avec le Rado pendant la période du COVID. Le Rado a été pour eux un facilitateur pour rencontrer et connaître d'autres jeunes. Tous les TSHM sont heureux du partenariat avec la Rado.

La Présidente remercie toutes les personnes présentes et déclare la séance close à 19h55.

Tous à l'apéro !

Anne Etienne
Présidente