

Compte-rendu Assemblée générale 2020

Participation en 2 temps

Le 15 février 2021

Un temps d'échanges riches et conviviaux, en visio, entre membres et avec les partenaires

Du 9 au 28 février 2021

Un temps de vote :
l'expression de 26 membres sur 43
(un taux de participation de 61%)

Rapport moral

Jacques MALET et le **Conseil d'Administration**

Douze ans déjà !

Un réseau d'experts
et d'universitaires

Des échanges réguliers à distance
en interne et avec les partenaires

Des contributions en temps
choisi pour les experts

Une confiance
mutuelle

Des amitiés fortes

Fédérer autour du projet

Le projet associatif

Au service des solidarités en général, et du monde associatif en particulier

Améliorer la connaissance

Des données officielles actualisées
Des enquêtes annuelles auprès des acteurs
Une enquête triennale auprès des Français
Des coopérations pour une expertise de terrain et des approches pluridisciplinaires

Une expertise reconnue

Partager la connaissance

Des publications annuelles
A l'échelle nationale et locale
Au plus près des préoccupations des acteurs
En libre accès
Forte présence sur le net et dans la presse

Une notoriété croissante

Relations privilégiées au sein du secteur

Les représentants du secteur associatif et acteurs de l'accompagnement

- **Le Mouvement Associatif** au plan national, en région et avec certains de ses membres
- **L'UNIOPSS** et le Centre de Ressources DLA social et médicosocial
- L'organisation professionnelle **Hexopée**
- Le Réseau National des Maisons des Associations – **RNMA**
- **Au service du bénévolat** : IEDH, Tous Bénévoles, France bénévolat, Compétence Bénévolat
-

*Suivre les évolutions
Partager les analyses*

De grands réseaux nationaux

- AFM-Téléthon
- Banques alimentaires
- Croix-Rouge Française
- APF - France Handicap
- France Nature Environnement
- Médecins sans frontières
- Petits Frères des Pauvres
- Secours Catholique
- UNA
- Vacances & Familles
- ...

*Donner la parole aux bénévoles
Mieux les accompagner*

Fidélité des partenaires publics

Au niveau ministériel

- Direction de la jeunesse, de l'éducation populaire et de la vie associative
- Direction générale des finances publiques
- Institut national de la jeunesse et de l'éducation populaire
- Direction générale des sports (montée en puissance)

Au plan national, pour le suivi de l'emploi depuis 2008

- ACOSS-URSSAF
- Mutualité sociale agricole

Au plan territorial

- Régions
- Départements
- Grandes villes (Bordeaux, Lyon, Metz, Angers)

Approbation du rapport moral

“ J'approuve l'orientation sur l'approfondissement de l'évolution des "téléréunions" qui a amplifié le travail collaboratif entre bénévoles et entre bénévoles et élus des associations employeuses.

Je rejoins tout juste le comité d'experts, il est encore un peu tôt pour apporter des remarques mais je partage tout à fait le projet associatif de Recherches et Solidarités.

La créativité de votre équipe est étonnante et votre réactivité à l'actualité appréciée, tant elle nous permet de situer nos actions, la situation de nos associations, et notre propre questionnement dans un contexte national, régional, local. Les travaux de R&S sont incontournables pour qui souhaite s'informer sur la vie associative. Les déclinaisons en département constituent un socle précieux de connaissance pour nous, acteurs locaux.

Très bien rédigé et structuré, bravo super boulot. Une belle innovation de stratégie politique. ”

Rapport d'activité

Cécile BAZIN, directrice fondatrice de Recherches & Solidarités

Une équipe soudée et entourée

Une année marquée par le COVID

Mobilisation rapide avec le Mouvement associatif, le Réseau National des Maisons des Associations, la Direction de la jeunesse, de l'éducation populaire et de la vie associative du Ministère de l'éducation nationale et de la jeunesse et de nombreux partenaires

Donner la parole aux acteurs pour observer les impacts de la crise sur les associations et **les aider à faire face**

Expression directe de **23 000 responsables** associatifs entre le 20 mars et le 7 avril 2020

Expression directe de **13 000 responsables** associatifs entre le 18 mai et le 15 juin

2 365 bénévoles du 27 avril au 15 mai :
Le numérique au secours de l'engagement, percée du *télébénévolat*

Faire entendre la voix des associations en concertation avec les pouvoirs publics (Etat et collectivités territoriales) pour des mesures de soutien adaptées

Le marronnier de l'automne

Sept

La France associative en mouvement – 18^{ème} édition (1)

Sept

Le secteur sanitaire et social non lucratif – 11^{ème} éd. (2)

Nov

Essentiels de la vie associative en département – 6^{ème} éd. (3)

Nov

Repères et chiffres clés en région – 12^{ème} éd. (4)

Nov

La générosité des Français – 25^{ème} éd. (1)

(1) En ressources propres – (2) Coopération avec l'UNIOPSS – (3) Soutien de la DJEPVA – (4) Soutien de l'INJEP.

Pleins phares sur le bénévolat

*Percée du télébénévolat avec le 1^{er} confinement
Enquête nationale du 27 avril au 15 mai 2020*

**TOUS UNIS
TOUS SOLIDAIRES**

*Bilan 2020 : fréquentation de la plateforme
et retours d'expériences des associations
et des habitants de la Métropole de Lyon*

**PETITS FRÈRES
DES PAUVRES**

Non à l'isolement de nos aînés

COVID-19 : 85 % DE NOS BÉNÉVOLES ONT RÉADAPTÉ LEURS MISSIONS

03 décembre 2020 f t

Enquête interne du 5 au 30 octobre 2020

*Participation au programme expérimental
d'accompagnement des associations*

R&S sur le net

2 600 relations

1 600 amis

8 800 followers

[@cecilebazin](#) [@marieduros](#) [@jacquesmalet](#)

4 000 abonnés à notre newsletter

**Plus de 300 reprises recensées dans la presse et sur le net,
au cours de l'année 2019-2020**

www.recherches-solidarites.org

Approbation du rapport d'activité

“ *Bravo pour votre capacité à produire des travaux étroitement liés à l'actualité, je pense notamment au concept du télébénévolat.*

Je salue le partenariat intense pendant la période Covid de 2020 entre R&S et le Mouvement Associatif sur la déclinaison des 2 enquêtes nationales avec une forte implication des MA régionaux

*L'innovation opérationnelle suit la stratégie adaptée et fidèle aux valeurs de R&S
Bravooo!*

Extraordinaire réactivité de l'association en période crise sanitaire inédite. Je crois que le travail de l'équipe a permis au monde associatif de réfléchir dans un temps de sidération. Cela renforce le rôle et l'utilité sociale de Recherches et solidarités.

L'activité est toujours impressionnante ! bravo !

Une vraie résilience et adaptation en cette période de crise!”

Rapport financier

Pierre NOIR, trésorier et Patrick BONNEAU

Bilan 2019-2020

Compte de résultat	2019-2020	2018-2019
Produits d'exploitation		
Prestations de services	21 060	27 500
Participation aux frais	35 310	43 860
Subventions sur projets	47 800	45 920
Cotisations	6 750	6 000
Dons et mécénat	15 000	4 250
Autres produits	7	52
Total produits d'exploitation	125 927	127 582

Charges d'exploitation		
Achats et charges externes	11 798	10 943
Impôts, versements assimilés	-	960
Salaires et traitements	65 020	62 637
Charges sociales	48 437	51 752
Autres charges	-	-
Total charges d'exploitation	125 255	125 892
Résultat d'exploitation	672	1 690

Produits financiers	608	604
Résultat courant avant impôt	1 280	2 294
Contributions volontaires en nature	-	
Produits (bénévolat)	135 000	139 060
Charges (prestations bénévoles)	135 000	139 060

Principales informations		
Résultat cumulé des 12 années et affecté en fin d'exercice 2019-2020 :		
Réserves pour projet associatif	55 000	45 000
Réserves de fonds de roulement	60 000	60 000
Report à nouveau	15 412	23 118
Résultat de l'exercice	1 280	2 294
Total	131 692	130 412

Approbation du rapport financier

Rapport financier
et quitus au trésorier

“ *Bel équilibre dans le contexte contraint*

Bravo pour cette gestion parfaitement saine de l'association.

Bel équilibre malgré cette crise. Mais nos habitudes de travail ont peut-être facilité notre fonctionnement ”

Pour demain

Budget prévisionnel adopté à l'unanimité

Charges (en milliers d'euros)	2020-21	2019-20	Ressources (en milliers d'euros)	2020-21	2019-20
Salaires fixes (charges comprises)	130	128	Cotisations *	15	15
Vacations et droits d'auteur	13	12	Participations aux frais d'études *	90	95
Frais administratifs	14	13	Contribution de partenaires privés	15	25
Frais techniques (site, enquêtes...)	12	11	Subventions (1)	50	30
Frais divers	6	6	Ressources diverses	5	5
Mise en œuvre du bénévolat	135	135	Valorisation du bénévolat	135	135
Total	310	305	Total	310	305

(1) – Projet de Convention Pluriannuelle d'Objectifs avec la Direction des sports.

* Pas de changement des montants.

Une 5^{ème} période triennale

Une gouvernance renouvelée

- Un conseil d'administration de 10 membres, dont 2 nouveaux.
- Des responsabilités bien identifiées pour chacun
- Une collégialité renforcée

Un partage des responsabilités et des moyens plus importants

- Délégation de pouvoirs entre le président et la directrice
- Plus forte mobilisation du bénévolat
- Un recours plus fréquent à des vacances et à des stages

Le conseil d'administration élu à l'unanimité

Une démarche collégiale renforcée et une répartition des différents sujets

- Patrick Bonneau – Suivi financier et suivi des enquêtes
- Pascal Dreyer – Sujets liés au bénévolat
- Claire Dubien – Sujets liés au numérique
- Noémie Lagueste – Suivi de la communication avec Marie Duros
- Jacques Malet – En binôme avec Cécile Bazin
- Sylvie Mathieu – Sujets liés au secteur sanitaire et social
- Guillaume Plaisance – Exploitation académique des résultats d'enquêtes
- Isabelle Persoz – Sujets liés au bénévolat et aux mises en relation avec les associations
- Sophie Rieunier – Sujets liés à la philanthropie et au marketing
- Roger Sue – Présidence du Comité d'experts

Un comité d'experts élargi

- **Présidé par Roger Sue**
 - Une ouverture à de nouveaux universitaires et de nouveaux membres, au gré des rencontres et des mises en relation
 - En 2021 : 40 membres d'horizons très différents, aux expertises variées, dans des disciplines complémentaires
 - Un fonctionnement souple pour permettre à chacun de participer selon ses contraintes et ses disponibilités
- ➔ Permettre à chacun de contribuer aux travaux
 - ➔ Faciliter les échanges pluridisciplinaires
 - ➔ Entretenir des liens d'amitiés

Les membres du comité d'experts

Isabelle	Ballay	Responsable au CDOS des Vosges
André	Bernard	Expert comptable, fondateur du réseau SOPHIS
Pierre	Blein	Bénévole auprès de l'UNIOPSS
Anne	Bourjade	Haut fonctionnaire au sein des ministères sociaux
Yaël	Collet	Administratrice du Centre des jeunes dirigeants ESS
Nesrine	Dani	Directrice "nouveaux projets" à la fédération Envie
Xavier	David	Responsable de VIA 28
Michel	de Tapol	Membre du Haut Conseil à la vie associative
Xavier	Delsol	Avocat, fondateur de Juris Associations
Stéphane	Demortillet	Chirurgien et intervenant humanitaire
Jean-Marie	Destrée	Directeur général de la Fondation Caritas
Alain	Détolle	Journaliste - Fondateur de La Navette
Guillaume	Douet	Directeur de l'IEDH
Hélène	Duhamel	Responsable de formations
Jacques	Fauritte	Spécialisé dans la gestion informatique des données

Les membres du comité d'experts

Joël	Grosjean	Responsable des anciens délégués de la MACIF
Charles-Benoît	Heidsieck	Président du Rameau
Hervé	Le Serre	Vice-Président de France ADOT
Christelle	Leblanc	Agence nationale de lutte contre l'illettrisme
Pascal	Loviconi	Fondateur d'Accointance et Compétence Bénévolat
Jean-Michel	Peter	Chargé de cours à l'Université Paris V (CERLIS)
Arnaud	Saurois	Professeur associé à l'Université de Poitiers
Ludovic	Subran	Chef économiste au groupe Allianz
Lucie	Suchet	Chargée de mission plaidoyer LMA
Dominique	Thierry	Président d'honneur de France Bénévolat
Éléonore	Tranchant	Chargée de projet à la Ligue de l'enseignement
André	Verchère	Responsable d'un groupement d'employeurs associatifs
Delphine	Wolff	Présidente de Sages-femmes sans frontières
Marie	Laclau	CNRS - Ancienne stagiaire R&S
Vincent-Arnaud	Chappe	CNRS - Ancien stagiaire R&S

Comité d'experts élu à l'unanimité

Un partage d'expériences et de connaissances pluridisciplinaires
au service du monde associatif.

- Une équipe renouvelée de 40 membres dont les administrateurs de R&S également très investis dans les travaux de Recherches & Solidarités :
 - Des interventions ponctuelles à distance selon leurs disponibilités et leurs centres d'intérêts
 - Des contributions dans les publications thématiques
- Une page [sur le site](#) pour faire connaissance avec chacun des membres
- Mention spéciale pour Pierre Noir, trésorier et membre du Comité d'experts qui n'est plus vice-président de France Adot, organisation au nom de laquelle il était actif au sein de Recherches & Solidarités. Un grand merci à lui pour sa fidélité d'une douzaine d'années et bonne chance pour les actions locales auxquelles il souhaite se consacrer.

Des ambitions et des projets

Redonner la parole aux associations

Après les 2 enquêtes 2020 auprès des responsables associatifs,
un nouveau temps de parole pour les associations :

Mêmes objectifs

- Analyser la situation des associations, un an après le début de la pandémie
- Au plan opérationnel et financier
- En matière de ressources humaines salariées et bénévoles

Mêmes principaux partenaires

- La direction de la jeunesse, de l'éducation populaire et de la vie associative
- Le Mouvement Associatif et ses membres
- Le Réseau National des Maisons d'associations

Suivre de près le bénévolat

Des besoins croissants dans les associations, des modes d'organisation révisés, des bénévoles à l'arrêt...

Le télébénévolat

- Une opportunité et un atout pour certains bénévoles peu disponibles ou peu mobiles
- Une nécessaire organisation préalable dans la plupart des associations
- Des coopérations entre acteurs pour faciliter les pratiques (partages d'expériences, accès commun sur le net...)

Pour un meilleur usage des plateformes

- Un déficit d'offres de bénévolat sur ces plateformes
- Une réflexion en amont sur l'organisation du bénévolat au sein des associations
- Un besoin d'accompagnement pour surmonter les difficultés techniques et présenter des offres attractives

Des coopérations essentielles avec Tous Bénévoles, l'Institut Européen du développement humain - IEDH, France Bénévolat, Compétence Bénévolat...

Accompagner les associations

10 ans d'expérience au service des associations pour les guider dans la gestion de leurs ressources bénévoles

Donner la parole aux bénévoles d'un réseau

- Connaître leurs motivations, leurs satisfactions, leurs éventuelles déceptions et leurs attentes
- En suivre les évolutions avec un Baromètre d'Opinion des Bénévoles (BOB)
- Tester les projets ou mesurer les conséquences d'une action /d'une réforme
- Anticiper les évolutions et les besoins
- **Leur montrer de la considération et apporter une reconnaissance de leur engagement**

Témoignages des membres

“ Je ne sais pas trop où le placer, alors j'en parle ici. Il me semble que le travail accompli par R&S intéresserait beaucoup le mouvement des élus de collectivités locales RTES (réseau des territoires de l'économie sociale et solidaire).

De l'action et du concret. Enthousiasmant! Merci pour l'actualisation du règlement intérieur. Dommage de ne pas avoir été disponible lors de visioconférence, ce sera pour 2022

Je regrette mon engagement mitigé et plus réservé que jusqu'en 2019, au regard d'une nouvelle fonction professionnelle. Je me donne les moyens de faire mieux dès 2021.

Aujourd'hui les associations ont encore plus besoin de vous... alors toujours aussi motivée à vos côtés !

J'ai hâte de pouvoir apporter ma contribution à ces travaux, notamment sur la troisième partie. Je suis en train de me former à la facilitation graphique. Si Recherches et Solidarités a besoin, je peux créer des visuels pour faciliter la compréhension de certains sujets.

Faire le lien, entre les RRMA et R&S. Je veux bien me charger de SO-Coopération Nouvelle Aquitaine. ”

Mesures réglementaires

Modifications du règlement intérieur

Ajout en orange à l'article 2 adopté à l'unanimité :

Article 1 – En référence à l'article 5 des statuts, et compte tenu de leur contribution bénévole au fonctionnement de l'association, les membres actifs bénévoles sont dispensés de cotisation. Leur liste exhaustive est dressée annuellement par le directeur de l'Association et approuvée par le conseil d'administration. Elle permet à la fois de procéder à leur assurance prise en charge par l'Association et de préparer la liste des membres pouvant participer aux assemblées générales, avec voix délibérative. **RAS**

Article 2 – En référence à l'article 10-2 des statuts, le mode d'organisation des réunions est décidé par le conseil d'administration, notamment selon des modalités liées aux nouvelles technologies, pour permettre au plus grand nombre de s'exprimer. **La pratique des audioconférences et des visioconférences sera développée pour faciliter les échanges.** Les propositions de délibérations sont adressées par Internet et chaque membre est invité à donner son avis par le même moyen.

Chaque membre du conseil d'administration peut se faire remplacer par un autre membre, en cas d'empêchement. Un membre participant ne peut détenir qu'un seul pouvoir. Les délibérations se prennent avec la participation de la moitié des membres du Conseil d'administration, pouvoirs compris. **RAS**

Règlement intérieur

Ajout et principe d'une délégation entre le président de Recherches & Solidarités et la directrice adoptés à l'unanimité :

Article 3 – En référence à l'article 11 des statuts, le mode d'organisation des assemblées générales est décidé par le conseil d'administration, notamment selon des modalités liées aux nouvelles technologies, pour permettre au plus grand nombre de s'exprimer. **RAS.**

Les différents rapports sont adressés aux membres de l'assemblée générale, après accord du conseil d'administration. Une visioconférence est organisée pour les présenter et recueillir les différentes observations. Les membres sont ensuite invités à se prononcer sur chaque point inscrit à l'ordre du jour, par un procédé de vote en ligne. **(Nouveau)**

Article 4 - La réglementation (Articles 1336 et suivants du code civil dans leur version modifiée par l'ordonnance n° 2016-131 du 10 février 2016 portant réforme du droit des contrats) prévoit qu'un dirigeant d'association peut déléguer à une personne de son choix le pouvoir d'accomplir certains actes déterminés qui sont statutairement de sa compétence. Le principe d'une délégation entre le président et le directeur de l'association, a été adopté par le Conseil d'administration en date du 14 septembre 2020. **(Nouveau)**

Merci à tous nos partenaires

Nos partenaires institutionnels : Direction de la Jeunesse, de l'Éducation populaire et de la Vie associative (DJEPVA), Direction Générale des Finances Publiques (DGFIP), l'Institut National pour la Jeunesse et de l'Éducation populaire (INJEP), Direction des sports - ACROSS-URSSAF, Mutualité sociale agricole, départements, intercommunalités et communes...

Nos autres partenaires, parmi lesquels :

