

**AGIR POUR LA PROMOTION DE L'ACCUEIL FAMILIAL AU NIVEAU EUROPEEN
ACTING FOR PROMOTION OF FOSTERING AT EUROPEAN LEVEL
APFEL aisbl**

Compte-rendu de l'assemblée générale du 17 novembre 2017

(!!English translation : see below !!)

L'assemblée se tient à Barcelone (Espagne) dans les locaux de l'Universitat de Barcelona.

L'assemblée est valablement constituée selon les statuts (22/30 membres présents ou représentés) et est présidée par Vincent RAMON. Sont présents :

Membres effectifs présents : Bénédicte AUBERT (ANPF), Nathalie CHAPON, Aurore DENAYER (FSPF), Nuria FUENTES (GRISIJ), Marie-France LAMBERT, Frédérique LUCET, Francesca NILGES (CNCA), Silvio PREMOLI, Vincent RAMON, Jordi RIPOLL (FEDAIA), Fabrizio SERRA (PAIDEIA), Johan VANDERFAEILLIE, Bep VANSLOTEN.

Ont donné procuration : Robert THEISEN et Marion TIECHE à Vincent RAMON ; Mireille CHERVAZ et Nathalie DEMIERRE à Aurore DENAYER, Annette CAREL et Francine HOUILLON à Bénédicte AUBERT, Jane ASQUITH à Bep VAN SLOTEN, Daniel COUM à MF. LAMBERT, Hervé JOCHUM à Frédérique LUCET.

Sont invités : Claire TURBIAUX, Kevin WILLIAMS, Jean-Paul BERGER, Vinciane BOURGUIGNON, Giorgia SALVADORI.

1. Approbation du compte-rendu de l'assemblée générale du 02-12-16.

Le compte-rendu est approuvé sans réserve ni remarques.

2. Rapport moral 2016 et 2017

L'assemblée approuve le rapport rédigé par Vincent RAMON concernant les activités de l'association.

Vincent RAMON met en évidence la facilité avec laquelle a été rédigé le texte d'un poster reprenant les objectifs et les caractéristiques de l'association, montrant ainsi que le cadre des activités d'APFEL est devenu clair. Ce texte, rédigé en français et en anglais, est joint au compte-rendu ; il existe une version espagnole et italienne. Les membres suggèrent que le document « bon à tirer » permettant l'impression du poster soit transmis aux membres.

Le rapport attire l'attention sur le fait que la date du 30-04-2019 est une échéance très importante pour APFEL, parce le mandat des 5 administrateurs officiels se termine et ne peut plus être renouvelé. Si l'association décide de continuer à fonctionner comme organisation officielle, elle doit dès à présent envisager la succession des administrateurs sortants et chercher au moins 3 membres effectifs disposés à être officiellement reconnus pour assurer les fonctions légales : un président, un trésorier et un secrétaire pour assumer la responsabilité administrative et financière et les relations avec l'Etat belge.

Il faudra aussi trouver une personne qui assumera effectivement le secrétariat : recherche de fonds, tenue des comptes, relations avec les membres, appel à cotisations, organisation des réunions, respect des procédures, déclarations fiscales et autres....

Des différents échanges il ressort que les membres souhaitent qu'une solution soit trouvée pour qu'APFEL continue ses activités dans le cadre formel d'une association officielle. Lors de la prochaine assemblée générale à Turin en 2018, il faudra présenter et officialiser cette solution.

3. Présentation et approbation des comptes 2016. Présentation et approbation du budget 2017

Les comptes tels qu'ils sont joints à la convocation sont commentés par Marie-France LAMBERT. Les comptes 2016 sont approuvés à l'unanimité. De même le budget 2017 est approuvé à l'unanimité.

4. Présentation de la situation financière fin 2017

La situation financière établie au 13-10-17 est communiquée à titre d'information dans les documents joints à la convocation. Les recettes et dépenses de l'association sont en équilibre actuellement.

5. Fixation du montant des cotisations

La proposition de maintenir les montants des cotisations pour l'année 2018 est approuvée à l'unanimité, soit les montants suivants :

- Membre effectif : personne physique : 25,- euros ; personne morale : 100,- euros
- Membre adhérent : personne physique : 10,- euros ; personne morale : 30,- euros

6. Présentation et admission de nouveaux membres effectifs

Sont candidats :

- L'association FOSTERING NETWORK (UK) représentée par Kevin WILLIAMS est la principale association en UK soutenant les bonnes pratiques du placement familial auprès des jeunes, de leurs accueillants et des professionnels.
- L'association HESTIA (France) représentée par Jean-Paul BERGER coordonne et forme des assistants familiaux et des équipes.
- L'association SAUVEGARDE 93 (France) (non représentée à la réunion), est constituée de différents services et projets en accueil familial.

Après une présentation de chaque candidat, l'assemblée vote. Les associations FOSTERING NETWORK et HESTIA sont élues à l'unanimité.

La candidature de l'association SAUVEGARDE 93 recueille 3 votes positifs et 19 votes négatifs ; les membres estiment qu'ils n'ont pas assez d'éléments concernant les motivations de l'association à participer aux travaux d'APFEL.

7. Démission de l'association PARENTEL (France).

En raison du manque de temps à investir dans les travaux d'APFEL cette association souhaite se retirer. Cette démission est entérinée par l'assemblée.

8. Elections de nouveaux administrateurs

A l'assemblée générale de Lille il a été décidé d'élire dans le conseil d'administration un administrateur par pays. Cette décision est devenue plus compliquée à mettre en oeuvre parce que la réglementation belge nécessite maintenant une procédure particulière pour prouver l'identité des personnes physiques et morales non-belges qui reçoivent un pouvoir de décision

officiellement reconnu.

Pour le moment les décisions officielles concernant la gestion administrative et financière sont prises légalement par les 5 administrateurs reconnus par l'Etat belge jusqu'au 30-04-2019.

Les décisions internes à l'association (objectifs, projets, moyens, travaux...) peuvent être prises par tous les membres effectifs réunis en assemblée générale.

Le principe de l'élection d'un administrateur par pays reste une option intéressante dont la mise en oeuvre devra être traitée au moment de la restructuration de l'association début 2019.

9. Décisions concernant le site web

Bep VAN SLOTEN souligne que l'évolution du site est très lente.

La traduction vers le français n'est pas encore réalisée. Depuis peu on peut placer sur le site des documents au format Pdf. Le site fonctionne plus comme une vitrine d'APFEL que comme une plate-forme d'échanges. Si on veut en faire une base de données, il faut en organiser la gestion. Il faut aussi régler l'accès aux données (traduites ou non ? Payantes ou pas...? Qui décide de l'acceptation des données ?...).

Bep VAN SLOTEN et Vincent RAMON vont approfondir ces questions.

10. Projet pour 2018 et 2019

La prochaine étape de la caravane d'APFEL est à TURIN (Italie) les 14, 15 et 16 novembre 2018.

L'association PAIDEIA organise les journées.

L'étape de 2019 n'est pas encore fixée.

11. Décharge au conseil d'administration et au bureau

L'assemblée générale donne décharge à l'unanimité aux administrateurs pour la gestion en 2016.

Le 4 décembre 2017

Vincent RAMON, président
Marie-France LAMBERT, administrateur

Report on the General assembly of november 17th, 2017

The meeting was held in Barcelona (Spain) at the premises of the Universitat de Barcelona.

The meeting is validly constituted according the statutes (22/30 members are present or represented) and is chaired by Vincent RAMON.

Present:

Full members present: Bénédicte AUBERT (ANPF), Nathalie CHAPON, Aurore DENAYER (FSPF), Nuria FUENTES (GRISIJ), Marie-France LAMBERT, Frédérique LUCET, Francesca NILGES (CNCA), Silvio PREMOLI, Vincent RAMON, Jordi RIPOLL (FEDAIA), Fabrizio SERRA (PAIDEIA), Johan VANDERFAEILLIE, Bep VANSLOTEN.

Are represented : Robert THEISEN and Marion TIECHE to Vincent RAMON ; Mireille CHERVAZ and Nathalie DEMIERRE to Aurore DENAYER, Annette CAREL and Francine HOUILLON to Bénédicte AUBERT, Jane ASQUITH to Bep VAN SLOTEN, Daniel COUM to MF. LAMBERT, Hervé JOCHUM to Frédérique LUCET.

Are invited: Claire TURBIAUX, Kevin WILLIAMS, Jean-Paul BERGER, Vinciane BOURGUIGNON, Giorgia SALVADORI.

1. Approval of the report of general assembly on december 2nd, 2016

The report is unanimously approved.

2. Moral Report 2016 and 2017

The report presented by Vincent RAMON covers the activities of the association in the 2016 and 2017 and 2016, and is approved by the assembly.

Vincent RAMON highlights the ease with which the text of a poster describing the objectives and characteristics of the association was written, showing that the framework of APFEL's activities has become clear. This text, written in French and in English, is attached to the report; there is also a Spanish and soon an Italian version. Members suggested that the "good-to-print" document for printing the poster has to be sent to full members.

The report draws attention to the fact that the date of April 30th, 2019 is a very important deadline for APFEL, because the mandate of the 5 official administrators ends and can not be renewed. If the association decides to go ahead as an official organization, it must now consider the succession of outgoing directors and seek at least 3 effective members willing to be officially recognized to perform the legal functions: a president, a treasurer and a secretary to assume administrative and financial responsibility and relations with the Belgian State.

It will also be necessary to find somebody who will effectively take over the secretariat : fundraising, keeping accounts, relations with members, call for contributions, organization of meetings, compliance with procedures, tax declarations and others. ..

From the various exchanges, it appears that the members want a solution to be found for APFEL to continue its activities within the formal framework of an official association. At the next General Assembly in Turin in 2018, it will be necessary to present and formalize this solution.

3. Presentation and approval of the 2016 accounts and 2017 budget

Accounts (income and assets) are presented by Marie-France LAMBERT.

After a debate, the accounts 2016 are approved unanimously. The budget 2017 is approved by the Assembly unanimously.

4. Presentation of financial statement end 2017.

The financial data on october 13th, 2017 are provided for information in the documents attached to the call notice. The revenues and expenses of the association are in balance at this moment.

5. Determining the amount of contributions 2018

The proposed amounts are accepted unanimously by the meeting :

As full member : individual : 25,- €; corporation : 100,- €.

As associate member : individual : 10,- €; corporation : 30,- €.

6. Introduction and admission of new full members.

Candidates are:

- The Fostering Network (UK) represented by Kevin WILLIAMS. Main association in the UK supporting good practices for foster care with young people, foster family and professionals.
- The association HESTIA (France) represented by Jean-Paul BERGER. Association that coordinates and trains foster family and teams
- The association Sauvegarde 93 (France) non represented in the AGM. Association including various services and projects in foster care.

The candidates present and explain their motivation to become a full member. Fostering Network and Hestia are elected unanimously.

But the association Sauvegarde 93 receives 19 negative votes and only 3 positive votes, and is not elected. The members feel that they do not have enough information about the motives of this association that need to present himself.

7. Resignation of the full member PARENTEL (France)

Due to the lack of time to invest in the work of APFEL this association wishes to withdraw. This resignation is ratified by the assembly.

8. Board of directors : new mandates

At the general meeting in Lille it was decided to elect a director per country in the board of directors. This decision has become more complicated to implement because the Belgian regulation now requires a special procedure to prove the identity of non-Belgian natural and legal persons who receive officially recognized decision-making power.

For the moment the official decisions concerning the administrative and financial management are taken legally by the 5 administrators recognized by the Belgian State April 30th, 2019.

The internal decisions of the association (aims, projects, means, works ...) can be taken by all the full members gathered in general assembly.

The principle of the election of one director per country remains an interesting option whose implementation will have to be dealt at the time of the restructuring of the association in early 2019.

9. Decisions about the websites (contents, budget)

Bep VAN SLOTEN says that the evolution of the site is very slow.

The translation into French is not yet done. Recently, documents can be placed in Pdf format. The site functions more as a showcase of APFEL than as a trading platform. If we want to make a database, we have to organize this management.

It is also necessary to regulate the access to the data (translation or not? paying or not ...? Who decides on the acceptance of the data? ...).

Bep VAN SLOTEN and Vincent RAMON will deepen these questions.

10. Projects for 2018 and 2019

The next stage of the APFEL caravan is in TURIN (Italy) on November, 2018.

The PAIDEIA association organizes the study days.

For 2019, the stage is not yet specified.

11. Discharge of the Board of Directors

The General Meeting gives unanimously discharge to the directors for their management in 2015.

On december 4th, 2017

Vincent RAMON, president
Marie-France LAMBERT, administrator