

Décembre 2015 | Publié par Siniša Zrinščak

Contenu:

Lettre du Président

Officiers et membres du Conseil (2015-2017)

Information pratique

Compte rendu de l'Assemblée générale

Lettre du Président

En de pareils moments, lorsque le monde entier est encore sous l'émotion des attaques de Paris par des terroristes islamistes, il n'y pas besoin de beaucoup plus pour être convaincu de la nécessité d'une sociologie des religions réaliste. Mais ce fait est d'ordre plus général et les actions violentes ne sont pas nécessaires pour le constater. Les sociétés modernes ont besoin de connaissance de premier ordre sur les relations multiples entre le religieux et le séculier, sur les causes et les effets de la diversité religieuse, ainsi que sur les façons dont les hommes et les femmes du 21 ème siècle commencent mais aussi cessent de croire et d'appartenir.

Il me semble que la SISR est tout particulièrement utile à cet égard grâce aux dimensions internationale et plurielle de ses perspectives théoriques, de ses méthodes et de ses thématiques. Elle est une grande famille en quête d'un haut niveau de science sociale concernant tout ce qui est religieux visible ou invisible, explicite ou implicite, mainstream ou minortaire.

Notre dernière conférence à Louvain-la Neuve du 2 au 5 juillet 2015 fut un grand succès. Je voudrais remercier à nouveau Anne-Marie Vuillemenot et le comité local pour l'organisation de cette merveilleuse conférence, avec une touche anthropologique, « Éprouver le religieux ». Comme observés par plusieurs participants, la qualité des papiers fut exceptionnelle, signe très positif pour notre organisation.

Je voudrais profiter de l'occasion pour féliciter à nouveau les premiers gagnants de nos prix tout récemment établis. Jean-François Bauduin remporte le prix du papier étudiant avec « Le réseau raélien du monde physique à celui d'Internet : prosélytisme et encadrement des pratiques communautaires » publié dans la revue électronique Réguler le religieux ; David Voas, Siobhan McAndrew et Ingrid Storm remportent le prix du meilleur papier avec « Modernisation and the Gender Gap in Religiosity: Evidence from Cross-national European Surveys », publié en 2013 dans le Kölner Zeitschrift für Soziologie und Sozialpsychologie. Ces prix ont été mis en place dans le but de poursuivre l'effort pour l'originalité et l'excellence de notre discipline. Nous encourageons tous nos membres à nominer des papiers pour ces prix lors de la prochaine conférence en 2017.

Un grand merci à Peter Beyer qui a dirigé notre société durant les quatre dernières années avec son style unique mélangeant grande intelligence, pragmatisme et humour. Merci beaucoup aux membres sortants du conseil : Jean-Paul Willaime (président sortant), Gary Bouma (Australie), Roberto Cipriani (Italie), Pauline Côté (Canada), Kati Niemela (pays nordiques), and Yoshihide Sakurai (Asie de l'est et Japon). Nous sommes très reconnaissants de votre service et de votre amitié. Et bienvenue aux nouveaux membres du conseil : Lori G. Beaman (Canada), Mary Jo Neitz (USA), Dinka Marinović Jerolimov (Europe centrale), Mia Lövheim (pays nordiques), Giuseppe Giordan (Italie), and Anna Halafoff (Australie).

Un autre point : notre organisation cherche à encourager et financer en partie l'organisation de plus petits workshops en sociologie des religions. Nous encourageons donc régulièrement la soumission de tels workshops. Le premier de ces workshops, qui a gagné ce concours, a eu lieu en 2015 et était intitulé « Is Secularism Bad for Women? Women and religious change in contemporary Europe », organisé conjointement par Kristin Aune de Grande-Bretagne, Mia Lövheim de Suède , Terhi Utriainen de Finlande, et Alberta Giorgi et Teresa Toldy, les deux du Portugal. Merci de penser à de futures soumissions.

Dans le but d'être fidèle à notre nom, à savoir, la Société *Internationale* de Sociologie des Religions, nous avons décidé d'organiser notre prochaine conférence *down under*: à Melbourne, en Australie. Nos membres et amis australiens, sous la direction de Bob Dixon mettront en place – j'en suis sûr – une formidable conférence. Nous sommes conscients que le voyage est long pour un grand nombre de nos membres – mais nous sommes tout aussi certains qu'il en vaudra la peine et que nos conférences doivent parfois sortir de nos frontières européennes (les dernières de ce type étaient en 1995 au Québec et en 2001 à Mexico). Vous pouvez donc déjà réserver les dates pour 2017 : 3-7 juillet à Melbourne.

JÖRG STOLZ, Président de la SISR

Officiers de la SISR et membres du Conseil (2015-2017)

Comité Exécutif

Président : Jörg Stolz

Vice- Président : Inger Furseth Secrétaire Général : Siniša Zrinščak

Trésorier : Olivier Servais

Membres du Conseil

Président d'Honneur: Karel Dobbelaere

Président sortant: Peter Beyer Lori G. Beaman (Canada)

Irene Becci (Suisse)

Pierre Bréchon (France)

Giuseppe Giordan (Italie)

Ana Halafoff (Australasia)

Cristina Gutierrez Zuňiga (Mexique)

Matthias Koenig (Allemagne)

Mia Löwheim (Pays Nordique)

Dinka Marinović Jerolimov (Europe Central)

Roberto Motta (Amérique du Sud)

Yoshihide Sakurai (Asie de l'Est et Japon)

Mary Jo Nietz (EUA)

Fatma Sündal (Europe de l'Est)

Helena Vilaça (Péninsule Ibérique)

David Voas (Grande Bretagne)

(sede vacante) (Benelux)

Ex-officio

Bob Dixon, Président du Comité local Secrétaire du Comité local Président du programme 2017

Comité Editorial

Peter Beyer, Président Irene Becci Inger Furseth Ana Halafoff Roberto Motta

Information pratique

JÖRG STOLZ, Président

Institut des sciences sociales des religions contemporaines
Observatoire des religions en Suisse
Université de Lausanne
1015 Lausanne
Suisse
e-mail: joerg.stolz@unil.ch

SINIŠA ZRINŠČAK, Secrétaire général

University of Zagreb Faculty of Law Trg maršala Tita 3 10000 Zagreb, Croatia e-mail: general_secretary@sisr-issr.org

OLIVIER SERVAIS, Trésorier

IACS-LAAP 1/1 Place Montesquieu B1348 Louvain-la-Neuve Belgique e-mail: olivier.servais@uclouvain.be sisr.services@gmail.com

Branko Ančić, Secrétaire administrative

Institute for Social Research in Zagreb Amruševa 8/III 10000 Zagreb, Croatia e-mail: administration@sisr-issr.org

MARCUS MOBERG, Webmaster

Åbo Akademi University, Turku, Finland e-mail: webmaster@sisr-issr.org

Compte rendu de l'Assemblée générale de la SISR/ISSR

Louvain-la-Neuve, Belgique, vendredi le 3 juillet 2015 à 17:30

L'ORDRE DU IOUR

- 1) Mot de bienvenue
- 2) Adoption de l'ordre du jour
- 3) Adoption du procès-verbal de l'Assemblée Générale de 2013 – Voir Réseau 46
- 4) Rapport du Président du Comité Local
- 5) Rapport du Président de la SISR
- 6) Rapport du Secrétaire Général
- 7) Rapport du Trésorier
- 8) Rapport du Président du Comité Editorial
- 9) Règlement intérieur de la SISR pour l'élection des membres du Conseil
- 10) La 34ème Conférence de la SISR en 2017
- 11) Divers

1) MOT DE BIENVENUE

Peter Beyer, président de la SISR, ouvre l'Assemblée générale à 17.30 et souhaite la bienvenue aux 68 membres présents.

2) Adoption de l'ordre du jour

L'ordre du jour est adopté à l'unanimité.

3) Compte rendu de l'Assemblée générale du 2014

Le CR de l'Assemblée générale de la SISR à Turku, publié dans Réseau 46, est accepté à l'unanimité.

4) RAPPORT DU PRÉSIDENT DU COMITÉ LOCAL

Anne-Marie Vuillemenot, président du Comité local, présente son rapport.

Contexte

L'histoire. La dernière conférence en Belgique a été organisée à Louvain, Ancienne université de Louvain, en 1999. Le nombre de chercheurs belges travaillant dans le domaine de sociologie des religions a été réduit au cours des dernières décennies. Au contraire, quant à d'autres disciplines (anthropologie, histoire, philosophie, psycologie et droit) le nombre de chercheurs dans le domaine des religions a augmenté. Donc, nous pouvons observer le type de diversification.

Nous avons commencé à former un groupe de tous les interessés, en février 2014, juste après que le Conseil à Zagreb a aprouvé la conférence à Louvain-la-Neuve.

La préparation

Jusqu'à la fin de Juin 2015, le comité local s'est réuni neuf fois. Depuis un an, deux secrétaires de la conférence (Eliane Lallemand et Berenice Goffin) ont été engagés de manière active dans les tâches différentes. La phase initiale de la préparation concernait: la recherche des locaux, les réservations d'hôtel, les demandes de financement, la

conception graphique, les bâtimentes de conférences etc. Comme la date de la conférence aprochait, les thèmes plus pratiques sur la conférence devenaient plus d'actualité.

En complément avec comité local, 25 étudiants en doctorat, étudiants en mastère et autres associés aideront à la conférence. Ces individus ont été recrutés des centres participants.

En général, la préparation progressait sans difficultés. Le problème majeur était un certain délai dans la récéption du programme, ce qui n'étonait pas par rapport au genre d'activités.

La conférence a été realisée grâce à l'engagement du président de Leclercq, FNRS, IACCHOS, PSAD, RSCS, Social Compass, Sage, Galler chocolates, Musée de Louvain-la-Neuve, et la ville de Ottignies-Louvain-la-Neuve. Nous n'avoins pas autant de succès avec nos demandes de financement, comme nous l'avions prévu, principalement à cause de la politique d'austérité. Nous seront à mesure de donner un aperçu complet de l'aspect financier une fois que nous recevons le nombre final de participants à la conférence.

La réflexion sur les conférences prochaines

Le nombre d'étapes et des acteurs dans la mise en place du programme est probablement trop grand. Nous devrons réflechir sur un procès plus efficace pour ce genre de tâches afin de faciliter la coordination entre les différents gestionnaires du programme.

Cette conférence a été la première ou l'organisateur a été dédomagé pour tous les frais. Du à la tendence éconimique, et la diminution concomitante de la subvention publique, cette décision a été cruciale pour l'organisation d'une telle conférence. Cela sera un point très important dans l'avenir.

Nombre de participants à la conférence : 443

Total budget:

Les frais de participation : 29.359 €

UC Louvain subventions: 14.250€ + 1,5 sécretaire à temps plein pendant 6 mois + les salles de reunion et materiel logistique

Autres subventions : 7600€ + dons matériels (plan, chocolats, etc.)

En attendant des réponses après la conference (Loterie nationale, Province du Brabant walloon)

Organisateurs de la conference:

LAAP- Laboratoire d'anthropologie prospective

CISMOC - Centre interdisciplinaire d'études de l'Islam dans le monde contemporain

Committée local d'organisation

Anne-Marie Vuillemenot, LAAP, Université de Louvain, Président

Bérénice Goffin, secretary, LAAP, Université de Louvain

Eliane Lallemand, secretary, IACCHOS, Université de Louvain

Karel Dobbelaere, KULeuven, Secrétaire général honoraire de la SISR

Liliane Voyé, Université de Louvain, Ancien président de la SISR

Brigitte Maréchal, Chair of the CISMOC, Université de Louvain

Olivier Servais, LAAP, Université de Louvain, trésorier de la SISR

Charlotte Bréda, LAAP, Université de Louvain

Hélène Carmon, LAAP, FNRS

Laurie Daffe, LAAP, FNRS

Thibault Fontanari, LAAP, FNRS

Julie Hermesse, LAAP, FNRS

Jean-Frédéric de Hasque, LAAP, FNRS

Séverine Lagneaux, LAAP, FNRS

Le président exprime sa reconnaissance pour une conférence bien organisée et propose que le comité local et son président soient félicités pour cette réalisation. Les applaudissements des participants présents à l'Assemblée générale expriment leur appréciation et leur gratitude au le comité local et son président pour leur travail.

5) RAPPORT DU PRÉSIDENT DE LA SISR

La société va encore très bien, comme y atteste la participation impressionnante à cette conférence ainsi que la qualité du programme. Ce sont au fond les analyses, les études et la pensée que nous présentons à la conférence, qui en font la qualité, qui en font une occasion qui vaut la peine d'y assister

tous les deux ans. Cela dit, tout comme pour les conférences passées, nous devons remercier en particulier tous ceux qui ont donné de leur temps et de leur efforts pour monter cette conférence, pour la rendre possible, surtout tout l'équipe et tous les membres du comité local ici à Louvain sous la direction d'Anne-Marie Vuillemenot . Un gros merci également à Siniša Zrinšèak, notre secrétaire général, à Olivier Servais, notre trésorier et à Jasjit Singh, notre président de programme, qui étaient principalement responsables de divers aspects essentiels de l'organisation de cette conférence. Nous remercions aussi tous les assistants et les bénévoles qui ont travaillé avec tous ces officiers et ont ainsi apporter à cet excellent résultat. Je suis sûr que notre conférence ici à Louvain sera encore une fois un grand succès, tout comme l'ont été les nombreuses conférences précédentes et les conférences qui se tiendront dans l'avenir.

À l'occasion de chaque conférence il ya toujours des nouveautés à rapporter, des développements et des changements qu'il faut signaler car ils ont une influence sur notre manière de fonctionner en tant que société savante. Comme chacun d'entre vous auront remarqué, que ce soit avec satisfaction ou avec contrarieté, l'organisation de la présente conférence s'est effetuée pour la première fois presque entièrement par des moyens électroniques, et surtout par le biais de notre site web (www.sisr-issr.org). Il y a quelques années, le site web a été amélioré de manière significative pour le rendre plus fonctionnel. Déjà pour la conférence en 2013 à Turku, nous avons utilisé le site pour traiter de toutes les questions relatives à l'inscription et à la cotisation des membres. Les questions ayant trait à la participation à la conférence, tels que les informations sur le transport et l'hébergement, ont été aussi intégrées dans notre site web. Cette fois-ci, nous y avons ajouté l'ensemble du processus de soumission des propositions, y compris les propositions de session et les propositions de communication. Comme d'habitude lorsque l'on fait des tels « mises à niveau », nous avons eu à faire face à de nombreux défis. Cependant, avec quelques ajustements et un peu de réglage la prochaine fois, tout cela deviendra normal, la routine, et surtout rendra le processus d'organisation de nos conférence plus facile et plus efficace. Cette évolution continuera sans aucun doute tant que nous améliorons encore les capacités du site web à la lumière des nouvelles possibilités et en répondant aux changements inévitables que

le cyber-monde exige dans l'avenir. En parlant du site web, je tiens à remercier en particulier Jim Spickard non seulement pour nous avoir guidé à travers le processus pluriannuel de modernisation et d'amélioration sur ce point, mais aussi pour avoir contribué énormement et directement à la conception et à la mise en œuvre technique du site web même.

Depuis la dernière conférence en 2013, la société a également achevé le processus de transformation de son statut juridique, passant d'une association informelle à une entité juridique officiel. Nous sommes maintenant pleinement une Association internationale sans but lucratif (AISBL) de droit belge, avec une nouvelle constitution et toutes les caractéristiques qui sont maintenant nécessaires pour protéger la société et pour permettre à nos membres et aux officiers de la société à assumer leurs responsabilités, et pour nous permettre de continuer à fonctionner financièrement et à protéger nos actifs. La transition vers ce nouveau statut juridique nécessite toutefois toujours quelques étapes supplémentaires. Nous vous en présentons aujourd'hui un sous la forme d'une proposition de nouveau règlement de l'association. Notre nouvelle constitution prévoit l'adoption de règlements intérieurs pour traiter des questions qui ne sont, pour diverses raisons juridiques et pratiques, pas déjà abordés dans notre nouvelle constitution. L'un de ces préoccupations touche à l'élection des officiers et des membres du Conseil de la SISR. Le projet de règlement que nous vous apportons aujourd'hui est en fait une proposition formelle pour intégrer dans les nouvelles structures des procédures que nous avons déjà suivies sous les anciennes structures, à savoir les procédures de mise en candidature et de l'élection des officiers de la Société et des membres du Conseil. Le règlement introduira aucun changement pratique, mais formalisera les procédures que nous avons suivies pendant des années.

Vu la situation financière solide que la société a atteint au cours des dernières années, nous avons lancé avec succès deux nouvelles initiatives qui, tout en nous permettant de maintenir notre position financière solide, poursuit de nouvelles orientations en ligne avec le mandat officiel de la société d'encourager et de promouvoir la recherche et la communication dans notre sous-discipline autant que possible à l'échelle internationale. En conséquence, en profitant du Fonds de

développement mis en place antérieurement à cette fin, nous avons tenu notre première compétition pour aider à financer un atelier international sur des sujets de recherche innovants dans notre domaine et qui se tiendra en 2015. Comme déjà annoncé précédemment, était financé un atelier intitulé, La laïcité, est-elle mauvaise pour les femmes? Femmes et les changements religieux dans l'Europe contemporaine, organisé conjointement par Kristin Aune de la Grande-Bretagne, Mia Lövheim de la Suède, Terhi Utriainen de la Finlande, et Alberta Giorgi et Teresa Toldy du Portugal. Cet atelier, en fait, a eu lieu juste avant notre conférence ici et je suis convaincu qu'il était un grand succès. Au cours de la prochaine année, nous tiendrons encore une fois un concours pour des activités financées par le Fonds de développement et nous vous encourageons tous et toutes à faire les soumissions une fois les détails de concours soient annoncés au cours de la prochaine année.

Finalement, durant l'année passée, nous avons également lancé avec succès deux nouveaux prix, à savoir le *Prix SISR du meilleur article étudiant* pour le meilleur premier article publié par une étudiante ou un étudiant aux études supérieures ou aux études postdoctorales, et le Prix SISR du meilleur article pour le meilleur article en sociologie de la religion publié dans une revue savante durant la période de deux ans entre les conférences de la SISR. Nous félicitons le premier lauréat du prix étudiant, Jean-François Bauduin, dont l'article, Tourisme de loisir, pèlerinage et prosélytisme : L '« Université du Bonheur » du mouvement raëlien / Leisure Tourism, Pilgrimage, and Proselytism within the Raelian Happiness Academy était présenté plus tôt cet après-midi dans l'une des sessions thématiques. Nous félicitons également les premiers lauréats du Prix du meilleur article, David Voas, Siobhan McAndrew et Ingrid Storm pour leur article intitulé «Modernisation and the Gender Gap in Religiosity: Evidence from Cross-national European Surveys», publié en 2013 dans le Kölner Zeitschrift für Soziologie und Sozialpsychologie.

Le président et le vice-président ont remis les plaques aux laureats.

Ce rapport a été accepté avec applaudissements par l'Assemblée générale.

6) Rapport du Secrétaire général

Le Secrétaire général, Siniša Zrinščak, présente son rapport.

Permettez moi de commencer ce rapport avec la reconnaissance du fait que la charge de travail du Secrétaire Général (SG) a été notablement restructuré au moment où la responsabilité du programme a été prise par le Président du programme et le Président. Bien que cela facilite la vie du SG, je dirais que le SG a encore de multiples tâches a accomplir dont certaines sont plus ou moins visibles. Ĉes tâches peuvent être résumées en: communication, coordination et collaboration. J'ai essayé de les exécuter en temps opportun et au mieux de mes capacités. Ainsi, 4 bulletins ont été publiés dans les deux dernières années et comme le Président l'a souligné dans son rapport, la communication électronique est devenue plus intense dans cette période.

En ce qui concerne les membres d'après la situation au 23 Juin, il y a 498 membres et 466 participants à la conférence. A mesure que la conférence approche, ces nombres modifient légèrement, notamment en ce qui concerne le nombre des participants qui sera révisé en conséquence. En comparaison avec les deux dernières périodes d'adhésion (2010-2011 et (2012-2013) le nombre de membres a légèrement augmenté (432 et 485), bien que à la fin de l'année 2000 le nombre de membres a augmenté (520 en 2006-2007 et 616 en 2008-2009). Dans le contexte de la crise économique et du budget réduit, on peut être satisfait avec le nombre des membres actuels. En ayant à l'esprit les dernières annulations dues à plusieurs raisons, on peut conclure que le nombre de participants est plus au moins stable comme on a eu 420 participants à Aix-en-Provence, et 431 à Turku. Pourtant, cette tendance qui a été déjà remarqué dernièrement, se poursuit ; à savoir nombre de membres / participants augmente mais à frais de cotisation réduits. Actuellement, on a 241 membres de plein droit et 257 membres qui bénéficient d'une cotisation à tarif réduit (160 membres à 75€ et 97 membres à 54€). Ce ratio est presque identique à celui de la dernière période d'adhésion. Parmi les participants à la conférence, 209 participants ont payé la cotisation pleine, 221 participants ont payé la cotisation à tarif réduit, 17 participants ont payé la cotisation des nonmembres, alors que 19 participants ont été exempté des frais (les conférenciers, les organisateurs locaux).

Les élections de nouveaux officiers ont eu lieu fin Avril 2015. Malheureusement et malgré

SISR | ISSR | Network | Réseau

plusieurs tentatives, nous n'avons pas réussi d'avoir plusieurs candidats pour un poste, sauf pour le poste de Vice-Président et pour Canada. En plus, pour la première fois, nous avons mis en place un système de vote en ligne. Bien qu'il y avait quelques problèmes mineurs, le système a prouvé son efficacité et 118 membres ont exprimé leur vote. Les candidats ci-après ont été élus :

Vice-Président:

Inger Furseth

Membres du Conseil - second mandat:

Irene Becci (Suisse)

Anne-Marie Vuillemenot (Benelux)

Yoshihide Sakurai (Asie de l'Est et Japon)

Fatma Kocamemik Sündal (Europe de l'Est)

Membres du Conseil - premier mandat:

Lori G. Beaman (Canada)

Mary Jo Nietz (Etats Unis)

Dinka Marinović Jerolimov (Europe Centrale)

Mia Lövheim (Pays Nordiques)

Giuseppe Giordan (Italie)

Anna Halafoff (Australasie)

Comme d'habitude, la SISR offre une assistance financière pour participer à la conférence. Nous avons reçu 13 demandes dont 9 demandes ont été choisis pour le financement : Ekaterina Grishaeva, Fatemeh Gholamrezakashi, Fezzeh Gholamreza Kashi, Niayesh Ghorban Dolati, Edmond VII Mballa Elanga, Mortaza Shams Nonka Bogomilova, Yaghoob Foroutan et Anna Ozgihanova. Au moment de la rédaction de ce rapport, il n'est toujours pas certain si eux tous participeront à la conférence à cause de problèmes de visas. Comme c'est déjà dit, le travail du SG consiste principalement sur la communication et la collaboration. J'ai le plaisir de vous avouer que ma communication avec les officiers de la SISR et le Comité local a été excellente. Pourtant, je tiens à souligner mes remerciements particuliers à quatre personnes avec lesquelles ma communication a été très intense et sans qui je ne serais pas capable d'accomplir mes tâches : Peter Beyer, Président de la SISR, Bérénice Goffin, Adjoint du Trésorier et membre du Comité Local, Marcus Moberg, notre Webmaster, et Branko Ančić, Secrétaire Administratif.

Ce rapport a été unanimement accepté par l'Assemblée générale.

9) RAPPORT DU TRÉSORIER

Le trésorier Olivier Servais fait distribuer le document qui est reproduit ci-dessous et il présente son rapport :

1. Gestion financière de la SISR

Des Statuts de la SISR

Le Trésorier

Le trésorier est responsable de la préparation du budget de la Société, les rapports sur sa situation financière, et en collaboration avec le Secrétaire général, la gestion de ses ressources au jour le jour. La signature du trésorier ou du secrétaire général est suffisante pour autoriser les transactions financières valides sur le compte de la SISR.

Le Conseil doit

ARTICLE VINGT-QUATRE –BUDGET ET COMPTES

L'exercice social est clôturé le 31 décembre de chaque année.

A la fin de chaque exercice social, l'organe d'administration dresse les comptes de l'association pour l'exercice écoulé. Dans les cas prévus par la loi, il soumet à un ou plusieurs commissaires, qu'il désigne, le contrôle de la situation financière, des comptes annuels de l'association et de la régularité au regard de la loi et des statuts des opérations à constater dans les comptes annuels.

L'organe d'administration est tenu de soumettre les comptes annuels de l'exercice social écoulé ainsi que le budget pour l'exercice social à venir à l'approbation de l'organe général de direction lors de sa plus prochaine réunion.

L'assemblée générale doit

Art 10:

L'organe général de direction dispose en outre des pouvoirs suivants :

Sont réservées à la compétence de l'organe général de direction l'approbation des comptes de l'exercice social écoulé et du budget de l'exercice suivant, établis par l'organe d'administration.

2. Etat des comptes le 24 juin 2015

Il convient de noter que l'état de la situation financière actuelle ne comprend pas les engagements liés à la conférence de Louvain -la-Neuve. En outre, nous incluons le coût du dîner et les repas dans nos comptes parce que le processus d'enregistrement en ligne inclus ces

Etat des valeurs Valeurs au 18 Juin 2014 (in Euros):

BANK ACCOUNTS:	
Cash	5.00
Current Account (DELEN)	883.18
Savings Account (Belfius)	88,274.68
Paypal	2,176.86
Current Account (Belfius)	73,461.85
TOTAL IN BANK ACCOUNTS:	164,863.52
INVESTMENTS:	
Securities with Belfius	24,202.55
Securities with DELEN	121,596.80
TOTAL INVESTMENTS:	145,799.35
TOTAL ASSETS:	310,662.87

montants dans notre système. Cela accroît ainsi nos dépenses futures. L'augmentation de la valeur nette de nos avoirs entre fin 2011 et maintenant est principalement due à l'augmentation des montants figurant dans les comptes courants, qui, à leur tour, est due au fait que nous avons reçu tous nos revenus (adhésions et inscriptions), mais devons encore payer la majorité de nos dépenses découlant de la conférence.

Valeurs aux 24 juin 2015 (in Euros):

,	•
BANK ACCOUNTS:	
Cash	5.00
Current Account (DELEN)	883.18
Savings Account (Belfius)	89,014.16
Paypal	2,966.17
Current Account (Belfius)	93,161.28
TOTAL IN BANK ACCOUNTS:	189,029.79
INVESTMENTS:	
Securities with Belfius	27,023.35
Securities with DELEN	121,277.60
TOTAL INVESTMENTS:	149,300.95
TOTAL ASSETS:	338,330.74

3. Statement of Accounts 2010-2011 & 2012-2013

REVENUES	Fiscal Year 2010-11	Fiscal Year 2012-13
Interest, Gifts, and Investments	7,048.68	1,957.82
Membership Fee	62,793.04	71,719.37*
Conference registrations	14,817.69	21,106.00*
TOTAL REVENUES:	84,659.41	94,825.37
EXPENSES		
Council	9,116.63	3,578.2
Bank Fees	6,232.96	168.92
	(384.18)	
Credit Card fees/Paypal/Ogone	2,241.74	1,253.01
Social Compass	17,867.14	11,748.62
General Secretary/Treasure	15,102.21	12,781.86
Website	429.55	589.54
Miscellaneous	1,347.72	7,818.46
Conference and Grants	16,042,06	56,483.71
TOTAL EXPENSES:	68,380.01	94,422.32
SURPLUS	16,279.40	403.05

 $^{^*}$ La répartition entre ces deux lignes ont été faites sur la base d'un 4.4 / 1, sur la base des données du dernier mandat biennal. Depuis 2014-2015, ces deux lignes sont systématiquement dans notre système de paiement .

4. Budget 2016-2017

REVENUS	Budget 2014-15	Budget 2016-17
Intérêt	4,000	2,000
Frais d'Adhésion	57,000	50,000
Frais de conférence	25,375	18,000
Subventions/Dons	5,000	5,000
REVENUS TOTAUX	91,375	75,000
DEPENSES		
Conseil	3,500	3,500
Frais bancaires	300	300
Frais de carte de Crédit	600	600
Social Compass	25,000	15,000
Secrétaire général & Trésorier	12,000	18,000
Website	2,000	3,000
Divers	600	600
Conférence	20,000	18,000
Prix et bourses	12,000	15,000
Subvention à une activité régionale	15,375	12,000
DEPENSES TOTALES	91,375	86,000
SURPLUS/DEFICIT	0.00	-11,000

5. Priorités du trésorier: Situation actuelle et agenda futur

Préparer un état des comptes et un état détaillé des avoirs

- > Fait: Toutes les données financières disponibles ont été saisies dans les comptes informatisés et une déclaration provisoire des comptes a été préparé. Comme pour la période biennale 2012-2013, nos comptes ont été informatisées en utilisant un logiciel de comptabilité. Nous gardons le logiciel "Money Manager Ex" parce qu'il est gratuit, facile à utiliser, multilingue et compatible avec PC, Mac ou Linux.
- > A faire: Nous programmons de passer à Winbooks en 2016 afin de faciliter le contrôle à distance.

Ne pas augmenter les frais d'adhésion au-delà de l'inflation normale

> Fait: Il n'y a eu aucune augmentation depuis 6 ans. Cela ne changera pas dans les 2 prochaines années. En collaboration avec Jim Spickard, gérer un système complet de paiement en ligne efficace

- > o Fait (grâce à la collaboration de Jim): Mise à jour du site Web (www.sisr-issr. org) comprend jusqu'aux procédures, formulaires et système de paiement (Paypal). Après la légalisation de la SISR, nous avons actualisé notre statut Paypal et le statut auprès de nos banques.
- > **o** En cours: En raison de notre nouveau statut, à négocier un coût d'utilisation à but non lucratif pour notre système paypal
- > o A faire: mise à jour auprès de la Banque Delen obligatoire
- > o A faire: Préparez le système de paypal pour une Conférence hors zone euro

Mettre en place un statut juridique et de clarifier la situation fiscale de l'association

> Fait: Mettre le nouveau statut juridique pour adoption par l'Assemblée générale. Par la suite, avec le Conseil de la SISR, créer la «nouvelle association". > A faire: Publication de la nouvelle composition du conseil.

Mettre en œuvre les propositions de la stratégie financières adoptées par le Conseil

- > Fait: Sélectionner et financer une conférence régionale avec toute l'accord juridique. Idem pour l'étudiant et le prix du meilleur papier.
- > A faire: Le dernier processus de sélection était trop court ... Nous avons besoin de plus de temps avant la Conférence régionale pour fonctionner de manière adéquate notamment pour tous les accords juridiques et les transferts d'argent ... Surtout quand ce seraen dehors de la zone euro.

Évaluer la performance et l'éthique de nos institutions bancaires, et, si nécessaire, proposer des modifications

> A faire: Reste à faire, même si j'ai présenté une première évaluation / comparaison au Conseil Zagreb en 2014.

Fundrising

> A faire: je donne la priorité à des demandes de financements auprès d'institutions européennes et de financement belge pour l'emploi. Mais bien sûr, je reste ouvert à toutes les autres possibilités de fundrising.

Ce rapport a été unanimement accepté par l'Assemblée générale.

8) Rapport du Président du Comité éditorial

Véronique Altglas, Présidente de la Comité, était absente de la GA et son rapport a été distribué par écrit.

En 2013, le Comité Editorial a entrepris la préparation du numéro 2014/2 de *Social Compass* dédié aux sessions plénières de la 32ème conférence de la SISR qui s'est tenue en Juillet 2013 à Turku. Au total, 9 communications (6 papiers, 2 discussions et l'adresse de Karel Dobbelaere) ont été présentées dans 4 sessions plénières de la conférence. Le Comité Editorial a reçu la version finale de tous les textes, ils ont donc tous été publiés.

En Novembre 2013, le Comité a reçu un total de 36 papiers divers pour la publication du numéro 2015/2 de *Social Compass*. Chaque texte

fut lu et évalué par deux membres du CE afin de décider s'ils étaient assez bons pour être envoyés à des évaluateurs externes, rejetés tout de suite à ce stade ou si l'on pouvait permettre aux auteurs de les réviser pour les soumettre à nouveau. A ce stade, 20 papiers furent envoyés aux recenseurs, et sur la base de leur score, 9 ont été acceptés pour publication au printemps 2014. Malheureusement, l'un des auteurs a du renoncer a envoyer son article pour raisons de santé. Par conséquent, 8 articles seront publiés dans le numéro 2015/2 de Social Compass. Vous remarquerez que 6 de ces articles sont en anglais : j'ai préféré donner la priorité à la qualité des articles soumis plutôt qu'à l'équilibre entre français et anglais. En effet, nous avions exprimé, ces dernières années, des inquiétudes quant à la qualité des articles publiés dans la revue. Ceci explique mon approche.

Ce rapport conclue mon mandat en tant que président du comité éditorial de *Social Compass* pour la SISR, en tant que remplaçante de J.-P. Willaime pour cette tâche. Le comité éditorial de *Social Compass* pour la SISR poursuivra à présent ses travaux sous la direction de Peter Beyer, et devra travailler a la publication des textes issues de la conférence de Louvain.

Je voudrais remercier les membres du Conseil pour leur confiance dans ma capacité à présider le comité éditorial durant ces deux dernières années. Je remercie également Elisabeth Arweck, Pauline Côté, Philippe Portier and Jörg Stolz, pour leur participation active et leurs précieuses contributions au travail du Comité.

Ce rapport a été unanimement accepté par l'Assemblée générale.

9) RÈGLEMENT INTÉRIEUR DE LA SISR POUR L'ÉLECTION DES MEMBRES DU CONSEIL

Le président présente des règlements généraux unanimement adoptés :

- a) Le Conseil de la SISR établit quel est le nombre exact de ses membres, et, le cas échéant, quels pays ou quelles régions ces membres représentent.
- b) Les membres du Conseil commencent leur mandat et assument leur fonction au Conseil à l'Assemblée Générale biannuelle de la SISR suivant leur élection.

SISR | ISSR | Network | Réseau

- c) Au moins neufmois avant la vacance d'un poste au Conseil, le Secrétaire général annonce le départ aux membres de la SISR en ordre de cotisationou qui l'étaient lors de la période précédente qui résident normalement dans le pays ou la région concernée leur demandant de proposer pour les représenter au Conseil des candidats, eux aussi résidant normalement dans le pays ou la région concernés et en ordre de cotisation. Cette liste doit être soumise par écrit (par voie électronique ou sur papier) par le proposant, et avec le soutien écrit d'un membre complémentaire de la région ou du pays et le consentement à se porter candidat-e de la personne concernée.
- d) Au plus tard six mois avant le début d'un mandat au Conseil pour un poste représentant un pays ou une région particulière, le Conseil établit la liste définitive des candidat-e- s de chaque pays ou région et la communique à tous les membres en ordre de cotisation.
- e) Le vote secret par voie électronique [secret electronic ballot], ou par communication (électronique ou papier) personnelle écrite au Secrétaire général, aura lieu au moins deux mois avant l'Assemblée Générale durant la conférence qui marque la fin du mandat sauf pour le secrétaire général et le trésorier dont le mandat arrive à échéance à la fin de l'année civile de l'année durant laquelle a lieu la conférence.
- f) Seront invités à voter tous les membres en ordre de cotisation de la société au moment de l'élection.
- g) Les candidat-e-s qui reçoivent le plus de voix pour un poste seront élus. Dans l'éventualité de vote à parité [a tie] le Secrétaire général tire au sort le nom des candidat-e-s en présence de deux témoins.
- h) Dans le cas d'un poste vacant au sein du conseil, le conseil a le choix entre : a) tenir une élection partielle (pour le reste du mandat), suivant la procédure de vote régulière ou b) combler le poste à la prochaine élection générale (pour un mandat complet de 4 ans).

10) La 34^{ème} Conférence Internationale de la SISR en 2017

Bob Dixon a anooncé la conférence en 2017 qui auea lieu à Melbourne en Australie.

11) DIVERS

Aucune question n'a été soulevée.

A 18,30 le Président déclare l'Assemblée générale terminée et remercie les membres pour leur présence.

SINIŠA ZRINŠČAK, Secrétaire général