

Conseil national 18 mars 2019 Médiathèque Française Sagan Paris 10e

Présent·e·s : Marion Audousset (Limousin), Youcef Bensedira (Franche-Comté), Alice Bernard (BN/Centre), Loriane Demangeon (BN/Lorraine), Stéphane Dumas (BN/Rhône-Alpes), Thomas Gomez (Rhône-Alpes), Lisa Ferrer (BN/Aquitaine), Chantal Ferreux (BN/Bourgogne), Sophie Rat (Bourgogne), Mélisandre Ferry (Midi-Pyrénées), Agnès Garrus (BN/PACA-Corse), Violaine Godin (Pays de la Loire), Emmanuelle Kalfa (Hauts de France), Anne-Marie Vaillant (Île-de-France), Marie-Hélène Le Goff (Bretagne), Marie Pierre (Champagne Ardenne), Christian Rubiella (Languedoc-Roussillon), Martine Scius (BN/Alsace), Claire Taillart (Normandie), Claire Bongrand (Jeux vidéo), Hélène Brochard (Hôpitaux-Prisons), Monique Calinon (BS-BU), Thomas Chaimbault (Légothèque), Julien Devriendt (Labenbib), Dominique Lahary (Bibs en réseau/Comité d'éthique), Éléonore Clavreul (International), Pascal Wagner (Abis), Olivia de La Panneterie (déléguée générale), Valérie Marchand (responsable finances).

Excusé·e·s : Clément Babu (Poitou-Charentes), Fabrice Boyer (Auvergne), Gladys Gonfier (Antilles Guyane), Sébastien Lagarde (BN/Île-de-France/Vie de l'asso), Serges Leveneur (La Réunion), Mina Bouland (Jeunesse), Françoise Fontaine-Martinelli (Accessibib), Jean-Rémi François (Illettrisme), Cécile Trévian (Formation).

- **Point sur les finances**

- **Cabinet comptable**

Rupture en cours (impossible de trouver un contrat signé, préavis de 3 mois). Appel d'offre à lancer. Cela va demander du temps de travail important lors du changement. Le travail de développement effectué par David sur la facturation et les adhésions permettra de transférer plus facilement les données.

- **Bilan finances 2018**

- Bilan finances 2018 sera finalisé le 10 avril.

- Document provisoire :

- Déficit de **-6 723.58 (-37 166.9 en 2017)**. Pas encore de comparatif poste par poste. Le déficit vient des groupes (-16 000), chacun recevra son bilan. Il faudra absolument être très vigilant dans les dépenses prévues dans les groupes.

- Des efforts sont faits pour résorber le déficit, il faut poursuivre sur cette voie.

- Information différence entre comptabilité et trésorerie + rappels (1 compte pour tout l'ABF, comptabilité et trésorerie sont deux choses différentes).

Le sujet a été évoqué en réunion "trésoriers" pour sensibiliser : Même si un groupe a de l'argent sur son compte (donc de la trésorerie), il est peut-être en déficit au niveau comptes de résultat

(recettes/dépenses/immobilisations/subventions décalées). Les charges sont réparties sur 3 ans (subvention DRAC prévue mais pas donnée = produit année n-1, mais se retrouvera en perte l'année suivante). Un compte rendu de la réunion "trésoriers" sera envoyé.

- Attention aux dépenses (déplacements, repas, intervenants), liés à la formation d'auxiliaire comme à l'organisation de JE et VE, il faut essayer de trouver financements.

Pascal Wagner : Il faut travailler à augmenter les adhésions, les subventions affaiblissent politiquement.

Valérie fera un comparatif 2017-2018 en faisant un récapitulatif par groupe pour voir l'évolution poste par poste.

Attention à rédiger les bilans pour la lettre statutaire. Valérie enverra un appel aux groupes et aux commissions en avril pour un retour tout début mai.

Olivia : Il faut faire une analyse approfondie des résultats ; quelle différence entre les groupes ayant des sites de formation et ceux qui n'en n'ont pas ; les journées nationales coûtent énormément d'argent, comment les organiser au mieux car elles sont nécessaires pour la notoriété de l'association. Il faut peut-être revoir les objectifs au niveau national.

Sophie Rat : il peut être difficile de trouver des intervenants acceptant d'intervenir gratuitement.

Alice Bernard : quelqu'un venant faire une intervention liée à sa pratique professionnelle valorise sa collectivité. Peut-être mettre un plafonnement de rémunération à indiquer par l'ABF ?

Dominique Lahary : un intervenant a été payé pour la journée "Hétérogène ça vous gêne".

Marie-Hélène Le Goff : il faut faire une analyse fine du coût d'un site de formation. Valérie le fera avec des données plus affinées (environ 700€ par étudiant).

- **Point salarié-e-s**

- **Provisionnement IDR** (Indemnités Départ Retraite) des salarié-e-s.

Cela n'a jamais été fait, et le cabinet comptable n'a pas alerté sur cette nécessité (il n'est pas obligatoire de provisionner, mais il faudra quand même sortir l'argent le moment venu). C'est donc à intégrer dans la comptabilité, et sur plusieurs années pour éviter une baisse de résultat trop importante. 70 000€ a été pris sur les réserves.

- **Entretiens avec les permanents** : pratique nécessaire pour eux comme pour le BN, d'échanger sur leur travail par rapport à la réalité du terrain, aux objectifs souhaités par le nouveau mandat, mettre à jour les fiches de poste.

- **Bureau national**

Sébastien Lagarde, pour raisons personnelles, quitte ses fonctions au Bureau et va démissionner de tous ses mandats au sein de l'ABF.

- **Fiches projets**

Voir le document récapitulatif des demandes (certaines arrivées très tardivement) ; beaucoup d'actions sont prévues avec des prévisions budgétaires + ou - importantes. Attention à donner le périmètre de la bourse offerte par les groupes en fonction de leurs moyens.

Le BN a validé la plupart des fiches projets. Les fiches de La Réunion sont à revoir. Leur demande de supports de com' a été retoquée (la communication est à envisager au niveau national et les groupes et les commissions doivent utiliser la même).

Mélisande Ferry : quid du kakemono ?

Olivia : Chaque groupe a reçu un kakémono il y a environ 7/8 ans, le visuel et la mise en forme doivent être revus car obsolètes. À voir si on les refait (objectifs com' à voir dans le cadre de la "vie de l'association").

Attention à faire des demandes de subventions suffisamment en amont ; il ne faut pas qu'elles soient le seul apport financier permettant l'équilibre de la journée.

Marion Audousset : pas de demande du groupe Limousin actuellement, souhait de motiver les adhérents à proposer eux-mêmes les thématiques de journées.

- **Pratiques des groupes et commissions** : infos générales, échanges pour s'améliorer : Important ! Révision du calendrier pour les actions 2020 : Préparer les projets dès juin 2019 pour envoi des **fiches projets 15 octobre au plus tard**. Justificatifs à envoyer le 15 du trimestre suivant l'action.

Il faut que le BN ait les infos suffisamment tôt pour pouvoir les étudier, pour laisser le temps à d'éventuelles modifications, et pour prévoir le budget national. Pascal Wagner fait remarquer que la question de l'anticipation se pose à chaque renouvellement de bureau.

Moratoire sur les voyages d'étude à l'étranger 2019 : et en 2020 ?

Quid de la pertinence pour les régions frontalières ?

Plusieurs remarques : un voyage à l'étranger n'est pas forcément plus cher qu'un voyage en France. Mettre un plafond ? Les voyages à l'étranger ont explosé le budget de l'ABF.

Christian Rubiella : quel impact écologique des voyages/quel profit pour les participants/quel retour auprès de collègues.

Lisa Ferrer : il y a souvent peu de participants.

Dominique Lahary : les bibliothèques se sont inspirées du monde anglo-saxon, maintenant Europe du Nord ; il est nécessaire que les élus et les bibliothécaires voyagent, fassent des retours aux collègues. Les voyages sont bénéfiques et nourrissent la réflexion.

Emmanuelle Kalfa : les déplacements génèrent de l'adhésion (mais qui ne perdurent pas).

Olivia : les groupes doivent absolument travailler en lien avec la commission International.

Hélène Brochard : imposer la construction et la validation par la commission International ?

Décision

Le moratoire sur les voyages à l'étranger est levé, à condition :

- que le voyage soit construit avec la commission International qui émet un avis à valider par le BN ;
 - que le plafonnement qui sera fixé par le BN soit respecté ainsi ;
 - qu'il y ait un nombre minimum de participants (à définir) ;
- Le nombre de voyages par année, au niveau national, sera limité.

VOTE : pour : à l'unanimité

Hélène Brochard : Travail en cours dans la commission Vie de l'association, mais davantage sur les bonnes pratiques organisationnelles (calendrier, lien avec les commissions, etc.) mais on peut travailler également sur l'organisation des voyages.

- **Point fiches projets 2019** :

Rappel de quelques règles essentielles :

- budget équilibré le plus possible

31 rue Chabrol - 75010 Paris | T +33 (0)1 55 33 10 30 | www.abf.asso.fr | info@abf.asso.fr

SIRET 784 205 403 00123 | NAF 9499Z | TVA non applicable, article 293 B du CGI | Organisme formateur : agrément n°1 175 025 11 75

- pas d'intervention payante (exception si privé, avec validation préalable du siège et BN)

Certains groupes proposent des journées en lien avec les orientations du mandat (inclusion et citoyenneté). Si ces thématiques intéressent des groupes ou commissions n'ayant pas encore d'idées de projet, ne pas hésiter à s'en emparer.

- **Publications**

Pour des raisons financières, 2 médiathèmes par an doivent être publiés (1 au congrès, 1 en octobre).

- **Médiathèmes :**

- "Espace de création numérique en médiathèque", coordonné par Cyrille Jaouan, devrait être publié pour le congrès.
- proposition Musique en bibliothèque (avec l'Acim). Il y a un livre mais qui date de 2012 (Cercle de la librairie). Permettrait entre autres de faire le point sur les fondamentaux du métier (désherbage, poldoc, SACEM).
Claire Bongrand : traiter également le problème du livre audio. Il faut se rapprocher de l'Acim.

Thomas Chaimbault : est-ce que l'arrêt de la collection Bibliothèques du Cercle de la librairie a un impact ? Être en relation avec l'Enssib pour ne pas faire doublon, s'appuyer sur les mémoires des étudiants de l'enssib. Bonne idée de lier Médiathèmes et congrès.

Mélanie Ferry : demande du groupe d'un Médiathèmes sur la médiation. Pourquoi pas, mais il faudrait étoffer et préciser la demande.

Dominique Lahary : le paysage éditorial de l'édition professionnelle est en recomposition (disparition de la collection Bibliothèques du Cercle), journée d'étude à l'enssib sur l'édition professionnelle en mai. La commission Bib en réseau a été sollicitée pour la rédaction d'un Médiathèmes, mais pour l'instant ne souhaite pas donner suite (travail à débiter sur la coopération intercommunale).

Olivia : un Médiathème sur l'illettrisme est prévu pour juin 2020, en collaboration avec l'ANCLI. Les ventes sont un apport financier intéressant. Le médiathème "Accessibilité" est épuisé, pour l'instant Luc Maumet et Françoise Martinelli n'ont pas le temps de travailler à une refonte (réimpression à l'étude, peut-être en tirage moindre qu'habituellement pour limiter le stockage, car il y a de la demande). Le Médiathèmes "Seniors" fonctionne très bien.

Marie-Hélène Le Goff : est-il possible d'avoir les Médiathèmes dans le cadre des centres de formation ? Il vaut mieux demander des subventions sur cette action précise. Olivia rappelle les documents mis à la disposition des élèves, possibilité éventuelle de mettre à disposition des sites les versions PDF des autres ouvrages de la collection. => on y réfléchit pour y revenir au prochain CN.

Lisa Ferrer : réfléchir à des Médiathèmes en lien avec les axes du mandat.

- **La revue BIBLIOTHÈQUE(s) :** les prochaines thématiques des dossiers et focus ; premiers résultats de l'enquête du lectorat.

"Citoyenneté et inclusion numérique" pour le numéro de fin d'année : trouver qui le coordonnera ; le focus sera sur le jeu, Christian Rubiella et Claire Bongrand vont le coordonner.

Résultat de l'enquête (clôture fin avril) : il y aura une page dans le N° de juin. Avis très positifs ; les demandes les plus fréquentes : un format plus restreint en nombre de pages, 3 numéros par an ; porter davantage

d'attention aux petites et moyennes bibliothèques ; parler davantage des groupes régionaux ; dossier trop gros ; fiches pratiques sur le métier, les initiatives locales, de l'humour...

- **Congrès 2019 et 2020**

- **2019** : infos programme et inscriptions

Pré-inscriptions ouvertes, bon retour du visuel. Pour les questions aux ministères ce sont les conseillers des ministres qui seront présents (Graig Monetti pour le MESR et Déborah Müntzer pour le ministère de la Culture).

- **2020** : Trouver la thématique. Propositions :
 - 1/ Penser les mondes numériques comme vecteurs de transformation.
 - 2/ Bibliothèque(s) inclusive(s). (solidarité) : trouver un sous-titre parlant**
 - 3/ Quelles solidarités sont nécessaires pour favoriser la citoyenneté dans nos bibs ?
 - 4/ Quelles médiations et collections pr faire de nos établissements des lieux solidaires ?
 - 5/ Nourrir chacun : comment les bibliothèques permettent à tous de devenir citoyen ?
 - 6/ La médiation expériences, évaluations et perspectives (Expériences locales : quels enseignements ?, Accompagner la médiation, former ses acteurs : quelles propositions ?, Évaluer et systématiser la médiation : quels instruments ?).

Christian Rubiella : le thème du Développement durable (agenda 2030) serait intéressant, aller sur l'inclusion citoyenne et solidaire?

Hélène Brochard et Emmanuelle Kalfa ont des contacts intéressants sur ce sujet (Grande Synthe).

- **2021 : lieu**

Suite aux recherches faites par SPAT : un certain nombre des villes proposées ne remplissent pas les conditions matérielles ; Angers (cher), Metz, Le Havre (dispo 2 au 5 juin : tôt), Brest (?), Toulouse (cher en locatif et aussi pour les déplacements), Tours (cher).

Après discussion, Angers, Metz et Toulouse restent en lice, il faudra également voir avec les présidents de groupes si cela est possible en terme de forces vives.

- **Communication**

- **Bonnes pratiques pour limiter l'invasion de mails.**

Réponse à un mail : on fait attention à qui on répond, et on ne met tout le monde dans la boucle que si c'est vraiment nécessaire.

Prochaines réunions : un lien de sondage Framadate sera envoyé ; chacun y répondra et commentera si besoin => fini les mails parasites.

- **Diffusion plus large des infos, notamment aux non-adhérent-e-s** en déverrouillant les accès aux newsletters mensuelles et aux CR des AG et CN (site web / L'ABF / AG et CN).

Il est possible de s'inscrire à la newsletter sans être adhérent.e., mais il faut être adhérent pour avoir accès aux archives ; la fréquentation des documents ouverts est faible et manque de médiatisation au sein des groupes.

Marie-Hélène Le Goff : Le sujet a été évoqué en Bretagne : c'est une forme de valeur ajoutée et les non-adhérents ne doivent pas avoir accès à tout.

Pascal Wagner : j'ai changé de position, c'est l'image de l'association et de la façon dont elle se positionne qui génère des adhésions.

Il faudrait pouvoir partager facilement la lettre électronique (permalien).

Décision

Rendre la newsletter accessible sans condition d'adhésion

pour : à l'unanimité

Décision

Rendre les comptes rendus (AG, CN, CA) accessibles sans condition d'adhésion

pour : à l'unanimité

Il faut donc que les groupes et les commissions fassent de même.

- **Proposition d'Open agenda** : outil en ligne pour donner davantage de visibilité sur nos actions (JE, RDV ministère...). Intégration possible sur un site web. Voir intégration avec David sur site ABF.
Exemple : <https://openagenda.com/actus-abf>
Exemples d'intégration web : [Bondy](#) et [Issy-les-Moulineaux](#)

Sophie Rat : qui va gérer les infos à mettre ? David (voir avec lui), les correspondants régionaux peuvent le faire pour les journées en région. Permet de disséminer facilement l'information, gestion simple. On teste (BN et permanents) et on fera le bilan.

Olivia : il faudra créer l'agenda sur le site avant de mettre en place l'Open agenda.

Décision

Création d'une page agenda sur le site et mise en place d'un Open agenda

VOTE pour : à l'unanimité

Proposition de Dominique Lahary : rendre destinataires de la liste du CN l'ensemble des membres des CA régionaux, des commissions et des groupes de travail.

BN : contre, déperdition de l'info et surcharge des boîtes mail.

Le groupe Aquitaine est contre (tout envoyer à l'adresse générique du groupe), ne souhaitent pas être submergé par les mails.

Créer une adresse mail générique pour chaque groupe, Dominique fait remarquer le risque d'inégalité de redistribution.

Alice Bernard : d'autres outils sont plus adaptés à la discussion (Slack, Discord).

Youcef Bensedira : il existe aussi Atolia, entreprise strasbourgeoise, disponible en version site et application.

Julien Devriendt fait remarquer que ces outils permettent de ne suivre que les sujets qui intéressent.

Thomas Chaimbault : il y a une période de transition obligatoire où mails et outils collaboratifs sont doublés.

Le BN teste Atolia et fait un retour au CN de juin.

- **Dossiers en cours et orientations :**
 - **Point rapide RDV en cours** (PNB, groupe de travail sénatrice Sylvie Robert, bibliothèques et QPV, enquête non usagers).
Point non abordé par manque de temps.
 - **Mise en œuvre des orientations (inclusion et citoyenneté) :**
 - Ces 2 sujets sont à penser comme des fils rouges guidant nos actions, un leitmotiv.
 - Thématique du congrès 2020 : bibliothèque inclusive ; le N° de Bibliothèque(s) de décembre sera sur l'inclusion.
 - Plutôt que ce soit le BN qui propose quoi faire sur ces 2 thématiques, faisons en sorte que les propositions d'action viennent du CN (notamment de commissions travaillant déjà sur l'un et/ou l'autre sujet). Le BN facilite, contribue, valorise, mais tout ne viendra pas de lui.
 - Propositions du BN :
 - Partir de la charte Bib'lib, prendre chacun des 8 items et le décliner en pistes de travail, actions, prises de position (en y associant les commissions afférentes et les président·e·s intéressé·e·s).
 - Pour les groupes régionaux et commissions n'ayant pas encore de projets déterminés : prendre possession de ces sujets pour les décliner en actions.

- **Commissions**
 - **Infos générales :**
 - Chacune a une **enveloppe de 1 000 €** (réunion membres, actions diverses).
 - **Mise à jour et harmonisation des lettres de mission :**
 - mention référence BN
 - un tronc commun : Moyens mis en œuvre ; Représentation et instance décisionnaire ; Être membre d'une commission, c'est s'engager à...
 - des spécificités propres à chacune : Finalités et objectifs.
 - **Une page d'info** sur les commissions sera créée sur le site ABF : L'ABF / Organisation. Y seront rappelés les éléments du tronc commun, comment candidater (être adhérent individuel, avoir envie de s'impliquer, se rendre disponible, comment candidater...).

Thomas Chaimbault : la commission Légothèque a institué le statut "d'observateur" pendant 3 mois, puis décision d'intégration ou non.

Julien Devriendt valide le mode de fonctionnement de Légothèque et propose que toutes les commissions le mettent en place.

La proposition du statut d'observateur n'a pas été votée, mais la pratique est aisément intégrable par les commissions le désirant.

Julien Devriendt : comment faire sortir les "historiques" au bout d'un certain temps ? Risque d'entre soi, frein au renouvellement, fonctionnement par cooptation.

Hélène Brochard : c'est un équilibre difficile à trouver (la stabilité permet aussi d'être reconnu par les interlocuteurs), ce peut être dans la lettre de mission que d'intégrer la nécessité du renouvellement.

Lisa Ferrer : le tuilage mis en place par Légothèque pourrait permettre de garder de la continuité tout en garantissant le renouvellement. Fixer un turn-over minimal, charge à chaque commission de gérer au mieux.

Alice Bernard : partir sur 3 ans de présence dont la dernière serait celle du tuilage ?

Monique Calinon : est-ce que le bureau contacte les membres des commissions dont l'établissement est adhérent, mais pas eux à titre individuel ? David a envoyé un rappel à tous les concernés. L'adhésion individuelle sera précisée dans les lettres de mission.

- **Une newsletter exceptionnelle** sera envoyée pour appel à candidatures.

Marie Pierre propose de l'envoyer peu de temps avant le congrès. Il y a peu de commissions présentes sur le congrès.

- **Tour des commissions** : référence du BN, actus, point lettre de mission, appel ?
 - **Accessibib** : Ref : Agnès Garrus. Réunion prévue avec Hôpitaux-Prisons et illettrisme en mai, mutualiser les forces, nombreuses passerelles. Proposer un nouvel intitulé de commission, et d'intégrer des spécialistes.
 - **Advocacy** : Ref : Lisa Ferrer. Pour info Xavier Galaup pose sa candidature comme responsable avec pour but de relancer la commission ; y sera intégré le suivi et la valorisation de la charte Bib'lib, le travail en lien avec Cyclo-biblio, la promotion des bibliothèques dans le cadre des élections municipales.
 - **Bibliothèque en réseau** : Ref : Loriane Demangeon. Refaire un appel à candidature sur le sujet de l'intercommunalité, essayer de récupérer des collègues des bibliothèques universitaires. La prochaine fiche publiée sera celle sur les départements. Pas d'autre journée nationale de la commission en 2019, mais proposition d'accompagnement des groupes régionaux.
 - **BU/BS** : Ref : Martine Scius. Difficultés. Monique se sent un peu seule, manque de réponse. Appel à candidature. En attente de la réponse de Versailles sur leur participation à la journée nationale de novembre. Question de Mélisande et Martine: faut-il marginaliser les BU en les mettant dans une commission ? A l'origine, il fallait redonner de la visibilité aux BU. Martine & Mélisande : ce ne sont pas les mêmes problématiques.
=> **réfléchir à l'avenir de la commission et faire des propositions au BN.**
 - **Formation** : pas de référent au BN pour l'instant. Un appel à candidature a eu lieu ; renouvellement des membres de la commission.
 - **Hôpitaux-Prisons** : Ref : Agnès Garrus. Hélène Brochard est référente (mais souhaite changer), il y a un RDV commun ministères Justice / Culture. Réorganisation de la commission en cours.
 - **Illettrisme** : Ref : Agnès Garrus.
 - **International** : Ref : Martine Scius. Représentée par Éléonore Clavreul. La commission est intéressée par un rapprochement avec Advocacy, possibilité d'actions communes. Difficultés de gouvernance, mais qui n'empêche pas de se réunir et de travailler. Pour le congrès, plus de visibilité, du temps de rencontre avec les collègues étrangers + sujet qui fâche "ouvrir les bibliothèques sans bibliothécaires".
 - **Jeux vidéo** : Ref : Alice Bernard. Claire Bongrand. Création d'une lettre de mission, ajout d'un objectif pour faire évoluer la commission en intégrant le jeu sous toutes ses formes (société et vidéo). Actuellement 4 membres, besoin de spécialistes à recruter. Doit évoluer, publication de l'enquête menée dans la revue de fin d'année. Modification de la gouvernance selon le modèle de Légothèque. Il va falloir créer des liens avec l'Association des Ludothèques Françaises (ALF), et prendre le temps de faire les choses (Christian fait remarquer des contradictions de fond dans les messages transmis entre ALF et ABF).

- **Jeunesse** : Ref : Chantal Ferreux. Remise des Prix Sorcières à Épinal le 6 avril, journée nationale à la BNF le 16 mai.
- **Labenbib** : Ref : Lisa et Alice. Besoin de renouvellement, mais maintien de la présence au congrès. Médiathème en cours. Passerelles à creuser du côté de la commission numérique (position personnelle de Julien). Certains membres de la commission sont sortis depuis longtemps du monde des bibliothèques, difficulté du renouvellement, manque de parité.
- **Légothèque** : Ref : Stéphane Dumas et Alice. Difficultés l'été dernier, notamment pour en prendre la responsabilité. Appel à candidature fructueux. 12 membres, 1 réunion mensuelle par visioconférence, publication hebdomadaire sur le blog (difficile à tenir). Table ronde au congrès sur l'accueil des migrants, animation de la bibliothèque vivante, animation de journées d'étude. Rapprochement avec la commission Jeunesse pour travailler sur les thématiques de Légothèque dans les Prix Sorcières. Travail avec l'IFLA et ses différents groupes.
- **Livr'exil** : Philippe Colomb est à l'origine du groupe de travail : dans quelle mesure l'association peut-elle accompagner des professionnels du livre migrants dans la pérennité de leur métier en France ? Les hypothèses travaillées (stages, formation ABF) n'ont pu aboutir. Deux interventions aux congrès, accueil plutôt favorable des collègues, mais l'aspect administratif face à leur statut est difficile à résoudre et bloque tout. Trouver des relais pouvant donner des réponses, idée du bénévolat ? (attention à l'affichage politique).
Sébastien a préparé la lettre de mission. Des candidats se sont déjà manifestés : Agnès Defrance, Raphaël Casadesus... Passerelles à faire avec la commission Formation (comment adapter la formation ABF à des migrants). **Laisser la lettre de mission en attente, réunir les personnes intéressées et voir ce que l'on peut proposer.**
- **Numérique** : Ref : Stéphane et Lisa. 2 candidatures reçues et validées, besoin de relancer l'appel à candidature. Retrait de la charte Bib'lib (pas uniquement numérique) et ajout de la rédaction de documents pratiques.
- **Vie de l'association** : Ref Alice. Hélène Brochard a candidaté à la responsabilité. Travail sur les besoins internes de l'association : supports de communication, statuts, dynamiser les relations internes, susciter et fidéliser les adhésions.
- **Ressources humaines et formation** : Sébastien était le seul à travailler (avec Dominique et Pascal en pointillés). Veille sur les questions RH indispensable, de façon intercatégorielle et neutre. Il est important de continuer à mettre à jour la page Facebook. Dominique et Pascal continuent pour l'instant. Faire appel à candidature ? Relier à une autre commission ?
- **Comité d'éthique** : le code de déontologie est en cours de remise à niveau. Comment faire rebondir l'info avant validation ? Sera mis à l'ordre du jour du CN d'octobre 2019, pour vote à l'AG de juin 2020.

Sébastien Lagarde se retirant de ses activités ABF (BN, Vie de l'asso, RH et formation), les référent-e-s du BN peuvent être amenées à évoluer.

**PROCHAINE REUNION DU CONSEIL NATIONAL
MERCREDI 5 JUIN 2019 DE 17H A 20H A L'ABF 31 RUE DE CHABROL**