

ASSEMBLÉES GÉNÉRALES ORDINAIRE ET EXTRAORDINAIRE

15 DÉCEMBRE 2012

Vérification du quorum – désignation du bureau électoral

Rapport de la présidente – approbation du rapport

Rapport du secrétaire général –approbation du rapport

Rapport de la trésorière – approbation du rapport et des comptes- quitus

Vote de résolution : montant de la cotisation 2013-2014

Rapport des commissions (ordre alphabétique)

Ouverture AG extraordinaire - vote des statuts –fermeture AGE

Intervention Francis Merlo, président du CIR

Remise de médailles

Elections : comité directeur/ commissions

Buffet, offert par le Codep

NOMBRE DE CLUBS VOTANTS : 78

NOMBRE DE VOIX : 194

NOMBRE DE CLUBS PRÉSENTS : 32

NOMBRE DE CLUBS REPRÉSENTÉS : 23

**TOTAL : 55 CLUBS
150 VOIX**

quorum AGO : 25% des voix, soit 49 voix

quorum AGE : 50% des voix et des clubs, soit 97 voix et 39 clubs

Les quorums étant atteints, les AG peuvent donc être tenues

RAPPORT DE LA PRÉSIDENTE

SOPHIE LE MAOUT

www.ffessm-cd75.org

- Les présidents de club
- Les membres du comité directeur
- Les présidents de commission
- Les responsables d'actions
- Les intervenants
- Les bénévoles

- Relations avec les différentes institutions
- Relations avec la FFESSM
- Connaissances des clubs
- Manifestations et actions découverte
- Suivi et développement des formations et des commissions
- Le local

- Favoriser la rencontre et l'entraide des clubs
 - Développer des activités
 - Organiser des rencontres, des réunions
- Promouvoir et aider la plongée enfant
- Aider les clubs dans leurs démarches → définir les besoins avec eux

Mise au vote du rapport de la présidente

RAPPORT DU SECRETAIRE GENERAL

CHRISTOPHE BADESCO

- Licences et évolutions
- La plongée jeune et ses évolutions
- La participation des clubs aux assemblées générales
- La participation des clubs aux activités du Codep
- Réunions du comité et du bureau directeur
- Le local

L'ÉVOLUTION DES LICENCES : SAISON 2012

- 75 clubs associatifs, 2 SCA, UCPA
- 1 nouveau club et 1 SCA intégrés en cours d'année
- 4564 licences en tout
- 2 clubs radiés, dont 1 SCA

	Nom du club	2008	2009	2010	2011	2012	tendances
N°1	ASS. SPORT. DIDEROT 12 PLONGEE	275	252	261	245	240	
N°2	CLUB BLEU PASSION	123	154	149	146	234	
N°3	C.C.E.S.M.F	151	150	171	154	153	
N°4	SUBAQUA CLUB DE PARIS	96	104	147	124	152	
N°5	SUBAQUATIQUE PIRATE CLUB	124	140	136	136	138	
N°6	A.S. HOMMES GRENOUILLES PARIS	123	134	118	121	136	
N°7	DAUPHIN SUBAQUATIQUE CLUB	86	96	102	109	136	
N°8	A.S.P.T.T. PARIS	110	149	153	146	128	
N°9	PARIS PALMES OLYMPIQUE	97	92	106	97	113	
N°10	LEO MARE	125	144	120	136	112	

Nom du club	2012	évolution
CLUB BLEU VERT	32	100%
UCPA-75	44	76%
CLUB BLEU PASSION	234	60%
CLUB SPORTIF IBM SECTION PLONGEE	34	31%
LOISIRS PLONGEE	77	28%
ASCEE 75 - CASSC - LCPC	32	28%
A.S.A.S.P.P.	92	28%
DAUPHIN SUBAQUATIQUE CLUB	136	25%
PLONGEURS CINEASTES PARISIENS	51	24%
A.S.C. - B.N.P.	81	23%

LES DIPLÔMES DÉLIVRÉS PAR LES CLUBS

- Le Comité Directeur s'est réuni **3** fois durant la saison 2011/2012
- Le Bureau du Comité Directeur s'est réuni **5** fois
- 84 licences en moins
- **67** clubs affiliés au Codep Paris (68 en 2010-2011, 64 en 2009-2010, 60 en 2008-2009 et 31 pour la saison 2007-2008) et **78** clubs étaient recensés à Paris

Codep = comité des peintres ?

Codep = comité des parquettistes !

- 9 clubs radiés, 4 SCA radiées
- 5 entrées clubs, 3 entrées SCA

Mise au vote du rapport du secrétaire général

RAPPORT DE LA TRÉSORIÈRE GÉNÉRALE

HÉLÈNE GUILLON-BECU

2011-2012

Un volume des opérations plus important en maintenant un bon équilibre du budget.

Analyse des comptes

<i>Comité Départemental de PARIS</i> <i>BILAN SAISON 2011-2012</i>			
PRODUITS	total	CHARGES	total
<u>Produits de fonctionnement</u>	22 739 €	<u>Frais généraux</u>	32 002 €
Licences	13 109 €	Locations	24 368 €
Cotisation Club	3 240 €	Assurances	1 224 €
Location local & matériel	6 390 €	Postes & télécommunication	545 €
		Frais site internet	42 €
		Services Bancaires	548 €
<u>Produits des événementiels</u>	3 855 €	Frais personnel	908 €
Action « Traversée de Paris »	3 855 €	Fourniture/travaux local	3 906 €
		Affiliations diverses	85 €
<u>Subventions</u>	12 940 €	EDF	376 €
Subvention CNDS	9 000 €		
Subvention ASS FAMILLATHLON	1 000 €	<u>Frais des évènements</u>	15 148 €
Subvention FFESSM CRIF & COMMISSIONS RIF	2 940 €	Action « Familathlon »	2 664 €
		Action « Traversée de Paris »	7 787 €
		Action fédérale	4 697 €
<u>Produits des formations</u>	52 855 €	<u>Frais des Formations :</u>	37 582 €
		<u>Provisions dédiées</u>	7 600 €
Total Produits	92 389 €	Total Charges	92 332 €
RESULTAT D'EXPLOITATION	58 €		
<u>Produits financiers</u>	511 €		
Livret HSBC	508 €		
Livret LA BANQUE POSTALE	3 €		
BENEFICES OU PERTE	569 €		
<u>Trésorerie</u>	45 313,40 €		
Banque H.S.B.C.	49,36 €		
Livret H.S.B.C.	45 095,88 €		
Livret A LA POSTE	168,13 €		
Contribution volontaires en nature	65 000 €	emploi des contributions en nature	65 000 €

PRODUITS D'EXPLOITATION

❖ **Produits de fonctionnement**

une augmentation pour

licences +1,83%

cotisations + 2,9%

Locations diverses x3

❖ **Subventions**

une augmentation des
subventions de 60%

une aide conséquente pour les
actions événementielles

CNDS - FFESSM IFP –

ASS FAMILLATHLON

PRODUITS	total
<u>Produits de fonctionnement</u>	22 739 €
Licences	13 109 €
Cotisation Club	3 240 €
Location local & matériel	6 390 €
<u>Produits des événementiels</u>	3 855 €
Action « Traversée de Paris »	3 855 €
<u>Subventions</u>	12 940 €
Subvention CNDS	9 000 €
Subvention ASS FAMILLATHLON	1 000 €
Subventions FFESSM IFP	2 940 €

❖ Produits de formations

globalement une augmentation de
9,75%

Sur cette saison :

- une inversion entre les
Initiateurs et les Guides de
Palanquées
- une augmentation en Biologie
de 47%
- une baisse en Apnée de 40%
- première saison pour la Nage
avec Palmes

PRODUITS	total
<u>Produits des Formations :</u>	52 855 €
• Commission Technique	34 650 €
Formation des Guides de Palanquée	16 760 €
Formation des Initiateurs	8 260 €
Formation des T.I.V.	2 600 €
Formation M.F.1	2 580 €
Formation Secourisme	4 450 €
• Commission Biologie	14 859 €
• Commission Apnée	2 581 €
• Commission Nage avec palmes	765 €

CHARGES D'EXPLOITATION

❖ Frais généraux

une augmentation de 18%

Remarques :

- poste « location » en augmentation de 12,7%
- poste « fourniture/travaux » : travaux sous-sol du local peinture/sol/chauffage.

❖ Frais des événementiels

- une action nouvelle avec la Traversée de Paris
- Actions fédérales en augmentation

CHARGES	total
<u>Frais généraux</u>	32 002 €
Locations	24 368 €
Assurances	1 224 €
Postes & télécommunication	545 €
Frais site Internet	42 €
Services bancaires	548 €
Frais personnel	908 €
Fourniture/travaux local	3 906 €
Affiliations diverses	85 €
EDF	376 €
<u>Frais des évènementiels</u>	15 148 €
Action « Famillathlon »	2 664 €
Action « Traversée de Paris »	7 787 €
Actions fédérales	4 697 €

❖ Frais des formations :

- Forte augmentation des frais de formation en corrélation avec la hausse des produits.
- Frais des formations de cadres en milieu naturel : Technique / Biologie.
- La subvention CNDS permet d'équilibrer le coût des formations cadre.

❖ Provisions dédiées :

- Finalisation des travaux du local et actions événementielles

CHARGES	total
<u>Charges des Formations :</u>	37 582 €
• Commission Technique	22 869 €
Formation des Guides de Palanquée	16 348 €
Formation des Initiateurs	3 243 €
Formation des T.I.V.	988 €
Formation M.F.1	392 €
Plongée Jeune	500 €
Formation Secourisme	1 398 €
• Commission Biologie	12 088€
• Commission Apnée	2 559 €
• Commission Nage avec palmes	66 €
<u>Provisions dédiées :</u>	7 600 €

Budget prévisionnel 2012-2013 :

Analyse des postes

PRODUITS D'EXPLOITATION		CHARGES D'EXPLOITATION	
<u>Produits de fonctionnement</u>	21 900 €	<u>Frais généraux</u>	37 650 €
Licences/brevets	13 500 €	Locations	26 000 €
Cotisation Club	3 400 €	Assurances	1 300 €
Location local & matériel CODEP	5 000 €	Postes/Telecommunication/Internet	600 €
		Frais site	100 €
<u>Produits des évènements</u>	0 €	Services Bancaires	600 €
		Affiliations diverses	100 €
<u>Subvention</u>	12 500 €	Fourniture/Consommables/Travaux local	6 000 €
Subvention CNDS	9 000 €	EDF	450 €
Subventions FFESSM CR IF & COMMISSIONS R IF	1 000 €	Frais personnel	2 500 €
Subvention DEVELOPPEMENT DURABLE	2 500 €	<u>Frais Activités fédérales</u>	13 500 €
		Actions fédérales/Représentation FFESSM Codep 75	6 500 €
		Action « Famillathlon »	2 500 €
		Action Développement durable	3 200 €
		Action nouvelle	1 300 €
<u>Produits Formations (hors subventions):</u>	52 150 €	<u>Charges Formations (hors location local) :</u>	40 500 €
Commission Technique	33 700 €	Commission Technique	24 200 €
Formation Guides de Palanquées	16 000 €	Formation Guides de Palanquées	17 000 €
Formation MF1	2 500 €	Formation MF1	1 500 €
Formation Initiateurs	8 700 €	Formation Initiateurs	2 500 €
Formations T.I.V.	2 500 €	Formations T.I.V.	1 100 €
Formations Secourisme	4 000 €	Formations Secourisme	1 300 €
		Sortie jeunes milieu naturel	800 €
Commission Biologie	10 750 €	Commission Biologie	9 930 €
Commission Apnée	6 900 €	Commission Apnée	6 200 €
Commission Nage avec palmes	800 €	Commission Nage avec palmes	170 €
<u>Dotations dédiées (évènements-travaux)</u>	7 600 €	<u>Provisions dédiées (évènements)</u>	2 500 €
Total Produits d'exploitation	94 150 €	Total Charges d'exploitation	94 150 €
RESULTAT D'EXPLOITATION	0 €		

Budget prévisionnel 2012-2013 :

Poste Fonctionnement

- Location local sous réserve

Poste Evénements

- Annulation « Traversée de Paris »

Poste Subventions

- Nouvelle subvention Développement durable

FFESSM Comité Départemental de PARIS BUDGET PREVISIONNEL SAISON 2012-2013			
PRODUITS D'EXPLOITATION		CHARGES D'EXPLOITATION	
<u>Produits de fonctionnement</u>	21 900 €	<u>Frais généraux</u>	37 650 €
Licences/brevets	13 500 €	Locations	26 000 €
Cotisation Club	3 400 €	Assurances	1 300 €
Location local & matériel CODEP	5 000 €	Postes/Télécom/Internet	600 €
		Frais site	100 €
<u>Produits des événementiels</u>	0 €	Services Bancaires	600 €
		Affiliations diverses	100 €
<u>Subventions</u>	12 500 €	Fourniture/Travaux local	6 000 €
Subvention CNDS	9 000 €	EDF	450 €
Subventions FFESSM IFP	1 000 €	Frais personnel	2 500 €
Subvention DEVELOPPEMENT DURABLE	2 500 €	<u>Frais Activités fédérales</u>	13 500 €
		Actions fédérales - Représentation Codep 75	6 500 €
		Action « Famillathlon »	2 500 €
		Action Développement durable	3 200 €
		Action nouvelle	1 300 €

Budget prévisionnel 2012-2013 :

Poste Formations

- Une moyenne des dernières années

Poste Provisions

- Provisions dédiées en baisse (sans travaux)

FFESSM Comité Départemental de PARIS BUDGET PREVISIONNEL SAISON 2012-2013			
PRODUITS D'EXPLOITATION		CHARGES D'EXPLOITATION	
<i>Produits Formations (hors subventions) :</i>	52 150 €	<i>Charges Formations (hors location local) :</i>	40 500 €
Commission Technique	33 700 €	Commission Technique	24 200 €
Formation Guides de Palanquée	16 000 €	Formation Guides de Palanquée	17 000 €
Formation MF1	2 500 €	Formation MF1	1 500 €
Formation Initiateurs	8 700 €	Formation Initiateurs	2 500 €
Formation T.I.V.	2 500 €	Formation T.I.V.	1 100 €
Formation Secourisme	4 000 €	Formation Secourisme	1 300 €
Commission Biologie	10 750 €	Sortie jeunes milieu naturel	800 €
Commission Apnée	6 900 €	Commission Biologie	9 930 €
Commission Nage avec palmes	800 €	Commission Apnée	6 200 €
		Commission Nage avec palmes	170 €
<i>Dotations dédiées</i>	7 600 €	<i>Provisions dédiées évènements-formation</i>	2 500 €
<i>Total Produits d'exploitation</i>	94 150 €	<i>Total Charges d'exploitation</i>	94 150 €
<u>RESULTAT D'EXPLOITATION</u>	0 €		

- Approbation des comptes de la saison 2011-2012
 - Quitus pour l'ensemble de la gestion
- Approbation du budget prévisionnel pour 2012-2013

vote de la résolution :
le montant de la cotisation de l'affiliation
départementale pour la saison 2013-2014
est proposé à 48 euros (47 en 2012-2013)

RAPPORT DES COMMISSIONS

apnée

archéologie

environnement et biologie

juridique

médicale et prévention

nage avec palmes

technique

RAPPORT DE LA COMMISSION APNEE

HERVE ANES

www.ffessm-cd75.org

Plan de la présentation

-Résultats saison 2011-2012

-Les particularités de la nouvelle saison

-Formation d'initiateurs IE1-IE2 = 7 Brevetés

-Modules de sensibilisation apnée pour les encadrants techniques = 12 avec en plus validation des RIFAA

Par Francis Papoal

avec les aides de Hervé Anès , Jean Paul Bertrand ,
Stéphane Desjardin et Francis Fèvre.

-En plus de la Formation d'initiateurs IE1-IE2 et de la Formation Animateurs Apnée pour les cadres techniques

Ouverture par la commission Apnée
d' une formation niveau 4 (A4).

Et en complément pour les IE1 possibilité de valider le N3 apnée (A3)et donc le IE2, lors d'une sortie en milieu naturel

-Pour Dynamiser la pratique de L'apnée au sein des clubs Parisiens

-Former des apnéistes au plus haut niveau apnée.

Et qui deviendront des futurs MEF1

-Coût formation :360 euros .

-Avec 6 cours théoriques en salle , 4 fosses et 3 sorties en milieu naturel (2 en carrière et 1 en mer).

CoDep

COMMISSION

Archéologie

75

Rapport de la Commission Archéologie

**François Gendron
Christian Mignot**

**AG Saison 2011-2012
15 décembre 2012**

- Janvier : Rencontres Franciliennes d'Archéologique Subaquatique et Sous-Marines, Institut de Paléontologie Humaine, février 2012.
- Janvier : Participation au salon de la plongée.
- Juin-octobre: Organisation de fouilles en eaux intérieures à Crécy-La-Chapelle (77).
- Août : Revue *Pour La Science*, dossier spécial archéologie sous-marine (4 articles).
- Août-novembre : Chantier de fouilles sous-marins en Corse : *Mortella III* (1555), Saint-Florent.

- Présentation de l'activité archéologique auprès des clubs parisiens intéressés et auprès des médias (*Les Racines et les Ailes*, France3, 08/01/13).
- Organisation des Rencontres Franciliennes d'Archéologie Subaquatique et Sous-Marines, Institut de Paléontologie Humaine, janvier-février 2013 : **GRATUITES ET OUVERTES A TOUS !**
- Mise en place d'une plate-forme de renseignements pour les étudiants et plongeurs souhaitant devenir archéologue sous marins en France...
- Reprise des plongées à Crécy : fin mai.
- Poursuite des fouilles subaquatiques en Corse, ouvertes aux plongeurs classés IIB INPP + certificat médical 2013 souhaitant participer.

Aujourd'hui, si vous êtes archéologue de haut niveau ou simple plongeur N2

Avec des moyens et un projet scientifique,...

Cette aventure fédérale est désormais inaccessible sans un classement de plongeur hyperbare délivré par l'INPP et l'accès aux chantiers archéologiques subaquatiques nationaux est sévèrement contrôlé par les organismes d'Etat.

Aussi, la Commission Archéologique du 75 va mettre en place une page d'information sur la procédure à suivre pour obtenir ce classement hyperbare. Elle se chargera aussi d'une mission de diffusion des connaissances sur les découvertes archéologiques en cours.

Mise au vote du rapport de la Commission Archéologie

COMMISSION ENVIRONNEMENT ET BIOLOGIE SUBAQUATIQUES

DUNG (YOUM) LY

www.ffessm-cd75.org

L'équipe de la Com Bio 75

Noyau dur : 4 FB2 et 4 FB1

+ 10aine de FB1 intervenant ponctuellement

Nouveaux cursus NB1 et NB2

Conférences publiques

Recyclage des cadres

Nombre de stagiaires

188 stagiaires au CD75 (116 cours en salle)

et 46 dans les clubs

NB1 : 83 / 43

NB2 : 67 / 2

FB1 : 13 / 1

Apft : 36 / 0

Outils mis en place à la Com Bio

Résumés NB1 et NB2 disponibles en ligne (style « Dropbox »)

Listes de diffusion mails

Une activité timide sur twitter @ComBio75

Outils nationaux

Référentiel pour les compétences Bio des niveaux tech

Guide Bio à l'usage des Guides de Palanquées

Cours en salle (21 réponses)

2010/2011

Stage en milieu (17 réponses)

Développement encore modéré de la « Bio »

6 clubs délivrent des diplômes NB1

Quelques clubs organisent des présentations Bio

Raisons probables :

Formation lourde à mettre en place

Faible renouvellement des effectifs

Concurrence avec la technique

Cadres généralement Bio + Tech

Difficultés pour suivre sur une même saison formation Tech + Bio

Pistes de solutions pour la prochaine olympiade :

Mise à disposition des résumés du Codep : permet de donner un canevas

Meilleure publicité des formations NB2 et Approfondissement du Codep

Inciter les N2, N3 et N4 techniques à devenir FB1

Cercle vertueux à atteindre : plus il y aura de plongeurs Bio sur les bateaux, plus les plongeurs s'y intéresseront

...

Fluidification de la saisie des niveaux Bio

QUESTIONS ?

Mise au vote du rapport de la Commission Environnement et Biologie Subaquatiques

RAPPORT DE LA COMMISSION MÉDICALE ET PRÉVENTION

BERNARD PILLET

SAISON 2008 – 2009	PARTICIPANTS	SATISFACTION / 20
LE CAISSON HYPERBARE Principes – Utilisation – Indications – Applications plongée	17	17
VERTIGES ET PLONGEE	45	15
APNEE	66	16
SAISON 2009 – 2010	PARTICIPANTS	SATISFACTION / 20
LA CONDUITE DU RETOUR D'EXPERIENCE	27	15
ADDICTION - DEPENDANCE - HYGIENE DE VIE	31	??
SAISON 2010 – 2011	PARTICIPANTS	SATISFACTION / 20
SAISON 2011 – 2012	PARTICIPANTS	SATISFACTION / 20
CANCER ET ACTIVITES SUBAQUATIQUES	28	16
URGENCES SUR SITE DE PLONGEE – 1 ARRET CARDIAQUE	58	17
BILAN DES SAISONS 2008 – 2012	PARTICIPANTS	SATISFACTION / 20
7 THEMES ABORDES	Moy= 39/séance	Moyenne = 16/20

Projets immédiats 2013

- Oxygène et décompression
 - Mardi 22/01/12
- Neurologie et plongée
 - Mardi 09/03/12

Projets définis 2014

- Journée nationale des DIU à Bobigny (Université Paris 13)
 - Vendredi 28/03/14
- Journée scientifique MEDSUBHYP (HIA Val de Grâce)
 - Samedi 29/03/14

Autres projets

En collaboration et avec le soutien du Ministère des Sport

- En cours
 - Mise en place des Retour d'Expérience (Rex) sur des Clubs « Pilotes »
 - Premier bilan de l'expérience en juin 2013
- A venir: Projet transversal à l'étude
 - Sport et santé

Faire vivre le site de la commission médicale

Mise au vote du rapport de la Commission Médicale et Prévention

RAPPORT DE LA COMMISSION JURIDIQUE

MOUNIR MEDDEB

Rappel : Missions de la Commission juridique

- ✓ Assistance juridique des instances du CODEP de Paris
- ✓ Réponse aux questions juridiques des clubs et des licenciés FFESSM du CODEP

Assistance pour le compte du CODEP

- ✓ Modification des statuts
- ✓ Prêt matériel/salle de cours
- ✓ Traversée de Paris
- ✓ Etc.

Réponse aux questions juridiques

- ✓ Responsabilité DP
- ✓ Assurances
- ✓ Accueil de plongeurs mineurs

☐ Catégories des questions posées par les clubs / licenciés

RESPONSABILITÉ :

- DP
- Président club
- Matériel
- Séjour
- Partage créneaux

VOYAGES :

- Organisation
- DP
- Mineurs
- Certification
- Licence FFESSM
- Assurances AXA

ADMINISTRATIF :

- Statuts
- Election
- Remplacement/Démission
- Obligations comptables
- Création d'une association

- Maintenir un temps de réponse de 48h aux questions posées
- Organiser une soirée juridique par an : thèmes choisis par les clubs

Mise au vote du rapport de la Commission Juridique

RAPPORT DE LA COMMISSION NAGE AVEC PALMES

CHRISTOPHE MORVAN

www.ffessm-cd75.org

■ Organisation d'une formation Initiateur Nage avec Palmes

Le Codep75 a organisé sa première formation d'initiateur nage avec palmes les 28 et 29 janvier dernier.

Ce fut une grande réussite, en effet, 16 candidats ont répondu présent à cette première :

- 13 de clubs Parisiens, 3 clubs de Picardie

- 11 initiateurs ont été validés lors de cette formation. 5 personnes n'ont pas été validées pour manque du RIFANAP et ou non retour du rapport final de conduite de séances de nage avec palmes.

■ Organisation d'une formation évaluateur ENF1

Le Codep75 a organisé le 29 janvier dernier. 15 personnes ont participé et ont été validés évaluateur ENF1.

Cette formation permet de former nos cadre à l'organisation et la validation pour les jeunes nageurs voulant faire de la compétition du premier niveau de brevet de l'Ecole de Natation Française, le Sauv'Nage.

- **Organisation d'une manche d'inter-club à la piscine MONTHERLANT (Paris 16), le 27 novembre 2011**
 - 9 clubs de l'inter-région, dont 2 clubs Parisiens
 - 125 nageurs, dont 22 de clubs Parisiens
- **Traversée de Paris**

Annulation cette année de la manifestation qui avait connu un grand succès le 18 septembre 2011, sur décision de la Préfecture de Police de Paris.

- **Coupe de France des clubs**
 - 2ème classement dames, 2ème classement hommes et 2ème au général le PPO.
- **Critériums nationaux**
 - 3 nageurs du CSF, 2 benjamines et 1 benjamin.
- **Championnat de France piscine**
 - 8 médailles d'or, 5 médailles d'argent et 4 médailles de bronze pour le PPO.
- **Championnat de France longue distance**
 - Médaille de bronze dame par équipe pour le CSF.
- **Championnat de zone (jeunes nageurs)**
 - 3 médailles d'or, 1 médailles d'argent et 7 médailles de bronze pour le CSF.
- **Championnat d'Europe**
 - 3 nageuses du PPO en équipe de France, médaille d'argent pour Camille HEITZ sur 100 mètres immersion.
- **Classement national des clubs**
 - 13 / 132 - le Paris Palmes Olympique.
 - 29 / 132 - le Club Subaquatique Français.

POINTS POSITIFS

- **Amélioration des résultats des nageurs Parisiens, augmentation du nombre nageurs sur les compétitions nationales et augmentation du nombre de médailles.**
- **Développement des écoles de nage des deux gros clubs Parisiens.**
- **Mise en place de formations propre à la nage avec palmes.**

POINTS NEGATIFS

- **Encore trop peu de clubs Parisiens ont une réelle section de nage avec palmes telle qu'elle est développée et enseignée par notre commission.**

POINTS A CONTINUER DE DEVELOPPER

- **Amélioration des résultats des nageurs Parisiens.**
- **Continuer à développer les écoles de nage des deux gros clubs Parisiens.**
- **Continuer les formations initiateur, évaluateur ENF et formation des officiels de nage avec palmes.**

POINTS A AMELIORER OU A DEVELOPPER

- **Améliorer la communication de notre commission auprès de clubs.**
- **Mettre en place des séances ou des minis stages d'initiation et de pratique de la discipline à l'attention des cadres des autres commissions, en complément de la formation d'incitateur ou avant de s'engager à la préparation de l'initiateur.**
- **Stage de réparation, entretien et fabrication de matériel pour la nage avec palmes.**

Mise au vote du rapport de la Commission Nage avec Palmes

RAPPORT DES COMMISSIONS

COMMISSION TECHNIQUE

CHRISTOPHE BADESCO

- Bilan de la saison 2011 - 2012
 - Initiateur
 - Niveau 4
 - MF1
 - Tek
 - TIV
 - Secourisme
- Bilan de l'olympiade
- Les perspectives pour la prochaine olympiade

Saison 2011 - 2012

- 57 personnes formées lors des deux stages initiaux (pm **107** la saison précédente)
- 4 tuteurs formés (un seul stage)
- 30 stagiaires participant aux ateliers pédagogiques
- 36 candidats pour les deux examens ; **33** personnes reçues

Évolutions

- Même format pour la formation (nette augmentation du nombre de stagiaires)

Saison 2011 - 2012

- **21** personnes formées en théorie (**11** la saison précédente)
- **9** personnes au stage initial à Niolon (**5** la saison précédente à Niolon)
- **11** personnes au stage final et à l'examen ; **11** reçus

Remarques et évolutions

- Même format pour la formation
- Meilleure participation pour la formation théorique (>30) et a priori aux stages...

Saison 2011 - 2012

- **11** stagiaires formés cette saison

Remarques et évolutions

- Implication de prépa MF2 lors des séances théoriques
- Incitation à participer aux examens Initiateur et stages finaux N4
- 14 séances prévues cette saison + 4 séances piscine

Saison 2011 - 2012

- Une formation recycleur CTR-IDF organisée pour 4 candidats
- 2 moniteurs recycleur validés à cette occasion

Saison 2011 - 2012

- **2** sessions (novembre 2011 et avril 2012)
- **26** Techniciens en Inspection Visuelle formés (pm 42 la saison précédente)

Remarques et évolutions

2 sessions de formation prévues

L'équipe pédagogique

Médecin	Dr. PILLET Bernard
Moniteur National de Secourisme - Moniteur de Plongée	LEPINE Pascal Responsable des formations
Monitrice National de Secourisme	PRISSER-GHEZ Cécile
Monitrice National de Secourisme	NOUGUIER Geneviève
Moniteur National de Secourisme	SPLINGART Daniel
Moniteur National de Secourisme - Moniteur fédéral de Plongée	BELLEVIN Ivan
Moniteur National de Secourisme - Moniteur fédéral de Plongée	RUFFEZ Jean
Moniteur fédéral de Plongée - ANTEOR	TOURAINÉ Damien
Moniteur fédéral d'Apnée	ANES Hervé

Saison 2011 - 2012

- Actualisation moniteurs (1 session) : **20** stagiaires
- PSC1 (3 sessions) : **36** stagiaires
- RIFAS (RIFAA & RIFAP en 3 sessions) : **66** stagiaires
- ANTEOR (1 session) : **7** stagiaires
- Prêts de matériel : auprès de 7 clubs du Comité

Remarques et évolutions

- Pascal Lépine passe la main cette année à Daniel Spingart
- Le Codep Paris a renouvelé son agrément auprès de la Préfecture de Police pour 2013 et 2014

Activités	De 2009 à 2012
Initiateur	304 stagiaires et 42 TSI formés. Examens : 148 Initiateurs reçus
Niveau 4	79 stagiaires en théorie. Examens : 32 N4 reçus
MF1	39 stagiaires suivis
Tek	19 stagiaires en trimix et 4 en recycleur
TIV	114 TIV formés
Secourisme	152 PSC1, 267 RIFAs, 62 recyclages moniteurs et 54 ANTEOR

- Contribuer à former encore plus d'encadrants en faisant connaître nos cursus
- Faire participer plus de moniteurs et de stagiaires pédagogiques à nos formations et examens (pm **60** en 2012)
- Augmenter les formations et stages accessibles aux stagiaires (SP et PMF2)
- Développer de nouvelles formations
- Contribuer aux travaux de la CTR

Mise au vote du rapport de la Commission Technique

OUVERTURE DE L'ASSEMBLÉE GÉNÉRALE EXTRAORDINAIRE

www.ffessm-cd75.org

Titre I, paragraphe 15 :

Il a son siège social au 151, rue Léon-Maurice Nordmann, Paris 13^{ème}. ~~au 1 place d'Italie, Paris 13^{ème}.~~

Le siège social peut être transféré dans ~~un~~ tout autre arrondissement de ~~son ressort territorial Paris~~ par ~~délibération~~ décision ~~de l'assemblée générale extraordinaire du~~ Comité Directeur du Codep 75.

~~Il a son siège administratif au 151, rue Léon-Maurice Nord Mann, Paris 13^{ème}. Le siège administratif peut être transféré dans un autre arrondissement de son ressort territorial par décision du Comité Directeur du CoDep FFESSM Paris.~~

Article 17- Réunion - Délibération

Le Comité Directeur Départemental se réunit au moins trois fois par an et chaque fois qu'il est convoqué par son Président ou sur la demande du quart de ses membres. Seuls les membres du Comité Directeur Départemental et les personnes invitées peuvent assister à ses réunions.

Le comité directeur se réunit dans les locaux de son siège social ou en tout lieu, sur décision du Comité Directeur Départemental.

Titre IV, section 1, article 24

Il peut être~~est~~ institué au sein du CoDep FFESSM - Paris :

- un Bureau des clubs corporatifs ;
- un Bureau des archives historiques départementales ;
- un Bureau des médailles.

Le rôle, la composition et les missions de ces Bureaux sont définis par le Règlement Intérieur.

FERMETURE DE L'ASSEMBLÉE GÉNÉRALE EXTRAORDINAIRE

www.ffessm-cd75.org

INTERVENTION DE
FRANCIS MERLO
PRÉSIDENT DU CIR

REMISE DES MÉDAILLES

Hélène Guillon-Becu, trésorière générale du Codep et Christophe Badesco, secrétaire général du Codep et président de la commission technique, reçoivent la médaille d'or du comité interrégional.

Guy Zonberg et Guy Boubennec reçoivent une médaille en chocolat.

ELECTIONS DES PRÉSIDENTS DE COMMISSION

www.ffessm-cd75.org

François
Archéologie

Hervé
Apnée

Youm
Biologie

Mounir
juridique

Bernard
médicale

Christophe
Nage avec palmes

Christophe
technique

ELECTIONS DU COMITÉ DIRECTEUR

www.ffessm-cd75.org

Les anciens

Hélène

Sophie

Florence

Jean-Marie

Christophe

Guy

Bernard

Christian

Mounir

Jean-Michel

Les nouveaux

Carole

Nathalie

Bruno

David

Matthieu

Pascal

	Nom	Prénom	titre	poste
1	LE MAOUT	Sophie	président	
2	BACQUEVILLE	Matthieu	membre	outils à mettre en place pour le codep et les commissions
3	BADESCO	Christophe	secrétaire général	
4	BOUBENNEC	Guy	vice président	chargé du local- maintenance
5	BOUVRET	Bruno	membre	sponsors
6	DAVID	Pascal	membre	chargé du site internet
7	GUILLON-BECU	Hélène	trésorière	
8	HAUTIN	Jean-Marie	président adjoint	chargé des manifestations découverte
9	HOLLEVILLE	David	membre	plongée sportive
10	LESCUYER	Christian	membre	chargé de la gestion du rex
11	MATINAUD	Carole	membre	chargée de la communication
12	MEDDEB	Mounir	membre	dossiers, aide juridique
13	MILLET	Florence	trésorière adjointe	chargée de la gestion des commissions
14	MOREAU	Nathalie	secrétaire adjointe	locations local- résa, facturations
15	PILLET	Bernard	membre	médecin
16	VENDITTI	Jean-Michel	membre	chargé de l'organisation de conférences