ASSOCIATION MEDICALE DES MINIMES
INFORMATIONS

L’Assemblée Générale de l’Association s’est réunie le 26 juin 2003.
Un bilan de l’année écoulée a été présenté par André PISTRE, et les membres présents se sont exprimés. Le bureau a démissionné ; Jean Francis BRESCON, Jean-Claude DELASSUS ne  se représentent pas cette année. Le nouveau bureau est alors constitué avec Jocelyne BALTHAZAR, Jean-Paul CARME, Nathalie CHEVALIER, Jean MARTINEZ, Jacques PALUSCI, André PISTRE. 
Le bureau actuel est ainsi constitué :
Président : Jean MARTINEZ

Trésorier : André PISTRE

Secrétaire : Jocelyne BALTHAZAR
Secrétaire-adjointe : Nathalie CHEVALIER

Délégué à la communication : Jacques PALUSCI

Délégué à l’informatique et aux gardes : Jean-Paul CARME

LETTRE DU PRESIDENT
Chers Amis,
C’est un honneur pour moi de succéder à Jean-Claude DELASSUS à la présidence de notre Association. Je dois remercier Jean-Claude qui a su durant ces quinze années écoulées lui conférer l’originalité d’un groupe de FMC alliant le professionnalisme à la convivialité joviale, deux traits qui, nous le savons, le caractérisent. 
Notre groupe a ainsi acquis une réputation de sérieux dans le domaine de la FMC, avec des réunions de très bon niveau invitant des experts de toutes provenances, universitaire comme libérale. Le nombre de ces réunions atteste du sérieux de notre travail :                  en 15 ans.
Mais nous avons connus aussi des moments inoubliables : les voyages en groupe à caractère familial, la « Centième Réunion », le  « Printemps 2002 » lorsque nous avons abandonné le Pavé des Minimes pour battre celui de Paris , brandissant la banderole de « Midi-Pyrénées ». Au fil des années les vétérans se sont retirés bien que certains nous rendent encore visite ; nous avons accueilli de nouvelles recrues avec plaisir, d’autres nous ont quittés trop prématurément, hélas. Nous avons tous vécu avec émotion ces évènements.
Notre Association a prouvé qu’elle sait bien vivre, et je désire qu’elle poursuivre cette voie. Une nouvelle impulsion doit lui être donnée pour renforcer la cohésion entre ses membres.Au début de ce siècle de la communication, je mettrai l’accent sur les nouveaux moyens dont nous disposons. C’est pourquoi le bureau a décidé l’achat d’un matériel informatique dont vous bénéficierez dès la saison prochaine : ordinateur portable équipé, rétroprojecteur, accès à internet au cours des réunions. Cet effort vers la communication entre nous et vers l’extérieur du groupe s’est traduit dans notre bureau par la nomination de deux membres à ces tâches. Nous espérons ainsi vous inciter à utiliser notre site de plus en plus souvent. Celui-ci vous sera présenté lors de la première réunion de Septembre au cours d’une connexion internet en direct.De même nous privilégierons les rapports des experts par CDRom afin de les dupliquer et de faire en fin de séance une synthèse produite par le groupe qui pourra enfin être enregistrée… ; un effort d’équipement personnel vous sera demandé.
Je souhaite que nous puissions débattre de nos pratiques en toute confiance, sans a priori, face aux recommandations de toutes origines, aux grands sujets de santé publique, à notre propre évaluation…
Je mettrai l’accent également sur une particularité de notre Association : le tour de garde, tant apprécié par nos patients, car ils sont conscients de la rareté à Toulouse du service que nous leur rendons.
J‘espère que ces grandes lignes tracées par le bureau de votre Association, vous conviendrons et que nous pourrons cheminer ensemble pendant de longues années.
Très amicalement.

Jean Martinez
LETTRE DU DELEGUE A LA COMMUNICATION
Chers confrères et amis
J’ai le plaisir de vous informer de mon entrée au bureau de l’Association Médicale des Minimes.
Mon intérêt pour la communication me pousse à vous solliciter tous pour une participation à cette « association » où chacun apporte son expérience.
L’imperfection de certaines réunions nous a amené à en modifier leur déroulement. Leur réussite l’an prochain tient à la touche personnelle que vous y apporterez.
Notre disponibilité à tous est réduite, mais consacrer un peu de temps à l’association et à sa formation est un plus pour chacun de nous, alors…rejoignez nous dès la rentrée.
Bien amicalement à tous 
Jacques Palusci 
CALENDRIER ET ORGANISATION DES REUNIONS
Nos soirées se dérouleront toujours au Pavé des Minimes de la façon suivante : 

Buffet à 20 heures, début de réunion à 21 heures, et pour ceux qui le désirent à 23 heures

discussion autour d’un café.
Ces réunions se feront en alternance le mercredi et le jeudi.
Calendrier des réunions :

1. Soirée inaugurale de la saison 2003-2004 : mercredi 24 Septembre 2003      Présentation du site internet de l’association à l’aide du matériel informatique acquis et           visite en direct des sites médicaux intéressants.

2. Prise en charge de la migraine et recommandations ANAES : jeudi 16 Octobre 2003

3. Programmation des dates ultérieures sans choix des sujets 

· mercredi 19 Novembre 2003
· jeudi 18 décembre 2003

· mercredi 14 Janvier 2004

· jeudi 26 février 2004

· mercredi 17 Mars 2004

· jeudi 22 Avril 2004

· mercredi 12 Mai 2004
· jeudi 10 Juin 2004
4. Assemblée Générale le mercredi 30 Juin 2004

5. Propositions de sujets :

Education thérapeutique du patient dans le cadre d’une maladie chronique , ex. : asthme 
Prévention des risques cardio-vasculaires

Troubles de l’érection

Troubles liés à la ménopause 
Dépistage de l’insuffisance rénale chez le sujet âgé et conséquences thérapeutiques

Prise en charge de l’incontinence urinaire chez la femme

Pris en charge de la douleur chronique arthrosique
B.P.C.O. : prévention et traitements

Actualité dans la chirurgie de la surdité

D’autres sujets peuvent être proposés, le listing définitif sera établi à la réunion du 25 Septembre. La réunion sur la migraine sera un exemple de présentation et d’utilisation du matériel.
Bisatous

Jocelyne Balthazar

