
 Aussi dans ce numéro

LE JOURNAL INTERNE DU CISSS DES LAURENTIDESSeptembre 2016 - Volume 2, numéro 4

Soirées
reconnaissance 2016

Dossier clinique
informatisé
Où en sommes-nous?

Organisation
communautaire
Nouvelle chronique

BOUSSOLELA

Cap sur le CISSS

Rivière-Rouge
en mode création
Tubes de glissement

Entreprise en santé
On se met tous en marche!

2 La Boussole - Vol. 2, No 4 - Septembre 2016

Sommaire

Mot de la Direction générale ..3

Mot du comité éditorial ...3

Dossier clinique informatisé ...4

Entreprise en santé ..5

Partenariat de soins et de services ..6

Éthique clinique ...7

Approche adaptée à la personne âgée en milieu hospitalier ...8

Nos bons coups ... 9 à 11

• Innovation reconnue
• Prix pour des résidents en médecine
• Prix Relève jeunesse
• Tubes de glissement

Une révolution en hygiène et salubrité ...12

Capsule PAE ..13

Soirées reconnaissance 2016 ..13 à 15

Changements de bureaux à Thérèse-De Blainville ..16

Localement vôtre!...16

Médecin spécialiste répondant en pédopsychiatrie ...17

Chantiers en cours ..18-19

Bureau de projets : l’équipe ...20

Connaissez-vous la population de votre région? ...21

Habitations sans fumée maintenant au Québec! ...21

Vers l’agrément 2017 ...22

Du nouveau dans le secteur alimentaire ..23

Nos fondations ..24-25

Organisation communautaire ...26

La gale ...27

À l’agenda en octobre et en novembre ..28

Pour joindre le comité éditorial de La Boussole
du Service des communications internes

• Rédactrice en chef : Suzanne Séguin, agente d’information
450 562-3761, poste (IP) 72164, suzanne_seguin@ssss.gouv.qc.ca

• Membres du comité de rédaction : les agentes d’information Nicole
Blouin, 450 436-8622, poste (IP) 70313, nicole_blouin@ssss.gouv.qc.ca,
et Jacqueline Le Poidevin, 450 473-6811, poste 47407,
jacqueline_lepoidevin@ssss.gouv.qc.ca

• Conceptrice visuelle : Louise Dubois, technicienne en communication

• Éditeur : Hugo Morissette, chef des communications internes et du
soutien aux pratiques de mobilisation, hugo.morissette.peh@ssss.gouv.qc.ca

12

3

à 1

.

..

..

.

15

..1

3

15

..116.16

.

......

8

..

......

8

.

...

....8

11

..

.....

. 8

11

.

...

..

..

..

.

.

.

..

. .

.

.

.

.

. .

2

.

..

..

...

...

...

..

..

.

....

. .

. .

. .

.

. . .

. ...

122

....

..

.

.

.

..

.

. .

11

.

.

.

..

..

.

..

.

. ..

.

1

.

..

..

La Boussole est disponible dans toutes les installations
du CISSS des Laurentides, sur son intranet
et sur le site Web santelaurentides.gouv.qc.ca.
Nombre d’exemplaires imprimés : 2000

Journal interne du CISSS des Laurentides
290, rue De Montigny, Saint-Jérôme (Québec) J7Z 5T3

Publics cibles : personnel, médecins, sages-femmes
et bénévoles

Dates de tombée prochaine parution
Sujets : 19 octobre 2016/textes et photos : 31 octobre 2016

2 La Boussole - Vol. 2, No 4 - Septembre 2016

BOUSSOLELA

D
S

http://www.santelaurentides.gouv.qc.ca/documentation_et_salle_de_presse/bulletin_dinformation/la_boussole.html

3La Boussole - Vol. 2, No 4 - Septembre 2016

Mot de la direction générale

La seconde tournée
de la Direction générale se prépare

Par Alain Paquette, adjoint à la Direction générale responsable des relations médias,
relations publiques et à la communauté

À l’été 2015, la Direction générale réalisait une première tournée des employés, médecins et gestionnaires du CISSS
des Laurentides. Les différentes rencontres ont permis à Jean-François Foisy et Daniel Corbeil, respectivement
président-directeur général (PDG) et président-directeur général adjoint (PDGA), de présenter les fondements de

la création de notre établissement, le plan d’organisation de même que les objectifs de la mise en place du CISSS des
Laurentides.
Un an s’est maintenant écoulé. À la lumière d’une première année sous le signe du changement et de l’adaptation, il est
essentiel de poursuivre le dialogue et de prendre le pouls des équipes. Le PDG, le PDGA ainsi que la directrice des
ressources humaines, des communications et des affaires juridiques, Sylvie Boulanger, sillonneront nos différentes
installations pour échanger avec vous sur les projets en cours et à venir, et ce, en grands groupes et également en groupes
plus restreints.
Parallèlement à cette tournée à l’interne, la Direction générale ira aussi à la rencontre des décideurs et partenaires du
territoire afi n de démystifi er ce qu’est le CISSS des Laurentides et de positionner celui-ci comme acteur incontournable du
mieux-être et du développement des communautés locales des Laurentides. Ce sera une belle occasion pour discuter des
priorités en matière de santé et de services sociaux, consolider ou développer différentes collaborations avec nos parte-
naires et pour souligner l’importance de nos 14 fondations.
La tournée s’amorcera graduellement en octobre prochain et s’échelonnera jusqu’au printemps 2017.

La Boussole franchira le cap de sa première année d’existence avec ce cinquième numéro. Déjà! Une question prend
aussitôt forme : La Boussole est-elle appréciée et lue? Est-elle simplement feuilletée? Va-t-on la consulter peu après
sa parution, que ce soit dans sa version électronique ou papier?

Peut-être avez-vous une opinion sur la diversifi cation des sujets, sur le nombre de parutions, ou même sur le look de La
Boussole. Nous vous invitons donc à nous partager en tout temps vos commentaires par l’entremise de la page intranet
La Boussole, sous l’onglet Documentation, ou en communiquant avec l’un des membres du comité éditorial. Ce journal est
le vôtre et nous le souhaitons à votre image. Parlez-nous-en!
Rentrée oblige, les propositions d’articles se sont bousculées au portillon nous amenant à vous offrir un numéro
légèrement plus volumineux. À la lecture du sommaire ci-contre, nous espérons que vous trouverez intérêt pour l’un ou
plusieurs de ces articles!

 Bonne lecture!

 DU COMITÉ ÉDITORIAL

http://cissslaurentides.intranet.reg15.rtss.qc.ca/documentation/publications/journal-la-boussole/

4 La Boussole - Vol. 2, No 4 - Septembre 2016

Des nouvelles du DCI
Par Linda Cyr, cadre responsable de l’informatisation du dossier de l’usager (DCI-DSQ)
Direction générale adjointe Programme de santé physique générale et spécialisée,
de l’enseignement et de la recherche

Qu’est-ce que cela représente
pour les Laurentides?

Le même DCI sera utilisé dans toutes
nos installations en commençant par nos
milieux hospitaliers. Tous nos patients de
la région seront identifi és avec un numéro
de dossier unique. Chaque CISSS de la
province fera le même exercice pour son
territoire. L’avantage d’un outil partagé est
que le dossier d’un patient et ses résultats
pourront être consultés dans différentes
installations et seront donc accessibles
pour l’ensemble des cliniciens, et ce,
n’importe où dans la région des
Laurentides.

Que comprend
Cristal-Net?

Une fois les dossiers numérisés, un module
de formulaires électroniques intégrés sera
rendu disponible. Les résultats des labo-
ratoires, d’imagerie médicale, PACS et
de nos pharmacies hospitalières seront
disponibles et accessibles à partir de
n’importe quelle installation. Dans un premier
temps, Cristal-Net deviendra le visualiseur
pour toute l’information clinique du patient
et, dans un deuxième temps, il sera pos-
sible de faire de la saisie d’information.
Aussi, l’accès au Dossier Santé Québec
(DSQ) se fera via Cristal-Net.

Quelles sont les activités
en cours pour y arriver?

Nous travaillons étroitement en collabo-
ration avec la région de Laval et de
Lanaudière ainsi qu’avec le ministère de
la Santé et des Services sociaux (MSSS)
afi n d’élaborer les stratégies d’implantation
pour les installations qui n’ont pas encore
d’outils cliniques informatisés et pour
établir des stratégies de transition pour
les installations qui en ont déjà. Nous
sommes aussi à mettre en place la
gouverne nécessaire dans le but de
rencontrer les exigences du MSSS.

Dossier clinique informatisé

En décembre 2015, le ministre de la Santé et des Services
sociaux, Dr Gaétan Barrette, a annoncé qu’une seule
solution informatique pour le Dossier clinique informatisé
(DCI) sera déployée sur l’ensemble du territoire québécois
(34 établissements au total). La solution retenue est
Cristal-Net, développée par le CHU de Québec – Université
Laval depuis 2003.

L’échéancier demandé pour déployer le nouveau DCI
est décembre 2018.

Dans un avenir prochain, l’objectif est Un patient – Un dossier pour les Laurentides. Ce projet
étant une priorité pour notre CISSS, beaucoup d’efforts seront déployés pour y arriver. L’équipe
DCI-DSQ-DPE Laurentides tentera de vous accompagner le mieux possible à travers ce chan-
gement de pratique clinique et restera ouverte à toutes les suggestions et commentaires.

Notre objectif dans les Laurentides : Un patient – Un dossier

Ce projet étant une priorité pour notre CISSS, beaucoup d’efforts seront déployés pour y arriver.

L’équipe DCI-DSQ-DPE Laurentides tentera de vous accompagner le mieux possible à travers
ce changement de pratique clinique et restera ouverte à toutes les suggestions et commentaires.

5La Boussole - Vol. 2, No 4 - Septembre 2016

Avec la collaboration de Brigitte Farly et de Julie Messier, agentes de gestion en santé mieux-être,
et Claude Reeves, conseiller cadre service aux cadres et développement organisationnel

www.newfeel.fr

Entreprise en santé au CISSS
 On se met tous en marche!

Faire de la santé et du mieux-être des employés une priorité
dans la transformation du CISSS des Laurentides

Avec l’appui de tous les membres du comité de direction, la démarche Entreprise en santé fait
maintenant partie intégrante des priorités organisationnelles du CISSS des Laurentides. En étroite
collaboration avec les équipes Santé et sécurité au travail (SST), Performance, amélioration
continue et qualité ainsi qu’avec le soutien des partenaires clés du réseau, quatre coporteurs
de la démarche veilleront à orchestrer la mise en œuvre des plans d’action visant à main-
tenir et à améliorer de façon durable la santé et le mieux-être de tout le personnel. Pour le volet
clinique, il s’agit de Mario Cianci (1), directeur du programme jeunesse, et de Jean-Philippe Cotton (2),
directeur des programmes défi cience intellectuelle, trouble du spectre de l’autisme et défi cience
physique. Pour le volet ressources humaines, il en va de Sylvie Boulanger (3), directrice des
ressources humaines, des communications et des affaires juridiques, et de Christine de Sève (4),
directrice adjointe, formation, services aux cadres et développement organisationnel.

Utilisons nos forces
Une structure couvrant l’ensemble du territoire sera bientôt mise en place afi n d’encourager le
personnel à se joindre à chaque étape de la démarche. « On souhaite atteindre les employés là
où ils sont et entendre leur voix. Il y a déjà de belles initiatives en place localement dans plusieurs
de nos milieux de travail », évoque M. Cotton. « En effet, nous allons bâtir là-dessus, ajoute
M. Cianci. La présence et la qualité de vie au travail sont des leviers importants afi n d’offrir les
meilleurs soins possible à notre population ».

Surveillez les communications à venir vous informant des prochaines étapes et des activités
de lancement dans la promotion de cette grande initiative. Vous souhaitez prendre part à la
démarche Entreprise en santé? Communiquez avec les agentes responsables de la coordination
du projet, soit Brigitte Farly (brigitte.farly@cdsj.org) ou Julie Messier (julie.messier.sommets@
ssss.gouv.qc.ca).

Des leaders
engagés

La démarche Entreprise en santé, en bref
Entreprise en santé est une démarche organisationnelle qui vise le maintien et l’amélioration
durable de l’état de santé des personnes en milieu de travail par le biais d’un programme structuré
et l’obtention d’une certifi cation qui reconnaît les efforts de l’ensemble des entreprises telles que
le CISSS des Laurentides. Rappelons qu’avant la création du CISSS, deux établissements de la
région avaient adhéré à cette démarche avec beaucoup de succès et obtenu leur certifi cation, soit
le CSSS de Thérèse-De Blainville et le Centre jeunesse des Laurentides.

Par le biais des comités santé et mieux-être locaux, des stratégies seront élaborées et implantées
dans quatre sphères d’activités reconnues pour avoir un impact signifi catif sur la santé et la qualité
de vie du personnel.

Pratiques
de gestion

Conciliation
travail-vie

personnelle

Environnement
de travail

Saines
habitudes

de vie

gitte Farly (brigitte.farly@cdsj.org) ou Julie Me

Entrepep iririsese eenn sasa tntntééé, eenn bbrbr fefef

1

2

3

4

6 La Boussole - Vol. 2, No 4 - Septembre 20166 La Boussole - Vol. 2, No 4 - Septembre 2016

Le partenariat de soins et services...
ou comment mettre à profit le savoir
expérientiel des usagers!
Par Manon Léonard, directrice
Direction de la performance, de l’amélioration continue et de la qualité

 1 Le terme « patient » est celui que nous privilégierons et qui, pris dans sa racine étymologique, signifi e « celui ou celle qui souffre ». Dans
 cet esprit, le « patient » réfère aux usagers qui requièrent des soins et des services, peu importe la dimension de la souffrance, qu’elle soit
 physique, psychologique, sociale, etc.

Vers une pratique optimale

de collaboration entre intervenants,

mais aussi avec le patient.

La Direction de la performance, de l’amélioration continue et de la qualité (DPACQ) est porteuse du très inspirant dossier du
partenariat de soins et services. Elle a effectivement comme mandat de déployer une approche visant à développer des pratiques
interdisciplinaires et collaboratives, incluant le partenariat de soins et services. Il y a certainement une parenté entre tous ces termes
qui visent une pratique optimale de collaboration entre intervenants, mais aussi avec le patient1 (patient partenaire).
Forte de l’aval reçu par le comité de direction, la DPACQ a commencé des travaux visant l’intégration de patients partenaires dans divers
comités, groupes de travail, projets organisationnels pour lesquels un patient partenaire est associé afi n d’assurer au groupe un regard
« usager » qui bonifi e assurément l’analyse et la mise en œuvre de solutions ciblant l’amélioration continue des services. De par son
« savoir expérientiel », le patient partenaire a acquis une expérience et une connaissance de la trajectoire de soins et services et peut ainsi
enrichir de sa vision les travaux que nous menons actuellement dans chacune de nos directions respectives.

Alors n’hésitez pas à envisager cette valeur ajoutée du partenariat patient lorsque vous serez en mode d’amélioration continue; c’est assuré-
ment une façon gagnante de centrer nos préoccupations sur les besoins des usagers et de donner du sens à nos interventions, peu importe la
fonction que nous occupons dans l’organisation.

Si vous souhaitez discuter de vos idées pour développer des projets en partenariat de soins et services ou pour toute question concernant ce
dossier, vous pouvez communiquer avec :

• Marie Laplante, conseillère cadre à la DPACQ
au 450 436-7607, poste 78255

• Lyne Prud’homme, agente de planifi cation, de programmation
et de recherche, au 450 436-7607, poste 78278

Au plaisir de poursuivre nos pratiques collaboratives avec vous!

Photo : http://partenariatplus.com

7La Boussole - Vol. 2, No 4 - Septembre 2016

Lancement du service en éthique clinique
au CISSS des Laurentides
Par Martine Folco, adjointe à la Direction des soins infi rmiers et de l’éthique clinique

Chaque geste posé à l’endroit d’un
usager, chaque décision prise le
concernant doivent être guidés par les
valeurs fondamentales prônées par
l’établissement, les codes de déonto-
logie de chaque profession, les droits
des usagers et les lois entourant les
soins.

Une approche en éthique clinique peut s’avérer
nécessaire lorsqu’un usager ou sa famille, le personnel
soignant ou les gestionnaires vivent des incertitudes,
des confl its de valeurs et des dilemmes entourant les
soins aux usagers. Afi n de dénouer un dilemme éthique
vécu, qui n’a pu être résolu malgré les interventions
usuelles (rencontres interdisciplinaires, d’équipes, etc.),
une consultation en éthique clinique peut se révéler utile
et nécessaire.

La démarche éthique vise à clarifi er le souci éthique, à
analyser les confl its de valeurs et à faire émerger des
pistes de solution. Elle invite chacun à réfl échir ensemble
sur les responsabilités sollicitées, à rendre compte de
ses convictions et à assumer ses responsabilités. Elle
améliore la qualité des soins offerts et la qualité de vie au
travail des intervenants cliniques par une approche inter-
disciplinaire, en identifi ant, en analysant et en proposant
des pistes de solution.

Vous vivez un dilemme éthique?
Faites appel au service en éthique clinique du CISSS des
Laurentides. Pour déposer une demande qui concerne un
dilemme éthique, remplissez le formulaire en ligne dans la
section service d’éthique clinique de l’intranet, accessible
sous plusieurs onglets : Requêtes, Situations particulières
ou Portail clinique.

L’équipe en éthique clinique est maintenant en
place et sera heureuse de vous soutenir dans votre
démarche.

Une équipe de 35 répondants
locaux, divisée en sept grappes,
couvrant l’ensemble des clien-
tèles sur tout le territoire, utilise
une approche standardisée pour
vous accompagner dans cette
démarche.

Pour en apprendre davantage
sur l’organisation de l’équipe,
consultez l’intranet.

« L’éthique clinique
est une école de formation
à l’autonomie du jugement »

 Jean-François Malherbe

http://cissslaurentides.intranet.reg15.rtss.qc.ca/incontournables/portail-clinique/soutien-clinique/service-dethique-clinique/
http://cissslaurentides.intranet.reg15.rtss.qc.ca/incontournables/portail-clinique/soutien-clinique/service-dethique-clinique/

88 La Boussole - Vol. 2, No 4 - Septembre 2016

Par Michel Gauthier, conseiller cadre en soins infi rmiers
Direction des soins infi rmiers et de l’éthique clinique

Le vieillissement de la population s’accentue partout au
Québec et particulièrement dans notre région. Si cette
tendance n’a rien de nouveau, ce qui est plus d’actua-
lité que jamais dans le réseau de la santé, c’est l’adap-
tation des soins et des services à la personne âgée pour
mieux répondre à ses besoins en milieu hospitalier. Dans
la dernière année, plus de 20 % des usagers hospitalisés
étaient des personnes âgées de plus de 75 ans.
Indépendamment du contrôle de la maladie qui amène la personne âgée
à l’hôpital, l’hospitalisation peut avoir des répercussions fonctionnelles et
cognitives sur elle à cause de :

• l’alitement ou la réduction de la mobilisation;
• la déshydratation et la malnutrition;
• les effets indésirables de la prise de médicaments;
• le délirium;
• un environnement physique inadéquat.

Les conséquences d’une pratique non adaptée à la personne âgée hos-
pitalisée sont considérables. Celle-ci cause des augmentations :

• du retard dans le diagnostic;
• du délai d’intervention;
• de la durée moyenne de séjour;
• de la mortalité;
• de la réadmission à l’hôpital;
• de l’admission en centre d’hébergement;
• de la charge de travail associée à la complexité des soins.

C’est prouvé, pour garder leur autonomie lors d’un séjour à l’hôpi-
tal, les personnes âgées doivent demeurer actives. C’est d’ailleurs
ce constat qui a donné naissance à l’Approche adaptée à la personne
âgée (AAPA), mise en place par le ministère de la Santé et des Services
sociaux en 2011 et implantée dans tous les hôpitaux du réseau de la
province. L’AAPA a comme but de s’assurer que toutes les interventions
nécessaires sont faites pour prévenir et, dans la mesure du possible,
éviter le déconditionnement des patients âgés.

L’approche adaptée
à la personne âgée
en milieu hospitalier :
plus que jamais
d’actualité!

Vous pouvez faire la différence en maintenant
les capacités et en favorisant l’autonomie des
personnes âgées :

• Installer l’usager au fauteuil pour les repas et favoriser
l’hydratation;

• Accompagner l’usager à des heures fi xes aux toilettes
(au lieu de mettre une culotte);

• Faire marcher l’usager le plus souvent possible;
• Orienter l’usager dans le temps et l’espace;
• S’assurer que l’usager a ses prothèses dentaires lors

des repas, ses lunettes, etc.
• Utiliser les signes AINÉES (A : autonomie fonctionnelle,

I : intégrité cutanée, N : nutrition et hydratation,
É : élimination, E : état cognitif, S : sommeil).

Un comité de pilotage a été formé au printemps 2016 et un plan d’action régional sera déployé dès l’automne 2016
afin de promouvoir l’AAPA dans tous les hôpitaux du CISSS. Restez à l’affût de la campagne et des activités à venir!
Le personnel de soins sera aussi invité prochainement à remplir un sondage concernant l’intégration de l’AAPA dans
nos pratiques actuelles.

AAPA : de simples gestes
qui font toute la diff érence

 l’hôpital peut rendre malade?
• Un jour d’immobilisation pour une personne âgée repré-

sente trois jours de récupération.

• On note jusqu’à 80 % de perte des capacités fonction-
nelles, après seulement deux jours d’hospitalisation.

• 75 % des personnes âgées font un délirium après une
chirurgie.

Saviez-vous que…

Aidez-moi
à garder mes
forces!

AAPA

9La Boussole - Vol. 2, No 4 - Septembre 2016

Trois infirmières et une IPS en soins
de première ligne reconnues
pour leur innovation
Par Isabelle Yelle, directrice adjointe aux pratiques professionnelles
Direction des soins infi rmiers et de l’éthique clinique

Trois infi rmières et une infi rmière
praticienne spécialisée (IPS) en soins de
première ligne du CISSS des Laurentides,
œuvrant au GMF Polyclinique Saint-Eustache,
ont reçu le prix Innovation clinique Banque
Nationale 2016 de l’Ordre régional des
infi rmières et infi rmiers de Laurentides/
Lanaudière (ORIILL) pour leur projet
« Vigilance hypertension : le leadership
infi rmier dans la prise en charge de
l’hypertension artérielle ». Ce projet propose
le suivi clinique de proximité de personnes
présentant des signes d’hypertension artérielle
et n’ayant pas de médecin de famille.

Toutes nos félicitations aux infi rmières
de ce GMF qui, pour contrer les
diffi cultés d’accès aux soins de
santé pour les personnes n’ayant pas de
médecin de famille, ont mis sur pied une
équipe interdisciplinaire qui assure le

dépistage, le diagnostic et le traitement de l’hypertension afi n
d’offrir un suivi par une infi rmière clinicienne. Cette prise en charge
essentielle prévient les visites aux urgences et diminue les risques
d’hospitalisation.

Bravo aux infirmières pour ce prix et ce bel exemple de
collaboration interprofessionnelle!

Pour plus de détails sur le projet :
http://www.oiiq.org/sal le-de-presse/communiques/solution-in-
firmiere-pour-les-personnes-vivant-avec-de-l-hypertension-art
(voir Laurentides/Lanaudière)

Assises : Chantal Babin, infi rmière clinicienne, Isabelle Laurin, infi rmière clinicienne, et Mélisa Lallier, IPS en soins de première ligne. Debout : Dre Marjolaine Sauvé,
Lucie Tremblay, présidente de l’OIIQ, Anie Lenseigne, infi rmière auxiliaire, Dre Geneviève Caza, Yvonne Khamla, pharmacienne, Éric Beauséjour, pharmacien,
France Laframboise, présidente de l’ORIILL, Dre Nathalie Monarque et Roxane Beaucage, directrice du service à la clientèle à la Banque Nationale

(Absente de la photo : Sophie Daoust, infi rmière clinicienne)

Noooossss
 COUPS

http://www.oiiq.org/salle-de-presse/communiques/solution-infirmiere-pour-les-personnes-vivant-avec-de-l-hypertension-art

10 La Boussole - Vol. 2, No 4 - Septembre 2016

Rosemonde Landry, directrice des soins infi rmiers et de l’éthique clinique,
Marie-Lyne Lemieux, récipiendaire, et Dany Maheux, chef de l’USIC.

Une infirmière de Saint-Jérôme
reconnue comme Relève jeunesse

Les résidents en médecine de la région remportent trois prix
dans le cadre de leur programme de résidence

Par Dany Maheux, chef de l’Unité des soins intensifs et coronariens
Hôpital régional de Saint-Jérôme

Nous tenons à féliciter Marie-Lyne Lemieux, infi rmière clinicienne de l’équipe
de l’Unité des soins intensifs et coronariens (USIC) de l’Hôpital régional de
Saint-Jérôme, récipiendaire du deuxième prix Relève jeunesse de l’Ordre
régional des infi rmières et infi rmiers de Montréal-Laval.

Depuis son arrivée dans notre installation, madame Lemieux ne cesse de
se démarquer par son leadership, son approche systémique, sa maturité
professionnelle et son écoute. Sa pratique professionnelle est imprégnée
de valeurs humanistes telles que le respect, la dignité et la confi ance. En
plus d’être infi rmière clinicienne, Marie-Lyne participe à l’orientation des
stagiaires et des nouvelles recrues que l’on reçoit aux soins intensifs. Elle a une
approche synthétisée auprès des novices, ce qui favorise pleinement
leurs apprentissages. Elle est entièrement engagée dans sa profession.
Chargée de cours à l’Université de Sherbrooke et au Collège Montmorency, elle
poursuit des études à la maîtrise. Il ne fait aucun doute dans notre esprit que
Marie-Lyne Lemieux poursuivra une carrière exemplaire. C’est avec fi erté
que nous la remercions d’offrir des soins de qualité aux soins intensifs et
coronariens, soit à une clientèle qui en a tellement besoin.

Les résidents en médecine de la région des Laurentides se sont distingués
lors de la 13e Journée de l’érudition et de la recherche du programme de
résidence en médecine de famille de l’Université de Montréal.

Lors de cette journée, les résidents des 18 unités de médecine familiale
(UMF) de la Faculté de médecine de l’Université de Montréal étaient
invités à présenter leurs travaux de recherche. Cinq prix étaient remis
pour l’ensemble des projets, et trois d’entre eux ont été remportés par des
médecins résidents de la région des Laurentides!

De l’UMF des Hautes-Laurentides, située à Mont-Laurier, les médecins
résidentes Émilie Lacroix et Sabrina Déry ont reçu un prix pour leur
projet de recherche qui porte sur la musicothérapie auprès de la
clientèle atteinte de démence. Pour sa part, la médecin résidente
Marie-Pierre Codsi a reçu un prix pour son projet de recherche qu’elle a
réalisé de pair avec une résidente de l’UMF Saint-Eustache, Rachel
Rodrigue. Leur projet tentait d’évaluer l’impact du stage en médecine de famille
chez les étudiants en médecine quant à leur choix de pratique future. Finale-
ment, un autre prix a été remporté par des résidents de l’UMF Saint-Eustache,
les docteurs Corinne Audet, Marilou Croteau, Stefan Patrascu et Mathieu
Savaria-Houde, pour leur projet de recherche portant sur la mise en ligne
d’un site Web destiné à la préparation des patients à leur rendez-vous
médical.

Félicitations à cette belle relève pour l’excellence de leur travail!

Par Marie-Josée Grondin, agente d’information

À l’avant : les docteures Marie-Pierre Codsi, Emilie Lacroix, Rachel
Rodrigue et Sabrina Dery; à l’arrière : les docteurs Stefan Patrascu, Marilou
Croteau, Corinne Audet et Mathieu Savaria-Houde.

Noooossss
 COUPS

11La Boussole - Vol. 2, No 4 - Septembre 2016

Une expertise partagée… une économie regroupée!
Par Josée Lachapelle, chef de secteur hygiène, salubrité, buanderie et lingerie
Direction des services techniques, Antoine-Labelle – Rivière-Rouge

Du personnel bien créatif à Rivière-Rouge permet de faire
un nouveau pas en matière de prévention, en ce qui a trait
aux manipulations à risque chez des employés ciblés dans
l’organisation, tout en générant des économies au CISSS!
En collaboration avec le Service de prévention en santé et
sécurité au travail, des couturières aux doigts de fée ont
développé un tube de glissement venant en aide à la mobili-
sation des patients alités. Le tube permet à son utilisateur d’agir de
façon préventive, lui évitant ainsi une grande partie des blessures
musculosquelettiques que risque de générer autrement un effort
fourni lors du déplacement des patients à mobilité réduite.

Une source d’économie
En plus d’être innovatrice, cette nouvelle pratique présente
un autre grand avantage : celui de générer des économies!
De fait, si la fabrication personnalisée de cet équipement
permet d’obtenir un produit mieux adapté aux nécessités des
différents milieux où il est utilisé, les grandeurs variant selon les
besoins et les préférences des utilisateurs, le coût de confection
est une fraction de celui du produit disponible sur le marché.
L’économie générée par la fabrication maison de cet équipement
de travail est considérable et se chiffre en milliers de dollars, sans
compter que sa disponibilité en augmente l’utilisation et réduit les
incidences de blessures au travail.

À ce jour, plus d’une centaine de tubes de glissement ont été
confectionnés avec fi erté à Rivière-Rouge et sont maintenant
en utilisation dans les différentes installations du CISSS des
Laurentides, essentiellement les centres d’hébergement, pour le
bien-être au travail de tous.

Les couturières
Depuis plusieurs années, à Rivière-Rouge, des employées
travaillent au Service de la couture. Elles s’assurent d’effectuer
les retouches et les réparations des vêtements des clients et
font également de la confection. Rideaux, rideaux-séparateurs,
housses pour les chariots, petites couvertures pour les poupons,
etc., ces couturières bien utiles veillent au travail quotidien du
personnel et au bien-être de la clientèle.

Le part age
de l’expert ise

au sein de not re CISSS…
un avantage pour tous

Pour plus d’information
communiquez avec Josée Lachapelle

819 275-2118, poste 3280
josee.lachapelle@cdsj.org

Les tubes de glissement, autrefois conçus par et pour le CSSS d’Antoine-
Labelle, sont maintenant utilisés dans tout le CISSS.
Sur la photo : Analys Belley et Chantal Prud’homme, couturières
(absent : Patrick Leduc, préventionniste Santé et sécurité au travail).

L t b d li t t f i t l CSSS d’A t i

Noooossss
 COUPS

12 La Boussole - Vol. 2, No 4 - Septembre 2016

Une révolution dans le domaine de l’hygiène
et de la salubrité au CISSS
Par Denis Nadon, cadre intermédiaire, avec la collaboration de Julien Brown, chef de secteur
Direction des services techniques

Grâce à un logiciel de gestion de l’hygiène et de la salubrité,
implanté le 18 septembre dernier, le Service d’hygiène et
salubrité centre-nord déploiera ses routes de travail informatisées,
harmonisant ainsi son processus d’attribution des tâches des
préposés de son service à l’ensemble du CISSS.
Cette démarche, débutée au mois de mars 2016, se poursuivra tout
au long de l’automne. L’implantation du logiciel de travail PROPRE
a permis une réelle amélioration. Ce dernier, utilisé en grande
majorité au Québec, sert maintenant dans toutes les installations du
CISSS des Laurentides.

PROPRE réunit un ensemble d’informations indispensables à une
gestion effi cace et performante. Il est un outil précieux pour les
gestionnaires, car il fournit tous les éléments qui permettent de
bien calibrer les routes de travail (superfi cies en mètres carrés des
locaux, vocation des locaux, volumétrie des activités cliniques,
types de revêtement de sol, nombre de départs/transferts, temps de
désinfection, etc.). Il devient un outil intéressant pour apporter des
améliorations et des changements ainsi que pour assurer un suivi.

Les gestionnaires et le consultant de la fi rme GES
technologies ont travaillé ensemble durant quelques mois afi n de
s’assurer que la saisie des données techniques soit conforme
aux structures des bâtiments et aux activités cliniques existantes.
Différents scénarios de routes ont ensuite été présentés à un groupe
de travail composé d’employés d’hygiène et salubrité provenant des
différentes missions de l’organisation, et ce, afi n de déterminer la
base du travail à effectuer dans chacun des départements.

Ce lancement est le fruit de plusieurs mois de recherche et de
travail, réalisé grâce à la grande participation et à la collaboration du
personnel d’hygiène et salubrité, de nos partenaires RH (ressources
humaines), des syndicats ainsi que des consultants de la fi rme GES.
Nous tenons à remercier toutes les personnes qui ont permis cette
réalisation, une valeur ajoutée au service à la clientèle et à la santé
et sécurité du personnel.

Des impacts signifi catifs
• Sur la qualité de nos services offerts à travers

l’ensemble des sites, et ce, dans le but d’assurer
une continuité des services lors des changements
de quarts de travail ou d’absence.

• Sur les horaires révisés et adaptés au pic des
activités en lien avec la gestion des lits pour
l’ensemble des missions; une mise à jour qui
permettra d’augmenter l’effi cacité afi n de répondre
rapidement à l’ensemble des besoins.

• Sur la répartition des charges de travail devenant
ainsi plus adéquate et équitable pour l’ensemble
du personnel, permettant de maintenir un bon
climat de travail et une qualité de service en tout
temps.

• Sur le maintien d’un standard de qualité élevé
grâce à une révision et à une amélioration des
techniques de travail.

• Et bien plus encore!

Outil de gestion PROPRE

Toutes les photos des membres de l’équipe de
l’entretien ménager par installation à voir sur l’intranet.

http://cissslaurentides.intranet.reg15.rtss.qc.ca/fileadmin/intranet/cisss_laurentides/Documentation/Publications/La_Boussole/Volume_2_no_4_rentree_2016/P12_Hygiene_et_salubrite.pdf

13La Boussole - Vol. 2, No 4 - Septembre 2016

Programme d’aide aux employés (PAE)

Difficile de trouver
 l’équilibre
Aujourd’hui, les personnes sont appelées à jouer de multiples rôles, ce qui fait
beaucoup de priorités à gérer en même temps si on leur accorde toute la même
importance. Être disponible à tout et à tous 24 heures sur 24, 7 jours sur 7, ça
ressemble à de la surcharge et ça frôle le déséquilibre.

Chacun porte sa propre défi nition d’une vie équilibrée selon ses priorités. Il y a,
cependant, des comportements indissociables d’une vie équilibrée tels que bien
dormir, maintenir des liens positifs avec son entourage familial et professionnel,
évoluer en accord avec ses valeurs et son potentiel, prendre soin de soi et, enfi n,
savoir s’offrir des pauses et des moments de réfl exion. Ceux-ci sont non négo-
ciables si on veut se sentir en équilibre et en pleine possession de soi. Mais être
constamment débordé n’est pas une qualité et ne renvoie pas le message que l’on
peut tout gérer, et ne rien refuser donne plutôt le signal qu’on a perdu le contrôle
de notre vie.

Retrouver l’équilibre, c’est possible si on s’arrête pour prendre le temps de bien y
réfl échir. Il y a 168 heures dans une semaine dont 56 consacrées au sommeil. Il
en reste 112, qu’est-ce que vous en faites? Savez-vous les utiliser à bon escient
sans perdre les pédales et surtout sans vous laisser emporter dans un tourbillon
sur lequel vous n’avez plus aucune prise?

516 employés reconnus : voilà le bilan de la toute première édition des soirées
reconnaissance du CISSS des Laurentides, organisées au printemps dernier par la Direction
des ressources humaines, des communications et des affaires juridiques (DRHCAJ).

En tout, ce sont 142 employés qui ont été reconnus pour leurs 25 années de service et
374 pour leur récent départ à la retraite. Chacun a été présenté sur la scène et a reçu des
mains de son gestionnaire, en présence de son directeur, un cadeau personnalisé en signe
de reconnaissance.

Orchestrées en quatre événements distincts dans quatre lieux différents afi n de faciliter
l’accessibilité à tous, les soirées reconnaissance représentaient l’une des premières
occasions offi cielles de festivités dans notre nouvelle organisation. Grâce à un très haut
taux de participation de la part des personnes invitées, les quatre événements tenus à
Sainte-Adèle, Saint-Eustache, Saint-Sauveur et Rivière-Rouge ont été des plus réussis.

« Malgré toute l’ampleur des changements que l’on pouvait vivre comme organisation, il
nous est apparu indispensable de prendre le temps de poursuivre les belles traditions de
soirées reconnaissance que la plupart des anciens établissements organisaient, relate Sylvie
Boulanger, directrice de la DRHCAJ. Nous avons trouvé la meilleure des formules, qui nous
a permis de tenir des événements plus localement, tout en assurant une saveur CISSS à
ceux-ci. »

Le comité organisateur des soirées reconnaissance était composé de Caroline Sigouin, agente
de gestion du personnel à la DRHCAJ, Christine Delcourt, technicienne en administration à la
DRHCAJ, Philippe Laberge, chef services aux cadres et développement organisationnel, et
Hugo Morissette, chef des communications internes et du soutien aux pratiques de mobili-
sation.

Le comité tient par ailleurs à remercier toutes les personnes ayant contribué de près ou de
loin à l’organisation des quatre événements.

La suite dans
l’intranet

Lire toute la capsule sur l’intranet

Par Hugo Morissette, chef des communications
internes et du soutien aux pratiques de mobilisation

Tiré de Capsule-Psy Physimed

Voir les photos en lien avec ces soirées en pages 14 et 15

http://cissslaurentides.intranet.reg15.rtss.qc.ca/fileadmin/intranet/cisss_laurentides/Documentation/Publications/La_Boussole/Volume_2_no_4_rentree_2016/P13_PAE_Difficile_de_trouver_l_equilibre.pdf

Soirées
reconnaissance 2016

16 La Boussole - Vol. 2, No 4 - Septembre 2016

Illustration : strassy-design.revolublog.com

Des résidents enchantés

Par Suzanne Séguin, agente d’information

Sous le charme, un groupe de résidents du Centre multiservices de santé et
de services sociaux d’Argenteuil a été reçu au centre musical CAMMAC pour
y vivre un moment de pure magie!

Le 28 juillet dernier, Margaret Little,
directrice du centre, ouvrait non
seulement sa grande porte, le
groupe était aussi attendu par
des musiciens et chanteurs qui
ont offert un spectacle de 70
minutes, conçu exclusivement
pour les résidents, qui en sont
revenus ravis et enchantés.
« Quelle générosité et quel
accueil! », proclame la récréo-
logue Sylvie Guay, vraiment
fi ère d’avoir osé demander cette
visite!

Érigé en bordure d’un
lac dans la belle région
de Harrington dans
la MRC d’Argenteuil,
le centre CAMMAC
réunit les amateurs
de musique désireux
d’apprendre la musique
et d’en jouer, peu
importe l’âge.

Demandez et vous recevrez!

Localement vôtre!

Le 16 septembre dernier, l’administration de la Direction
des services professionnels a rapatrié plusieurs membres
de son équipe, dont certains étaient auparavant localisés à
l’Hôpital de Saint-Eustache, dans l’aile 3C de l’installation
de la rue Duquet, à Sainte-Thérèse.

En plus d’offrir à cette direction une plus grande proximité,
ce changement permet surtout de libérer des espaces pour
les services cliniques à l’Hôpital de Saint-Eustache.

Changements de bureaux
à l’installation de la rue Duquet
à Thérèse-De Blainville
Par Hugo Morissette, chef des communications internes
et du soutien aux pratiques de mobilisation

Fait à noter, cette nouveauté a également nécessité que la Direction générale accepte
de délaisser les bureaux qu’elle occupait dans cette aile depuis plus d’un an. Pour ce
faire, un autre local inutilisé du même étage, plus près des ascenseurs, a été réamé-
nagé. Celui-ci devait de toute manière être rénové afi n d’optimiser les espaces de cette
installation et ainsi favoriser la libération d’espaces locatifs situés ailleurs.

L’objectif de la Direction générale : avoir des bureaux plus accessibles et maximiser
les espaces, tout en assurant un aménagement à coût peu élevé. Pour ce faire, un
choix de matériaux et de mobilier aussi simples que possible a été fait. La simplicité a
également été de mise dans l’aménagement des bureaux. Les attachées de
direction, par exemple, sont maintenant installées en formule aire ouverte. Tous
ces choix ont permis à l’organisation d’économiser environ 40 % du montant des
soumissions initiales.

La nouvelle rubrique « Localement vôtre! »
permet d’ouvrir une fenêtre sur les événements qui
se déroulent de façon plus locale. Cliquez ici ou
consultez la page intranet La Boussole pour les
découvrir.
À lire également sur l’intranet

• Une résidente du Centre d’hébergement Lucien.-G. Rolland
fête ses 100 ans! - 20 septembre 2016

• Un jardin sur pilotis au Centre d’hébergement Saint-Eustache –
septembre 2016

• Fête champêtre à Argenteuil – 25 août 2016
• Prix Persillier-Lachapelle 2016 pour Marie-Claude Renaud,

directrice des Ressources communautaires ACJ+ (Référence :
http://www.msss.gouv.qc.ca/reseau/prix_excellence/index.
php?prix-persillier-lachapelle-communautaire-2016)

• Une patiente fait don d’une toile d’aquarelle
à la clinique du sein, Saint-Jérôme – juillet 2016

• Fête annuelle d’été au Centre d’hébergement des Hauteurs,
Sainte-Adèle – juin 2016

• Le mauve à l’honneur au Pavillon Philippe-Lapointe,
Sainte-Agathe-des-Monts – 15 juin 2016

• Et plusieurs mots de reconnaissance

http://cissslaurentides.intranet.reg15.rtss.qc.ca/mon-cisss/marques-de-reconnaissance-et-localement-votre/localement-votre/
http://cissslaurentides.intranet.reg15.rtss.qc.ca/mon-cisss/marques-de-reconnaissance-et-localement-votre/localement-votre/

17La Boussole - Vol. 2, No 4 - Septembre 2016

Depuis 2012, le service de pédopsychiatre répondant se développe dans les
Laurentides. Il vise à soutenir les équipes médicales et professionnelles en vue de
permettre un accès rapide pour une consultation en pédopsychiatrie.

Les rencontres ont lieu en présence de médecins et de coordonnatrices
cliniques et consistent à répondre effi cacement aux demandes de consultation en
pédopsychiatrie, à distinguer les cas prioritaires ainsi qu’à identifi er ce qui relève
de la première ligne (urgence, CLSC…) ou de la deuxième (évaluation avec un
pédopsychiatre).

Les informations cliniques recueillies permettent d’éclairer la problématique et
d’émettre des recommandations de traitement au plan des stratégies pharmacolo-
giques et de l’approche psychosociale à privilégier.

Docteure Marie-Lise Maheu offre le service aux pédiatres des cliniques
pédiatriques des Mille-Îles à Sainte-Thérèse et Laurentienne à Saint-Jérôme,
aux médecins de l’Unité de médecine familiale (UMF1) de Saint-Jérôme ainsi
qu’aux professionnelles de la première ligne, tant à Thérèse-De Blainville qu’à
Saint-Jérôme. Les coordonnatrices des équipes professionnelles, Alexandra Piguet
et Catherine Darveau, sont impliquées lors des rencontres et disponibles par la
suite pour discuter de l’évolution des cas auprès des médecins et professionnels
des installations et centres visés.

Cette année, le service se déploie également sur le territoire
d’Antoine-Labelle pour le Groupe de médecine de famille (GMF2) de la Lièvre
et l’UMF des Hautes-Laurentides, avec la collaboration de Dr Frank Fabbro,
pédopsychiatre, et de Sylvie Jetté, coordonnatrice clinique.

Le volume de demandes de consultation augmente sans cesse, tout comme le
besoin d’accéder à une consultation téléphonique rapide. Plusieurs GMF et les
équipes des centres de réadaptation jeunesse requièrent un tel service. En ce
moment, gestionnaires et médecins travaillent de pair pour développer le
service de médecin spécialiste répondant en pédopsychiatrie sur tout le territoire
des Laurentides.

Par Dre Marie-Lise Maheu, pédopsychiatre
Chef de service de la pédopsychiatrie
Hôpital régional de Saint-Jérôme

1 Une unité de médecine familiale (UMF) accueille des médecins résidents, des externes en médecine et des
 étudiantes infi rmières praticiennes spécialisées en soins de première ligne (IPS-SPL). Ce lieu d’enseignement
 clinique leur permet d’acquérir l’expérience nécessaire sous la direction d’une équipe de médecins superviseurs.
2 Un groupe de médecine de famille (GMF) est un regroupement de médecins qui pratiquent en cabinets privés,
 en CLSC et en UMF.

Une offre
de service
MSRP

Dre Marie-Lise Maheu, pédopsychiatre

Médecin spécialiste
répondant en pédopsychiatrie

L’inauguration offi cielle des jardins du Centre
d’hébergement des Hauteurs a eu lieu le
25 août dernier, en présence de la ministre
responsable des Aînés et de la Lutte contre
l’intimidation, Francine Charbonneau, et du
président-directeur général du CISSS,
Jean-François Foisy. Ce magnifi que projet a
été réalisé grâce à la Société d’horticulture et
d’écologie Tournenvert et à l’implication
bénévole de ses membres et partenaires.

Ce projet est né du désir de Soucy D. Gagné qui
souhaitait embellir la vie de sa Marguerite, sa
conjointe et résidente du centre d’hébergement.
Cette dernière appréciait la vue des beaux
paysages et de la végétation, ce qui semblait
même avoir des effets bénéfi ques sur son
humeur. Monsieur Gagné, présent lors de
l’événement avec ses enfants et petits-enfants,
a ressenti beaucoup de fi erté et d’émotion en
réalisant que son idée d’aménager l’environ-
nement extérieur s’est concrétisée et que le
projet demeurera, malgré le départ de sa
défunte épouse.

Par Nathalie Nolin, cadre intermédiaire
Service des communications internes

18 La Boussole - Vol. 2, No 4 - Septembre 2016

Chantiers en cours dans
C

EN
TR

E

Le bâtiment se dessine!

CHSLD de 212 lits à Saint-Jérôme

Annoncé en août 2015 par le ministre Gaétan Barrette
et entamé depuis janvier dernier, le chantier de
construction du nouveau CHSLD de 212 lits à
Saint-Jérôme est très actif.

On peut d’ores et déjà voir cette nouvelle
structure de béton jaillir du sol, en passant du côté de
l’urgence de l’Hôpital régional, par la rue Durand.
Le 1er étage sera complété sous peu et la structure
du bâtiment sera terminée pour la fi n de l’année.
Graduellement prendront place les travaux d’enve-
loppe du bâtiment, d’architecture et d’ingénierie à
l’intérieur de cette structure.

Au fi nal, à la livraison en janvier 2018, le nouvel
édifi ce aura 4 étages, une superfi cie de
15 000 mètres carrés et accueillera les résidents des
CHSLD Youville et L’Auberge.

En prévision du déménagement, plusieurs travaux
sont déjà en cours avec les équipes cliniques!

Par Pascal Demers, conseiller en bâtiment
Direction des services techniques

Un paysage en héritage au
Centre d’hébergement des HauteursN

O
R

D

19La Boussole - Vol. 2, No 4 - Septembre 2016

le CISSS des Laurentides

N
O

R
D

 (s
ui

te
)

L’ambitieux projet « Un paysage en héritage »
s’est développé en cinq phases depuis 2014 et est
devenu un projet d’horticulture social, communautaire
et intergénérationnel auquel participent plus de
70 bénévoles de Tournenvert, mais aussi des élèves
des écoles primaire et secondaire de Sainte-Adèle,
des employés du centre d’hébergement et des
familles des résidents. Comme le souligne
Micheline Richer, présidente de la Société d’horticul-
ture et d’écologie Tournenvert, cette initiative incite la
communauté à prendre soin de ses aînés et à créer
de la solidarité.

De nombreux donateurs ont aussi permis
l’achat d’arbres et de vivaces qui ont contribué à
l’aménagement de différents jardins tout autour du
bâtiment, de sorte que tous les résidents peuvent en
profi ter, peu importe où ils sont situés. Les employés
bénéfi cient également de ces espaces. Ces
jardins sont donc un témoignage de solidarité et
d’amour adressé à tous les résidents ainsi que de
reconnaissance à l’endroit du personnel. Ils ont un
effet bénéfi que pour tous et l’organisation souhaite
que des projets similaires prennent vie dans les
autres CHSLD des Laurentides.

Visite du jardin de la cour intérieure avec Micheline Richer, présidente de la Société
d’horticulture et d’écologie Tournenvert, Francine Charbonneau, ministre responsable des
Aînés et de la Lutte contre l’intimidation, André Genest, préfet par intérim de la MRC des
Pays-d’en-Haut, Jean-François Foisy, président-directeur général du CISSS, et André Poirier,
président du conseil d’administration du CISSS.

Des bouchées ont été préparées par l’équipe du Service
alimentaire du Centre d’hébergement des Hauteurs, et ces
dernières ont été bien appréciées des invités présents, dont
les résidents.

De nombreuses personnes ont assisté avec
enthousiasme à l’inauguration des jardins
du Centre d’hébergement des Hauteurs.

La ministre Charbonneau a tenu à souligner la présence de
celui qui est à l’origine de cette idée de jardins extérieurs,
Soucy D. Gagné.

20 La Boussole - Vol. 2, No 4 - Septembre 2016

Le Bureau de projets
du CISSS des Laurentides :
une équipe de spécialistes en gestion
de projet à votre service!
Par Mylène Perrier, adjointe à la directrice de la performance, de l’amélioration continue et de la qualité et responsable du Bureau de projets

Relevant de la Direction de la performance, de l’amélioration
continue et de la qualité, le Bureau de projets du CISSS des
Laurentides a été mis en place en 2015-2016. Avec l’adoption du
Cadre de référence en gestion de projet, la création d’un coffre à
outils, l’embauche de trois spécialistes en gestion de projet, la
conception d’une formation et de différents ateliers interactifs, le
Bureau de projets est d’attaque pour la rentrée 2016!

Service de consultants internes
Vous êtes un chargé de projet ou un gestionnaire? Nous
pouvons vous soutenir de façon ponctuelle ou vous accompagner
tout au long de votre projet. Notre approche se veut adaptée à votre
réalité, à vos besoins, à vos enjeux et à vos objectifs. Ainsi, notre
expérience, nos techniques et nos outils sont à votre disposition
pour vous épauler dans la planifi cation et la conduite de votre projet.

Coffre à outils
Un coffre à outils en gestion de projet a été élaboré par l’équipe
du Bureau de projets et est disponible dans l’intranet : accessible
dans Documentation/logo-et-gabarits/gestion-de-projet. Adapté
aux besoins du CISSS des Laurentides, celui-ci vise à vous aider

à structurer votre projet, et ce, de son démarrage à sa clôture. Ses
composantes peuvent être utilisées à la pièce ou en totalité pour un
maximum de contrôle.

Formation
Le programme de formation vous propose une séance de sensibili-
sation à la gestion de projet, un atelier sur l’appropriation du coffre
à outils ainsi qu’une série d’ateliers de 45 minutes sur différents
thèmes et méthodes pratiques pour gérer vos projets. Vous pouvez
vous inscrire à une ou à plusieurs formations. Pour ce faire, vous
êtes invité à consulter le calendrier sur l’intranet. Des formations
personnalisées peuvent également être offertes sur demande.

Communiquez avec nous!
Pour toute question sur le coffre à outils, pour des conseils ou des
demandes d’accompagnement pour un projet, communiquez avec
notre équipe par courriel au bureaudeprojets.cisslau@ssss.gouv.qc.ca.

Pour en connaître davantage sur le Bureau de projets, ses membres
et son coffre à outils, nous vous invitons à consulter la page intranet
du Bureau de projets du CISSS des Laurentides.

Vous voulez commencer un projet du bon pied?
Vous rencontrez certaines difficultés et aimeriez un coup de pouce?

Vous êtes gestionnaire et souhaiteriez outiller votre équipe
afin de favoriser la réussite de ses projets?

 Nous pouvons vous aider!

David Gamache Antaya, spécialiste en procédés
administratifs, Manon Léonard, directrice de la
performance, de l’amélioration continue et de la
qualité, Stéphane Palm, spécialiste en procédés
administratifs, Brigitte Boisclair, spécialiste en
procédés administratifs, et Mylène Perrier,
adjointe à la directrice et responsable du Bureau
de projets.

http://cissslaurentides.intranet.reg15.rtss.qc.ca/documentation/logo-et-gabarits/gestion-de-projet/
http://cissslaurentides.intranet.reg15.rtss.qc.ca/fileadmin/intranet/cisss_laurentides/Espace_gestion/Bureau_de_projet/CAL_2016-09-27_formations_BdP_VF.pdf
http://cissslaurentides.intranet.reg15.rtss.qc.ca/espace-gestion/bureau-de-projets/

21La Boussole - Vol. 2, No 4 - Septembre 2016

Par l’équipe de surveillance, planifi cation, évaluation et recherche
Direction de santé publique

Une question sur l’état de santé de la
population de la région des Laurentides paraîtra
dans chaque parution de La Boussole.
Saurez-vous trouver la bonne réponse?

Connaissez-vous
 la population de votre région?

 Capsule quiz

Connaissez-vous la proportion d’enfants de maternelle
dans la région considérés comme étant vulnérables dans

au moins un domaine de leur développement?

Un développement psychique, cognitif et social adéquat durant la petite enfance infl uence de façon déterminante la trajectoire
éducative, sociale et professionnelle des individus.
D’autres informations sur le développement des enfants à la maternelle dans la région des Laurentides sont disponibles dans
le Bulletin Cible Santé intitulé « Le développement des enfants à la maternelle dans la région des Laurentides et ses territoires
locaux », à lire sur le site Web Santé Laurentides, sous l’onglet Santé publique, dans la section Statistiques et analyses.?

Réponse : b

a) 10 % b) 25 % c) 40 %

Im
ag

e
: a

ltu
ra

.a
ur

or
ak

12
.o

rg

Habitations sans fumée maintenant au Québec!

Par Claire Jutras, médecin-conseil
Direction de santé publique

Déjà bien implanté en Ontario et ailleurs au Canada, le site Internet
Habitations sans fumée au Québec est une nouvelle ressource
permettant de trouver des options pour vivre dans un environnement
sans fumée.

Que vous soyez locataire, membre d’une coopérative d’habitation,
propriétaire d’un immeuble à logements, copropriétaire ou syndicat de
condo, visitez le site www.habitationssansfumeeqc.ca. Vous y trouverez
des informations, des outils et du soutien pour vous aider à rendre votre
habitation sans fumée.

http://www.santelaurentides.gouv.qc.ca/sante_publique/statistiques_et_analyses/bulletins_cible_sante/le_developpement_des_enfants_a_la_maternelle_dans_la_region_des_laurentides_et_ses_territoires_locaux.html
http://www.habitationssansfumeeqc.ca/hsfq/

22 La Boussole - Vol. 2, No 4 - Septembre 2016

Sauriez-vous quoi faire?

Vers
l’agrément
2017
Par Steve Desjardins, chef de service
Gestion intégrée de la qualité et des risques
Direction de la performance, de l’amélioration
continue et de la qualité

Commissariat aux plaintes et à la qualité des services

Jérémie est préposé aux bénéfi ciaires dans un centre d’hébergement du CISSS des Laurentides. Il est interpellé par la fi lle
d’un résident qu’il connaît bien. Celle-ci souhaite formuler une plainte à l’égard de services non reçus et veut savoir à qui
s’adresser.

Si vous étiez Jérémie, que feriez-vous?

A) J’inviterais la dame à me raconter son problème pour voir si je peux l’aider.

B) J’orienterais la dame vers mon gestionnaire.

C) Je remettrais à la dame le formulaire de plainte disponible au poste d’accueil.

Réponse : B. Ici, c’est le rôle du gestionnaire de converser avec la dame afi n de trouver une solution à son
problème. Si la plaignante demeure insatisfaite et désire poursuivre dans sa démarche de dénonciation,
le gestionnaire l’invitera alors à formuler sa plainte ou son insatisfaction auprès du Commissariat aux
plaintes et à la qualité des services. Le gestionnaire lui expliquera la procédure en guise de soutien.

2 220 fois merci!
Les autoévaluations pour les secteurs qui seront visités du 15 au 19 mai
2017 sont maintenant terminées. Au total, ce sont plus de 2 200 personnes
qui ont rempli l’un ou plusieurs des 16 questionnaires d’autoévaluation en
ligne. Nous tenons à remercier chacune des personnes qui a pris le temps
de nous donner son opinion sur notre degré de conformité par rapport aux
très nombreux critères qui seront évalués par l’équipe de visiteurs. Il s’agit
d’une information essentielle pour orienter nos travaux d’amélioration en
prévision de la visite.

Les équipes s’animent!
Durant l’été, des comités de travail ont commencé à se rencontrer afi n
d’analyser les résultats des autoévaluations et de déterminer les zones
d’amélioration. Ces comités doivent maintenant mettre en place des
équipes qualité locales qui contribueront à la réalisation et à la mise en
œuvre d’un plan d’amélioration de la qualité en fonction des zones de
priorité et de vulnérabilité identifi ées.

On s’implique!
Certains d’entre vous ont déjà été interpellés pour faire partie d’une équipe
qualité dans leur unité ou leur service. D’autres le seront au cours des
prochaines semaines. Il s’agit d’une belle opportunité pour contribuer à
l’amélioration de la qualité des soins et services offerts à notre population.
Pour ceux et celles qui ne feront pas partie d’une équipe qualité, nous
aurons également besoin de votre contribution. En effet, après chaque
rencontre des équipes qualité, un résumé de ce qui est à travailler dans
votre secteur vous sera communiqué. C’est donc avec la collaboration
de tout un chacun que nous arriverons à faire de cette première visite
d’agrément un succès!

23La Boussole - Vol. 2, No 4 - Septembre 2016

Démarche régionale d’amélioration
continue dans le secteur des activités
d’alimentation du CISSS

Saine
alimentation
et saine
gestion :
une question
d’équilibre!

Par Mario Houle, coordonnateur des activités d’aliment

Depuis la création du CISSS des Laurentides, le
secteur des activités d’alimentation est en pleine
effervescence. La mise en commun des expertises a
permis de cibler les meilleures pratiques des différents
services alimentaires de la région et celles d’ailleurs.

Ainsi, depuis le printemps 2016, l’équipe de gestionnaires des
services alimentaires a entamé une démarche ayant pour objectif
une utilisation plus responsable des denrées alimentaires et une
répartition équitable des ressources dans les différentes installa-
tions; elle inclut aussi un volet qui se veut une chasse au gaspillage,
car trop de nourriture et de suppléments ne se retrouvent pas où ils
devraient être : soit dans l’estomac de nos clients! Toujours avec
le souci d’offrir des produits de qualité à nos usagers, employés,
médecins et visiteurs, divers changements sont en cours depuis
quelques mois. Concernant principalement l’organisation ainsi que
l’offre des produits et des services alimentaires, ces changements
prennent racine un peu partout dans les différentes installations.

Quelques projets récents réalisés
Du nouveau dans les assiettes des usagers des installations
de Saint-Jérôme... Depuis juin 2016, des aliments préformés à
texture lisse sont offerts aux résidents et aux usagers hospitalisés
nécessitant une alimentation en purée. Cette technique qui a fait
ses preuves est déjà offerte dans plusieurs autres installations des
Laurentides. La gestionnaire du Service des activités d’alimentation
de Saint-Jérôme, Chantal Rossignol, profi te de cette occasion
pour souligner la contribution importante de plusieurs membres de
l’équipe, allant du pâtissier, des chefs d’équipe, de l’aide-cuisinière,
des techniciennes en nutrition, à tous les employés du Service des
activités d’alimentation : un bel exemple de travail d’équipe au profi t
de la clientèle.

Un menu d’été revisité au Centre de réadaptation pour les
jeunes en diffi culté d’adaptation d’Huberdeau... À la suite
d’un sondage auprès des jeunes, un nouveau menu d’été a été
proposé à cette clientèle, et ce, pour son plus grand plaisir. Plusieurs

activités ont également été organisées dont des BBQ et une
activité sur la confection de crème glacée. Soulignons aussi
l’arrivée d’une nouvelle technicienne en diététique qui offre son
soutien aux équipes d’intervenants jeunesse dans le volet de
l’éducation alimentaire. Son implication permet aussi d’introduire
différentes actions d’amélioration continue qui seront bénéfi ques
pour les trois centres de réadaptation pour les jeunes en diffi culté
d’adaptation.

Une carte de prix harmonisée pour l’ensemble des
cafétérias... Dans un souci d’équité envers tous les employés et les
visiteurs de l’organisation, les prix de vente des différents
produits offerts dans l’ensemble des cafétérias du CISSS des
Laurentides ont été harmonisés le 12 septembre, faisant en sorte que
la carte de prix est identique pour les mêmes produits, peu importe
l’installation. Les produits en vente dans les cafétérias demeurent à
des prix très compétitifs et abordables par rapport au marché. Cette
décision d’harmoniser les prix permettra également au CISSS
d’assurer la pérennité d’une offre de service de qualité pour les
usagers et les employés, dans un contexte où le coût du panier
d’épicerie ne cesse d’augmenter.

Quelques exemples de projets en cours et à venir dans la
prochaine année :

• Renouvellement de plusieurs équipements principaux dans
certaines cuisines;

• Optimisation des achats de denrées alimentaires, importante
source d’économies;

• Révision de l’offre en cafétéria à l’Hôpital régional de
Saint-Jérôme à la suite des travaux d’agrandissement et de
modernisation prévus;

• Purées préformées pour le Centre multiservices de santé et
de services sociaux d’Argenteuil;

• Harmonisation des suppléments nutritifs, en collaboration
avec l’équipe régionale de nutritionnistes.

Par Mario Houle, coordonnateur des activités d’aliment

Par Mario Houle
coordonnateur des activités d’alimentation
Direction des services techniques

De l’équipe du Service alimentaire de Saint-Jérôme : Gabriel-Collins Lavoie, assistant-chef
en hébergement, Sylvie Pagé, chef du secteur de la production, Suzanne Trudeau, aide-
cuisinière, et Daniel Giroux, pâtissier

24 La Boussole - Vol. 2, No 4 - Septembre 2016

Nos fondations
Propos recueillis par Thaïs Dubé, agente d’information pivot
Direction générale et Direction des ressources humaines, des communications et des affaires juridiques

Fondation du CLSC Jean-Olivier-Chénier

Fondation
Florès

Tirages moitié-moitié au profi t de la Fondation

Nouveauté! Depuis le mois de juin 2016, la Fondation du CLSC
Jean-Olivier-Chénier organise des tirages moitié-moitié mensuels.
La valeur du prix reçu par le gagnant ou la gagnante est à la
hauteur de la générosité des participants!

Les montants recueillis lors de ces tirages permettront à la
Fondation d’aider la population démunie du territoire du
Lac-des-Deux-Montagnes en leur offrant des soins et des services
nécessaires pour leur santé et leur bien-être, soins et services non
couverts par le réseau de la santé ou les autres programmes de
subvention.

Pour l’achat de billets, vous pouvez
communiquer avec Laurianne O’Brien au
450 491-1233, poste 48208.

Coût : 1 pour 2 $ / 3 pour 5 $

Vous êtes invités à y participer en grand nombre!

* Tirage sous licence délivrée par la Régie des alcools,
 des courses et des jeux

Une première soirée vins et fromages
au profi t de la Fondation Florès

La Fondation Florès est heureuse de vous inviter à la
première édition de sa soirée vins et fromages, sous le thème
« Coup de cœur », qui se tiendra sous la présidence de Marc
Grenier, directeur général de Belvédère Nissan.

 Date : Jeudi 27 octobre 2016
 Heure : De 17 h 30 à 21 h 30
 Endroit : Days Inn
 1136, boulevard Curé-Labelle
 Blainville
 Coût du billet : 150 $

Vous pouvez vous procurer des
billets en communiquant avec
Johanne Houde au 514 222-5267
ou par courriel à
fondation.fl ores@outlook.com

La Fondation Florès a pour mission de soutenir et d’appuyer des projets
visant à favoriser l’intégration et la participation sociales des personnes
ayant une défi cience intellectuelle, un trouble du spectre de l’autisme ou
une défi cience physique et à soutenir leurs proches. Les actions de la
Fondation Florès s’inscrivent en complémentarité avec les services de la
Direction des programmes défi cience intellectuelle, trouble du spectre de
l’autisme et défi cience physique du CISSS des Laurentides.

Fondation de l’Hôpital
régional de Saint-Jérôme
Merci à tous les cyclistes et commanditaires
de Vélo à notre santé!

Grâce à vos coups de pédale donnés
le 11 septembre dernier, la Fondation
de l’Hôpital régional de Saint-Jérôme
a pu acquérir deux appareils d’écho-
graphie et un appareil à ganglion
sentinelle pour le bloc opératoire et
les soins intensifs. Nos chirurgiens et
anesthésiologistes vous remercient!

Dre Busque, Dr Lamontagne et
Dre Martel lors du lancement de
l’activité Vélo à notre santé

Les tirages de la Fondation de l’Hôpital régional
de Saint-Jérôme sont de retour
Nouveauté pour le 10e anniversaire :
500 $ à gagner chaque semaine!

La Fondation de l’Hôpital régional de Saint-Jérôme
investit annuellement 1 million $ dans notre milieu
de travail pour l’achat d’équipement spécialisé. Elle
permet de soigner nos patients ici, chez eux.

Prochaine activité de la Fondation de l’Hôpital
régional de Saint-Jérôme
Crossfi t – Un moment de défoulement
Lieu : Cabane à sucre Au Pied de Cochon
Détails et billets à www.donnezavotresante.com

http://www.donnezavotresante.com/

25La Boussole - Vol. 2, No 4 - Septembre 2016

Nous avons tous un rôle à jouer
Nos fondations

Fondation de
l’Hôpital d’Argenteuil
Relance de la loterie FHA!

La Fondation de l’Hôpital d’Argenteuil (FHA) a lancé sa deuxième édition de la loterie de la FHA. Deux mille cinq cents billets sont en circulation
depuis le 16 juin dernier. Il est possible de s’en procurer au Centre multiservices de santé et de services sociaux d’Argenteuil, soit aux bureaux
de la FHA et à la boutique Au coin du cadeau, ou encore en ligne sur le site de la Fondation (http://www.csssargenteuil.qc.ca/notre_fondation.
html) ou auprès d’Yves Ladouceur au 450 537-3341. L’achat d’un billet, au coût de 20 $, donne une grande chance de remporter l’un des sept
prix offerts, qui totalisent 7 500 $. Les tirages auront lieu le 16 novembre prochain.

Les bénévoles désirant s’impliquer dans la vente des billets
sont les bienvenus. Ils peuvent communiquer avec
Yves Ladouceur ou Elise De Sève, coordonnatrice à la gestion
des dons et des activités, au 450 562-3761, poste 72100 ou à
elise.deseve.argent@ssss.gouv.qc.ca.

Rappelons-nous que l’année dernière la loterie de la FHA a permis
d’amasser au-delà de 12 000 $. Cette somme s’est ajoutée au
fonds de la campagne majeure de la Fondation Choisir la santé
2013-2017.

Fondation du Centre
d’hébergement de Saint-Eustache

Un 30e anniversaire sous le signe du country

Manon Bédard se fait remarquer bien sûr pour sa
candeur et sa joie de vivre, mais surtout pour sa voix
chaleureuse et ses rencontres intimistes avec son
public lors de spectacles. Elle ne se contente pas de
chanter du country, elle nous offre son « yodle » aussi
surprenant que spectaculaire. S’ajoute à son charme et
à son authenticité, une passion pour la musique qu’elle
partage généreusement avec son public.

La Fondation du Manoir Saint-Eustache (Centre d’hébergement
de Saint-Eustache), qui célèbre cette année son 30e anniversaire,
le fera sous le signe de la musique country! C’est nulle autre que
Manon Bédard et ses musiciens (www.manonbedard.com) qui
animeront cette soirée, un événement à ne pas manquer!

La soirée aura lieu le 12 novembre prochain dès 19 h 30, à la
cabane à sucre Lalande à Saint Eustache. La soirée se terminera
par un léger goûter.

Les billets sont en vente au coût de 40 $ au Centre d’hébergement
de Saint-Eustache, une aubaine!

Renseignez-vous auprès de notre équipe de vente
au 450 472-0013.

http://www.csssargenteuil.qc.ca/notre_fondation.html
http://www.manonbedard.com/

26 La Boussole - Vol. 2, No 4 - Septembre 2016

Par François Gagnon, organisateur communautaire
Direction des relations à la communauté et organisation communautaire, continuum Soutien à l’autonomie des personnes âgées

La mobilisation des élus et le réseautage :
deux actions favorables au développement
des communautés

Christophe Cadoz, directeur du programme Soutien à l’autonomie
des personnes âgées, a présenté aux participants les principaux

changements liés à l’organisation des services sous sa direction.

Le 20 avril dernier se tenait un 5 à 7 de réseautage organisé par la
concertation des aînés dans la MRC des Laurentides, au Centre
Aquatique de la Ville de Mont-Tremblant. Thérèse Barrette, mairesse
suppléante, s’est d’abord adressée aux invités pour leur souhaiter la
bienvenue, puis Christophe Cadoz, directeur du programme Soutien à
l’autonomie des personnes âgées, a présenté, de façon bien concrète
et fort appréciée, les principaux changements liés à l’organisation des
services sous sa direction. Gilbert Lafrenière, coordonnateur du réseau
des Sentinelles de Prévoyance envers les aînés des Laurentides, et
Michel Hébert, de la Direction adjointe relations à la communauté et
organisation communautaire, étaient également présents, en appui
au travail de mobilisation et à la réalisation de cet événement tenu
dans la communauté de Mont-Tremblant. Au nombre des invités, nous
pouvions compter sur la présence de Denis Chalifoux, préfet de la MRC
des Laurentides, des conseillers municipaux répondant au dossier des
aînés, des représentants d’organismes et des citoyens bénévoles aînés
impliqués dans leur communauté et dans les travaux de CASA des
Laurentides (Concert Action Soutien Autonomie).

Le climat de ce 5 à 7 fut convivial et centré sur les échanges et le
partage d’information. Soulignons que des valeurs d’inclusion
sociale et de réciprocité sont à la base de la pratique de l’organisation
communautaire.

La reconnaissance et l’appui des directions du CISSS des Laurentides,
particulièrement celle des Relations à la communauté et organisation
communautaire, nous sont précieux et aidants pour faire connaître
cette pratique. L’organisation communautaire est parfois comparée
à du « petit point », la métaphore de la nappe, de la grande nappe,
réalisée point par point, à force de patience et de persévérance, un
travail à moyen et à long terme. Un travail passionnant qui donne des
résultats!

Notre action est à l’échelle locale, parfois régionale, et en lien avec
les conditions de vie vécues par les aînés. Nous travaillons à
rapprocher les services aux personnes des communautés. Ce rappro-
chement et la participation des aînés sont favorables à leur santé et au
développement de la communauté. L’intervention collective que nous
pratiquons vise à leur redonner le pouvoir d’agir (vieillissement actif,
participation sociale). Il y a parfois des opportunités comme dans le
cadre des travaux sur les politiques familiales et des aînés. D’autre
fois, c’est dans un programme de subvention. Nous aidons les groupes
à saisir les opportunités, à apporter une réponse collective à des
problèmes perçus comme collectifs, par exemple, la maltraitance faite
aux aînés... un travail de mobilisation de tous les instants.

Pour plus d’information sur CASA et son action dans la communauté,
consultez l’intranet à la page de La Boussole ou le site Web de CASA.

http://www.csss-sommets.com/fr/casa-des-laurentides/accueil_23.html
http://cissslaurentides.intranet.reg15.rtss.qc.ca/fileadmin/intranet/cisss_laurentides/Documentation/Publications/La_Boussole/Volume_2_no_4_rentree_2016/P26-suite_sur_Intranet_CASA.pdf

27La Boussole - Vol. 2, No 4 - Septembre 2016

ATTENTION!

ATTENTION!

Par Sandra Boivin, ICS-PCI
Direction de santé publique
et Roxanne Carrière, CPCI
Direction des soins infi rmiers
et de l’éthique clinique

Saviez-vous que la gale est causée par une mite
principalement responsable d’infestation chez
l’humain partout dans le monde et dans les diverses
conditions sanitaires?

La gale est causée par une vingtaine de mites environ
et est contagieuse jusqu’à ce qu’un traitement effi cace
soit appliqué. Si elle n’est pas traitée rapidement, elle
peut évoluer vers une forme sévère caractérisée par des
croûtes.

Les mites sont invisibles à l’œil nu et se transmettent lors
de contacts de peau à peau répétés ou prolongés (ex. : faire
marcher un usager, donner un bain, avoir une relation sexuelle).
À sa forme sévère, un contact bref suffi t (ex. : poignée de main).
Elles peuvent se transmettre également par un environnement infesté, car elles sont capables de survivre
environ quatre jours à l’extérieur du corps humain.

Un délai maximal de six semaines est observé entre le contact et l’apparition des symptômes, soit une
démangeaison généralisée, s’intensifi ant la nuit ou à la chaleur (ex. : après un bain). De plus, des lésions
linéaires blanchâtres et une éruption d’allure allergique apparaissent, principalement localisées aux zones
humides et aux plis de la peau. La tête est généralement épargnée, sauf chez le nourrisson et la personne
âgée.

Un traitement sous forme de lotion doit être appliqué sur la peau afi n d’éliminer la gale. De même,
l’environnement de la personne infestée doit être nettoyé rigoureusement.

L’importance d’identifi er rapidement la gale
L’identifi cation rapide de la gale est primordiale, puisqu’elle peut affecter les usagers, leurs proches et les
travailleurs de la santé. Une éclosion de gale peut provoquer une anxiété signifi cative, une perturbation
des services et des coûts élevés. Un protocole d’intervention concernant la gale sera disponible sous peu
afi n de guider les divers intervenants du CISSS des Laurentides.

Dès l’apparition de lésions compatibles avec la gale ou dès la confi rmation du diagnostic par un
médecin chez un usager ou un travailleur de la santé, il est important d’aviser
son gestionnaire, la conseillère du Programme de prévention et contrôle des
infections et le Service de santé et de sécurité au travail.

Pour plus de détails, consultez l’édition de février 2015 du bulletin Les maux qui
courent de la Direction de santé publique.

Hyperlien vers :

http://www.santelaurentides.gouv.qc.ca/fileadmin/documents/documentation/
Les_maux_qui_courent/2015/Vol_22-No_1-MQC_fevrier_2015.pdf

La lecture de cet
article peut provoquer
des démangeaisons…

Les lésions linéaires de la gale sont principalement
localisées aux zones humides de la peau.

http://www.santelaurentides.gouv.qc.ca/fileadmin/documents/documentation/Les_maux_qui_courent/2015/Vol_22-No_1-MQC_fevrier_2015.pdf
http://www.santelaurentides.gouv.qc.ca/fileadmin/documents/documentation/Les_maux_qui_courent/2015/Vol_22-No_1-MQC_fevrier_2015.pdf

Cet exemplaire est précieux.
Pensons vert... et passons au suivant!

Novembre
Le mois de septembre est consacré à plusieurs causes.

En voici quelques-unes…
Movember Canada
Mois de la sensibilisation à la réanimation cardiaque (RCR)
Mois de sensibilisation au cancer du pancréas
Mois de l’ostéoporose
Mois de sensibilisation aux maladies infl ammatoires de l’intestin
Mois de la guérison du cancer de l’estomac
Mois du diabète
Mois de la prévention des chutes
Du 30 octobre au 5 novembre
Semaine canadienne de soins intensifs
Novembre et décembre
Campagne de vaccination contre l’infl uenza
Mercredi 2 novembre
Journée mondiale pour le droit de mourir dans la dignité
Du 3 au 9 novembre
Semaine nationale des proches aidants

À l’agenda du CISSS
Octobre
Le mois d’octobre est consacré à plusieurs causes.

En voici quelques-unes…
Mois de sensibilisation à la prévention de la grippe
Mois de sensibilisation au cancer du sein
Mois de sensibilisation à l’autisme
Mois national de l’ergothérapie
Mois international – Marchons VERT l’école
Mois de la santé en milieu de travail
Mois de sensibilisation au syndrome de la mort subite du nourrisson
Samedi 1er octobre
Journée nationale des aînés
Du 1er au 7 octobre
Semaine mondiale de l’allaitement maternel
Mercredi 5 octobre
Séance du conseil d’administration, CLSC de Thérèse-De Blainville
125, rue Duquet, Sainte-Thérèse, salles 1A-05, 1A-06, 1A-07
Du 9 au 15 octobre
Semaine de la sensibilisation au trouble obsessionnel-compulsif (TOC)

Lundi 10 octobre
Journée mondiale de la santé mentale
Mercredi 12 octobre
Journée internationale de l’arthrite
Samedi 15 octobre
Journée mondiale du lavage des mains
Journée internationale du deuil périnatal
Dimanche 16 octobre
Journée mondiale de l’alimentation
Journée mondiale de l’accident vasculaire cérébral
Mercredi 19 octobre
Journée spéciale test PAP, Centre multiservices
de santé et de services sociaux d’Argenteuil
Du 17 au 21 octobre
Semaine nationale du contrôle des infections
Du 24 au 28 octobre
Semaine nationale de la sécurité des patients
Vendredi 28 octobre
Journée spéciale test PAP, CLSC de Thérèse-De Blainville
Du 25 au 31 octobre
Semaine canadienne des soins intensifs

Du 6 au 12 novembre
Semaine nationale de sensibilisation au problème de la douleur
Semaine nationale de la sécurité des aînés
Du 7 au 11 novembre
La semaine « Le poids? Sans commentaire! »
Jeudi 10 novembre
Journée provinciale en hygiène et salubrité
Vendredi 11 novembre
Jour du souvenir
Lundi 14 novembre
Journée mondiale du diabète
Du 14 au 20 novembre
Semaine nationale de sensibilisation aux toxicomanies
Semaine de la santé numérique
Dimanche 20 novembre
Journée internationale des droits de l’enfant
Vendredi 25 novembre
Journée internationale pour l’élimination de la violence à l’égard des femmes
Mercredi 30 novembre
Séance du conseil d’administration, Hôpital régional de Saint-Jérôme
290, rue De Montigny, Saint-Jérôme, Auditorium

…

Vous souhaitez voir apparaître à l’agenda un événement
pertinent pour notre organisation? Un événement risque
de nous échapper dans notre prochaine édition?
Communiquez vite avec La Boussole!

V
p
ddd
C

pe

CONSULTEZ LA BOUSSOLE EN LIGNE, SUR NOS PLATEFORMES INTRANET ET INTERNET!
FAITES-NOUS PART DE VOS COMMENTAIRES - FORMULAIRE SUR NOTRE INTRANET /JOURNAL LA BOUSSOLE

http://cissslaurentides.intranet.reg15.rtss.qc.ca/documentation/publications/journal-la-boussole/

