

Le CA a convenu...

INSTITUT UNIVERSITAIRE
DE CARDIOLOGIE
ET DE PNEUMOLOGIE
DE QUÉBEC

AFFILIÉ À UNIVERSITÉ
LAVAL

Le 9 février 2016, le conseil d'administration de l'Institut universitaire de cardiologie et de pneumologie de Québec - Université Laval a tenu sa séance ordinaire. Vous trouverez dans ce bulletin d'information un sommaire des sujets abordés et des décisions du conseil d'administration.

Motion de félicitations

Le CA a adopté une motion de félicitations à l'égard de l'équipe du Service d'anatomopathologie et de cytologie pour avoir obtenu le Prix québécois de cancérologie 2015, dans la catégorie Organisation des services pour le « Laboratoire de pathologie moléculaire du cancer du poumon ».

Pratique exemplaire

Les membres du CA ont été informés qu'Agrément Canada nous a décerné une pratique exemplaire pour le dépistage des patients asymptomatiques dans la prévention du *C. difficile*.

Mise en place de la nouvelle structure organisationnelle

- Nominations des cadres supérieurs

Le CA, conformément à la structure organisationnelle de l'Institut adoptée le 8 décembre 2015, a procédé à la nomination des cadres supérieurs suivants :

- monsieur François Aumond, directeur des services professionnels;
- madame Maryse Bernier, directrice des services multidisciplinaires;
- madame Francine Dubé, directrice des ressources financières et de la logistique;
- madame Johanne Lesieur, directrice des ressources humaines, des communications et des affaires juridiques;
- monsieur Denis Potvin, directeur des services techniques;
- madame Nathalie Thibault, directrice des soins infirmiers;
- madame Julie Bérubé, directrice adjointe des ressources financières;
- madame Lucie Paquet, commissaire aux plaintes et à la qualité des services.

La date de leur entrée en fonction a été fixée au 1^{er} avril 2016.

- Création d'une direction de la performance clinique et organisationnelle

Le CA a approuvé l'entente à intervenir entre l'Institut universitaire de cardiologie et de pneumologie de Québec – Université Laval (Institut) et le CHU de Québec – Université Laval (CHU) concernant le regroupement des activités de performance. Ainsi, suite à l'autorisation du ministère de la Santé et des Services sociaux (MSSS), le CA a créé une direction de la performance clinique et organisationnelle conjointe à l'Institut et au CHU ayant, par entente, un lien hiérarchique avec le président-directeur général de l'Institut et un lien fonctionnel avec la présidente-directrice générale du CHU. Monsieur Sébastien Blais a été nommé à la tête de cette direction. Par conséquent, la Direction de la qualité, de l'évaluation, de la performance et de l'éthique est modifiée pour : Direction de la qualité, de l'évaluation et de l'éthique. L'organigramme de l'Institut sera modifié en conséquence.

Nomination du président du conseil d'administration de la Fondation comme membre observateur au sein du conseil d'administration de l'établissement

Le CA a nommé le président du conseil d'administration de la Fondation de l'IUCPQ-UL, monsieur Jean M. Gagné, comme membre observateur au sein du conseil d'administration de l'Institut universitaire de cardiologie et de pneumologie de Québec – Université Laval, et ce, pour un mandat de trois ans débutant le 9 février 2016 et se terminant le 8 février 2019.

Programme de prévention et contrôle des infections (PCI) 2015-2020

Le CA a adopté le Programme de prévention et contrôle des infections nosocomiales 2015-2020.

Code de conduite

Le CA a adopté le Code de conduite de l'Institut. Celui-ci a été élaboré avec la participation d'un groupe important d'intervenants qui ont traduit les comportements à adopter en fonction des valeurs de l'établissement, soit : *le respect, la reconnaissance, la responsabilisation, la collaboration et le partenariat*, et ce, dans le but de faire de notre milieu un endroit accueillant, attractif et où tous se sentent impliqués dans le bien-être des usagers et dans le développement de l'Institut. Ce code est complémentaire au Code d'éthique à l'égard des soins offerts aux usagers adopté en décembre dernier, permettant ainsi de regrouper l'ensemble des comportements attendus envers les usagers et entre tous les intervenants. Un plan de communication est prévu pour faire connaître ces deux importants documents de référence dans l'organisation.

Élaboration d'un Plan clinique établissement et mise à jour du Plan directeur immobilier

Le CA a entériné la démarche visant l'élaboration d'un plan clinique, incluant la révision du plan directeur immobilier (PDI) élaboré en 2006 et révisé en 2009. Nous estimons que la réalisation d'un Plan clinique établissement représente une fenêtre d'opportunité pour la mise à jour du PDI. Pour ce faire et afin d'obtenir la collaboration de l'ensemble des partenaires et acteurs stratégiques de l'Institut, notamment le MSSS, le CIUSSS de la Capitale-Nationale et le CHU de Québec - Université-Laval, l'appui du conseil d'administration s'avérait essentiel à l'amorce de la démarche.

Appui à la demande de financement au « Programme de soutien à la recherche-volet 2 (PSRV2) » du ministère de l'Économie, de la Science et de l'Innovation (MESI)

Le CA a donné son appui à la demande de financement d'un laboratoire de cathétérisme dédié aux grandes espèces animales dans le cadre du « Programme de soutien à la recherche-volet 2 (PSRV2) » du ministère de l'Économie, de la Science et de l'Innovation (MESI), anciennement le MEIE. L'aménagement de ce laboratoire conférerait au Centre de recherche de l'Institut un avantage concurrentiel important dans ses domaines d'expertise. Cette plateforme de recherche permettrait également de supporter l'établissement de partenariats majeurs pour le développement de nouveaux dispositifs dans des domaines tels la cardiologie interventionnelle, l'électrophysiologie, la chirurgie cardiaque et l'hypertension pulmonaire, et de soutenir le développement de projets originaux de recherche préclinique et translationnelle en cardiologie, en pneumologie et en obésité.

Règlements et politiques

Le CA a adopté les règlements et politiques suivants :

- *Règlement sur la régie interne du conseil d'administration de l'Institut universitaire de cardiologie et de pneumologie de Québec - Université Laval (R-1);*
- *Politique relative aux modalités régissant l'émission et l'exécution des ordonnances de médicaments (DSP-024);*
- *Politique relative à la distribution et à l'utilisation des narcotiques et des substances contrôlées (DSP-013);*
- *Politique relative au décès d'un usager, au don d'organes et de tissus et à la transplantation cardiaque (DSP-030).*

Il a, de plus, approuvé le *Règlement de régie interne du Département d'anesthésiologie (R-31.7)*.

Nominations - CMDP

Le CA a procédé aux nominations suivantes sur recommandation du comité exécutif du conseil des médecins, dentistes et pharmaciens de l'établissement :

- D^{re} Marie-Claude Giguère à titre de chef du Département de médecine d'urgence;
- D^r Mikaël Trottier à titre de chef du Département d'imagerie médicale;
- D^r Maxime Laflamme, membre actif, Service de chirurgie cardiaque, Département multidisciplinaire de cardiologie;
- D^r Charles Leduc, membre actif, Service d'anatomopathologie et cytologie, Département des laboratoires de biologie médicale;

- D^{re} Joëlle Morin, membre actif, Service de cardiologie, Département multidisciplinaire de cardiologie, Département des soins intensifs;
- D^r Alain Giguère, membre associé, Département de médecine spécialisée, Service de gastroentérologie;
- D^{re} Ann Laberge, membre associé, Département des soins intensifs;
- D^{re} Andréane Lalumière Saindon, membre associé, Département de médecine générale;
- D^r Jean-François Bellemare, membre associé, Département des soins intensifs;
- D^{re} Alena Ikić, membre associé, Service de pneumologie, Département multidisciplinaire de pneumologie et de chirurgie thoracique;
- D^r Jacques La Forge, membre associé, Service de pneumologie, Département multidisciplinaire de pneumologie et de chirurgie thoracique (nomination temporaire);
- D^{re} Isabelle Gagné, membre conseil, Service d'anatomopathologie et cytologie, Département des laboratoires de biologie médicale.

***La prochaine séance publique du conseil d'administration
se tiendra le jeudi 31 mars 2016 à 18 h 30
à l'auditorium du pavillon Marguerite-d'Youville (Y2260).***

INSTITUT UNIVERSITAIRE
DE CARDIOLOGIE
ET DE PNEUMOLOGIE
DE QUÉBEC

AFFILIÉ À UNIVERSITÉ
LAVAL

Direction générale
Service des communications et des relations publiques
11 février 2016