
Journaliste indépen-
dante, Ariane Émond
est animatrice, confé-
rencière et auteure. Elle
a collaboré à de nom-
breux médias québécois
depuis 30 ans (Société
Radio-Canada (radio et
télé), Le Devoir, Télé-
Québec, La Vie en rose,
La Gazette des femmes,
etc…). Elle a aussi
contribué à une quin-
zaine de documentaires
québécois et remporté
plusieurs prix pour son
travail en journalisme ou
en cinéma.
Son intérêt pour les
questions sociales et
culturelles traverse son
engagement profession-
nel. Elle anime réguliè-
rement des assemblées
publiques portant sur
de nombreux enjeux de
société. Toujours enga-
gée, elle est marraine
de la jeune fondation
60 millions de filles,
qui soutient des projets
structurants pour faci-
liter l’accès des filles
à l’éducation dans les
pays en développement
et elle est membre du
conseil d’administration
des Amis de la revue
Développement social.

Jacques Forest détient un doctorat en psychologie du travail et des organi-
sations de l’Université de Montréal et a réalisé des études postdoctorales à
l’École de gestion John-Molson de l’Université Concordia. Il est actuellement
professeur en comportement organisationnel à l’ESG-UQAM, psychologue
organisationnel et conseiller en ressources humaines agréé (CRHA).
Ses études et enquêtes ont été financées par différents organismes québé-
cois, canadiens et américains et il a reçu un prix lors du concours 2006
de vulgarisation scientifique de l’Association Francophone pour le Savoir
(ACFAS) de même que le prix de la relève professorale en recherche de
l’ESG-UQAM en 2011.

M. Forest est fréquemment sollicité pour des entrevues pour des médias tels que La Presse, Le Journal
de Montréal, L’actualité et Les Affaires.
Ses travaux s’inscrivent dans l’approche de la psychologie positive et vérifient comment il est possible
de concilier performance et bien-être au travail et, dans d’autres sphères de vie.

Jacques Forest

Monsieur Bigaouette œuvre en prévention des accidents du travail et des
maladies professionnelles. À titre de conseiller à l’emploi de l’ASSTSAS, il est
intervenu dans de nombreux établissements du réseau de la santé et des
services sociaux. Ces interventions ont d’abord porté sur différents sujets
tels que la prévention des problèmes musculo-squelettiques, l’enquête et
l’analyse des événements accidentels ou encore les infections profession-
nelles. Depuis quelques années, monsieur Bigaouette se spécialise dans la
prévention de la violence et des agressions au travail. Il assiste actuellement
les CHSLD qui mettent en place un milieu de vie et qui souhaitent intégrer
les préoccupations de santé et de sécurité du travail dans leur projet de

transformation organisationnelle.
Monsieur Bigaouette possède une maîtrise en sociologie de l’université de Montréal et un diplôme de
deuxième cycle en ergonomie de l’université du Québec à Montréal.

Michel Bigaouette

Ph
ot
o

:
Do

m
in
iq
ue

 L
af
on

d

Ariane Émond
l’animatrice

les conférenciers
présentés par ordre de passage

Après avoir œuvré comme directeur général un peu plus de 30 ans au sein
du réseau de la santé et des services sociaux, Jean-Pierre Duplantie prenait
sa retraite de cette fonction en février 2008. Les reconnaissances reçues
à diverses reprises (Prix Persillier Lachapelle, Prix Hommage de l’adminis-
tration publique, Doctorat honorifique de l’université Laval, Membre Émérite
de l’Ordre professionnel des travailleurs sociaux du Québec) témoignent de
sa contribution aux domaines des services sociaux et de la gestion au sein
du réseau de la santé et des services sociaux. Au cours des années 80 il
a été membre de la Commission d’enquête sur les services de santé et
services sociaux (Commission Rochon). Plus récemment, alors qu’il assumait

la fonction de directeur général du Centre jeunesse de Montréal-Institut universitaire, il a présidé les
travaux du Comité sur l’organisation universitaire des services sociaux.
Il assume présentement la présidence de la Table de coordination nationale des établissements uni-
versitaires du secteur social. Au sein de l’Institut national d’excellence en santé et services sociaux
(INESSS), il occupe le poste de conseiller spécial secteur des services sociaux auprès du Président
–directeur général.

Jean-Pierre Duplantie

Depuis la fin 2011, Daniel Corbeil est le directeur général du Centre de santé et des services sociaux
(CSSS) Lucille-Teasdale, situé au cœur de Montréal. Ayant amorcé sa carrière dans le domaine de la
santé en tant que préposé et infirmier,
Monsieur Corbeil a fait son nom dans différents départements de santé mentale d’hôpitaux québécois.
Directeur-adjoint à Laval au cours des quatre années précédant son entrée en fonction à Montréal,
son parcours global en fait un acteur qui comprend bien les enjeux du rétablissement en santé men-
tale dans les services et programmes de santé non spécialisés en santé mentale.

Daniel Corbeil

Journaliste primé (La Presse, Les Affaires), Sylvain d’Auteuil est l’auteur de deux romans à succès,
Brad Pitt ou mourir (Les Intouchables, 2005) et La Prophétie du saint aux pieds nus (Lanctôt, 2006).
Il a dirigé, de 2006 à 2010, le Réseau Hommes Québec, organisme d’entraide fondé par le psycha-
nalyste Guy Corneau.
Il est présentement directeur général de l’association Les Porte-voix du Rétablissement, seul organisme
national de défense d’intérêts entièrement géré par et pour les personnes vivant (ou ayant vécu) un
trouble mental; il a de plus été pair-organisateur communautaire du projet de recherche Chez soi, qui
étudie des modèles d’intervention novateurs pour les personnes itinérantes présentant des troubles
mentaux.

Son dernier roman, l’autofiction Mystique Blues (Québec Amérique, 2010), retrace sa propre voie du rétablissement tout en
éclairant le chemin de ceux qui, comme ça lui est arrivé, s’y sont embourbés.

Sylvain D’Auteuil

Ce qui caractérise Sylvie Grégoire, depuis le début de son parcours professionnel, est sa passion. Au
fil des années, Sylvie a eu la chance de mettre son énergie et sa flamme d’entrepreneur au profit de
l’Université de Sherbrooke en tant que chargé de cours, de l’Institut d’entrepreneuriat de l’Université
de Sherbrooke, à l’École d’été des jeunes entrepreneurs en tant que formatrice et directrice des opé-
rations, chez Pro-Gestion Estrie en tant que conseillère en gestion et durant plus de 5 ans, au sein
de la Corporation financière Mackenzie de Toronto.
Depuis toujours, elle a la conviction qu’apprendre dans l’action est la meilleure façon de se développer.
Depuis 2008, elle s’implique à fond chez Experia, propulseur de compétences, ce qui lui permet de
conjuguer sa passion pour la formation par l’action et sa volonté d’agir. Elle a déjà mis sa créativité

au service de plus d’une centaine de clients PME et multinationales dont le Conseil québécois de la franchise, RONA, Telus,
BRP, La Piazzetta, Énergie Cardio, etc.
Titulaire d’un MBA de l’Université de Sherbrooke, Sylvie a également complété la formation du programme professionnel CPME-
APEC Conseiller aux PME, le microprogramme de niveau maîtrise d’études sur la PME donné conjointement par l’Institut des
banquiers canadiens et l’Université du Québec à Montréal et un baccalauréat en administration des affaires, concentration
marketing, de l’Université de Sherbrooke.

Sylvie Grégoire

Ex-psychiatrisé, Luc Vigneault est l’un des principaux pionniers du mouvement usager en santé mentale
au Québec. Entre autres réalisations, il a travaillé comme intervenant dans une maison d’hébergement
et dans un groupe d’entraide, été coordonnateur d’un service de crise, œuvré comme agent de re-
cherche et de formation au sein de l’AGIDD-SMQ (Association des groupes d’intervention en défense
de droits en santé mentale du Québec), instauré la pratique au Québec de la gestion autonome de la
médication (GAM) et fait beaucoup pour l’application d’une approche rétablissement dans les services
et les programmes en santé mentale chez nous.
Fervent défenseur des droits et des intérêts des personnes ayant des problèmes de santé mentale, il
a de plus dirigé l’Association des personnes utilisatrices des services en santé mentale de la région

de Québec (APUR) et cofondé les Porte-voix du Rétablissement, dont il est aujourd’hui le président.
Depuis 2010, il est pair aidant consultant pour l’Institut universitaire en santé mentale de Québec. Il vient de lancer Je suis une
personne, pas une maladie, chez Performance Édition, un livre qu’il a co-écrit, entre autres auteurs, avec la psychiatre Marie-
Luce Quintal. Avec cette dernière, il donne aussi de la formation sur le rétablissement.

Luc Vigneault

Sabrina Rachella est une professionnelle de la santé dévouée et enthousiaste, avec plus de 14 années
d’expérience dans les services de restauration ainsi que le développement du menu. Sabrina est une
diététiste qui est un membre de l’Ordre professionnel des diététistes du Québec (OPDQ) et les diété-
tistes du Canada. Elle a complété son baccalauréat en diététique et de nutrition humaine à l’Université
McGill et est une formatrice certifiée en sécurité alimentaire avec le CRFA.
Sabrina travaille en tant que nutritionniste conseil pour GESPRA, une division d’Aramark Canada, depuis
le printemps 2012. Elle a également été directrice des services alimentaires pour Sodexo Canada de-
puis plus de 6 ans et a travaillé à l’Hôpital Général de Montréal, l’Hôpital Royal Victoria, CH Cartierville,
Collège Jean-de-Brébeuf et le Collège Champlain. Sabrina parle couramment l’anglais, le français, l’ita-
lien, le hongrois et la langue des signes.

Sabrina Rachella

Marianne est diététiste et partenaire de l’ARIHQ depuis trois ans. Elle est diplômée d’un Baccalauréat
en nutrition, d’une Maîtrise en nutrition internationale et est membre de l’Ordre professionnel des
diététistes du Québec. Elle compte quatre ans d’expérience en milieu hospitalier, CLSC et CHSLD. Elle
a également acquis des compétences dans le domaine des communications par la rédaction d’articles
mensuels, la diffusion de chroniques radiophoniques, l’enseignement de formations et par des confé-
rences en nutrition. Elle compte à son actif plusieurs voyages, dans une vingtaine de pays, où elle a
su apprécier les habitudes alimentaires et les connaissances culinaires de plusieurs communautés, une
expérience de vie unique qui enrichie considérablement sa carrière professionnelle. Marianne a travaillé
comme diététiste en Haïti où elle a eu l’occasion de toucher à la gestion de ressources humaines et
financières. Ces expériences en terre haïtienne lui ont permis d’acquérir de l’expérience en nutrition

clinique et communautaire au sein de la Fondation haïtienne du diabète et des maladies cardio-vasculaires où elle a su se
démarquer par son professionnalisme et sa créativité.
Marianne possède un diplôme en Études hispaniques et poursuit actuellement une formation en anglais et en entreprenariat.
Désireuse d’allier intérêts et compétences, passion et profession, en 2013, elle lance sa propre entreprise privée Intégration
Nutrition (IN) où elle se spécialise dans les formations de groupe et les services personnalisés pour les nouveaux arrivants et les
personnes issues de communautés culturelles. La nutritionniste encourage l’intégration par la nutrition afin d’aider les immigrants
à se maintenir en santé et à se nourrir sainement au Canada.

Marianne Lefebvre M.sc.Dt.p.

Alice est une diététiste qui est un membre de l’Ordre professionnel des diététistes de l’Ontario et les
diététistes du Canada. Elle a complété un baccalauréat en diététique et nutrition humaine avec une
mineure en gestion de l’Université McGill et a également obtenu un certificat en salubrité alimentaire
du CRFA.
Alice est la coordinatrice du menu pour GESPRA / CPS Aramark depuis l’été 2012. Elle a également
travaillé en tant que superviseure des services alimentaires au centre de la santé de l’université McGill
de l’automne 2010 à juin 2012. Elle a de l’expérience en tant que diététiste pour le CSSS de la Haute-
Yamaska en standardisation des recettes de vente au détail et des calculs nutritifs des patients de
l’hôpital. De plus, elle a participé à l’élaboration du menu et a formulé des recommandations appro-

priées pour répondre au Cadre de référence mis en place par le gouvernement du Québec. Alice parle couramment l’anglais,
le français et le mandarin.

Alice Lin

François Giroux s’est joint à BCF en 2005 à titre d’associé après avoir pratiqué en fiscalité en tant
qu’associé dans un autre grand cabinet montréalais.
Depuis son admission au Barreau du Québec en 1995, M. Giroux exerce dans le domaine de la fis-
calité, plus particulièrement en planification fiscale et réorganisation des corporatives, en planification
d’achat-vente ou de transfert intergénérationnel d’entreprises et en fiscalité des produits financiers.
La clientèle qu’il dessert est principalement constituée d’entrepreneurs de divers secteurs d’activité
économique faisant affaire au Canada et aux États-Unis.
Depuis quelques années, François enseigne le cours de Planification successorale de la maîtrise en
droit, option fiscalité de l’École des hautes études commerciales. Il agit régulièrement à titre de confé-

rencier sur des sujets reliés à la fiscalité et à la transmission d’entreprise, dans le cadre de divers colloques et congrès.

François Giroux

Amélie Felx terminera prochainement son doctorat au Département de psychiatrie de l’Université
de Montréal (option sciences psychiatriques). Son projet de doctorat, réalisé sous la supervision
du Dr Alain Lesage et de Marc Corbière, vise le développement d’un instrument de mesure qui
décrit les caractéristiques des différentes ressources résidentielles en santé mentale. Ce projet l’a
amenée à consulter plus de 500 personnes utilisatrices de services, proches et personnes œuvrant
dans le milieu des ressources résidentielles et du logement (propriétaires de RI ou de RTF, OBNL,
intervenants ressources, gestionnaires, etc.). L’instrument, en développement, a déjà été utilisé pour
dresser le profil de plus de 250 ressources de six régions du Québec.
Amélie Felx travaille comme conseillère clinique en réadaptation au sein de la Direction du soutien

à l’intégration sociale de l’Institut Universitaire en santé mentale de Montréal. Ergothérapeute, elle a une maîtrise en réa-
daptation de l’Université de Montréal. Lors de ses études de maîtrise, elle a pu observer et analyser durant plusieurs mois
les activités quotidiennes du responsable d’une résidence d’accueil et des résidents qui y demeuraient, de même que leurs
interactions. Elle est détentrice d’une deuxième maîtrise sur les services de santé mentale (Institute of Psychiatry de Londres)
et d’un diplôme sur l’analyse et l’évaluation des interventions en santé (Université de Montréal).
Elle valorise la complémentarité de la clinique et de la recherche. Parmi ses principaux intérêts de recherche, on retrouve
l’influence de l’environnement et du milieu de vie sur les comportements et le rétablissement des personnes avec un trouble
mental.

Amélie Felx

Diplômée en technique d’architecture, Lise Veilleux a travaillé pendant sept ans dans les bureaux
privés d’architecture. Elle est entrée à la Régie du bâtiment du Québec (RBQ) en 1992 comme ins-
pectrice et devient conseillère technique en bâtiment en 2005 à la Direction de la réglementation
et de l’expertise conseil.
Elle participe au développement et à la mise à jour de la réglementation et à son interprétation
dans les cas complexes et, coordonne différents mandats et dossiers complexes pour la direction
notamment dans le cadre de la mise en œuvre des nouveaux projets réglementaires et le traitement
des mesures différentes.

Lise Veilleux

Diplômée en génie civil de l’Université Laval, Suzel Bourdeau travaille à la Régie du bâtiment du Québec depuis plus de
vingt-cinq ans comme ingénieure spécialisée en bâtiment, sécurité incendie et lieux de baignades. Elle est responsable de la
rédaction du code de sécurité, chapitre bâtiment, le code de sécurité inclut le code national de prévention des incendies mo-
difié Québec. De plus, madame Bourdeau est membre du comité décisionnel concernant les demandes de mesures différentes
(solutions de rechanges ou mesures équivalentes) en bâtiment. Elle participe aussi à la rédaction de guides d’applications,
d’interprétations, d’informations et de formations.
En tant que membre du comité permanent Use and Egress au CNRC (Conseil National de recherche du Canada), elle participe
à l’élaboration du code national du bâtiment et du code national de prévention des incendies..
Suzel Bourdeau est membre du Comité consultatif provincial chapitre I - Bâtiment - code de construction.

Suzel Bourdeau

Marie-Josée Robitaille est à l’emploi de l’Association paritaire pour la santé et la sécurité du travail
du secteur des affaires sociales (ASSTSAS) depuis 1979, où elle a occupé tour à tour les fonc-
tions de conseillère en formation, conseillère en santé et sécurité et, depuis 1994, d’adjointe à la
direction générale. Elle dirige et supervise les conseillers aux établissements et coordonne entre
autres, les projets de développement concernant la prévention de la violence et la prévention en
santé mentale au travail.
Elle a contribué à la conception de plusieurs programmes de formation bien connus dans le secteur
de la santé et des services sociaux. Parmi les plus utilisés : PDSB, concernant la prévention des
maux de dos.

Dans le domaine de la violence, elle a dirigé la conception et la diffusion de Pacification des états de crise aigüe, Prévention
primaire des comportements agressifs et perturbateurs en centres d’hébergement pour personnes âgées, Prévention des CAP
en réadaptation pour personnes ayant une déficience intellectuelle, ainsi que le dernier né : OMÉGA, sur la gestion de crise
d’agressivité et la protection.
Madame Robitaille agit toujours comme consultante auprès d’établissements aux prises avec des dangers d’agression.
Elle détient une maîtrise en psychologie de l’Université de Sherbrooke et une formation de deuxième cycle en gestion de
projet de l’UQAM.

Marie-Josée Robitaille

Gary est spécialisé dans la formation de porte-parole et de haut dirigeants d’entreprises et d’orga-
nismes qui veulent améliorer la force et l’impact de leurs présentations publiques et de leurs entre-
vues avec les médias. Gary compte 20 ans d’expérience en journalisme. Ses années à Radio-Canada
l’ont amené à travailler d’un océan à l’autre : Vancouver, Toronto (Queen’s Park), Ottawa, Windsor et
Montréal. Au cours des 10 dernières années, il a œuvré pour le compte du réseau de télévision Global
et de TQS à titre de reporter, chef d’antenne, chef de pupitre et affectateur. Parmi ses réalisations
figurent la couverture d’événements marquants de l’actualité telle que la tragédie du 11 septembre
2001 à New York et Washington. Il a aussi couvert toutes les campagnes électorales fédérales et pro-
vinciales depuis 1997 (sans compter les nombreux budgets à tous les paliers, y compris le municipal).

Gary a formé des acteurs importants dans un vaste éventail de milieux, que ce soit dans le secteur des services financiers, du
droit, du sport, du spectacle, des ONG qui œuvrent à l’international et du secteur gouvernemental. Gary est aussi intervenu dans
de nombreuses situations de crise. Diplômé en sciences économiques de l’Université McGill, il possède aussi un baccalauréat en
journalisme et a complété sa scolarité de maîtrise en Communications (UQAM). Il a enseigné le journalisme à titre de chargé
de cours à l’UQAM pendant six ans.

Gary Arpin

Serge Fournier est l’un des fondateurs de BCF. Bien qu’il pratique surtout en litige fiscal, son expertise
lui permet également de s’impliquer régulièrement dans des dossiers de litiges commerciaux de grande
complexité ainsi que dans des dossiers de contrefaçon de brevets. Monsieur Fournier a débuté sa car-
rière à titre d’avocat au sein du contentieux du ministère du Revenu du Québec à Montréal, où il était
responsable de dossiers fiscaux complexes, d’enquêtes spéciales, de recouvrements de dettes fiscales
et de questions de taxes de vente. Dans les dossiers fiscaux où il intervient, monsieur Fournier agit
en règle générale en collaboration avec des cabinets comptables. Son intervention inclut la vérification
fiscale, les enquêtes spéciales, les divulgations volontaires, les oppositions et appels. Il fait aussi des
représentations devant la Cour du Québec, la Cour canadienne de l’impôt, la Cour d’appel du Québec,
la Cour fédérale d’appel ainsi que dans les contextes de contestations de mesures de perception

de créance fiscale, toujours avec l’objectif de représenter les contribuables et de protéger leurs droits face aux interventions
des autorités fiscales. Monsieur Fournier assiste également les clients du cabinet dans des situations de crises aiguës où se
présentent entre autres des problèmes de financement, de concurrence déloyale, de congédiement de cadres et de différends
entre actionnaires. En matière de brevets, il intervient principalement dans des dossiers de grande complexité dans le cadre de
litiges devant la Cour fédérale ou devant la Cour supérieure du Québec.

Serge Fournier

Madame Jacinthe Grisé est psychoéducatrice, titulaire d’une maîtrise en gérontologie ainsi que d’un
doctorat en psychologie. Ses travaux de recherche portent sur la communication non verbale des
personnes âgées atteintes de la maladie d’Alzheimer à un stade avancé. Elle est l’auteure du livre
Communiquer avec une personne âgée atteinte de la maladie d’Alzheimer à un stade avancé et ter-
mine un second livre traitant de la gestion des troubles du comportement chez les personnes atteintes
de la maladie d’Alzheimer qui sera publié par les Presses de l’Université Laval (PUL) et Chronique
Sociale en Europe.
Formatrice agréée, madame Grisé a enseigné en éducation spécialisée et en psychologie aux niveaux
collégial et universitaire avant de se joindre au CSSS Champlain - - Charles-LeMoyne à titre de spé-
cialiste en activités cliniques et conseillère milieu de vie où elle conseille et accompagne les équipes

de soins dans la gestion des troubles du comportement rencontrés chez la clientèle. Elle enseigne différentes approches pour
mieux gérer les troubles du comportement. Aussi elle conçut et développa le concept SAGE qui est une approche novatrice
pour personnes âgées atteintes de déficits cognitifs manifestant de l’anxiété. La mise en œuvre de cette approche vise deux
objectifs : diminuer la médication et contrôler les troubles du comportement. Contrôler les troubles du comportement permet
d’améliorer la qualité des interventions et de diminuer les coûts de prestation de soins en centre d’hébergement et en ressources
intermédiaires.

Jacinthe Grisé

Titulaire d’un Ph D en Anthropologie, Zakaria Lingane est formateur en droits de la personne à la
Direction de la recherche, de l’éducation-coopération et des communications de la Commission des
droits de la personne et des droits de la jeunesse (CDPDJ) à Montréal depuis 2010.
Auparavant, il a été le coordonnateur de La Fondation de la tolérance (2002-2010), un organisme
socioéducatif destiné à prévenir la discrimination chez les jeunes. Dans le cadre de son expertise
interculturelle, il a fondé Entrecultures, une entreprise autonome qui vise à promouvoir la diversité et
l’inclusion dans la société québécoise.
Par ailleurs, monsieur Lingane est romancier et essayiste.

Zakaria Lingane

Diplômée en technique infirmière depuis 1994, Madame Josée Caouette est toujours membre de
l’O.I.I.Q. Plusieurs formations suivies au cours des années lui ont permis de perfectionner son expertise
que ce soit en gestion d’une équipe de travail, en droit et abus en institution, et plus récemment sur
l’approche centrée sur la personne atteinte de la maladie d’Alzheimer et sur les soins de plaie.
Elle débute sa carrière comme infirmière chef d’équipe pour le CHSLD Vigi-Santé en 1994 et occupe le
même poste entre 1995 et 2002 au CHSLD de Normandin. Pour les 5 années suivantes, elle devient
infirmière responsable du Centre de jour au Centre Maria-Chapdelaine, secteur CLSC de Normandin.
Depuis 2000, elle est propriétaire du Pavillon Normandin, une ressource intermédiaire de 22 places
pour des personnes présentant des problématiques reliées au vieillissement.

Elle participe à la Table Perte d’autonomie liée au vieillissement (PALV) du Centre Maria-Chapdelaine en 2007 et 2008 ainsi
qu’aux tables pour accréditation au Conseil Canadien d’Agrément au même endroit. Elle représente les ressources intermédiaires
au comité RI-RNI au CRDI de Chicoutimi en 2008 et 2009. Elle est membre du conseil d’administration de l’ARIHQ depuis 2004 et
vice-présidente depuis mai 2010 et par là même de son comité exécutif. De plus, elle a été membre du comité de négociations.
Sur un plan plus personnel, elle siège au comité de parents de l’École Sainte-Marie de Normandin entre 2003 et 2009. Josée
a reçu le Prix Femmes d’inspiration 2010 dans la catégorie Entreprise de services, attribué par le réseau investissement du
Saguenay Lac St-Jean.
Josée est membre du Comité de l’ARIHQ sur l’Instrument.

Josée Caouette

Infirmier de profession, Monsieur Denis Charland a occupé divers postes, particulièrement comme
assistant infirmier-chef dans le réseau public de 1975 à 1988 en soins généraux de médecine et en
chirurgie ainsi qu’en salle d’urgence. À partir de 1988, il devient propriétaire, directeur général et infir-
mier d’un CHSLD privé de 38 lits après en avoir dirigé la construction. De 1990 à 1993, il reprend du
service dans le réseau toujours comme assistant infirmier-chef à l’urgence. À partir de 1993, il devient
directeur général et infirmier d’une seconde résidence. Il gère un programme pilote du MSSS pour un
achat de place de 15 lits à partir de 1994. Depuis 2005, il a obtenu deux contrats de ressources
intermédiaires, un de 36 places et un de 30 places. Il est aussi formateur en gestion de risques de-
puis 2006. Au fil des années, Denis a enrichi sa formation par de nombreux cours spécialisés autant
en clinique qu’en gestion, le dernier en liste étant un microprogramme de 1er cycle d’éléments de

gestion offert par l’Université de Sherbrooke.
Il fut membre du conseil d’administration et du comité exécutif de l’ACAPA, de l’ARCPQ, puis du RQRA de 1995 à 2010 et est
membre du conseil d’administration de l’ARIHQ depuis 2009.
Denis est membre du Comité de l’ARIHQ sur l’Instrument.

Denis Charland

Annie est diplômée au doctorat en Sciences humaines appliquées à l’Université de Montréal. Durant
ses études postdoctorales de 2007 à 2012, elle a travaillé sur des projets à l’Institut universitaire en
santé mentale Douglas (Université McGill), à l’Institut national de recherche scientifique, de même qu’au
Centre de recherche du CHU Ste-Justine.
Ses recherches au cours des 15 dernières années l’ont mise en contact avec des enfants, des jeunes,
des adultes, des familles, des chercheurs, des gestionnaires et des intervenants d’horizons très divers,
représentant un large éventail d’expériences et d’expertises par rapport à la santé, à la maladie et
au rétablissement.
Convaincue du rôle positif que sont appelées à jouer les ressources intermédiaires dans le système de

services, Annie met aujourd’hui ses compétences au service de l’ARIHQ, à titre d’agente de recherche et de développement. Elle
entend ainsi valoriser le savoir et la connaissance comme des ressources fondamentales pour le développement de la qualité
humaine et professionnelle des services et des milieux de vie.
Annie est en charge de la coordination du Comité de l’ARIHQ sur l’Instrument.

Annie Gauthier

Anne-Louise Hallé est directrice générale de la Fédération québécoise du loisir en institution (FQLI)
depuis 1987.
Elle détient un baccalauréat en récréologie ainsi qu’une maîtrise en Science du loisir.
Elle siège sur différents comités qui touchent le loisir institutionnel et la qualité de vie des personnes
hébergées.

Anne-Louise Hallé

Éducateur spécialisé, monsieur Michel St-Cyr a débuté sa carrière dans le milieu communau-
taire. Puis, il a oeuvré pendant plus de 20 ans à l’Hôpital Rivière-des-Prairies. Il a acquis une
solide expérience et développé une expertise importante au plan clinique.

Il a de nombreuses réalisations à son actif, entre autres la mise sur pied d’un centre de
jour pour des personnes souffrant de troubles graves du comportement. Il a aussi développé
plusieurs outils pour soutenir l’éducateur dans son quotidien. L’enseignement et la formation
lui ont permis de jouer un rôle clef dans l’amélioration de la qualité de l’intervention. Il s’est
illustré lors de collaboration en France et il a participé à plusieurs articles dans des revues
spécialisées, traitant entre autres de désinstitutionalisation et d’intégration sociale.

Son intérêt à travailler dans le milieu communautaire l’amène à occuper un poste de coordonnateur au Centre La
Traversée. Rapidement, il devient une référence importante pour ses pairs et il s’illustre par sa capacité à soutenir ses
équipes de travail. Son leadership et ses qualités hors pair de négociateur, l’amènent aujourd’hui à occuper le poste
de directeur général adjoint au Centre La Traversée.

Il est à l’origine de plusieurs projets de développement en vue de maintenir une offre de service des plus diversifiées.
Monsieur St-Cyr siège sur plusieurs comités et affirme la place du communautaire dans l’offre de services du réseau de
la santé et des services sociaux, tout en favorisant d’excellents liens de partenariat avec tous les acteurs du réseau.

Dans le monde de l’hébergement, monsieur St-Cyr milite en faveur d’une offre de service de qualité et diversifié, et
surtout, où le résident prend toute sa place.

Michel est membre du Comité de l’ARIHQ sur l’Instrument.

Michel St-Cyr

Bano Soumaré travaille à l’ARIHQ depuis maintenant plus de deux ans.

Après des études universitaires en psychologie sociale et ressources humaines en France,
elle obtient son premier emploi dans un centre de formation pour adultes où le travail d’une
équipe multidisciplinaire permet aux participants de les aider à monter et à poursuivre leurs
projets de vie et professionnel. Le service aux autres a toujours été un moteur dans sa
carrière.

Lorsqu’elle a rejoint l’équipe de l’Association, elle a acquis de l’expérience dans différents
domaines notamment celui du service clientèle autant dans des milieux privés que publics.

Actuellement au service conseils aux membres, elle écoute, répond, oriente et accompagne les membres selon leurs
besoins. C’est avec un grand plaisir qu’elle prend part aux nombreux projets de l’ARIHQ dans le but d’offrir en tout
un temps un service de qualité aux ressources intermédiaires représentées.

Conférencière d’un jour à ce colloque, elle, ainsi que sa collègue, madame Marie Champoux, vont vous parler dans un
premier temps, de la gestion des mésententes et, ensuite, aborder la mise en place des comités locaux de concer-
tation.

Bano Soumaré

Marie Champoux est avocate et nouvellement conseillère aux membres à l’ARIHQ.

Marie a obtenu son baccalauréat en droit à l’Université de Montréal en 1986. Elle y a par
la suite poursuivi ses études et a obtenu son diplôme de droit notarial en 1987. Elle a
pratiqué la profession de notaire pendant plus de quinze ans dans la région de Lanaudière.

En 2004, elle décide d’amorcer un retour aux études et s’inscrit à l’École du Barreau du
Québec et est assermentée à titre d’avocate en 2006.

Marie est une juriste généraliste et expérimentée notamment en droit des contrats. Elle a pi-
loté des dossiers dans plusieurs domaines juridiques. Elle donne des conférences sur différents sujets d’ordre juridique.

Marie est une personne ayant un intérêt marqué pour la qualité des services à la clientèle. Elle aime conseiller les
gens, répondre à leurs questions et les aider dans la résolution de problèmes tout en privilégiant une approche
pragmatique.

Marie Champoux

Monsieur Michel Clair est président du Conseil d’administration de l’ARIHQ depuis mai 2011.
Il est aussi président de Groupe Santé Sedna Inc. depuis octobre 2001. Cette entreprise est
spécialisée dans la prestation de services de santé par le biais de filiales, principalement en
partenariat avec le système public de santé du Québec. Monsieur Clair préside ainsi les Conseils
d’administration de Groupe Champlain Inc., Villa Medica Inc. et Accès Services Santé GSS Inc. et
de Groupe Valeo Inc dans le secteur des ressources intermédiaires. Il est également membre des
Comités ou Conseil d’administration de Barrett Xplore Inc et du TechnoParc de Montréal.
Monsieur Clair est engagé dans la communauté à plusieurs titres. Pendant près de 10 ans, il
était membre du Conseil d’administration de l’Hôpital Louis-Hyppolite-Lafontaine. Il est aussi ad-

ministrateur chez Innov-Âge, ambassadeur scout et siège sur différents comités aviseurs.
Il a présidé en 2000 et 2001 la Commission d’étude sur les services de santé et les services sociaux du Québec. Les re-
commandations de cette commission d’étude sont encore une référence pour de nombreux décideurs et experts publics et
privés et Monsieur Clair participe régulièrement aux réflexions concernant l’amélioration du système de santé du Québec.
Michel Clair a également une expérience très diversifiée de l’administration publique. Il a dirigé à titre de sous-ministre
en titre le Ministère des Ressources Naturelles du Québec pendant trois ans, et a exercé la fonction de vice-président
pour Hydro-Québec.
Pendant sept ans, soit de 1987 à 1994, il a assumé la direction générale de l’Association des centres d’accueil du
Québec, une association patronale majeure du secteur de la santé et des services sociaux et participé à plusieurs co-
mités d’expertise dans ce domaine.
De 1976 à 1985, Monsieur Clair a été membre de l’Assemblée Nationale du Québec. Il a occupé des fonctions ministé-
rielles dans divers portefeuilles, soit le Revenu, les Transports, le Conseil du Trésor et celui du Ministère de l’Énergie et
des Ressources.
Michel Clair est avocat, membre du Barreau du Québec et a complété la formation du Collège des administrateurs de
sociétés en 2008.

Michel Clair

Me Audrey Gagnon agit principalement en matière de litiges et de résolution de conflits, plus
particulièrement en matière de litiges commerciaux et de responsabilité civile et contractuelle.
Elle est appelée à rendre des opinions juridiques pour la prévention ainsi que pour la résolution
des litiges dans ces domaines. Elle possède un intérêt marqué pour les méthodes extrajudiciaires
de règlements de conflits.
Elle conseille également la clientèle dans l’élaboration et le déroulement de procédures judiciaires
devant les tribunaux civils, instances devant lesquelles elle est régulièrement appelée à plaider.
Au cours de son parcours, Me Gagnon a su allier diverses qualités de rigueur et d’organisation
qui lui ont permis de s’impliquer activement dans son milieu, comme en font preuve les impli-

cations ci-après énumérées. Notamment, elle siège sur plusieurs conseils d’administration, dont ceux du Musée de la
civilisation, de la Fondation du Collège Mérici et du Jeune Barreau du Québec.
Elle est, depuis le tout début de sa carrière, membre du Comité de recrutement de Fasken Martineau et, à ce titre,
consacre plusieurs heures à recruter et à former les étudiants et stagiaires, constituant la relève et l’avenir de l’entreprise
dans laquelle elle évolue.
Elle a été sélectionnée pour l’attribution du prix du Lieutenant-Gouverneur du Québec et figure sur la Tableau d’honneur
de sa promotion.

Me Audrey Gagnon

Me Sauvageau détient une licence en droit de l’Université Laval. Il est également membre de
l’Ordre des conseillers en relations industrielles agréés du Québec (CRIA).
Me Sauvageau exerce dans différents domaines reliés au droit du travail dont la négociation
de nombreuses conventions collectives du secteur municipal (cols blancs, cols bleus, policiers,
pompiers, professionnels). Il est également porte-parole patronal lors de la négociation de nom-
breuses conventions collectives dans le secteur privé.
Me Sauvageau est également conseiller juridique auprès de plusieurs clients du secteur privé,
public ou parapublic, dont plusieurs municipalités, commissions scolaires ou municipalités régio-
nales de comté.
Me Sauvageau a agi à maintes reprises comme conférencier devant les associations patronales

tant dans le secteur municipal que scolaire.

Me Claude Sauvageau

