

COMME UNE PETITE MUSIQUE...

Martine Bryl,
Directrice de la rédaction

Directeur de la publication

Xavier Lebranchu
xavier.lebranchu@dsih.fr

Directrice de la rédaction

Martine Bryl
martine.bryl@dsih.fr

Rédaction

Dominique Lehalle
Evelyne Théry
Guillaume Leduc
Lionel Huot

Conseillers techniques

Fabrice Bourrigaud DSIO ICL de Saint Etienne
Thomas Abrahamian CGTR
Vincent Trely DSIO CH Le Mans

Consultante en stratégie et développement

Evelyne Théry
conseil@evelyne-thery.com

Ont contribué à ce numéro

Didier Badaire, Adylis conseil
Thierry Goyard, Antésys
Bruno Viallefont, VDoc Software
Philippe Dumas, Medasys
Ingrid Arnoux, FEHAP
Julie André, PG promotion
Hassania Ahrad

Edition: Special Partner

84 Avenue de la République 75011 Paris
Sarl au capital de 7500€
Siret: 449672583

Publicité

02 99 46 24 43

Conception

Bertrand Lamy
web@bertrand-lamy.com
Couverture: Suite 303
Cnil: 1436001
Dépôt légal: à parution
Impression: Corlet
Tirage: 5000 exemplaires
Issn: 2110-6827
Périodicité: trimestrielle

Un Grand merci à

Sophie Taillard, Chargée de communication du CLCC de Caen, Serge Merino, Directeur Relations Extérieures SIIH, Delphine Gnecci de l'ARS Franche-Comté, Guillaume Deraedt RSSI CHRU de Lille, Antoine Flahault Directeur de l'EHESP, Philippe Cormier DIM CH Langon, Anne Doly, Sylvie Cassauba, Didier Cauchois et Laurent Roussel DSI de CLCC

Un soir de blues, il y a quelques semaines, j'ai entendu sur France Culture une très jolie chanson* qui, depuis, ne cesse de sonner à mes oreilles.

«J'aime les gens qui doutent, les gens qui trop écoutent leur cœur se balancer.»

Comment pourrais-je oublier les réconfortantes paroles d'Anne Sylvestre alors que mes activités quotidiennes m'apportent le bonheur – oui le bonheur – de croiser ces gens qui doutent ?

La T2A a été conçue pour rationaliser les dépenses de Santé. Dans les hôpitaux, les médecins DIM essaient de résoudre l'impossible équation qui consiste à transformer une information médicale en euros. Quid des diagnostics médicaux, des pathologies complexes qui ne rentrent pas forcément dans les cases arides de l'Administration ? En écho à Madame Sylvestre, j'ai envie de leur murmurer:

«J'aime les gens qui tremblent que parfois ils nous semblent capables de juger.»

Pris dans la bourrasque du Dossier Patient Informatisé et de la nécessaire mutualisation des outils, les 20 Centres de Lutte Contre le Cancer français cherchent la meilleure solution (dans tous les sens du terme) qui leur permettra de mener à bien leur difficile mission. Prescription de chimiothérapies, maîtrise du circuit du médicament et actes médicaux en rafales produits par les traitements de radiothérapie... Difficile de proclamer ses certitudes en fanfare et encore moins facile de faire son métier tambour battant. Peut-on se contenter de convoquer à nouveau la gentille Anne pour les consoler:

«J'aime ceux qui paniquent, qui ne sont pas logiques enfin, pas "comme il faut..." ?

Notre chanteuse humaniste pourrait, par les temps qui courent, remplir des salles combles et rendre justice à des DSIH inquiets qui œuvrent cependant avec ardeur:

«Ceux qui sont assez poires pour que jamais l'Histoire leur rende les honneurs.»

Combien aimeraient qu'on les rassure et qu'on les remercie malgré la lenteur et justement pour leurs louables hésitations ? Anne Sylvestre a bien raison:

«J'aime leur petite chanson même s'ils passent pour des cons.»

*Les gens qui doutent, Anne Sylvestre, 1977.