

LA PRÉVENTION EN SANTÉ

PAR TOUS, POUR TOUS

**STRATÉGIE DE MOBILISATION DE LA POLITIQUE
GOUVERNEMENTALE DE PRÉVENTION EN SANTÉ**

État d'avancement
JASP, 5 décembre 2018

Bureau de coordination et de soutien de la PGPS

- Rosalie Bérubé-Lalancette
- Louise St-Pierre
- Amélie Samson

preventionsante@msss.gouv.qc.ca

418-266-6780

Plan de la présentation

- La PGPS : rappel
- Rôle du BCS et mobilisation
- Votre avis : 2 questions
 - Mots clés / messages clés
 - Les partenaires incontournables

La PGPS : rappel

Finalité	Améliorer la santé et la qualité de vie de la population et réduire les inégalités sociales de santé
Stratégie	Agir sur les déterminants de la santé à partir des leviers sous la responsabilité des différents secteurs gouvernementaux
Fondement	Approche <i>Santé dans toutes les politiques</i> (OMS, 2013) <ul style="list-style-type: none">• Gestion horizontale (intersectorielle)• Chercher des gains mutuels• Rechercher la synergie entre les secteurs• Développer une compréhension et une responsabilité partagée au regard de la santé de la population

La PGPS : principes directeurs

- Prise en compte du **caractère indissociable** des dimensions **sociale, économique et environnementale**, en respect des principes de développement durable
- **Mesures efficaces** qui touchent les personnes, les communautés et les environnements
- **Action adaptée** aux **contextes** et aux **besoins** des différents groupes de la population
- Partenaires de la prévention qui travaillent en **cohérence et en synergie** au sein du gouvernement et avec des acteurs provenant de divers secteurs d'activité

La PGPS : rappel

- ✓ Engagement de 13 ministères et 2 organismes gouvernementaux
- ✓ **4 grandes orientations** qui structurent la PGPS
 - Développement des capacités des personnes **dès le plus jeune âge**
 - Aménagement des **communautés et des territoires** sains et sécuritaires
 - Amélioration des **conditions de vie** qui favorisent la santé
 - Renforcement de la prévention dans le **système de santé**
- ✓ **33 mesures et chantiers** dans le PAI 2017-2021 qui souscrivent aux objectifs des 4 orientations
- ✓ Qui se traduisent par plus de **103 actions**
- ✓ Soutenue par des activités transversales :
 - Projet sur les ISS
 - Étude sur la gouvernance
 - Évaluation
 - Mobilisation/communication

9 cibles

Enfants qui commencent leur scolarité sans facteurs de **vulnérabilité**

Municipalités de 1000 h et + qui adoptent des mesures liées aux **environnements** sains et sécuritaires

Proportion de **fumeurs**

Population avec un niveau élevé de **bien-être** émotionnel et psychosocial

Population qui consomme au moins 5 **fruits** et **légumes**/jour

Jeunes entre 12 à 17 ans **actifs** durant leurs loisirs et déplacements

Vers des cibles ambitieuses : d'ici 2025

LÉGENDE
 █ 2016
 █ 2025

Augmenter l'offre de **logements** abordables

Augmenter le nombre d'aînés avec **soins à domicile**

Réduire l'**écart** de **mortalité prématurée** entre les groupes

Rôle du Bureau de coordination et de soutien de la PGPS

Coordonner la mise en œuvre du PAI :

- Suivi de la mise en œuvre des **mesures et chantiers**
- Soutien aux **tandems**
- Soutien aux structures de **gouvernance intersectorielle**
- Mécanismes pour **faciliter la gestion intersectorielle** et la prise en compte des **ISS**
- **Mobilisation** des partenaires autour de prévention en santé : agir comme **facilitateur**

Le Bureau s'appuie sur

- Les tandems intersectoriels responsables de la mise en œuvre des mesures et chantiers du PAI
- Les réseaux existants, tels que
 - les tables de concertation nationales et régionales dans différents secteurs d'activités (ex. TMVPA, TQSA, TACOM, CTRCAQ, TIR-SHV, CAR, URLS, RSEQ, CPDC)
 - les réseaux des ministères et organismes gouvernementaux impliqués (ex. DRSP)
- Des comités de partenaires interministériels
- Des ambassadeurs de la prévention en santé
- ...

Plan de mobilisation

Avancement des travaux

DÉFIS pour la mobilisation

- Innovation à bien des égards
- Occasion de **travailler ensemble et en cohérence** pour ↓ISS et ↑santé
- Contexte de mise en œuvre changeant
- Très **grand nombre** de parties prenantes

79 partenaires directement impliqués dans MeO du PAI

Plus de 125 acteurs engagés en faveur de la prévention en santé

- Nature et secteurs d'intervention variés

Une action simultanée sur un grand éventail de déterminants de la santé

Plan de mobilisation

Objectifs du BCS

- Maintenir l'**engagement** des partenaires dans la PGPS (et prévention)
- Faciliter la **collaboration intersectorielle**
- Maximiser les **opportunités d'influence** vers palier politique
- Accroître la **visibilité** et le **rayonnement** des actions de la PGPS (et prévention)
- Susciter l'adhésion de **nouveaux partenaires** à la PGPS

Visées

Assurer la **pérennité** de la PGPS (\$\$\$ et adhésion des décideurs)

Contribuer à consolider une **norme sociale** en faveur de la prévention en santé

Mobilisation - Les conditions gagnantes

- S'appuyer sur les **réseaux existants**
- S'appuyer sur les **forces vives** et les acteurs **engagés**
- Miser sur le **partage des expériences**
- Communiquer les **bons coups**
- Saisir les **opportunités**

Mobilisation : clientèles ciblées

- Palier politique
- Palier gouvernemental (M/O et réseaux, tandems)
- Partenaires non gouvernementaux directement impliqués PGPS
- Organismes et individus non impliqués PGPS mais engagés dans prévention en santé, relayeurs et champions

Exemples de partenaires en prévention qui rayonnent

La prévention par tous, pour tous vers une stratégie de mobilisation

Mots clés ou messages clés pour parler de...

Prévention en santé

PGPS

Messages clés nommés par les participants, quelques exemples (parmi plus de 50 propositions)...

Prévention en santé :

- Qualité de vie pour tous les Québécois
- 0-100 ans
- Une responsabilité partagée!
- La prévention c'est l'affaire de tous!
- Chaque citoyen peut améliorer sa santé. Tous ensemble pour la santé de nos citoyens.
- Un investissement!
- La richesse de la prévention : garder le monde en santé.
- Agir/investir avant que les problèmes apparaissent
- La prévention on y croit, on s'en donne les moyens
- Agir sur les déterminants de la santé
- Soutenir l'avenir de la population
- Bien-être de chacun, dans des milieux de vie en santé
- Holistique et intersectorielle
- Égalité. Équité.
- Santé globale de la population
- Quelques exemples de thèmes nommés : Réduire les inégalités de santé; Augmenter les environnements favorables; Promotion des saines habitudes de vie; Petite enfance; Prévention de la violence faite aux enfants

Messages clés nommés par les participants, quelques exemples (parmi plus de 50 propositions)...

PGPS :

- Oser l'innovation
- Collaboration. Concertation. Vision commune. But partagé
- Mobilisation de tous
- Consolidation. Arrimage. Cohérence. Complémentarité.
- Opportunité. Nouveaux partenariats.
- Gagnant-gagnant. Partage de connaissances, d'informations.
- Responsabilité partagée
- Être plus fort ensemble!
- Agir ensemble. Tous ensemble pour créer la santé. Se donner la main pour construire notre monde. Pour aller plus loin pour la santé de tous.
- Un collectif sans égal pour amener davantage de santé/ bien-être
- Qualité de vie. Besoin de tout le monde.
- Engagement du gouvernement
- La santé dans toutes les politiques
- Tous les réseaux peuvent faire une différence
- Un vaste mouvement qui touche une multitude de partenaires
- Agir en amont (déterminants sociaux)

Les incontournables

Selon vous, quels sont les partenaires incontournables...

1. qui rayonnent?
2. à mettre en valeur (modèles positifs)?
3. avec lesquels de nouveaux liens gagneraient à être développés?

Les incontournables nommés par les participants, quelques exemples

Partenaires qui rayonnent :

- TIR-SHV
- DRSP et autres directions régionales des M/O impliqués
- Table de concertation bioalimentaire et Direction de santé animale
- RSEQ-URLS
- FMSQ, FMOQ et CMQ
- ASPQ
- Organismes communautaires
- Organisations communautaires familles (OCF)
- Milieux scolaires et Milieux de garde
- Groupes de femmes
- Organismes ESPACE du Québec
- Les Petits frères
- Communautés, municipalités, société civile, PME
- Les municipalités championnes (ex. : environnements favorables SHV)

Les incontournables nommés par les participants, quelques exemples

Partenaires à mettre en valeur (modèles positifs) :

- MRC, Municipalités
- DSP
- Organismes communautaires famille (OCF)
- RQVVS
- CAR
- TIR-SHV
- CSSSPNQL
- CAMF
- URLS
- Organismes ESPACE du Québec
- Organismes communautaires en allaitement
- CPE et SGE à l'enfance
- Maisons de jeunes
- Milieu scolaire
- Les citoyens et les groupes auxquels ils participent
- Élus
- Conseils régionaux de l'environnement
- Nature action

Les incontournables nommés par les participants, quelques exemples

Partenaires avec lesquels de nouveaux liens gagneraient à être développés ou consolidés :

- Municipalités, MRC , élus, services d'urbanismes
- Organismes communautaires
- Niveau fédéral : ASPC, Réseau de santé publique du Canada, Santé Canada
- Milieux d'enseignement post-secondaires
- CISSS-CIUSSS, agents de promotion en santé publique
- Politiciens
- Médias, influenceurs
- Artistes qui peuvent soutenir notre message (influencer la norme sociale)
- Regroupement des organismes ESPACE du Québec (ROEQ)
- Commissions scolaires
- EXTENSO
- Groupes féministes
- Services de police
- Secteurs de production animale ou UPA
- L'APPUI (pour les proches aidants d'aînés du Qc)
- Les Carrefours 50 ans et +
- Association des retraitées et retraités de l'éducation et des autres services publics du Québec (AREQ)
- Réseau jeunesse de l'Assemblée des Premières Nations Québec et Labrador (APNQL)
- Commission de la santé et des services sociaux des Premières Nations Québec et Labrador (CSSSPNQL)
- Commission de développement économique des Premières Nations du Québec et du Labrador (CDEPNQL) (volet sécurité alimentaire)
- Réseau du Cercle des coordonnateurs en mobilisation, participation citoyenne et EF-SHV dans les communautés autochtones (PAG – DSC – PNI)
- Conseil en éducation des Premières Nations (CEPN)
- Partenaires en environnement
- Centre d'action bénévole du Québec
- CAMF
- Équipes d'éducation spécialisée et de soins à domicile (EESSAD)
- Ordres professionnels en lien avec le bâti
- Syndicats de médecins (FMOQ, FMSQ, CMQ)
- Chambres de commerce. Grandes entreprises
- MTQ et MTESS
- CAR
- RQVVS

À venir (mobilisation)

- Consultation de partenaires
- Participation à des événements de partenaires
- Développement d'outils de communication pour diffuser des histoires de succès et les avantages de la prévention pour la société
- et plus encore...

Merci!

preventionsante@msss.gouv.qc.ca