

Publications des chercheurs réguliers (2011-2012)

No.	Collaborations interuniversitaires	Auteurs	Titre	Publication
Journaux avec revue par les pairs				
2011				
1		Martel, M. J., Bell, L. , et St-Cyr Tribble, D.	Établissement de la relation parents-enfant prématûr à l'unité néonatale.	Revue québécoise de psychologie, 32(2).
2		Lacombe, M. et Bell, L.	Dépister, prévenir et traiter la dépression postnatale.	Santé mentale, 156, 14-18.
3		Roy-Matton, N., Moutquin, J.M., Brown, C., Carrier, N., & Bell, L.	The impact of perceived maternal stress and other psychosocial risks factors on pregnancy outcomes.	Journal of Obstetric and Gynaecology Canada (JOGC), 33(4), 344-352.
4		Bonin, JP , Lavoie-Tremblay, M, Lavigne, G., Laroche, D.	Collaborer avec les familles : pas seulement une philosophie...	Santé Mentale, janvier 2011, 72-76.
5		Bourbonnais, A. , Ducharme, F.	Pourquoi les personnes âgées vivant avec la maladie d'Alzheimer crient-elles? Les sens d'un comportement audacieux.	Pluri Âges, 2 (2), 13-15. Publié aussi en anglais sous le titre : Why do older people with Alzheimer's disease scream? The meanings of a courageous behaviour.
6		Lapré, J., Bolduc, N. & Bourgault, P.	Implantation de pratiques exemplaires en évaluation de la douleur	L'infirmière clinicienne, 8(1), 19-27
7		Bergeron, D.A., Leduc, G., Marchand, S. et Bourgault, P.	Étude descriptive du processus d'évaluation de la douleur postopératoire dans un hôpital universitaire	Pain Research and Management, 16(2), 81-86
8	*	Mehta A, Cohen SR , Ezer H, Carnevale F, Ducharme F.	Striving to respond to palliative care patients' pain at home: a puzzle for family caregivers.	Oncol Nurs Forum. 2011 Jan 1; 38(1): E37-45. doi:10.1188/11.ONF.E37-E45. Highlighted in the American Academy of Pain Management e-newsletter
9		Williams AM, Eby JA, Crooks VA, Stajduhar K, Giesbrecht M, Vuksan M, Cohen SR , Brazil K, Allan D.	Canada's Compassionate Care Benefit: Is it an adequate public health response to addressing the issue of caregiver burden in end-of-life care?	BMC Public Health. 2011; 11(1): 335.
10		Jones J, McPherson C, Zimmermann C, Rodin G, Cohen SR.	Assessing agreement between terminally ill cancer patients' reports of their quality of life with family caregiver and palliative care physician proxy ratings.	J Pain Symptom Manage. 2011 Sep; 42(3); 354-365.
11		Stajduhar K, Funk L, Cohen SR , Williams A, Bidgood D, Allan D, Norgrove L, Heyland D.	Bereaved family members' assessments of the quality of EOL care: What is important?	J Palliat Care 2011; 27(4):261-269.

Publications des chercheurs réguliers (2011-2012)

No.	Collaborations interuniversitaires	Auteurs	Titre	Publication
12		Roser TD, *MacKinnon CJ, Wasner M, Pfleger M, Cohen SR.	Researching Sexuality in Cancer Patients and their Partners. Findings from a Binational Study.	European Journal of Palliative Care 2011; Suppl.: 49.
13		*Belaïd, H., Cossette, S., & Heppell, S.	N034 Effet d'une intervention infirmière de soutien favorisant l'autodétermination sur la pratique des auto-soins chez des patients atteints d'insuffisance cardiaque.	The Canadian journal of cardiology, 27(5), S348
14		*Charchalis, M., Cossette, S., Frasure-Smith, N., Martorella, G., Verville, A., & Guertin, M. C.	Development and evaluation of an individualized nursing intervention to increase the acceptance of implantable cardiac defibrillators by new carriers of these devices [Abrégé NP015].	The Canadian journal of cardiology, 27(5), S363-S364
15		Cossette, S., Vadeboncoeur, A., McCusker, J., Frasure-Smith, N., Perreault, D., Kayser, J., Mailhot, T., Guertin, M. C.	The effect of a transitional care nursing intervention to reduce emergency department revisits in a tertiary cardiac hospital: A randomized controlled trial	The Canadian journal of cardiology 27(5), S339-S340.
16		*Kayser, J., Cossette, S., & Frasure-Smith, N.	Development of a protocol to assess motivational technology care program to promote health behaviour changes after a cardiac event	The Canadian journal of cardiology, 27(5), S344.
17		Cossette, S., Frasure-Smith, N., Robert, M., Chouinard, M.-C., Juneau, M., Guertin, M.-C., Cournoyer, A., Mailhot, T.	Évaluation préliminaire d'une intervention infirmière de soutien à la cessation tabagique chez des patients hospitalisés pour un problème cardiaque : étude pilote (So-Live).	Recherche en soins infirmiers, 105 (juin) 60-75.
18		*Malouin-Benoit, M.-C., Cossette, S., & Patenaude, F.	Le transfert des connaissances pour prévenir les chutes chez les personnes âgées hospitalisées en milieu cardiovasculaire aigu	Journal canadien en nursing cardiovasculaire/Canadian Journal of Cardiovascular Nursing. 22(2), 24–32.
19		Cossette, S., & * Forbes, C.	Psychometric evaluation of the Caring Nurse Observation Tool: scale development.	International Journal of Human Caring, 16(1), 16-23.
20		Cossette, S., Frasure-Smith, N., Dupuis, J., Juneau, M., Guertin, M.-C.	Randomized controlled trial of tailored nursing Interventions to Improve cardiac rehabilitation enrollment.	Nursing Research, 61(2), 119-128.
21		Côté, J., Ramirez Garcia, P., Rouleau, G., Saulnier, D., Guéhéneuc, Y-G., Hernandez, A., Godin, G.	A nursing virtual intervention : Real-time support for managing antiretroviral therapy.	Computers, Informatics, Nursing. 29, 43-51
22		Bélanger, L., Ducharme, F.	Nurses and Patients' experience of delirium: review of qualitative studies.	Journal of Critical Care, 16 (6), 303-315.
23		Kouri, K., Ducharme, F.	A psycho-educational intervention focused on communication for caregivers of a family member in the early stage of Alzheimer's disease: Results of an experimental study	Dementia: The International Journal of Social Research and Practice, 10 (3)), 435-453.

Publications des chercheurs réguliers (2011-2012)

No.	Collaborations interuniversitaires	Auteurs	Titre	Publication
24		Ducharme, F., Dubé, V., Lévesque, L., Saulnier, D., Giroux, F.	An online stress management training program as a supportive nursing intervention for family caregivers of an elderly person.	Canadian Journal of Nursing Informatics, 6(2).
25		Ducharme, F., Lévesque, L., Lachance, L., Kergoat, M.-J., Legault, A., Beaudet, L., Zarit, S.	Learning to become a family caregiver. Efficacy of an intervention program for caregivers following diagnostic of dementia in a relative.	The Gerontologist, 51(4), 484-494.
26		Ducharme, F., Lévesque, L., Lachance, L., Kergoat, M.-J., Coulombe, R.	Challenges Associated with Transition to Caregiver Role Following Diagnostic Disclosure of Alzheimer Disease: A Descriptive Study.	International Journal of Nursing Studies. 48 (9) 1109-1119.
27		Ducharme, F.	Des programmes psychoéducatifs pour améliorer le bien-être des proches aidants de personnes âgées à domicile et en milieu de soins de longue durée : Résultats de 10 années de recherches évaluatives d'interventions.	Revue québécoise de psychologie, 32 (3), 155-184.
28		Leblanc, M.-E., Richard, L., Bisailion, A., Gauvin, L., Ducharme, F., Trudel, M.	Les conditions liées à l'intégration de l'approche écologique dans la programmation de prévention promotion offerte à la clientèle aînée par les CSSS du Québec: une étude de cas.	Revue canadienne du vieillissement, 30 (4), 617-630.
29		Halle, M.C., Le Dorze, G., Duhamel, F.	The Daughter-Mother Relationship in the Presence of Aphasia: A Model of How the Daughter's View Changes Over the First Year Poststroke"	Qualitative Health Research 2011. 21 (4) : 549-562.
30		Dupuis, F., Duhamel, F., & Gendron, S.	Parental Experience of Living with Adolescents with Cystic Fibrosis: Identification of a Systemic Hypothesis.	Journal of Family Nursing. 17 (3) : 291-311
31		Duhamel, F., Dupuis, F., Reidy, M.	Les représentations sociales liées à l'insuffisance cardiaque chez les couples dont un membre est atteint de la maladie.	Recherche en soins infirmiers. 106 : 59-70
32		Sofronas, M., Feeley, N., Sabbagh, M., & Zelkowitz, P.	Obstetric and Neonatology Nurses' Attitudes, Beliefs, and Practices Related to the management of Symptoms of Maternal Depression.	Issues in Mental Health Nursing, 32, 735-744
33		Zelkowitz, P., Feeley, N., Shrier, I., Stremler, R., Steele, R., Papageorgiou, A., Lefebvre, F., Westreich, R., Dunkley, D., & Rosberger, Z.	The Cues and Care randomized controlled trial of a neonatal intensive care unit intervention: Effects on maternal psychological distress and mother-infant interaction.	The Journal of Developmental & Behavioral Pediatrics, 32(8), 591-599.
34		Feeley, N., Zelkowitz, P., Westreich, R., & Dunkley, D.	The evidence base for the Cues Program for mothers of VLBW infants: An innovative approach to reduce anxiety and support sensitive interaction.	The Journal of Perinatal Education, 20(3), 142-153.
35		Boucher, C., Brazal, P., Sherrard, K., Certosini, C., & Feeley, N.	Mothers' breastfeeding experiences in the NICU	Neonatal Network, 30(1), 21-30.
36		Feeley, N., Zelkowitz, P., Cormier, C., Charbonneau, L., Lacroix, A., & Papageorgiou, A.	Posttraumatic stress among mothers of very low birthweight infants at 6 months after discharge from the neonatal intensive care unit.	Applied Nursing Research, 24(2), 114-117

Publications des chercheurs réguliers (2011-2012)

No.	Collaborations interuniversitaires	Auteurs	Titre	Publication
37		Cervantes, A., Feeley, N. , & Lariviere, J.	The experience of mothers whose very low birth weight infant requires the delivery of supplemental oxygen in the neonatal intensive care unit.	Advances in Neonatal Care, 11(1), 54-61.
38	*	Gagnon, J. , Côté, F., Mbourou, G., Dallaire, C., Gagnon, M-P. & Michaud, C.	La pratique infirmière informée par des résultats de recherche: la formation de leaders dans les organisations de santé, une avenue prometteuse	Recherche en soins infirmiers. No 105, Juin, 76-82
39		Ryan JA*, Casapía M, Aguilar E, Silva H, Rahme E, Gagnon AJ , Manges AR, Joseph SA, Gyorkos TW.	A Comparison of Low Birth Weight Among Newborns Born of Early Adolescents, Late Adolescents, and Adult Mothers in the Peruvian Amazon.	Maternal Child Health. 15(5):587-96.
40		Gagnon AJ , Macdermott S, Rigol Chachamovich J, Bandyopadhyay M, Stray-Pedersen B, Stewart DE	International Migration and Gestational Diabetes Mellitus (GDM): A Systematic Review of the Literature and Meta-Analysis.	Pediatric and Perinatal Epidemiology. 2011; 25, 575-592.
41		Gagnon AJ , Rousseau H, Welt M, Harris S, Hone D, Krishnamurthy S.	Screening During Pregnancy. Evidence Review for Newly Arriving Immigrants and Refugees (Appendix 20). Appendix to Pottie K, Greenaway C, Feightner J, et al. Evidence-based clinical guidelines for immigrants and refugees.	Canadian Medical Association Journal (CMAJ). Published at www.cmaj.ca on July 27, 2011. Impact Factor 9.
42		Pottie K, Greenaway C, Feightner J, Welch V, Swinkels H, Rashid M, Narasiah L, Kirmayer LJ, Ueffing E, Macdonald NE, Hassan G, McNally M, Khan K, Buhrmann R, Dunn S, Dominic A, McCarthy AE, Gagnon AJ , Rousseau C, Tugwell P; Canadian Collaboration for Immigrant and	Evidence-based clinical guidelines for immigrants and refugees.	Canadian Medical Association Journal (CMAJ). September 6, 2011, 183(12):E824-E925.
43		Merry L, Kalim K, Bouris S, Gagnon AJ .	Refugee Claimant Women and Barriers to Health and Social Services Post-birth.	Canadian Journal of Public Health. 2011;102(4):286-90.
44		MacDonald J*, Gagnon AJ , Mitchell C, DiMeglio G, Rennick J , Cox J.	Asking To Listen: Towards A Youth Perspective On Sexual Health Education And Needs.	Sex Education. 2011;11(4):443-457.
45		Herbert R, Gagnon AJ , Rennick JE , O'Loughlin J.	"Do It For The Kids": Barriers and Facilitators to Smoke-Free Homes and Vehicles.	Pediatric Nursing. 2011;37(1), 23-7, 29.
46		MacDonald JM*, Gagnon AJ , Mitchell C, Di Meglio G, Rennick JE , Cox J.	Include Them and They Will Tell You: Learnings from a Participatory Process with Youth.	Qualitative Health Research. August 2011;21, 1127-1135.
47		Merry L, Clausen C, Gagnon AJ , Carnevale F, Jeannotte J, Saucier J-F, Oxman-Martinez J.	Improving Qualitative Interviews With Newly Arrived Migrant Women.	Qualitative Health Research. 2011; July;21(7):976-86.
48		Urquia ML, Gagnon AJ .	Glossary: Migration and Health.	Journal of Epidemiology and Community Health (JECH). 2011;65(5):467-72

Publications des chercheurs réguliers (2011-2012)

No.	Collaborations interuniversitaires	Auteurs	Titre	Publication
49		Herbert RJ*, Gagnon AJ, O'Loughlin JL, Rennick JE.	Testing an Empowerment Intervention to Help Parents Make Homes Smoke-free: A Randomized Controlled Trial.	Journal of Community Health. 2011;36(4):650–657.
50		MacDonald, J.M., Gagnon, A.J., Mitchell, C., Di Meglio, G., Rennick, J.E., Cox, J.	Include them and they will tell you: Learnings from a Participatory Process with youth.	Qualitative Health Research, 21:1127-1135.
51		Herbert, R., Gagnon, A., Rennick, J., O'Loughlin, J.	Do it for the kids: A Qualitative Analysis of Barriers and Facilitators to Smoke Free Homes and Vehicles.	Pediatric Nursing, 37(1), 23-27.
52		Herbert, R., Gagnon, A., O'Loughlin, J., Rennick, J.	Testing an empowerment intervention to help parents make homes smoke-free: A randomized controlled trial.	Journal of Community Health, January 15 (published online).
53	*	Gagnon A, Le May S, Roy O.	La gestion de la douleur postopératoire chez la personne âgée : Effets d'interventions éducatives auprès de membres d'une équipe de soins.	L'infirmière clinicienne
54		Gagnon, J.	Rechercher et traiter des données professionnelles et scientifiques 2/2.	Soins, 756, juin, 57-58.
55	*	Gagnon, J., Côté, F., Mbourou, G., Dallaire, C., Gagnon, M.-P., Michaud, C.	La pratique infirmière informée par des résultats de recherche : La formation de leaders dans les organisations de santé, une avenue prometteuse.	Recherche en soins infirmiers, 105, 76-82.
56		Gagnon, M.-P., Desmartis, M., Lepage-Savary, D., Gagnon, J., St-Pierre, M., Rhainds, M., Lemieux, R., Gauvin, F.-P., Pollender, H., & Légaré, F.	Introducing patient and public perspective in health technology assessment : a systematic review of international experiences.	International Journal of Technology Assessment in Health Care, 27, 31-42.
57		Gagnon, M.-P., Labarthe, J., Legare, F., Ouimet, M., Estabrooks, C. A., Roch, G., Ghandour, E K., & Grimshaw, J.	Measuring organizational readiness for knowledge translation in chronic care.	Implementation Science, 6 (72), doi: 10.1186/1748-5908-6-72
58		Eysenbach G; CONSORT-EHEALTH Group (MP Gagnon member).	CONSORT-EHEALTH: Improving and Standardizing Evaluation Reports of Web-based and Mobile Health Interventions.	J Med Internet Res. 2011 Dec 31;13(4):e126.
59		Kengne Talla P., Gagnon MP, Dramaix M, Leveque A.	Hygiène dentaire et caractéristiques prothétiques de la population Belge : Analyse des données de l'Enquête Nationale de Santé 2004.	Prat Organ Soins. 2011;42(4):255-264.
60		Orruño E, Gagnon MP., Asua J, Abdeljelil AB	Evaluation of teledermatology adoption by health care professionals using a modified Technology Acceptance Model.	J Telemed Telecare. 2011;17(6):303-7.

Publications des chercheurs réguliers (2011-2012)

No.	Collaborations interuniversitaires	Auteurs	Titre	Publication
61	*	Gagnon MP , Paré G, Pollender H, Duplantie J, Côté J, Fortin JP, et al.	Supporting work practices through telehealth: impact on nurses in peripheral regions	BMC Health Serv Res. 2011 Feb 4;11:27.
62		Allaire A-S, Labrecque M, Giguère A, Gagnon MP , Grimshaw J, Légaré F.	Barriers and facilitators to the dissemination of DECISION+, a continuing medical education program for optimizing decisions about antibiotics for acute respiratory infections in primary care: A study protocol.	Implementation Science. 2011 Jan 7;6:3
63		Gagnon MP , Orruño E, Asua J, Abdeljelil AB, Emparanza J	Using a modified Technology Acceptance Model to evaluate healthcare professionals' adoption of a new telemonitoring system.	Telemed J E Health. 2011 Nov 14.
64		Gagnon MP , Pollender H, Trépanier A, Duplèa E, Ly BA.	Supporting health professionals through information and communication technologies (ICT): A systematic review of the effects of ICT on recruitment and retention.	Telemedicine and e-Health. 2011 May;17(4): 269-274
65		Desroches S, Lapointe A, Deschênes S-M, Gagnon MP , Légaré F.	Exploring dietitians' salient beliefs on shared decision making-specific behaviours.	Implementation Science. 2011 Jun 1st;6:57.
66		Djossa-Adoun MAS, Gagnon MP , Godin G, Tremblay N, Njoya M, Ratté S, et al.	Information and communication technologies (ICT) for promoting sexual and reproductive health (SRH) and preventing HIV infection in adolescents and young adults.	Cochrane Database of Systematic Reviews 2011, Issue 2. Art. No.: CD009013.
67	*	Gagnon, M-P. , Paré, G., Pollender, H., Duplantie, J., Côté, J., Fortin, J-P., Labadie, R., Duplaa, E., Thifault, M-C., Courcy, F., McGinn, C.A., Ly, B.A., Trepanier, A., Malo, F-B.	Supporting work practices through telehealth : impact on nurses in peripheral regions.	BMC Health Services Research, 11, 27.
68		Ferreira-Sae, M.C.; Cipolli, J.A.; Cornélio, M.E.; Matos-Souza, J.R.; Fernandes, M.N.; Schreibe,R.; Costa, F.O.; Franchini, K.G.; Rodrigues, R.C.M.; Gallani, M.C. ; Nadruz Jr., W.	Sodium Intake Is Associated with Carotid Artery Structure Alterations and Plasma Matrix Metalloproteinase-9 Upregulation in Hypertensive Adults.	Journal of Nutrition 2011; 141(5):877-82. [Epub ahead of print] JCR 4.09
69		Saccommann, I.C.R.; Cintra F.A.; Gallani, M.C.	Quality of life in older adults with heart failure: assessment with a specific instrument.	Acta Paul Enferm; v.24, n.2:179-84, 2011
70		Soutello AL, Rodrigues RC, Jannuzzi FF, Spana TM, Gallani MC , Nadruz Jr W	Psychometric performance of the brazilian version of the Mini-cuestionario de calidad de vida en la hipertensión arterial (MINICHAL).	Rev Lat Am Enfermagem. 2011 Aug;19(4):855-64.
71		Agondi, RF; Gallani, MC ; Rodrigues, RCM.; Cornélio, ME.	Relationship between beliefs regarding a low salt diet in chronic renal failure patients on dialysis.	Journal of Renal Nutrition, v.21, n.2, p.160-8, 2011
72		Gélinas, C.	When and how to check for interrater reliability of patient assessment tools?	AACN Advanced Critical Care, 22(4), 412-417.

Publications des chercheurs réguliers (2011-2012)

No.	Collaborations interuniversitaires	Auteurs	Titre	Publication
73		<u>Arbour, C.</u> , & <u>Gélinas, C.</u>	Ask the Experts. Setting Goals for Pain Management When Using a Behavioral Scale: Example With the Critical-Care Pain Observation Tool.	Critical Care Nurse, 31, 66-68.
74	*	Gélinas, C. , * <u>Arbour, C.</u> , Michaud, C. , Vaillant, F., & Desjardins, S.	The implementation of the Critical-Care Pain Observation Tool on pain assessment/management nursing practices in an Intensive Care Unit with nonverbal critically ill adults: A before and after study.	International Journal of Nursing Studies, 48(12), 1495-1504.
75	*	* <u>Arbour, C.</u> , Gélinas, C. , & Michaud, C.	Impact of the implementation of the CPOT on pain management and clinical outcomes in ventilated trauma ICU patients: A pilot study.	Journal of Trauma Nursing, 18(1), 52-60.
76	*	Gélinas, C. , Tousignant-Laflamme, Y., Robitaille, A., & Bourgault, P.	Exploring the validity of the Bispectral Index, the Critical-Care Pain Observation Tool and vital signs for the detection of pain in sedated and mechanically ventilated critically ill adults: A pilot study.	Intensive & Critical Care Nursing, 27(1), 46-52.
77		Strohschein, F.J.* , Bergman, H., Carnevale, F.A., & Loiselle, C.G.	Patient Decision Making Among Older Individuals With Cancer.	Qualitative Health Research21(7), 900-926.
78	*	* <u>Arbour, C.</u> , Gélinas, C. , Michaud, C.	Impact of the implementation of the CPOT on pain management and clinical outcomes in ventilated trauma ICU patients: A pilot study.	Journal of Trauma Nursing, 18(1), 52-60.
79		* <u>Ranger, M.</u> , Johnston, C.C. , Rennick, J.E., Limperopoulos, C., Heldt, T., du Plessis, A.J.	Near-infrared spectroscopy (NIRS) to assess nociception following noxious stimulation in critically ill infants.	European Journal of pain
80		<u>Ranger, M.</u> , Johnston, C.C. , Limperopoulos, C., Rennick, J.E., duPlessis, A.J.	Cerebral near infrared spectroscopy as a measure of nociceptive evoked activity in critically ill infants.	Pain Research & Management, 16(5), 331-336.
81	*	Lang, A. , <u>Fleiszer, A.</u> , Duhamel, F. , Sword, W., Gilbert, K., & Corsini-Munt, S.	Perinatal loss and parental grief: The challenge of ambiguity and disenfranchisement.	Omega: Journal of Death and Dying, 63(2), 182-195. PRINCIPAL AUTHOR 60%
82		Stevenson, L., Lang, A. , MacDonald, M., Archer, J., & Berlanda, C.	Safety in home care: Thinking outside the hospital box.	Healthcare Quarterly: Special Issue. CO-AUTHOR 25%
83		Goodwin, S. & Lang, A.	Responsibility for Canada's healthcare quality agenda: The home and community sector.	Healthcare Papers, 11(3), 48-54. CO-AUTHOR 50%
84		Macdonald, M., Lang, A. , & MacDonald, J. Journal	Mapping a Research Agenda for Home Care Safety: Perspectives from Researchers, Providers, and Decision-Makers.	Canadian Journal on Aging, 30(2). CO-AUTHOR 45%
85	*	*Basalski, R., Benoit, A., Lussier, S., Larue, C. , Dumais, A., Michaud, C.	Processus d'implantation d'un outil clinique permettant la détection précoce du risque de comportement agressif dans une unité de soins intensifs psychiatriques.	Vision infirmière en santé mentale, 25(1), 2-8.

Publications des chercheurs réguliers (2011-2012)

No.	Collaborations interuniversitaires	Auteurs	Titre	Publication
86		Vonarx, N. & Lavoie, M.	Soins infirmiers et spiritualité : d'une démarche systématique à l'accueil d'une expérience.	Revue internationale de soins palliatifs, 26 (4), 313-319.
87		Jacono, B; Young, L.; Richardson, H.; Librach, L.; Mitchell, M.G.; Lavoie, M. ; Cable-Williams, B.; Baker, C. & Jewers, H.	Developing Palliative Care Competencies for Canadian Nurses.	International Journal of Nursing Education and Scholarship, 8 (1), art. 21, 15 pages.
88		Lavoie, M. ; Blondeau, D. & Picard-Morin, J.	The autonomy experience of patients in palliative care.	Journal of Hospice and Palliative Nursing, 13 (1), 47-53.
89		Sous la direction de Lefebvre, H. et Michallet, B.	Résilience pour voir autrement l'intervention en réadaptation	Revue Développement humain handicap et changement social (Journal of Human Development, Disability, and Social Change) vol 19 no 1. 2011. 214 pages.
90		Stevens, B., Abbott, L., Yamada, J., Harrison, D., Stinson, J., Taddio, A., Barwick, M., Latimer, M., Scott, S., Rashotte, J., Campbell, F., Finley, G.A., & CIHR Team in Children's Pain (including Le May S)	Epidemiology and management of painful procedures in children in Canadian hospitals.	Canadian Medical Association Journal
91		Lavoie, S., Talbot, L., Mathieu, L.	Post-traumatic disorder (PTSD) symptoms among emergency room nurses: their Perspective and a « tailor-made » Solution.	Journal of Advanced Nursing. 67 (7), 1514-1522.
92	*	McGinn, C. A., Grenier, S., Duplantie, J., Shaw, N., Sicotte, C., Mathieu,L. , Leduc, Y. Légaré, F., Gagnon, M. P.	Comparaison of user groups' perspectives of barriers and facilitators to implementing electronic health records: a systematic review.	BMC Medecine. 9 (46).
93		<u>Guay, D.</u> , Michaud, C. , Mathieu, L.	De « bons soins » palliatifs aux soins intensifs; une perspective infirmière.	Recherche en soins infirmiers. (105), 31-43
94		*Guitard, H., Michaud, C.	L'expérience d'évaluation clinique vécue par des infirmières de chirurgie lors de l'implantation de pratiques exemplaires.	Recherche en soins infirmiers, 104, 51-63.
95	*	O'Reilly & Cara	A caring educational intervention with nurses to enhance health care humanization and quality.	International Journal for human caring, 15(3), 75
96		Avoine, O'Reilly, Michaud, & St-Cyr Tribble	Deshumanization in health care: A concept analysis.	International Journal for human caring, 15(3), 60

Publications des chercheurs réguliers (2011-2012)

No.	Collaborations interuniversitaires	Auteurs	Titre	Publication
97	*	*Keeping-Burke, L., Purden, M., Frasure-Smith, N., Cossette, S., McCarthy, F., & Amsel, R.	N018 Recovery outcomes in coronary artery bypass graft (CABG) surgery patients following a randomized controlled trial of a telehealth nursing intervention	The Canadian journal of cardiology, 27(5), S343.
98	*	*Keeping-Burke, L., Purden, M., Frasure-Smith, N., Cossette, S., McCarthy, F., & Amsel, R.	N028 Evaluation of the psychosocial effects of a telehealth program for caregivers of coronary artery bypass graft (CABG) surgery patients	The Canadian journal of cardiology, 27(5), S346.
99		Looper, K., Mustafa, S., Zelkowitz, P., Purden, M., McGill Early Arthritis Research Group, & Baron, M.	History of Depressive Episodes as a Risk Factor for Illness Severity in Early Inflammatory Arthritis.	Journal of Psychosomatic Research, 71(1), p. 28-31.
100		Castiglia, L., Drummond, N., & Purden, M.	Development of a teaching tool for women with a gynecologic malignancy undergoing minimally invasive robotic-assisted surgery.	Clinical Journal of Oncology Nursing, 15(4), p. 404-410.
101		Spyropoulos, V., Ampleman, S., Miousse, C., & Purden, M.	The Cardiac Surgery Discharge Teaching Questionnaire: Meeting the Information Needs of Patients and Families.	Canadian Journal of Cardiovascular Nursing, 21(1), p.13-19.
102		Rennick, J.E., Johnston, C.C., Lambert, S.D., Rashotte, J.M., Schmitz, N., Earle, R.J., Stevens, B.J., Tewfik, T., Wood-Dauphinee, S.	Measuring psychological outcomes following pediatric intensive care unit hospitalization: Psychometric analysis of the children's critical illness impact scale.	Pediatric Critical Care Medicine, 12(6): 635-642.
103		Rennick, J.E., Lambert, S., Childerhose, J., Campbell-Yeo, M., Filion, F., Johnston, C.C.	Mothers' experience of a Touch and Talk intervention to optimize pain management in the PICU: A qualitative descriptive study.	Intensive & Critical Care Nursing, 27: 151-157.
104		Davies, H., Rennick, J.E., Majnemer, A.	Transition from pediatric to adult health care for young adults with neurological disorders: Parental perspectives.	Canadian Journal of Neuroscience Nursing, 33(2), 32-39.
105		Ames, K.E., Rennick, J.E., Baillargeon, S.	Caring for their critically ill child: A qualitative interpretive study exploring parents' perception of the parental role in the pediatric intensive care unit.	Intensive and Critical Care Nursing. 27(3), June: 143-150.
106		Rennick, J.E., Stack, D.M., Ghosh, S., Trempe, J-A., Tanguay, J-C., Wood-Dauphinee, S.	The Young Children's Critical Illness Impact Scale: An Illustrated Measure of Psychological Distress Following PICU Hospitalization.	6th World Congress on Pediatric Critical Care, Sydney, Australia, May. Pediatric Critical Care Medicine (Supplement), 12(3): A4
107		Kilpatrick, K., Lavoie-Tremblay, M., Ritchie, J.A., Lamotte, L.	Advanced practice nursing, health care teams and perceptions of teams effectiveness.	The Health Care Manager 30(3), 215-226
108		Rochefort, CM., Ward, L., Ritchie, J.A., Girard, N., Tamblyn, RM.	Registered nurses' job demands in relation to sitter use: Nested case-control study.	Nursing Research, 60 (4), 221-230

Publications des chercheurs réguliers (2011-2012)

No.	Collaborations interuniversitaires	Auteurs	Titre	Publication
109		Skrutkowski, M., Saucier, A., Ritchie, JA. , Tran, N., Smith, K.	Intervention Patterns of Pivot Nurses in Oncology	Canadian Oncology Nursing Journal (CONJ), 21 (4)
110	*	Jetté, S., St-Cyr Tribble, D. , Gagnon, J., Mathieu, L.	Élaboration et validation d'un instrument d'enquête des perceptions des étudiantes infirmières du Québec de leurs ressources internes et externes en informatique en soins infirmiers.	L'infirmière clinicienne. 20(8), 38-46.
111	*	Jetté, S., St-Cyr Tribble, D. , Gagnon, J., Mathieu, L.	Élaboration et validation d'un instrument d'enquête des perceptions des étudiantes infirmières du Québec de leurs ressources internes et externes en informatique en soins infirmiers.	L'infirmière clinicienne, 20(8), 38-46.
Journaux avec revue par les pairs				
2012				
112		Henry M, Trickey B, Nuoxin Huang L, Cohen SR.	How is cancer recently portrayed in Canadian newspapers compared to 20 years ago?	Support Care Cancer. 2012; 20:49-55.
113		<u>Ramirez-Garcia, P.</u> , Côté, J.	An individualized intervention to foster optimal antiretroviral treatment-taking behaviour among persons living with HIV: A pilot randomized controlled trial.	Journal of the Association of Nurses in AIDS Care, 23, 220-232.
114		Ducharme, F. , <u>Dubé, V.</u> , Lévesque, L., Saulnier, D., Giroux. F.	Programme de formation en ligne sur la gestion du stress : Une nouvelle forme de soutien pour les proches aidants de personnes âgées.	Vie et vieillissement, 9 (4), 26-36.
115		Richard, L., Gauvin, L., Ducharme, F. , Trudel, M., Leblanc, M.E.	Navigating the headwinds: A case study of the contextual factors influencing the degree of integration of the ecological approach in disease prevention and health promotion programs for older adults.	Journal of Applied Gerontology, 31 (1), 101-125
116		Fortin JP, Gagnon MP , Lamothe L.	L'influence de l'évaluation sur les suites des projets d'expérimentation : l'exemple des projets d'informatisation au Québec.	Revue canadienne d'évaluation de programme / The Canadian Journal of Program Evaluation 2012; 25(3):11-26
117		Gagnon MP , Desmartis M, Labrecque M, Car J, Pagliari C, Pluye P, Frémont P, Gagnon J , Tremblay N, Légaré F.	Systematic Review of Factors Influencing the Adoption of Information and Communication Technologies by Healthcare Professionals.	J Med Syst (2012) 36:241–277
118		Archambault PM, Bilodeau A, Gagnon MP , Aubin K, Lavoie A, Lapointe J, Poitras J, Croteau S, Pham-Dinh M, Légaré F.	Health Care Professionals' Beliefs About Using Wiki-Based Reminders to Promote Best Practices in Trauma Care.	J Med Internet Res 2012;14(2):e49

Publications des chercheurs réguliers (2011-2012)

No.	Collaborations interuniversitaires	Auteurs	Titre	Publication
119		Fortin JP, Lamothe L, Gagnon MP.	L'influence de l'évaluation sur les suites des projets d'expérimentation: l'exemple des projets d'informatisation au Québec.	The Canadian Journal of Program Evaluation. 2012; 25(3): 11-26
120		Tétu B, Fortin JP, Gagnon MP , Louahlia S.	The challenges of implementing a "patient-oriented" telepathology network; the Eastern Québec telepathology project experience.	Anal Cell Pathol (Amst). 2012 Jan 1;35(1):11-8.
121		Côté F, Gagnon J , Houme PK, Abdeljelil AB., Gagnon, M.-P.	Using the Theory of Planned Behaviour to predict nurses' intention to integrate research evidence into clinical decision-making.	J Adv Nurs. 2012 Jan 10.
122		Gallagher, F. , Bell, L., Waddell, G., Benoît, A. & *Côté, N.	Requesting caesareans without medical indications: an option being considered by young Canadian women.	Birth, Issues in prenatal care, 39 (1), 39-47.
123		Santos, RAB; Rodrigues, SLL; Padilha, KM; Spana, TM; Gallani MC ; Rodrigues, RCM.	Validation of an instrument to measure the impact of coronary disease on patient's daily life.	Journal of Clinical Nursing. v.21, n. 3-4, p. 485-94, 2012.
124		Cornélio ME, Gallani MC , Godin G, Rodrigues RC, Nadruz W Jr, Mendez RD.	Behavioural determinants of salt consumption among hypertensive individuals.	Journal of Human Nutrition and Dietetics. 2012 Mar 2.
125		Shimabukuro, VGP, Alexandre NM, Coluci MZO, Rosecrance JC, Gallani, MC.	Validity and Reliability of a "Job Factors Questionnaire" related to the working tasks of physical therapists.	Journal of Occupational Safety and Ergonomics, Pologne 2012; 18(1):15-26.
126		Rose, L., Smith, O., Gélinas, C. , Haslam, L., Dale, C., Knechtel, L., Luk, E., Burry, L., Pinto, R., McGillion, M., Mehta, S., & Watt-Watson, J.	Canadian Critical Care Nurses' Pain Assessment and Management Practices: a National Survey.	American Journal of Critical Care, 21(4), 247-255.
127		Gélinas, C. , Fillion, L., Robitaille, M. A., & Truchon, M.	Stressors experienced by nurses when providing End-of-Life Palliative Care in the Intensive Care Unit.	Canadian Journal of Nursing Research, 44(1), 18-39.
128	*	Johnston, C.C. , Rennick, J.E., Filion, F., <u>Campbell-Yeo, M.</u> , Goulet, C., Bell, L.	Maternal touch and talk for invasive procedures in infants and toddlers in the PICU	Journal of Pediatric Nursing, March/April, 27(2): 144-153.
129	*	Lang, A. , Fleiszer, A.R., Duhamel, F., Sword, W., Gilbert, K.R., Corsini-Munt, S.	Perinatal loss and prenatal grief: The challenge of ambiguity and disenfranchisement.	OMEGA : Journal of death and dying. 53 (2) : 182-195.
130		Lee, V. & Loiselle, C.G.	The salience of existential concerns across the cancer control continuum.	Palliative and Supportive Care, 10, 1-11.
131		Tellier, M., Rochette, A., Lefebvre, H.	The impact of a mild stroke on quality of life of close family members.	International Journal of Rehabilitation Research.34(3):209-14

Publications des chercheurs réguliers (2011-2012)

No.	Collaborations interuniversitaires	Auteurs	Titre	Publication
132		Lefebvre, H. , Levert, M.J., Bottari, C., Gélinas, I., Croteau, C., Le Dorze, G., McKerrall, M.	Un accompagnement personnalisé d'intégration communautaire en soutien au développement de la résilience : vers un modèle. Résilience : pour voir autrement l'intervention en réadaptation.	Développement humain Handicap et changement social. 19(1) :103-110.
133		Gauvin-Lepage, J., Lefebvre, H. , Noiseux, S.	Intervention en soutien à la résilience familiale : une recension des écrits. Résilience : pour voir autrement l'intervention en réadaptation.	Développement humain Handicap et changement social.19(1) : 153-160.
134		Levert, M.J., Lefebvre, H.	Résilience et trouble de comportement chez l'enfant : proposition d'interventions en soutien à la résilience de l'enfant ayant un trouble du comportement. Résilience : pour voir autrement l'intervention en réadaptation.	Développement humain Handicap et changement social. 19(1): 69-74.
135		Loiselle, C. G. , Gélinas, C. , Cassoff, J., Boileau, J., & McVey, L.	A pre-post evaluation of the Adler/Sheiner Program (ASP): A nursing informational program to support families and nurses in an intensive care unit (ICU).	Intensive & Critical Care Nursing. DOI: 10.1016/j.iccn.2011.11.006
136		Haase, K. & Loiselle, C. G.	Health Care Professionals' Views of a Web-based Virtual Navigator Designed for Individuals with Colorectal Cancer.	International Journal of Medical Informatics. DOI: 0.1016/j.ijmedinf.2011.11.001
137		Loiselle, C. G. , Gélinas, C. , Cassoff, J., Boileau, J., & McVey, L.	A pilot study of the Adler/Sheiner Program (ASP): A Nursing Informational Intervention to Support Families and Nurses in an Intensive Care Unit (ICU).	Intensive & Critical Care Nursing, 28, 32-40.
138		Loiselle, C. G. & Sterling, M.	Views on death and dying among health care workers in an Indian cancer care hospice: Balancing individual and collective needs and perspectives.	Palliative Medicine, 26(3), 250-256. DOI: 10.1177/0269216311400931
139		O'Connor, P., Ritchie, JA. , Drouin, S. Covell, CL.	Redesigning the workplace for 21st century healthcare.	Healthcare Quarterly, 15 (Special Issue), 30-35

Journaux avec revue par les pairs (grand public)

2011

140		Ducharme, F. (en collaboraion avec S. Lambert, journaliste)	La recherche, une controverse pleine d'avenir.	La Gazette Santé-Social, le mensuel des acteurs sanitaires et sociaux, no. 78. Octobre 2011. Paris (France), 56-57.
141		Ducharme, F. , en collaboration avec l'IUGM et la Ministère de la Famille et des ainés (brochure sous presse mais disponible en ligne.).	Aider un proche au quotidien- Trucs et astuces pour les aidants. Brochure grand public.	27 pages traduite en anglais sous le titre Caring for agin loved ones. Tips and tricks for family caregivers . 27 pages

Publications des chercheurs réguliers (2011-2012)

No.	Collaborations interuniversitaires	Auteurs	Titre	Publication
142		Ducharme, F. (en collaboration avec l'IUGM).	Participation au numéro spécial de la revue Protégez-vous intitulé Guide Pratique – Aide aux aînés.	Article sur les proches aidants. « Les proches aidants. Une précieuse ressource ». Automne 2011.
143		Ducharme, F.	Entrevue avec Sophie Allard. L'Alzheimer à 50 ans, à 48 ans, à 35 ans.	Les oubliés La Presse, 26-27 novembre 2011, pages A1-A2
144		Ducharme, F.	Conférence de Presse pour le lancement de la brochure « Aider un proche au quotidien, trucs et astuces » et pour l'ouverture de nouveaux carrefours de soutien aux proches aidants au Québec	en compagnie de La Ministre de la Famille et des ainés (Marguerite Blais) et d'André Chagnon de la Famille Lucie et André Chagnon. Centre St-Pierre, dimanche le 30 octobre 2011
145		Ducharme, F.	Lancement médiatique de la brochure « Aider un proche au quotidien ».	Téléjournal TVA, Radio-Canada, RDI, CTV et CBC (le 30 et 31 octobre 2011), Journal Métro (« De nouveaux outils pour les aidants naturels », Journal de Montréal le 31 octobre 2011; Le 24 heures; La Presse,
146		Ducharme, F.	Campagne de positionnement UdeM.	Capsule promotionnelle sur le programme de recherche de la Chaire portant sur les aidants. Présentées à l'émission « Tout le monde en parle ». les 9 octobre et 20 novembre 2011.
Journaux avec revue par les pairs (grand public)				
2012				
147		Ducharme, F.	Entrevue sur le projet Mes Sages. Formation en ligne à la gestion du stress pour les proches aidants.	Revue Espace D publié par Desjardins. Article intitulé : « Les proches aidants ont aussi besoin d'aide ».
148		Ducharme, F.	Entrevue avec Réal Demers sur l'avenir des proches aidants au Québec.	Le Journal des 50 et +. Région de Québec et Chaudière Apalaches.
149		Beaudet, L., Ducharme, F.	L'implication de couples âgés dans le design des soins et des services : une expérience aux résultats prometteurs.	L'avant-Garde, la Revue du Centre hospitalier de l'Université de Montréal (CHUM).
150		Ducharme, F. (en collaboration avec I. Vanzo)	Soutenir les proches aidant (2012) Diagonales.	Magazine romand de la santé mentale, no 85. Janvier-février 2012, pp. 14-15.
151		Ducharme, F.	Maladie d'Alzheimer et maladies apparentées : du diagnostic à l'accompagnement.	Compte rendu d'atelier thématique dans le cadre des 2es rencontres scientifiques de la CNSA : Les parcours de vie. CNSA Lettre 20, mars 2012.p. 2.

Publications des chercheurs réguliers (2011-2012)

No.	Collaborations interuniversitaires	Auteurs	Titre	Publication
Livres et chapitres de livre				
2011				
152		Ducharme, F.	A research program on nursing interventions for family caregivers of seniors: Development and evaluation of psychoeducational interventions.	Dans Svaravarsdottir, E. (Ed). Family Nursing in Action (pp. 217-250). Iceland : University of Iceland Press.
153		Duhamel, F. & Dupuis, F.	Towards a Trilogy model for knowledge utilization in family systems nursing.	Dans Svaravarsdottir, E.K & Jonsdottir, H (Ed.), Family Nursing in Action, Faculty of Nursing, University of Iceland, Iceland
154		Dupuis, F., Duhamel, F., Gendron, S.	Adolescents en transition	Saarbrücken : Éditions Universitaires Européennes
155		Loiselle, C. G., Profetto-McGrath, J., Polit, D. F., & Beck, C.T.	Canadian essentials of nursing research. Third Edition.	New York: Lippincott.
2012				
156		Nagel, D., & Arnaert, A.	Telehealth and Applications for Delivering Care at a Distance. In: R. Nelson & Staggers, N.	(Eds.), Nursing Informatics: An Interpersonal Approach for Health Practitioner. USA: Elsevier (in Press).
157		Cashion, K., adapté par Bell, L.	Changements physiologiques chez la mère (pp. 444-455).	In Lowdermilk, D.L., Perry, S.E., & Cashion, K. (Éds). Soins infirmiers : Périnatalité.
158		Rhodes, K.A., adapté par Bell, L.	Soins infirmiers de la famille pendant le quatrième trimestre (pp. 458-481).	In Lowdermilk, D.L., Perry, S.E., & Cashion, K. (Éds). Soins infirmiers : Périnatalité. Montréal : Chenelière Éducation.
159		Bell, L. , Fontaine, A., Lajoie, Y. et Puentes-Neuman, G.	Une approche basée sur la sensibilité pour favoriser la sécurité dans la relation parents-enfant (pp. 78-95).	In de Montigny, F., Deveault, A., & Gervais, C. (Éds). La naissance de la famille : accompagner les parents et les enfants en période périnatale. Montréal : Chenelière Éducation.
160		Lacombe, M. et Bell, L.	La santé mentale en période postnatale (pp. 272-291).	In de Montigny, F., Deveault, A., & Gervais, C. (Éds). La naissance de la famille : accompagner les parents et les enfants en période périnatale. Montréal : Chenelière Éducation

Publications des chercheurs réguliers (2011-2012)

No.	Collaborations interuniversitaires	Auteurs	Titre	Publication
161		Martel, M.J., Bell, L. et St-Cyr Tribble, D.	L'établissement de la relation parents-enfant prématûr à l'unité néonatale (pp. 292-315).	In de Montigny, F., Deveault, A., & Gervais, C. (Éds). La naissance de la famille : accompagner les parents et les enfants en période périnatale. Montréal : Chenelière Éducation.
162		Lacombe, M., Bell, L. , Demontigny, F., Gervais, C. et Ferland, M.	L'allaitement maternel : les caractéristiques de la relation parents-enfant (pp. 234-251).	In de Montigny, F., Deveault, A., & Gervais, C. (Éds). La naissance de la famille : accompagner les parents et les enfants en période périnatale. Montréal : Chenelière Éducation.
163		Dubois, S.	Leadership, gestion et délégation.	In B. Kozier, G. Erb, A. Berman & S. Snyder (Eds.), Soins infirmiers : théorie et pratique, 2e édition (pp. 515-529; adaptation française). Saint-Laurent, Canada : Éditions du renouveau pédagogique Inc (ERPI).
164		Gagnon, J.	Les concepts en sciences infirmières.	Paris : Association de Recherche en Soins Infirmiers (ARSI). Participation au recueil avec le concept Empowerment. (révision de l'ouvrage collectif sur invitation).

Résumés publiés avec comité de pairs

2011

165		Gélinas, C. , Fillion, L., Robitaille, M-A. & Truchon, M.	Strategies to Improve End-of-Life Care in the Intensive Care Unit as Perceived by Nurses	Psycho-Oncology, 20 (supp.2), 182-183. DOI 10.1002/pon
166		*Arbour, C. & Gélinas, C.	Behavioral and physiologic indicators of pain in nonverbal patients with traumatic brain injuries: An integrative review	Neurocritical Care, 15, S258
167		*Le, Q., Gélinas, C. , Arbour, C., & Rodrigue, N.	Description of behaviors in traumatic brain injury patients when exposed to common procedures in the intensive care unit: A pilot study.	Neurocritical Care, 15, S256.
168		*Arbour, C. & Gélinas, C.	The Near-Infrared Spectroscopy (NIRS) for the detection of pain in the critically ill adult : An innovative approach.	AACN NTI 2011, available on CD.
169		Gélinas, C. , Choinière, M., Ranger, M., Arbour, C., Denault, A., Deschamps, A., & Johnston, C.	Towards a new approach for the detection of pain in adults: The Near-Infrared Spectroscopy (NIRS)	Pain Research & Management, 16(2), 105.

Publications des chercheurs réguliers (2011-2012)

No.	Collaborations interuniversitaires	Auteurs	Titre	Publication
170		Topolovec-Vranic, J., Pollmann-Mudryj, M.A., Canzian, S., Innis, J., McFarlan, A., Li, Y., Gélinas, C.	Comparison of two patient pain observational tools in a trauma/neurosurgical intensive care unit.	Pain Research & Management, 16(2), 124.
171		Spana TM, Rodrigues RCM, Gallani MCBJ , Mendez RDR.	Atividade física na afecção cardiovascular: adaptação cultural e desempenho psicométrico da versão brasileira do Godin Leisure-Time Exercise Questionnaire - GLTEQ	Anais do XXXII Congresso da Sociedade de Cardiologia do Estado de São Paulo. Rev. Soc. Cardiol. Estado de São Paulo, 2011; 21(2): 198
172		Liberato ACS, Rodrigues RCM, Spana TM, Gallani MCBJ , Jannuzzi FF, Lourenço LBA	Satisfação do coronariopata com a terapia medicamentosa: desempenho psicométrico da versão brasileira do Treatment Page 10 23 septembre 2011 Satisfaction Questionnaire for Medication 1.4.	Anais do XXXII Congresso da Sociedade de Cardiologia do Estado de São Paulo. Revista da Sociedade de Cardiologia do Estado de São P Rev. Soc. Cardiol. Estado de São Paulo, aulo 2011; 21(2): 187.
173		Lourenço LBA, Rodrigues RCM, Spana TM, Gallani MCBJ , Jannuzzi FF, Liberato ACS	Qualidade de vida e adesão medicamentosa de pacientes coronariopatas: análise de estratégias de intervenções de Enfermagem.	Anais do XXXII Congresso da Sociedade de Cardiologia do Estado de São Paulo, Rev. Soc. Cardiol. Estado de São Paulo, 2011; 21(2): 193.
174	*	O'Reilly, Cara, Avoine, & Brousseau	Résilience : pour voir autrement l'intervention en réadaptation.	Revue Développement humain, handicap et changement social, 19(1), p. 111-116.

Résumés publiés avec comité de pairs

2012

175	*	*Arbour, C., Gélinas, C., Loiselle, C., Bourgault, P., Stone, C., Razek, T., Gursahaney, A., & Choinière, M.	Detecting pain in nonverbal ICU patients with a traumatic brain injury and altered level of consciousness using the bilateral bispectral index (BIS): A pilot study.	Pain Research & Management, 17(3), 203
176		Gélinas, C., Gotman, J., *Arbour, C., Zerouali, Y., Choinière, M., Johnston, C., & Cervero, F	Electroencephalogram (EEG) reactivity and self-reports of pain in post-operative cardiac surgery adults during mediastinal tube removal in the intensive care unit: Do they match?	Pain Research & Management, 17(3), 203.
177		*Echegaray-Benites, C., *Kapoustina, O., Gélinas, C. , *Arbour, C., Moonsamy, S., Ellyson, F., Kerr, P., & Charbonneau, J.	Assessing pain using the Critical-Care Pain Observation Tool (CPOT) in post-craniotomy patients during common procedures in the intensive care unit: A validation study.	Pain Research & Management, 17(3), 209.
178	*	Besner, G., LeMay, S., Gélinas, C. , Bergeron, C., Brouillard, J., Charette, S., Lapré, J., Lessard, L-M., & Nehmé, C.	Patient monitoring regarding opioid administration in Quebec's hospitals: Is it the safety net we are looking for?	Pain Research & Management, 17(3), 205

Publications des chercheurs réguliers (2011-2012)

No.	Collaborations interuniversitaires	Auteurs	Titre	Publication
Rapports techniques				
2011				
179		Gagnon, M.-P. , Légaré, F., Ouimet, M., Gagnon, J. , St-Pierre, M., Rhainds, M., & Coulombe, M.	Opportunities to Promote Efficiency in Hospital Decision-Making through the Use of Health Technology Assessment.	CHSRF Series of Reports on Cost Drivers and Health System Efficiency: Paper 7.
180	*	Lang, A. , Duhamel, F. , <u>Fleiszer, A.</u> , Sword, W., Aston, M., & Gilbert, K.	Bereavement Care Best Practice Guideline	Registered Nurses Association of Ontario.
Rapports techniques				
2012				
181	*	Semenic, S. , Groleau, D., Rodriguez, C., Gray-Donald, K., Bell, L. , Haiek, L., Sibeko, L.	Rapport final: Évaluation de la mise en oeuvre des lignes directrices en matière d'allaitement maternel au Québec.	Fonds québécois de la recherche sur la société et la culture (FQRSC), Programme des actions concertées.

Membres réguliers (en caractères gras) - Étudiants (soulignés)