

Franco-santé-sud en action ς Fall 2010

IN THIS ISSUE

× Meeting of the
Project Proponents

× Overview of the 12
Projects that
Received Funding

Produced by:
Fatoumata D. Barry
Project and Communications
Officer ς RFSSO

 Your Partner in Access to
 High-Quality French Health Services

Official Launch of Health Projects in Central-Southwestern Ontario

Head Office
379 Dundas St., Suite 120

London ON N6B 1V5
Phone: 1-888-549-5775

Fax: 519 438-7349
www.francosantesud.ca

S
a
n
t
é

e
n

F
r
a
n
ç
a
i
s

Launch of the 12 Projects Funded by Société Santé en français and Réseau franco-

ǎŀƴǘŞ Řǳ {ǳŘ ŘŜ ƭΩhƴǘŀǊƛƻ ƛƴ [ƻƴŘƻƴ όƭΦ-h. photo) and in Toronto (r.-h. photo)

http://www.francosantesud.ca/

TABLE OF CONTENTS

A Message from Réseau franco-ǎŀƴǘŞ Řǳ {ǳŘ ŘŜ ƭΩhƴǘŀǊƛƻ ΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧ. P. 4

Overview of Projects Receiving Funding for 2010-2013 (Table)ΧΧΧΧΧΧΧΧΧΧΧΧΧΧ.ΧΧ.Χ..ΧΧΧΦ P. 5

The MonDoc.ca Project

ProponentΥ !ǎǎŜƳōƭŞŜ ŘŜ ƭŀ ŦǊŀƴŎƻǇƘƻƴƛŜ ŘŜ ƭΩhƴǘŀǊƛƻ ΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦΧΦΦ tΦ 6

Le Programme Sain et Sauf : Vie sans violence

Proponent: Catholic Family Services of Durham ΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦΦΧΧΧΧΧΧΧΧΦΦΧΧΦ P. 7

Sensibilisation Ł ƭΩŀƭƛƳŜƴǘŀǘƛƻƴ ǎŀƛƴŜ Ŝƴ ǇǊŞǾŜƴǘƛƻƴ ŎƻƴǘǊŜ ƭŜǎ ƳŀƭŀŘƛŜǎ ŎƘǊƻƴƛǉǳŜǎ

Proponent : Centre communautaire francophone de Windsor-Essex-Kent ΧΧΧΧΧΧΧΧΧΧΧΦΦΧΧΧΦ tΦ 8

Enfance et jeunesse sensibilisée et éduquée; Aîné-es dynamiques et en bonne santé de demain

Proponent : /ŜƴǘǊŜ ŎƻƳƳǳƴŀǳǘŀƛǊŜ ǊŞƎƛƻƴŀƭ ŘŜ [ƻƴŘƻƴ ΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧ. P. 9

Development of professional resources for www.reseaufranco.com

Proponent: Centre for Addiction and Mental Health (CAMH)ΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦΦΧΧΧΧΦ P. 10

[ŀ tǊŞǾŜƴǘƛƻƴΣ ŎΩŜǎǘ ǳƴŜ ŀŦŦŀƛǊŜ ŎƻƳƳǳƴŀǳǘŀƛǊŜ-Sud (PAC-Sud)

Proponent : Centre ontarien de prévention des ŀƎǊŜǎǎƛƻƴǎ ό/ht!ύ ΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧ..ΧΦ tΦ 11

Programme de promotion en santé : Chacun Sa Chance

Proponent : Centre polyvalent des aîné-Ŝǎ ŦǊŀƴŎƻǇƘƻƴŜǎ ŘŜ /ƻƭōƻǊƴŜ ΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧ..ΧΦ tΦ м2

Franco-santé-sud en action Fall 2010 Page 2

http://www.reseaufranco.com/

La Francourse (The 2010-2011 and 2012 Edition)

Proponent: Francourse ΧΧ tΦ м3

;ǘǳŘŜ ŘŜ ƳŀǊŎƘŞ Ŝǘ ŘŜ ŦŀƛǎŀōƛƭƛǘŞ ǎǳǊ ƭŀ ŎƻƴǎǘǊǳŎǘƛƻƴ ŞǾŜƴǘǳŜƭƭŜ ŘΩǳƴ ŞǘŀōƭƛǎǎŜƳŜƴǘ ǊŞǎƛŘŜƴǘƛŜƭΣ

ŘΩƘŞōŜǊƎŜƳŜƴǘ Ŝǘ ŘŜ ǎŀƴǘŞ ŘŜǎǎŜǊǾŀƴǘ ƭŀ ǇƻǇǳƭŀǘƛƻƴ ŦǊŀƴŎƻǇƘƻƴŜ ŃƎŞŜΣ ŦǊşƭŜ Ŝǘκƻǳ ǎƻǳŦŦǊŀƴǘ ŘŜ

problèmes de santé mentale dans le Grand Toronto

Proponent : Les Centres ŘΩ!ŎŎǳŜƛƭ IŞǊƛǘŀƎŜ ΧΧΦΧΧΧΧΦΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦΦ tΦ м4

5ŞǾŜƭƻǇǇŜƳŜƴǘ ŘΩǳƴŜ ŎƻƳƳǳƴŀǳǘŞ ŘŜ ǇǊŀǘƛǉǳŜ Ŝƴ ŎƻƭƭŀōƻǊŀǘƛƻƴ ƛƴǘŜǊǇǊƻŦŜǎǎƛƻƴƴŜƭƭŜ ǇƻǳǊ ƭŜǎ

professionnels francophones de la région du Centre-Sud-Ouest

Proponent : Regroupement des intervenantes et intervenants francophones en santé et en services

ǎƻŎƛŀǳȄ ŘŜ ƭΩhƴǘŀǊƛƻ όwƛŦǎǎǎƻύ ΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦΦΧΦ tΦ м5

CONNEXION : Accès aux services de santé en français

Promoteur : Regroupement des intervenantes et intervenants francophones en santé et en services

ǎƻŎƛŀǳȄ ŘŜ ƭΩhƴǘŀǊƛƻ όwƛŦǎǎǎƻύ ΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦΦΧΧΧΦ P. 16

Improving Access to Mental Health Assessment and Consultation Services for Francophone Population

of the Waterloo-Wellington LHIN

Proponent: Trellis Mental Health and Developmental Services ΧΧΧΦΦΧΧΧΧΧΧΧΦΦΧΧΧΧΧΧΧΧΧΦ P. 17

Photographs of the Project Launch ΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧ..ΧΧΧΧΧΧΧΧΧΦΧΧΧΧΦΦ P. 18

Contacts of the Projects Proponents ΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦΦΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦ tΦ мф

Franco-santé-sud en action ς Fall 2010 Page 3

Franco-santé-sud en action ς Fall 2010 Page 4

Réseau franco -santé du Sud redoubles its efforts to
improve the health of the Francophone community

In keeping with its mandate, Réseau franco-ǎŀƴǘŞ Řǳ {ǳŘ ŘŜ ƭΩhƴǘŀǊƛƻ όwC{{hύ ƛǎ ǊŜŘƻǳōƭƛƴƎ ƛǘǎ
efforts to ensure that Francophones in central-southwestern Ontario have access to high-
quality health care.

RFSSO has just earmarked $1.4 million for 12 projects to promote the health of Francophones
in the region. This funding comes out of a $21.5 million funding envelope from Health Canada
through the Contribution Program to Improve Access to Health Services for Official Language
Minorities, through Société Santé en français (SSF), an umbrella organization of 17 French
language health networks. SSF is working to promote the development of healthy French-
language minority communities across Canada.

Exactly one year ago, RFSSO received this funding and launched a request for proposals in
December 2010. Of the 34 proposals submitted for projects in the region, 12 were approved.
This is the largest number of projects approved in any of the 17 health networks.

To ensure that the projects were launched properly, RFSSO and SSF organized two information
sessions for the proponents of the 2010-2013 projects. The first session in Toronto was for
proponents in Toronto, Durham, and Oakville; the second session in London was for
proponents in London, Windsor, Port Colborne, and Kitchener. According to RFSSO Project
Officer Geneviève Laferrière-Gauthier, these sessions were arranged to provide proponents
with the criteria for project implementation, in particular, project follow-up, accountability,
and performance review associated with this Health Canada funding.

According to RFSSO Executive Director Jean-Marc Boisvenue, this funding will enable RFSSO to
further strengthen its support of a number of partners working to improve the health of
CǊŀƴŎƻǇƘƻƴŜǎ ƛƴ ǘƘŜ ǊŜƎƛƻƴΥ ά²Ŝ ƘƻǇŜ ǘƘŀǘ ŦǳƴŘƛƴƎ ŦƻǊ ǇǊƻƳƛǎƛƴƎ ƛƴƛǘƛŀǘƛǾŜǎ ǎǳŎƘ ŀǎ ǘƘŜǎŜ ǿƛƭƭ
continue for years to come. We are grateful to SSF and Health Canada for their support of the
ƘŜŀƭǘƘ ŀƴŘ ǇǊƻǎǇŜǊƛǘȅ ƻŦ hƴǘŀǊƛƻΩǎ CǊŀƴŎƻǇƘƻƴŜǎΦέ

Réseau franco-ǎŀƴǘŞ Řǳ {ǳŘ ŘŜ ƭΩhƴǘŀǊƛƻ rallies resources in the community to improve access
to French health services in central-southwestern Ontario. RFSSO plays a leadership role and a
support role in all issues pertaining to the delivery of French health services in the catchment
ŀǊŜŀǎ ƻŦ мл ƻŦ ǘƘŜ ǇǊƻǾƛƴŎŜΩǎ [ILbǎΦ

Proponent Project Title Target Public Geographic Area Duration of

the Project

Assemblée de la francophonie

ŘŜ ƭΩhƴǘŀǊƛƻ ό!Chύ

MonDoc.ca Youth Ontario 2010-2013

Catholic Family Services of

Durham

Sain et Sauf: Vie sans violence Families (children,

youth, seniors)

Durham Region 2010-2013

Centre communautaire

francophone de Windsor-Essex-

Kent

{Ŝƴǎƛōƛƭƛǎŀǘƛƻƴ Ł ƭΩŀƭƛƳŜƴǘŀǘƛƻƴ ǎŀƛƴŜ Ŝƴ ǇǊŞǾŜƴǘƛƻƴ

contre les maladies chroniques

Seniors Windsor-Essex-Kent 2010-2013

Centre communautaire régional

de London

Enfance et jeunesse sensibilisée et éduquée; Aîné-

es dynamiques et en bonne santé de demain

Children, youth, seniors London-Middlesex and

surrounding counties

2010-2012

Centre for Addiction and Mental

Health (CAMH)

Development of Professional Resources for

www.reseaufranco.com

Mental health

professionals

Central-southwestern

Ontario

2010-2013

Centre ontarien de prevention

des aggressions (COPA)

[ŀ ǇǊŞǾŜƴǘƛƻƴΥ ŎΩŜǎǘ ǳƴŜ affaire communautaire ς

Sud (PAC-Sud)

Children Central-southwestern

Ontario

2010-2013

Centre polyvalent des aînés

francophones de Port Colborne

Programme de promotion en santé: chacun sa

chance

Seniors Port Colborne, Welland 2010-2013

Francourse La Francourse (2010-2011-2012) Children, youth Central-southwestern

Ontario

2010-2013

[Ŝǎ /ŜƴǘǊŜǎ ŘΩ!ŎŎǳŜƛƭ IŞǊƛǘŀƎŜ Étude de marché et de faisabilité sur la

ŎƻƴǎǘǊǳŎǘƛƻƴ ŞǾŜƴǘǳŜƭƭŜ ŘΩǳƴ ŞǘŀōƭƛǎǎŜƳŜƴǘ

ǊŞǎƛŘŜƴǘƛŜƭΣ ŘΩƘŞōŜǊƎŜƳŜƴǘ Ŝǘ ŘŜ ǎŀƴǘŞ ŘŜǎǎŜǊǾŀƴǘ

la population francophone âgée, frêle et/ou

souffrant de problèmes de santé mentale dans le

Grand Toronto

Seniors Greater Toronto Area 2010-2012

Regroupement des intervenants

francophones en santé et en

services sociaux (Rifssso)

5ŞǾŜƭƻǇǇŜƳŜƴǘ ŘΩǳƴŜ ŎƻƳƳǳƴŀuté de pratique en

collaboration interprofessionnelle pour les

professionnels francophones de la région du

Centre-Sud-Ouest

Professionals offering

French health services

and social services

Central-southwestern

Ontario

2010-2013

Regroupement des intervenants

francophones en santé et en

services sociaux (Rifssso)

CONNEXION: Accès aux services de santé en

français

Francophones and

Francophiles

Central-southwestern

Ontario

2010-2012

Trellis Mental Health and

Developmental Services

Improving Access to Mental Health Assessment and

Consultation Services for the Francophone

Population of the Waterloo-Wellington LHIN

Francophones with

mental health problems

Waterloo-Wellington-

Cambridge and Kitchener

2010-2013

Franco-santé-sud en action ς Fall 2010 Page 5

Overview of Projects Receiving Funding for 2010 -2013

http://www.reseaufranco.com/

MonDoc.ca

Franco-santé-sud en action ς Fall 2010 Page 6

MonDoc.ca

MonDoc is a documentary website that offers Franco-Ontarian youth between
the ages of 13 and 18 a healthy and safe place to find and share information on
the health topics of most importance to them. The website is designed as a four-
person documentary, with filmmaker-bloggers in four different regions of the
province. It has documentaries for viewing and a space in which teens can
interact with and talk to health professionals and other MonDoc visitors.

Each month, MonDoc posts one or two new short home-grown documentaries
ǘƘŀǘ ƘŀǾŜ ōŜŜƴ ǇǊƻŘǳŎŜŘ ƛƴ hƴǘŀǊƛƻΩǎ CǊŀƴŎƻǇƘƻƴŜ ŎƻƳƳǳƴƛǘƛŜǎΦ ¢ƘŜǎŜ ǾƛŘŜƻǎ
act as the starting point for discussions on health topics such as sexuality,
contraception, addiction, safe driving, mental health, sports, healthy eating,
injury prevention, identity construction, and character development.

Francophone teens can participate in the videos, chat with the filmmakers in their
region, suggest topics, comment on the films on-line, and become advocates for
health in their community.

MonDoc is the result of a partnership between Assemblée de la francophonie de
ƭΩhƴǘŀǊƛƻ ό!Chύ ŀƴŘ ǘƘŜ bŀǘƛƻƴŀƭ CƛƭƳ .ƻŀǊŘ όbC.ύΦ Lǘ ǿŀǎ ǇǊƻŘǳŎŜŘ ǿƛǘƘ ǘƘŜ Ŏƻ-
operation of Fédération de la jeunesse franco-ontarienne (FESFO) and with
financial assistance from Société Santé en français, Health Canada, and the
Government of Ontario.

 For information, contact : studioontarioetouest@onf.ca - 1-866-663-7668

 (416) 999-1879

mailto:studioontarioetouest@onf.ca

Le Programme Sain et Sauf: vie sans violence

The goal of Sain et Sauf: vie sans violence is
to create an integrated system of abuse
prevention and mental health services that
is accessible, equitable, long-term, and
culturally adapted to the French-speaking
residents of Durham Region. Offering a
range of French services will support and
enrich the health and well-being of this
Francophone community.

We currently offer individual, couples, and
family counselling and transitional support
services on a wide range of issues that
includes domestic violence, sexual assault,
anxiety, depression, self-esteem, family
relationships, and parenting. With the
development of psychological and
educational service groups, we will be able
to more adequately address the needs of
our community.

Programs for children, youth, seniors, and
families will be developed out of priority
needs identified in surveys, in partnership
with stakeholders in the Francophone
community. These programs are already
being offered in English and were originally
developed out of practices in use across the
continent.

The programs offered in English address
self-esteem in children and youth,
parenting skills, couples relationships,
attention deficit disorders, the needs of
children who witness violence, elderly
women, and girls who have been sexually
assaulted. Offering these programs in
French will provide the community with
equitable access to high-quality mental
health services.

Franco-santé-sud en action ς Fall 2010 Page 7

 For information, contact : c.zamiska@cfsdurham.com - 905.725.3513 poste 124

 (416) 999-1879

mailto:c.zamiska@cfsdurham.com

Franco-santé-sud en action ς Fall 2010 Page 8

Sensibilisation à l ðalimentation saine en pr®vention contre
les maladies chroniques

This pilot project of Centre communautaire
francophone de Windsor-Essex-Kent is
designed to make Francophones 55 and over
aware of the importance of healthy nutrition
to the prevention of chronic disease. This
project is designed for Francophones in all of
their diversity.

5ƛŘƛŜǊ aŀǊǊƻǘǘŜΣ ǘƘŜ /ŜƴǘǊŜΩǎ Executive
5ƛǊŜŎǘƻǊ ǊŜƳŀǊƪŜŘΥ ά²Ŝ ƘŀǾŜ ŀ ǊŜŀŘȅ-made
ŎƭƛŜƴǘŜƭŜ ƛƴ wŞǎƛŘŜƴŎŜ wƛŎƘŜƭƛŜǳΣ /ƭǳō ŘΩŃƎŜ
ŘΩƻǊ WŜŀƴ tŀǳƭ LLΣ tƭŀŎŜ Řǳ tŀǊǘŀƎŜ-Programme
Debout grands-mamans, and Union culturelle
des femmes franco-ontariennes (UCFO). The
project will be rolled out over a period of
three years and will include the creation of a
library of French-language resources on
chronic disease. Six information
days/workshops will be organized on various
chronic diseases. Programs will be organized
to offer those 55 and over a better quality of
life through opportunities to socialize. We
also want to develop courses on healthy
cooking for one or two people on an adequate
ōǳŘƎŜǘΦέ

Promoting prevention through information and
awareness, the project will foster the networking of
services, bringing stakeholders to the table to develop and
offer a range of health promotion activities.

The project will target Francophones 55 and over. It will

offer a range of activities for chronic disease prevention. It

will make health promotion and disease prevention the

foundation upon which Francophones can take charge of

their health. This approach involves a holistic vision of

health and a focus on the determinants of health. It will

take vulnerable and at-risk groups into account. It will

promote the creation of a reliable source of information

on French-language primary health services, adapted to

the needs and abilities of the region and promoting

Francophone governance structures. CCFWEK and ACFO

both have Francophone governance structures and our

project will provide Francophones with access to services

adapted to their needs.

 For information, contact : valerie@placeconcorde.org - 519.948.5545 poste 22

 (416) 999-1879

mailto:valerie@placeconcorde.org

E nfance et jeunesse sensibilisées et éduquées;
ainé.es dynamiques et en bonne santé de demain

Centre communautaire régional de London

Franco-santé-sud en action Fall 2010 Page 9

This project, which involves a
partnership with ACFO London-
Sarnia and Cercle des Copains
(Seniors), will be rolled out over a
period of two years. Centre
communautaire regional de London
(CCRL) will also work in co-operation
with two school boards, Conseil
scolaire de district des écoles
catholiques du Sud-ouest and
Conseil scolaire du Centre Sud-ouest
and with the London
Intercommunity Health Centre.

A strategic component of the
ƛƴƛǘƛŀǘƛǾŜǎ ƛƴ ǘƘŜ /ŜƴǘǊŜΩǎ нллф-2012
strategic plan, this project will focus
on Francophone children, youth,
adults, and seniors, and offer
awareness and educational tools on
such health-related topics as
physical education, recreation, and
healthy eating.

With this initiative, CCRL and its
partners are putting in place a
viable community development
project that will have a positive
impact and go far in creating a
healthy and active Francophone
community. It will include:

 The creation of a healthy
Francophone environment,
with opportunities to
promote and support daily
physical activity and healthy
nutrition for children, youth,
adults, seniors, and families.

 Addressing the priority needs
of seniors in the areas of
health, physical activity, and
recreation that were
identified in the June 2009
report entitled Connecting
Seniors.

 Viable information products
and tools on health
promotion that will be
developed in French to
promote access to physical
activity and healthy nutrition
in the Francophone
community.

 Children and youth from diverse
backgrounds will participate in
physical activities; they will be
involved in athletic and
recreational activities.

 Youth will be trained to lead
other youth and this will have a
multiplying effect on the
involvement of young people in
activities relating to healthy
eating and physical activity.

 Statistics will be gathered on
healthy eating habits and child
obesity.

 Counselling and support will be
offered to young people facing
problems with mental health,
fitting in, school, delinquency,
and violence.

 A social network will be created
to break the isolation of
Francophone seniors and
provide them with opportunities
to lead fulfilled lives. They will
have opportunities to attend
workshops on healthy eating
habits and physical activity and
tai chi classes, which will develop
their skills in taking charge of
their physical and mental well-
being.

 For information, contact : bellot@ccrlondon.on.ca - 519.675.3849

 (416) 999-1879

Franco-santé-sud en action ς Fall 2010 Page 10

 Centre for Addiction and Mental Health
Centre de toxicomanie et de santé mentale

The Centre for Addiction and Mental Health

(CAMH) is the largest teaching hospital for

addictions and mental health in Canada. We

improve the lives of individuals affected by

addiction and mental health problems. We also

have a research, education, and health

promotion mission. CAMH offers some services

ƛƴ CǊŜƴŎƘΦ ¢ƘŜ ƭƛƴƪ ǘƻ /!aIΩǎ CǊŜƴŎƘ ǿŜōǎƛǘŜ ƛǎ

http://www.camh.net/fr/index.html

In 2006, CAMH receive a contribution from

Société Santé en français to develop and launch

the website www.reseaufranco.com. This

second contribution will enable us to improve

the website and to add more information for

French-speaking health professionals.

This site provides information of a general

nature on addictions and mental health

problems, their treatment, and programs in

Ontario. It offers resources and materials for

use with clients and with other health care

professionals.

In the context of this new project, over the next three years,
CAMH will translate into French, adapt, and post on-line the
Addiction Toolkit that is in the process of being developed in co-
ƻǇŜǊŀǘƛƻƴ ǿƛǘƘ {ǘΦ WƻǎŜǇƘΩǎ IŜŀƭǘƘ /ŜƴǘǊŜΦ {ŜŎǘƛƻƴǎ ƻŦ ǘƘŜ ¢ƻƻƭƪƛǘ
ŀǊŜ ŀƭǊŜŀŘȅ ǳǇ ƻƴ /!aIΩǎ 9ƴƎƭƛǎƘ-language website, Knowledgex
at http://knowledgex.camh.net/Pages/default.aspx.

The Toolkit will become a very important source of information
ƻƴ ŀŘŘƛŎǘƛƻƴǎΦ Lǘ ǿƛƭƭ ǇǊƻǾƛŘŜ hƴǘŀǊƛƻΩǎ ǇǊƛƳŀǊȅ ƘŜŀƭǘƘ ŎŀǊŜ
professionals with an overview of key issues in the medical
management of addictions.

CAMH will post a French version of the Toolkit on our website,
reseaufranco.com, thereby providing French health professionals
with this essential tool in their mother tongue.

The Development of Professional Resources

For information, contact : Gwen_Calleya-Cortis@camh.net - 416.535.8501 poste 6036

 (416) 999-1879

http://www.camh.net/fr/index.html
http://www.reseaufranco.com/
http://knowledgex.camh.net/Pages/default.aspx
mailto:Gwen_Calleya-Cortis@camh.net

Franco-santé-sud en action ς Fall 2010 Page 11

Le Centre ontarien de prévention des agressions

La pr®vention, cðest une affaire communautaire ë Sud (PAC -SUD)

Thanks to funding from Société Santé en

français, in co-operation with Réseau franco-

ǎŀƴǘŞ Řǳ {ǳŘ ŘŜ ƭΩhƴǘŀǊƛƻΣ ƻǳǊ ǇǊƻƧŜŎǘΣ PAC-

Sud (April 2011 to March 2013) will promote

the health and well-being of Francophone

children. COPA will also continue to offer a

program to prevent violence in French-

language schools in southern Ontario.

PAC-Sud will approach stakeholders within

the Francophone community for their

ongoing support of the full delivery of the

ESPACE Project. Offering support in a

planned, coordinated fashion will ensure that

critical knowledge and skills are imparted to

children and youth in an appropriate way.

Project PAC-Sud will play a key role in

ensuring that children have ongoing access to

/ht!Ωǎ ŎƻǊŜ ǇǊŜǾŜƴǘƛƻƴ ǇǊƻƎǊŀƳ ǘƘŀǘ ŦƻǎǘŜǊǎ

the development of communities ς and

children ς that are safe, strong, and free.

Centre ontarien de prevention des

agressions (COPA) envisions a world in

which children can develop to their full

ǇƻǘŜƴǘƛŀƭΦ ¢ƘŜ ŦƻŎǳǎ ƻŦ /ht!Ωǎ ƳŀƴŘŀǘŜ ŀǎ

a provincial Francophone organization is to

deliver services to Francophone children

and their families and to expand and

further consolidate French-language

community resources in Ontario in the

prevention of violence against children.

COPA promotes co-operation, consultation,

and connectivity between various groups in

French speaking Ontario in order to

prevent violence against children and

support efforts to promote their overall

health and well-being.

For information, contact : copa@rogers.com - 416.466.7490

 (416) 999-1879

http://www.infocopa.com/
mailto:copa@rogers.com

Franco-santé-sud en action ς Fall 2010 Page 12

Programme de promotion en santé : Chacun Sa Chance

 Centre Polyvalent des Ainés francophones de Port Colborne

In a focus group of seniors, it became apparent that, with their co-operation, mechanisms had to be developed
to educate them and encourage them to ask for help and/or avail themselves of the services that are available.

Our project will promote the services of Centre de Santé Communautaire Hamilton/Niagara (CSC) to individuals
50 and over. It will be implemented in partnership with the CSC.

Because we understand that the best way to communicate with seniors is in person, we are planning to create
a team of volunteers trained to visit seniors and promote the health services offered at the CSC mobile clinic
and through Centre polyvalent. A community service worker position will be created for liaison between the
CSC and Francophone seniors living in the region.

We have a mandate to help seniors to break out of their isolation and improve their mobility and fitness levels
by creating a centre offering recreational, educational, and cultural activities.

We offer a number of weekly activities including exercise classes, shuffleboard, billiards, bridge, and crafts. We
also offer monthly activities that include day services for isolated seniors, health workshops, and a foot care
clinic.

The Centre opened its doors in 1975 in response to a request from a group of Francophone seniors.

Volunteers continue to work at the Centre to meet the needs of members and community members 50 years
of age and over.

For information, contact : ainesfpc@cogeco.net (905) 834-0683

mailto:ainesfpc@cogeco.net

La Francourse

Franco-santé-sud en action Fall 2010 Page 13

Francourse is a 5-km non-competitive run & walk organized each year in
Bronte Creek Provincial Park in Oakville for students in Grades 1 to 8.

The 5th Annual Francourse will be held on May 18, 2011. We anticipate
that over 2,500 students from 20 French-language Catholic and public
schools in southwestern Ontario will take part.

Through this activity and the program associated with it, we want to
make as many young people as possible aware of the benefits of regular
physical exercise by introducing them to running and walking. For
several months leading up to Francourse, students will take part in a
training program.

They will also have several educational activities relating to health, an
active lifestyle, and healthy eating habits. The website that we plan to
launch in the coming months will give teachers and students tools and
resources on physical activity and health.

Francourse was founded by marathon athlete and teacher Rachel Caron.
Rachel created a team of volunteers to ensure that Francourse would
continue to grow in the future.

CǊŀƴŎƻǳǊǎŜΩǎ Ǝƻŀƭ ƛǎ ǘƻ ŜƴǎǳǊŜ ǘƘŀǘ ȅƻǳƴƎ ǇŜƻǇƭŜ ǎǘŀȅ ŀŎǘƛǾŜ ŀƴŘ ƘŜŀƭǘƘȅ
and show their pride in being Francophones. Francourse is a great event
for people of all ages. Grab your running shoes and come run with us!

For information, contact : rachel@pedagogieculturelle.ca (416) 999-1879

mailto:rachel@pedagogieculturelle.ca

Étude de marché et de faisabilité pour la construction
®ventuelle dðun ®tablissement résidentiel pour personnes
âgées frêles/souffrant de problèmes de santé mentale

dans le Grand Toronto

Franco-santé-sud en action ς Fall 2010 Page 14

With recent financial support from Réseau franco-
santé du Sud ŘŜ ƭΩhƴǘŀǊƛƻΣ ǘƘǊƻǳƎƘ {ƻŎƛŞǘŞ {ŀƴǘŞ Ŝƴ
français, Les /ŜƴǘǊŜǎ ŘΩ!ŎŎǳŜƛƭ IŞǊƛǘŀƎŜ ό/!Iύ ƛǎ
now able to conduct demographic studies as well as
studies on the feasibility of a second residence
providing long-term care for seniors who are no
longer able to fully care for themselves. Such a
centre would more adequately meet the needs of
vulnerable Francophone seniors in Toronto.

CAH currently operates the not-for-profit Place
Saint-Laurent in the heart of downtown Toronto.
This centre has 135 apartments, with social support
services for seniors and those requiring assisted
living.

CAH is the only agency in the Greater Toronto Area
to offer French services of this kind for seniors.
According to the Statistics Canada 2006 Census,
Toronto is home to over 100,000 Francophones
who are spread out across the GTA.

These studies will make it possible to gather data
on Francophone seniors in the Greater Toronto
Area and on the need for social housing,
community support services, primary health care
and specialized health care services, mental
health services, and long-term care. These studies
will also provide stakeholders with an
information tool that will make it easier both to
plan and to access French health services in
Toronto. Potentially, they will build the ability of
the community to take charge of its health in
French, by means of a residence that offers a
continuum of primary and specialized health care
services and community services for Francophone
seniors.

Founded in 1978 by Simone Lantaigne and a
group of parishioners from Paroisse Sacré-Coeur
in Toronto, les /ŜƴǘǊŜǎ ŘΩ!ŎŎǳŜƛƭ IŞǊƛǘŀƎŜ ό/!Iύ ƛǎ
a charitable organization that has a mission to
improve the quality of life of Francophone adults
who are no longer able to fully live on their own.

For information, contact : jean.roy23@sympatico.ca (416) 222-5991

mailto:jean.roy23@sympatico.ca

Franco-santé-sud en action ς Fall 2010 Page 15

Connexion

The CONNEXION Project will offer Francophones in central-
southwestern Ontario an on-line directory of professionals,
programs, and services in French in their region. This virtual
directory will also provide health and social service agencies with an
opportunity to post job openings. A recruiting kit will be developed
to make it easier to hire Francophone and bilingual professionals
and to promote the importance of French-language services.

An on-line information newsletter will be attached; it will describe
ƴŜǿ ƛƴƛǘƛŀǘƛǾŜǎ ŀƴŘ ŀŎǘƛǾƛǘƛŜǎ ǊŜƭŀǘƛƴƎ ǘƻ ǘƘŜ ƘŜŀƭǘƘ ƻŦ hƴǘŀǊƛƻΩǎ
Francophones. A strategy to promote active offer of French-
language services will be developed in co-operation with partners in
the community and in the health sector. This strategy will be
designed to make it easier for Francophones to access French-
language health services in the region. To ensure that it is viable,
partnership agreements will be developed with community and
health agencies so that they can help to gather data for the
directory and update it.

www.cliquezsante.ca

For information, contact : christiane.fontaine@rifssso.ca (416) 968-6759

mailto:christiane.fontaine@rifssso.ca

D®veloppement dðune communauté de pratique en
collaboration interprofessionnelle pour les professionnels

francophones de la région du Centre Sud -ouest

Franco-santé-sud en action ς Fall 2010 Page 16

This project for the development of a a community of practice will bring together
Francophone professionals in a range of sectors and disciplines who offer French
health services in central-southwestern Ontario. An electronic platform will be
introduced following the development of a learning framework to offer participants a
space in which to share information and learn through activities on-line and face-to-
face. They will expand their knowledge while interacting over common needs and
concerns and sharing experiences, tools, resources, and best practices.

Semi-annual information newsletters will complete this project. These newsletters will
provide highlights of the experiences and discussions of the community of practice.
There will be nine regional meetings at which participants will have an opportunity to
train together. During the project, future professionals will have opportunities to speak
with seasoned professionals; this will help them make the transition to the profession
and it will also help with succession planning. It will foster networking amongst
professionals who will become more aware of initiatives, resources, and tools in the
region.

This is an innovative project; it will provide an opportunity to test a flexible model for
knowledge transfer amongst professionals who offer health and social services to
French-language minority communities. In addition, it will be possible to implement
this project in other parts of Ontario and Canada and in other sectors.

For information, contact : christiane.fontaine@rifssso.ca (416) 968-6759

mailto:christiane.fontaine@rifssso.ca

Franco-santé-sud en action ς Fall 2010 Page 17

Improving Access to Mental Health Assessment and Consultation Services for the
Francophone Population of the Waterloo -Wellington LHIN

Access to French language mental health

services in Waterloo-Wellington, a defined

healthcare region of Southern Ontario, has

been identified as a priority by the local

Francophone community. The Waterlooς

Wellington region has a population of

730,000 residents and of those, 15,300 are

Francophone. Currently, French language

mental health services can only be accessed

by travelling outside the region.

The healthcare system of Waterloo-

Wellington is planned, coordinated,

integrated and funded by the Waterlooς

Wellington Local Health Integration Network

(WWLHIN). Recognizing the need to improve

access to French language mental health

service, the WWLHIN successfully applied for

a grant under the Healthy Francophone and

Acadian Communities Call for Proposals 2010-

2013.

Trellis Mental Health & Developmental Services,
at the request of the WWLHIN, has agreed to be
the recipient of the $155,250 grant. Trellis is a
provider of community based mental health and
developmental services for children,
adolescents, adults and seniors, and has satellite
offices located across Waterloo-Wellington.

The project involves hiring a mental health

telemedicine coordinator who will be

responsible for facilitating access to French

language mental health services through

existing telemedicine suites located throughout

Waterloo-Wellington. French mental health

service providers from other parts of the

province will be enlisted to provide assessment

and consultation through the Ontario

Telemedicine Network. The two local

francophone community groups will advise

TǊŜƭƭƛǎΩ ƛƳǇƭŜƳŜƴǘŀǘƛƻƴ ŀƴŘ ƳŀƴŀƎŜƳŜƴǘ ƻŦ ǘƘŜ

project throughout its duration to ensure that it

meets the needs of the francophone community

and the expectations of the WWLHIN.

For information, contact : fwagner@trellis.on.ca 519-821-8089 ext 232

mailto:fwagner@trellis.on.ca

Project Launch Photographs

Toronto Launch

London Launch

Franco-santé-sud en action ς Fall 2010 Page 18

