
DOSSIER AGEPS
Le Fonds de Modernisation

des Etablissements de Santé
Publics et Privés (FMESPP)

Le point sur la Réforme
de la Formation Tout au Long

de La Vie (RFTLV)

ACTUALITÉS AGEPS

Les transferts de l’EH-HP vers Nanterre

La fabrication des FLS sur Paris est
définitivement arrêtée. Les dernières fabrications

pour vente ont été produites le 18 mars

Collaboration AGEPS et AP-HP/ AFM.
Autorisation de mise sur le marché
d’un médicament pour une maladie rare

Publications en cours

Modernisation du self de Nanterre

Participation au salon jobs jeunes de Nanterre

Point Travaux mai 2010
Plan d’actions amiante

Quelques chantiers terminés ou en cours

ACTUALITÉS AP-HP

2010, l’année du commencement
de la loi HPST

Manifestation : la Parisienne 2010

Exposition : Humanisation de l’Hôpital

Le Père Noël prend les commandes
sur Internet

CARNET AGEPS

P.2

P.4

P.12

	 Edito
En ce mois de mai 2010, je souhaite vous informer des impacts du projet de loi
« Hôpital, Patients, Santé, Territoire » (HPST) sur la gouvernance à l’hôpital
et sur ses modes de fonctionnement.

Le texte de loi a été adopté le 23 juin 2009 par l’Assemblée nationale et le
24 juin par le Sénat.
Il a été promulgué le 21 juillet 2009 et publié au journal officiel du 22 juillet.
Les textes d’application sont actuellement en cours d’élaboration et à ce jour un
certain nombre de décrets a été publié.
Les principales nouveautés sont les suivantes (elles sont détaillées page 10) :

 un conseil de surveillance qui remplace le conseil d’administration et qui
a une mission de stratégie et de contrôle.

 un directeur général qui a des pouvoirs renforcés et est le véritable exécutif.

 un directoire, nouvelle instance (que nous installerons à l’AGEPS) et qui
remplace le Conseil Exécutif actuel. Composé de 9 membres, il est à majorité
médicale.

 un président de la CME (ou à l’AGEPS le président du CCM) qui est membre de droit du directoire et en est
le vice - président.

Ces nouvelles instances se mettront en place à l’AP-HP à partir de juin et seront déclinées ensuite dans les hôpitaux et
bien-sûr à l’AGEPS.
Il nous faudra donc dans les semaines à venir réfléchir à ces nouvelles organisations et les ajuster au mieux à notre
organisation.

Parallèlement, le décret du 29 avril a remis en cause l’existence de la CCM (commission consultative des marchés) ce
qui a un impact direct sur le fonctionnement de la Direction des Achats mais l’AP-HP, dans le cadre de son nouveau
règlement intérieur, réfléchit à maintenir une commission équivalente.

Enfin, nous continuons ardemment à travailler sur nos missions quotidiennes et objectifs phare :
transferts FLS /LCQ sur Nanterre, modernisation de le plateforme logistique, travail sur des pistes d’économies sur la
prescription des médicaments et des dispositifs médicaux dans le cadre de la rigueur budgétaire que l’Institution connaît
actuellement.

La période est complexe mais dans cette période de transition, je sais pouvoir compter sur l’implication de chacun
d’entre vous pour assurer les missions fondamentales qui sont les nôtres au service de l’hôpital et du patient.

Merci à vous
Sophie ALBERT

Directrice

P.3

Mai 2010 n°37

P.10

P.5

P.6

P.11

P.6

P.7
P.7

P.11

P.8
P.9

P.11

2

DOSSIER AGEPS

 Le Fonds de Modernisation 	
 des Etablissements de Santé
 Publics et Privés (FMESPP)

Les grands projets institutionnels :

 MOSI : la réforme du Siège,

 La mise en place des Groupements Hospitaliers,

 Le Nouveau Système d’Information,

 La politique d’efficience,

 Le plan stratégique 2010-2014,

ont une incidence forte sur les organisations, les pratiques professionnelles,
le profil des métiers.

Dans ce contexte de restructurations, le FMESPP permet d’accompagner
les situations individuelles et notamment de financer :

 Les actions de reconversion (prise en charge du salaire
 et du coût de la formation…)

 L’aide à la mobilité (changement de résidence…)

 Les départs volontaires (arrêt de l’activité dans la fonction
 publique…)

La cellule mobilité, pilotée par Laure THAREL, DRH de l’ AGEPS, est composée
de l’équipe pluridisciplinaire Ressources Humaines de l’AGEPS : Jacqueline
MAGES, Référent Mobilité, Alain LEGAUDU, Responsable de Formation, Eva
MOURET, Assistante Sociale du Personnel.
Elle dispose de toutes les compétence métiers pour traiter de manière person-
nalisée et adaptée les demandes des agents.

Jacqueline MAGES assure la coordination
du dispositif au sein de l’AGEPS.
Elle est l’interlocutrice privilégiée pour
l’étude de tout dossier.
Elle se tient à votre disposition pour vous
recevoir.

Merci de prendre rendez-vous au
poste 14.51 ou par mel :
jacqueline.mages@eps.aphp.fr

Le FMESPP permet d’accompagner la modernisation des établissements de santé publics
et privés des personnels non médicaux, grâce à des fonds dédiés pour des actions
de reconversion, des projets de mobilité, des départs volontaires.

Ce dispositif instauré dans le cadre de la modernisation de l’AP-HP est renouvelable
chaque année jusqu’en 2014.

Des réunions d’information générale ont été organisées sur le dispositif

• Le lundi 8 mars à 9h30 – 10h30 – 11h30
 Salle Monet - Nanterre.

• Le mardi 9 mars à 9h30 – 10h30 – 11h30
 Salle 406 - Paris, 4ème étage.
	

Jacqueline MAGES

33

La mise en œuvre du dé-
cret du 21 août 2008,
relatif à la formation pro-
fessionnelle tout au long
de la vie des agents de
la fonction publique hos-
pitalière concernant le
personnel non médical
s’applique depuis le 1er
janvier 2010.

La formation profes-
sionnelle a pour ob-
jectif de permettre
aux agents du PNM
d’exercer efficace-
ment leur fonction
durant l’ensemble
de leur carrière,
d’améliorer la quali-
té du service public
hospitalier et de

favoriser leur développement profes-
sionnel et leur mobilité (article 1er du décret).

Dans ce cadre précis du décret est introduit notamment un nouveau droit :
le Droit Individuel à la Formation (DIF) dont l’application est assurée à l’AP-HP
depuis le 1er janvier 2010, l’ouverture des droits étant effective depuis le 1er
juillet 2007. Ainsi, chaque année, à terme échu, chaque agent bénéficie de 20
heures de DIF. Au 1er janvier 2010, chacun bénéficie donc de 50 heures de DIF
(10 heures au titre de 2007, 20 heures au titre de 2008 et 20 heures au titre
de 2009).

Le DIF est mis en œuvre à l’initiative de l’agent, en accord avec son supérieur
hiérarchique et validé par la direction de son établissement, pour des forma-
tions concourrant à :

 l’adaptation à l’évolution prévisible des emplois,

 le développement de ses connaissances ou compétences
 et l’acquisition de nouvelles connaissances ou compétences,

 les préparations au concours et autres procédures
 de promotion interne.

L’agent peut également mobiliser son DIF en complément de la réalisation d’un
bilan de compétences, d’une préparation à la validation des acquis de l’expé-
rience ou d’une période de professionnalisation.

Le DIF peut être pris sur temps de travail ou hors temps de travail. Dans ce
dernier cas, il donne lieu au versement d’une allocation formation d’un montant
égal à 50% du traitement horaire net de l’agent concerné.

A noter que les actions de formations obligatoires réglementaires, syndicales,
liées à des restructurations ou à la demande de l’employeur, sont exclues du
DIF.

A l’AGEPS, afin d’informer et de permettre l’application de la réforme,
trois personnes ressources ont été formées. Elles sont intervenues, dès
le dernier trimestre 2009, en réunion des cadres de l’AGEPS*, auprès
des partenaires sociaux et des membres de la commission locale de
formation.

Des séances d’information à l’attention des agents seront programmées à Paris
et à Nanterre dans le courant de l’année 2010.

Dans cette attente, Monsieur Alain LE GAUDU, Responsable de Formation et
Madame Delphine ARNOULT, Assistante de Formation, restent à votre disposi-
tion pour toute information concernant le décret et l’application de la Réforme
de la Formation Tout au Long de la Vie à l’AGEPS.

D’autres informations concernant l’application HR Formation et l’accès au Self
Service Agent et son utilisation relative notamment à la consultation du catalogue
formation vous seront communiquées dans un prochain numéro de Patchwork.

Alain LE GAUDU,
Responsable de Formation

Le point sur la Réforme
de la Formation Tout au Long
de La Vie (RFTLV)

Alain LE GAUDU,
Responsable de Formation

1.

1. Ce document est disponible auprès de votre cadre ou auprès du service formation

MARS AVRIL MAI JUIN JUILLET AOÛT SEPTEMBRE OCTOBRE NOVEMBRE

Qualification
installation
équipement

Qualification
opérationnelle
équipement

Qualification des procédés équipements
+ validation des procédés

Arrêt des productions FLS à Paris, rue du Fer à Moulin
(semaine 11)

Déménagement des dossiers et archives
(semaine 13 et semaine 14)

Arrivée de l’équipe de fabrication FLS
(semaine 16)

1er lot : Production FLS Cessible Déménagement

Mirage / conditionnement

4

Actualités AGEPS

Les transferts de l’EH-HP vers Nanterre
Aujourd’hui, il n’y a pas l’ombre d’un doute :
La totalité de l’EP-HP sera bien transférée sur le site de Nanterre, bâtiment Lavoisier.
Pour preuve, les transferts déjà réalisés et en cours de qualification :
• Le secteur FLS,
• Le secteur FOS déjà en activité pour certaines spécialités.

Le secteur des FLS :

Concernant le secteur des FLS, suite à l’arrêt de l’atelier de production de Paris
(18 mars 2010) le dossier de demande de mise en exploitation a été remis à
l’AFSSaPS le 24 mars.

Une visite d’inspection sera diligentée par notre autorité de tutelle.

La production retardée des derniers lots de spécialités FLS sur Paris (stock
tampon) va conditionner le déménagement de l’atelier de mirage / condition-
nement extérieur qui continuera de fonctionner sur le site du Fer à Moulin
jusqu’ à la fin juin, voire début septembre, date à laquelle l’atelier migrera sur
Nanterre.
L’objectif de ce transfert est de sortir les premiers lots FLS consommables dès
septembre.
Pour atteindre ce but, nombre d’actions sera mis en œuvre d’ici là, notamment
en matière de qualification pour être conforme aux BPF (bonnes pratiques de
fabrications). (Cf.calendrier).

Le LCQ :

Parallèlement au transfert du secteur FLS, le LCQ est déjà installé sur le site de
Nanterre depuis Novembre 2009. La mise en exploitation opérationnelle de la
première phase du LCQ est prévue pour la fin juin.

Une réflexion sur la totalité du transfert des laboratoires est engagée avec
l’aide de la société IOSIS qui accompagne la Direction de l’investissement dans
la démarche d’un transfert total de l’EP-HP de Paris vers Nanterre.

Thierry BENZACAR

Calendrier prévisionnel

35

La fabrication des FLS sur Paris est définitivement arrêtée.
Les dernières fabrications pour vente ont été produites le 18 mars

Toute l’équipe de fabrication / stérilisation de l’atelier FLS a intégré Nanterre
de façon définitive depuis le 12 avril.

Ils se consacrent désormais à la qualification, la validation et aux process
du nouvel atelier FLS à Nanterre.

Mirage des ampoules

9 personnes ont désormais rejoint Nanterre, il s’agit de :
Jacques DURAK, Magda HARIM, Sabine HOSATTE, Fabrice LAURENCE, Romain LEBREUILLY,
Michel LENOIR, Virginie QUILLENT, David RAYMONDAUD, Béatrice ROVILLON.
Cette équipe est installée physiquement au Pavillon Lavoisier à Nanterre entre l’unité des Formes Orales
Solides et la Centrale de Pesées.

Une autre équipe animée par Thierry GAILLOCHON, sous la responsabilité pharmaceutique de Vincent BAEHREL reste à Paris jusqu’ à la fin de l’été
pour assurer le Mirage et le Conditionnement.
Cette unité est constituée de Bernard CHEVALLIER, Patrice RIBES, Chantal TEBBAKH, Lidye ROYO et de deux renforts, Benoît LECOURIEUX
et Pascaline MARSIL.
Vincent BAEHREL et l’interne du service partagent leur temps entre Paris et Nanterre.

En septembre, l’atelier FLS à Nanterre devrait produire ses premiers lots cessibles.

Les cartons en attente à Paris
prêts à partir pour Nanterre.

Michel Lenoir arrive à Nanterre avec
une camionnette remplie de cartons La fabrication des ampoules

6

Actualités AGEPS

Collaboration AGEPS et AP-HP/ AFM
Autorisation de mise sur le marché d’un médicament

pour une maladie rare

L’expertise et le savoir-faire des équipes de l’AGEPS et de l’AP-HP et la collaboration de l’Association
Française contre les Myopathies (AFM) ont permis d’obtenir une Autorisation de Mise sur le Marché
européen pour le produit dénommé Firdapse© (Amifampridine) utilisé pour le syndrome de Lambert-
Eaton.

Une équipe de l’EP-HP a développé un comprimé sécable
contenant 10 mg de 3,4 diaminopyridine (3,4- DAP). L’Office
de Transfert de Technologie et de Partenariats Industriels de
l’AP-HP (OTT&PI) a par la suite obtenu un brevet (inventeurs
de l’AGEPS : Pr. François Guyon, Dr Jean-Jacques Houri,
Dr My-dung LeHoang, Dr Dominique Pradeau) pour l’utili-
sation de la substance active dans le traitement de diver-
ses pathologies, dont le syndrome de Lambert-Eaton.

Parallèlement, la recherche et la mise au point de la forme
comprimé a été développée par l’unité de recherche galé-
nique et la transposition industrielle par l’unité de produc-
tion industrielle.

Pour développer et commercialiser ce comprimé, l’AP-HP a conclu deux partena-
riats. L’un financier, avec l’Association Française contre les Myopathies (AFM) dans
le cadre des études de toxicité complémentaires sur les animaux, l’autre industriel
avec OPi-EUSA/Huxley-Biomarin, dans le cadre d’un accord de licence mondiale.

Décrit en 1956, le Syndrome de Lambert-Eaton est une maladie rare neuromuscu-
laire causée par un dysfonctionnement de la jonction neuro-musculaire dont le type
le plus répandu est la Myasthénie auto-immune. Ce syndrome est caractérisé par
une faiblesse musculaire et une fatigabilité des muscles des membres, surtout des
membres inférieurs et du tronc. L’atteinte oculaire est présente dans 70 % des cas.
Cette pathologie affecte actuellement 2000 à 5000 patients en Europe et 1200 à
3000 aux Etats-Unis.

Le fruit de cette collaboration AP-HP/ AGEPS et AFM, a permis de concréti-
ser cette mise sur le marché d’autant plus remarquable que seules 50 AMM
européennes pour des médicaments d’indication orpheline ont été délivrées entre
2001 et 2008.

 Publications en cours

Aide-mémoire
sur l’Acide Folique

Bienvenue
aux nouveaux
internes :
Bien prescrire
les médicaments
à l’hôpital
pour bien traiter

Memento
de présentation
de la Comedims
pour les industriels

Bulletin de la Comedims N° 21 Nouvelle édition
de la plaquette Prestations
sociales pour les personnels
de l’AGEPS

37

Modernisation du self de Nanterre

L’ensemble du mobilier AGEPS a été changé fin décembre 2009 .

Objectif : rendre le lieu plus convivial , coloré et plus facilement utilisable

Participation au salon jobs jeunes de Nanterre

L’Ageps était présente au salon job jeunes
Nanterre qui se tenait le mercredi 24 mars
à l’initiative de la Mairie de Nanterre.

Jacqueline MAGES représentait l’AGEPS et a reçu
un certain nombre de jeunes intéressés par nos
activités.

8

 Point Travaux mai 2010

L’AGEPS s’est engagée depuis 2 ans dans un ambitieux programme de travaux avec pour objectif le traitement des matériaux et produits contenant
de l’amiante en état dégradé. Ce plan d’actions a été présenté et accepté en validé en CHSCT lors de la séance extraordinaire du 12 novembre 2009.

En fonction de la nature et de l’étendue des dégradations d’une part, de la disponibilité des locaux d’autres part, ces traitements sont réalisés soit par
désamiantage complet, soit par travaux conservatoires, soit par encapsulage (parquet flottant, dalles clipsées amovibles, nouvelles dalles collées sur les
anciennes).

En cas de chantier de désamiantage, les dalles béton sont mises à nues et l’ensemble des matériaux amiantés (dalle + colle noire + ragréage) sont
retirés. Ces chantiers sont réalisés sous confinement complet, les enceintes créées sont mises en dépression par rapport aux autres locaux afin qu’aucunes
poussières en cours de chantier n’en sortent.

 Point Travaux mai 2010

Exemples de sols amiantés en état dégradé

Exemple du couloir d’accès à la salle Digitale depuis le 7ème étage,
traité en avril 2010 (dalle mise à nue et sas d’accès au chantier).

Exemple de confinement en cours de réalisation (mai 2010)
de l’escalier Sud (coté INSERM) du bâtiment FAM.

Exemple de travaux conservatoires récents (juin 2009) dans les couloirs du bâtiment FAM Cage d’escalier des vestiaires de l’Ecole
de Chirurgie désamiantée en février 2010

Les prochains chantiers programmés sont :
- Dépose d’une enveloppe bitumineuse amiantée sur tuyauterie pièce P006 à Nanterre en mai 2010.
- Dépose et réfection des gaines de ventilation en fibrociment au 2ème sous-sol du bâtiment FAM en juin 2010.
- Désamiantage et réfection complète de la cage d’escalier principal du SAD à Nanterre en août 2010.

Plan d’actions amiante

39

Quelques chantiers terminés ou en cours

Vue de la toiture de la chaufferie

Ce chantier de mise en
conformité et de remplacement
des deux chaudières eau chaude
démarré en septembre 2009
s’est achevé en avril 2010 pour la
réfection complète de la toiture
avec une projection d’un flocage
coupe-feu 2 heures.

Remplacement des chaudières basse température à Nanterre

Vue des 2 chaudières de 1 950 KW

Rénovation partielle de la cafétéria

La cafétéria de Nanterre a bénéficié
d’un faux plafond acoustique et d’un
éclairage d’ambiance.

Rénovation des sanitaires à Nanterre

La campagne de réfection des
sanitaires en Main d’œuvre Interne

s’est poursuivie avec ceux de la
Direction des Investissements.

Les nouveaux locaux du Magasin
Hôtelier seront livrés en mai
2010. S’en suivra l’arrivée des
équipements et le regroupement
cet été de ce secteur de la
DAEF sur Nanterre.
Ces locaux spacieux de stockage
permettront l’optimisation de la
logistique hôtelière et générale.
Un local de dépose des gros colis
coursiers sera directement
accessible pour le personnel
AGEPS depuis le couloir au
rez-de-chaussée (au niveau des
boîtes aux lettres actuelles).
Quatre bureaux en mezzanine
permettront d’accueillir 6
personnes complémentaires.

Chantier du Transfert du Magasin Hôtelier

Percement des baies en façade La nouvelle façade terminée

La zone réception et accueil Les bureaux en mezzanine

Réfection partielle des sols des bureaux du SAD au 2ème étage

180 m² de vieilles moquettes
allergisantes ont disparu entre avril
et mai 2010 et des sols plastifiés
facilement nettoyables les ont
remplacés.

Division médicaments Secrétariat du SAD

10

Actualités AP-HP

	 2010, l’année du commencement de la loi HPST
Le projet de loi «Hôpital, Patients, santé, territoire» (HPST) a été élaboré à l’issue d’un long processus de concertation
et d’échanges, des débats issus notamment de la commission Larcher, des échanges des états généraux de l’organisation des soins (EGOS)
et des conclusions des rapports RITTER et FLAJOLET.
La loi est un projet d’organisation sanitaire et non de financement.
Le texte de loi a été adopté le 23 juin 2009 par l’Assemblée Nationale et le 24 juin par le Sénat.
Il a été promulgué le 21 juillet 2009 et publié au journal officiel du 22 juillet.
Les textes d’application sont actuellement en cours d’élaboration.
La mise en œuvre du texte 1 de la loi (disposition relative à l’hôpital) implique la parution de 60 décrets et une vingtaine d’arrêtés.
A ce jour la moitié des décrets issus du titre 1 de la loi HPST concernant l’hôpital a été publiée.

 Les principales nouveautés :

• Le conseil de surveillance remplace le Conseil d’Administration :
Mission de stratégie et de contrôle.
- 15 membres participent à ce Conseil de Surveillance.
- Il y a trois collèges : les représentants des collectivités territoriales,
 les personnels de l’établissement et des personnalités qualifiées
 (dont deux représentants des usagers).
- Le Conseil de Surveillance se prononce sur la stratégie de l’établissement,
 il exerce le contrôle permanent de la gestion de l’établissement.
- Il délibère sur le projet d’établissement, le rapport annuel d’activité…
- Il donne un avis sur la politique d’amélioration continue de la qualité,
 de la sécurité des soins et de la gestion des risques, les conditions d’accueil
 et de prise en charge des usagers ; les questions patrimoniales,
 le règlement intérieur.
- Le Conseil de Surveillance se mettra en place à l’AP-HP en juin 2010 .

• Le Directeur Général :
- Est le président du directoire.
- Il conduit la politique générale de l’établissement.
- Il a pouvoir de nomination dans l’établissement et a autorité sur tous
 les personnels. Il est ordonnateur des dépenses et peut déléguer
 sa signature.
- Il a des compétences très étendues qu’il exerce après concertation
 avec le Directoire.

• Le Directoire
- Le directoire remplace le Conseil Exécutif Composé de 7 membres
 pour un centre hospitalier et de 9 membres pour un CHU, le directoire est
 à majorité médicale.

- D’ailleurs, le président de la CME est le vice-président du Directoire.
- Dans les CHU et donc à l’AP HP, il y a deux autres vice-présidents,
 le vice-président doyen et le vice-président représentant la recherche.
- Est également membre de droit le président de la CSIRMT
 (commission des soins infirmiers, de rééducation et médico-technique).
- Les quatre autres membres du corps médical et ou pharmaceutique sont
 nommés par le Directeur général conjointement avec le Doyen et
 le Président de la CME.
- Le directoire a pour principale attribution l’approbation du projet médical,
 la préparation du projet d’établissement et le rôle de conseil qu’il devra
 jouer auprès du directeur.
- Le fonctionnement interne sera collégial, un minimum de huit réunions
 annuelles est prévu.

• Le Président de la CME
Le Président de la CME est vice-président du directoire.
Il élabore avec le Directeur Général, en conformité avec le contrat pluri-annuel
d’objectifs et de moyens le projet médical de l’établissement.
Il coordonne la politique médicale de l’établissement.

• Les instances centrales, consultatives à l’AP-HP
- la commission médicale d’établissement (CME)
- le comité technique central d’établissement (CTCE)
- la commission centrale des soins infirmiers, de rééducation
 et médico-techniques (CCSIRMT)
- un CHSCT central
- la commission centrale des relations avec les usagers et de la qualité
 de la prise en charge (CRUQPC).

	 Le Père Noël prend les commandes sur Internet
Noël, on y pense déjà !
Découvrez dès maintenant le nouveau catalogue de jouets de l’AGOSPAP
(Association pour la gestion des oeuvres sociales des personnels des administrations parisiennes).
Et choisissez sur le site (www.agospap.com) les jouets qui seront offerts en décembre prochain à vos enfants.

Attention, vous avez jusqu’au 31 mai pour commander en ligne.
Comment ?
En vous munissant de votre numéro identifiant AP-HP, il figure sur votre bulletin de paie et vous pourrez confirmer
votre sélection en quelques clics.

Vous trouverez plus d’informations et si besoin de l’aide à la navigation sur Internet auprès de votre correspondant
d’activités sociales : Eva MOURET Assistante sociale du personnel et correspondants d’activités sociales
P 1413 et N 1246 – mail : eva.mouret@eps.aphp.fr	
Se connecter sur le site de l’AGOSPAP : www.agospap.com

 Michaël COHEN

Né en 1977, Michaël COHEN est diplômé de l’Institut Politique
de Lille, Section Service Public en 1999. Il est également ancien
élève du DESS de la vie parlementaire de l’Université Paris
II, Panthéon Assas. De 2002 à 2004, il fait l’Ecole de Rennes
(promotion Jean MONNET). Lors de sa formation, il est élève-
directeur à l’Hôpital de Melun en Seine et Marne et assure l’interim

de la Direction des Travaux et des Services Techniques pendant près de un an.
A la fin de l’ENSP, il est nommé Directeur des Affaires Economiques et de l’Investissement
dans ce même établissement, où il fait le choix de rester, et encadre, dans ces nouvelles,
fonctions plus d’une centaine d’agents puisque, outre l’équipe administrative dont il a la
charge, l’ensemble des grandes fonctions logistiques y sont traitées en régie.
C’est une expérience, humaine et professionnelle, riche et fort intéressante dans un
centre hospitalier ancien, partiellement pavillonnaire d’environ 700 lits et en pleine
restructuration du fait d’une situation budgétaire structurellement tendue. Situation qui
est propice aux projets et aux challenges, il conduit à ce titre deux plans d’équipement,
participe au plan de retour à l’équilibre financier et travaille à la levée des réserves de
l’HAS sur différents circuits logistiques.

En 2007, il intègre l’AP-HP et plus particulièrement l’HEGP, cette fois un hôpital neuf
et moderne !, en tant que Directeur des Affaires Economiques, Logistiques et du site de
Broussais. Outre les fonctions traditionnelles d’une Direction des Affaires Economiques,
Michaël COHEN a également la charge du déploiement du NSI sur les domaines
de la logistique et des approvisionnements puisque l’HEGP est établissement pilote.
Là encore, c’est une aventure passionnante, la rencontre d’équipes exceptionnelles et
la chance de pouvoir participer à un projet restructurant pour l’Institution. Parallèlement,
il assure l’accompagnement du site de Broussais jusqu’à sa fermeture en janvier 2010.
C’est un autre établissement pilote NSI qu’il va rejoindre en janvier 2010 avec cette
volonté de poursuivre son expérience professionnelle à l’acquisition de compétences
nouvelles dans le domaine des finances notamment. A l’AGEPS, Michaël Cohen, ajoute
donc une dimension financière aux fonctions jusqu’alors exercées et devient également
directeur référent du pôle PH-HP avec le projet d’une nouvelle plateforme logistique.
Il a enfin eu l’occasion d’intervenir, de manière ponctuelle, dans des séminaires
d’enseignement et des missions d’audit.

Bienvenue à lui.

311

 Manifestation : la Parisienne 2010

Vous souhaitez courir La Parisienne avec l’AP-HP ?
Pour rejoindre les équipes de l’AP-HP le 12 septembre sur la ligne de départ, inscrivez-vous
dès maintenant !

Le dimanche 12 septembre prochain, l’AP-HP s’associera pour la 5ème année consécutive à La Parisienne. Cette course
de 6,5 km au pied de la Tour Eiffel, exclusivement féminine, réunit aussi bien des sportives de haut niveau que des
coureuses désireuses de venir partager un moment de bonne humeur tout en contribuant à soutenir la cause de la lutte
contre le cancer du sein.
Pour courir sous les couleurs de l’AP-HP, il faut s’inscrire avant le 13 juillet 2010, dans la limite des places disponibles.
Pour cela, remplissez le formulaire en ligne sur l’intranet : http://laparisienne.aphp.fr

Attention, pour que votre inscription soit effective, il vous faudra également faire parvenir un certificat médical
de non contre-indication à la pratique de la course à pied en compétition ou une copie de votre licence sportive valide,
à l’adresse suivante :
Opération La Parisienne - DRH

L’AP-HP prend en charge les 500 premières inscriptions. Au-delà de ce nombre, les coureuses devront prendre
en charge directement leur inscription auprès de La Parisienne.
Pour plus d’infos sur la course et ses animations : http://www.la-parisienne.net/index.php
Pour tout renseignement relatif à la participation à la course : communication-interne.aphp@sap.aphp.fr

 Exposition : Humanisation de l’Hôpital

Exposition au Musée de l’AP-HP :
l’Humanisation de l’hôpital du 21 octobre 2009 au 20 juin 2010
Ouvert du mardi au dimanche de 10 H à 18 H
Fermé les lundis et jours fériés.

Bienvenue à

Carnet AGEPS (du 2 octobre 2009 au 31 avril 2010)

PATCHWORK Comité de rédaction :
Sophie ALBERT - Directrice de la publication
Brigitte GOULET - Rédactrice en chef
Réalisation :
Agence LINÉAL - Tél. 03 20 41 40 76

Pour toute information ou suggestion :
AGEPS
7 rue du Fer à Moulin
75221 Paris Cedex 05
Tél. 01 46 69 12 83

Depuis le 1er mars 2010,
j’assure les fonctions
d’adjoint auprès d’Elisabeth
AOUN, directrice des achats
de l’AGEPS.

Entré à l’Ecole Nationale de
la Santé Publique (ENSP)
de Rennes par la voie du
concours interne, j’ai d’abord
occupé depuis 2004 le poste
de Directeur des Achats, des
Logistiques Hôtelières et des

Equipements au sein du Centre Hospitalier d’Argenteuil dans
le Val d’Oise. Cette expérience m’a permis de m’investir dans
le domaine des achats de produits de santé, notamment
en participant à la création et en assurant la coordination
administrative d’un groupement de commandes régional de
médicaments. Au cours de cette expérience, j’ai également
développé ou participé à des projets tels que la création
d’une Blanchisserie Inter Hospitalière, la mise en oeuvre d’un
CLAN ou la certification de l’établissement.
En 2007, j’ai rejoint l’ AP-HP en prenant la Direction des
Affaires Financières du Groupe Hospitalier Raymond Poincaré
- Hôpital Maritime de Berck. Dans le cadre de ces fonctions,
j’ai pu appréhender la complexité des réformes relatives au
mode de financement des établissements publics hospitaliers
ainsi que ses enjeux au sein de l’AP - HP.
Je suis aujourd’hui particulièrement heureux de rejoindre
les équipes de l’AGEPS et de travailler au sein de la Direction
des Achats auprès d’Elisabeth AOUN. J’espère, à travers ce
poste, collaborer de manière constructive avec l’ensemble
des acteurs des unités des achats (pharmaciens, ingénieurs,
experts, rédacteurs) pour répondre aux enjeux du plan
stratégique 2010-2014 au service des établissements
utilisateurs des prestations de l’AGEPS.

Cordialement,
Nicolas LALLEMAND

PERSONNEL NON MEDICAL

Bienvenue à :
•	Véronique BERTHELOT, IBMH à la Direction des Achats
•	Michaël COHEN, Directeur des Affaires Economiques et Financières
•	Valérie DJONGASSOM POUASI, Préparatrice en Pharmacie au Service Approvisionnement et Distribution
•	Sabrina IGUELOUSENE, Technicienne de Laboratoire à l’Unité Laboratoire de Contrôle Qualité
•	Audrey LEFI, Adjoint Administratif au Service Qualité
•	Steve MALY, Agent des Services Hospitaliers au Service Approvisionnement et Distribution
•	Sylvie CAMPORA, assistante de la Direction des Affaires économiques et financières
•	Virginie FOGOLA-RIQUEL, assistante de la communication
•	Stéphanie PAMART, Ingénieur qualité au service qualité
•	FEDERO Cédric, ASHQ au service logistique
•	MANDON Virginie, chargée de mission, recherche PNM
•	AYADI Ourida, ASHQ, UPI
•	PACHOT Claude, ACH, gestion administrative
•	Nicolas LALLEMAND, adjoint à la Directrice des Achats
•	Dino PASQUALINI, Agent des Services Hospitaliers au Service Approvisionnement et Distribution
•	Amin MAHLI, Agent des Services Hospitaliers Qualifiés au Service Approvisionnement et Distribution
•	Christelle FRAPPESAUCE-HERENG, chargée de mission, recherche PNM

Départ :
•	Muriel BROSSARD-LAHMY, Directrice des Affaires Economiques et Financières
•	Fabien CALIXTE, Maître Ouvrier au Service Approvisionnement et Distribution
•	Jean-Marie FERMENT, Adjoint Administratif à la Direction des Affaires Economiques et Financières
•	René GICQUELET, Infirmier à l’Ecole de Chirurgie
•	Emmanuel GUERIN, Maître Ouvrier à la Direction de l’Investissement
•	Stéphanie LAMBERMONT, Directeur à la Direction des Achats
•	Mohamed YALAOUI, Maître Ouvrier au Service Approvisionnement et Distribution
•	Magali JAOUEN-PILARD, AAH, Direction des affaires économiques et financières
•	Virginie VERMIGNON, secrétaire médicale, UF laboratoire de contrôle biologie
•	Alexis DA SILVA, Maître ouvrier au service de la maintenance
•	Manuel MECHERI, Ouvrier professionnel qualifié, FLS, UPI
•	Séraphin NOMBELLA, Agent des Services Hospitaliers Qualifiés, Gestion des essais cliniques
•	Stéphane BONNEL, Ingénieur hospitalier, Direction des Achats
•	Elisabeth FINO, Cadre de Bloc opératoire, Direction des Achats
•	Laurianne LESUEUR, Adjoint administratif, DAEF
•	Stéphanie DONTENVILLE, ingénieur hospitalier, Service Qualité
•	Atouma DEMBELE, Adjoint administratif, DAEF
•	Myriam GHERMAOUI, Adjoint administratif, DAEF
•	Sonia AJOUY, Adjoint des Cadres Hospitaliers, Direction des Achats
•	Chantal FIRCA, Secrétaire Médicale, Direction

Départ à la retraite:
•	Michel GACHOT, Agent des Services Hospitaliers au Service Approvisionnement et Distribution
•	Georges LACROIX, Agent Chef au Service Approvisionnement et Distribution
•	Cécile FRANSCESCHI, adjoint administratif, Direction des Ressources Humaines
•	Françoise MAZE, Maître Ouvier, Service Qualité
• Josiane YAKOUB, UF EMER, Soutien opérationnel aus traitements informatisés des marchés

PERSONNEL MEDICAL

Bienvenue à :
•	Marion BASLER, Pharmacien Praticien Attaché à l’UF Evaluation et Achats de Médicaments
•	Sandrine FARE, Pharmacien Assistant Spécialiste à l’UF Evaluation et Achats de Dispositifs Médicaux
•	Alice RICHARD, Pharmacien Assistant Spécialiste à l’UF Affaires Réglementaires

Départ :
•	Amel BELLOUCIF, Pharmacien Praticien Attaché au Service Approvisionnement et Distribution
•	Adeline BOURDAREAU, Pharmacien Assistant Spécialiste à l’UF Evaluation et Achats de Médicaments
•	Tiziana DE GUIDA, Pharmacien Assistant Spécialiste à l’Unité Laboratoire de Contrôle Qualité
•	Christine PLARD, Pharmacien Assistant Spécialiste à l’UF Evaluation et Achats de Médicaments (08/03)
•	Françoise WEISS, Pharmacien Praticien Attaché à l’UF Evaluation Scientifique, Bon Usage et Information

 Nicolas LALLEMAND

 Véronique BERTHELOT

IBMH Responsable
du secteur Achats de
Dispositifs médicaux
de Diagnostic in Vitro
(DIV)

 Stéphanie PAMART

Ingénieur Qualité
Service Qualité

B
ie

nv
en

ue
 à

 (s
ui

te
)

Départ à la retraite
mercredi 10 mai de
Madame Josiane YAKOUB

