
Soins de santé

L’approche Lean dans les soins de santé
Adopter une démarche axée sur le patient

L’approche Lean ne peut être considérée comme une autre initiative

de réduction des coûts. Elle doit plutôt être adoptée en tant que

changement fondamental du modèle de pensée qui permettra à un

organisme de fournir plus efficacement des soins axés sur le patient.

Pendant de nombreuses années, le secteur des soins de santé a mis en œuvre diverses
approches visant à déterminer des moyens appropriés d’améliorer ses activités. Afin
d’offrir des soins de meilleure qualité et des services plus efficaces, les organismes
ont mis en pratique des approches comme l’amélioration continue de la qualité et
la réingénierie, et en ont obtenu un certain succès. Malgré ces efforts, il est encore
difficile d’apporter des changements de façon durable.

Au cours des dernières années, un plus grand nombre d’organismes canadiens de
soins de santé se sont tournés vers les principes et les outils Lean. L’approche Lean
est reconnue pour aider les organismes à apporter des changements durables, et
nombre de sources attestent qu’elle a été mise en application avec succès dans d’autres
secteurs. Pour les intervenants du secteur des soins de santé, l’application concrète des
principes Lean peut toutefois s’avérer difficile puisque le secteur est axé sur le service et
que ses processus de soins destinés aux patients sont complexes.

 Même si la plupart des organismes
de soins de santé se sont engagés
à fournir des services axés sur
le patient, les soins ne sont pas
toujours prodigués conformément
à cette philosophie.

L’approche Lean est axée sur le
patient. Dans le secteur des soins
de santé, les patients sont les
consommateurs finaux des soins et
la valeur doit donc être définie de
leur point de vue.

Bien que ces défis soient parfois perçus comme des
obstacles, ils comportent un aspect positif. S’ils sont
appliqués de manière judicieuse et stratégique au sein
du secteur des soins de santé, les principes Lean peuvent
non seulement contribuer à modifier et à améliorer le
système, mais également entraîner des avantages sur
de nombreux plans allant bien au -delà de la simple
économie d’efficience et, ainsi, influer sur les processus qui
permettent l’amélioration des avantages cliniques et de la
satisfaction des patients.

Avantages potentiels de l'adoption de l'approche Lean
dans le secteur des soins de santé

Améliorer la structure signifie renforcer les
fondements
En matière de soins de santé, quatre composantes clés,
ou modules, sont nécessaires pour jeter les bases d’une
initiative Lean réussie :

1. Concrétisation de l’approche Lean dans le milieu
des soins de santé : rendre le langage Lean pertinent
et significatif
Même si la plupart des organismes de soins de santé se
sont engagés à fournir des services axés sur le patient,
les soins ne sont pas toujours prodigués conformément
à cette philosophie. Par exemple, beaucoup d’unités de
soins ambulatoires donnent des rendez-vous à de très
nombreux patients afin que les cliniciens ne restent pas
« inactifs » en attendant les patients. Par conséquent,
les consultations ont rarement lieu à l’heure convenue
et les patients passent la majeure partie du temps à
attendre (voir le graphique ci -dessous). Cette pratique
est avant tout axée sur les dispensateurs de soins et
accorde bien peu d’importance aux patients pendant le
plus clair du temps qu’ils passent à la clinique.

Répartition de la durée de consultation
Moyenne soins directs/temps d'attente

L’approche Lean, quant à elle, est axée sur le patient.
Dans le secteur des soins de santé, les patients sont les
consommateurs finaux des soins et la valeur doit donc
être définie de leur point de vue. Ainsi, l’approche
Lean donne aux fournisseurs de soins de santé la
possibilité de revoir leurs processus de soins actuels
et de se concentrer de nouveau sur les patients, leurs
familles et leurs aidants naturels. Pour y parvenir, les
fournisseurs doivent combiner l’approche Lean avec
leur philosophie existante de soins axés sur le patient.
En intégrant les principes et les outils Lean à leurs
pratiques actuelles, les fournisseurs de soins de santé
peuvent constater plus rapidement les avantages de
l’approche Lean dans leurs milieux de soins.

Effia

Approche Lean
dans les soins

de santé
Réduction
des coûts

cacité
accrue

Amélioration de l
satisfaction des patients

Amélioration de
la satisfaction
du personnel

Amélioration
de la sécurité
des patients

Amélioration de la
qualité des soins

Diminution des
temps d'attente

Durée moyenne
des soins directs

Temps d'attente
moyen

00:00:00

00:14:24

00:28:48

00:43:12

00:57:36

01:12:00

01:26:24

01:40:48

00:17:32

01:34:31

2. Perfectionnement du leadership selon l’approche
Lean : établir une vision de la transformation
organisationnelle
Avant de pouvoir se conformer totalement au modèle
de pensée Lean, les organismes doivent établir une
compréhension et une vision communes. Afin de poser
ces bases, ils doivent faire preuve de leadership d’abord
en favorisant une culture fondée sur les principes
Lean que sont la qualité, l’amélioration continue et
l’innovation. Pour créer cette vision, les organismes
doivent comprendre ce qu’englobe le modèle de pensée
Lean, ainsi que distinguer ce qui caractérise l’approche
Lean de ce qui n’en fait pas partie.

En plus de permettre l’établissement d’une vision
réalisable, le leadership devrait soutenir activement la
formation continue interne afin d’accroître la capacité
de l’organisme à recourir aux principes et aux outils
Lean dans le cadre des pratiques quotidiennes. S’ils
maintiennent la communication avec les ressources
de première ligne qui constituent le moteur de ce
changement, les dirigeants actifs peuvent jouer un rôle
crucial en rendant concrets le cadre et les outils Lean.

3. Gestion du changement : créer une plateforme
favorisant l’amélioration continue
Une fois la perspective établie, l’application de
principes de gestion du changement peut aider les
organismes de soins de santé à adopter un tel mode
de gestion. Cette étape s’avère marquante pour
obtenir les avantages liés aux pratiques Lean. Même
s’il peut sembler facile de déterminer les problèmes et
les solutions possibles, la véritable difficulté consiste
à effectuer la transition des processus d’évaluation
et de planification vers la mise en œuvre réelle des
changements. Une intégration permettant de mettre en
place une solide gestion du changement peut accroître
le taux d’adoption du changement et optimiser la
capacité de l’organisme à maintenir celui -ci.

Par exemple, nous savons par expérience que la
transition vers l’approche Lean s’effectue bien plus
en douceur lorsque les médecins et les employés
reçoivent l’encadrement et le soutien requis pour
apporter des améliorations rapides. Grâce à cette
philosophie d’« apprentissage par la pratique », les
organismes disposent des connaissances, des outils, de
la responsabilité à l’égard du processus de changement
et de l’assurance dont ils ont besoin pour apporter,
selon l’approche Lean, des améliorations au processus
lié à leur milieu de travail quotidien. De plus, cette

philosophie assure un engagement en matière de
leadership dans le cadre des améliorations, tout en
renforçant la capacité interne à réaliser les projets
d’amélioration futurs.

4. Mesure du rendement : favoriser une culture Lean
positive axée sur les résultats
L’élaboration d’un cadre de gestion du rendement
représente une composante essentielle à tout
organisme. Toutefois, cet élément revêt une
importance particulière pour un organisme qui
souhaite devenir un fournisseur de soins axés sur
le patient selon l’approche Lean. Un tel cadre offre
aux responsables du changement les outils et les
processus permettant non seulement de surveiller les
progrès, mais également de communiquer les réussites,
d’acquérir un dynamisme favorable et de créer un
environnement qui entretient le changement.

Cependant, pour que ces avantages se concrétisent,
les processus Lean doivent être établis et structurés
de manière à mettre en pratique une approche
organisationnelle descendante. En plus de favoriser
la cohérence, cette approche intégrée communique
directement à l’ensemble des intervenants un
message qui met l’accent sur la priorité stratégique
et opérationnelle de la mesure du rendement Lean.
Voilà qui renforce le fait que l’approche Lean n’est pas
qu’un simple outil, mais plutôt un pilier de la culture
organisationnelle.

Une gestion du changement efficace, un leadership
reposant sur l’approche Lean et la mesure du
rendement constituent souvent les liens manquants
entre les solutions théoriques et leur application.

Notre approche d'établissement, d'intégration
et soutien de la culture Lean

Favoriser et maintenir la culture Lean
Déterminer des mesures d’amélioration de la qualité
des soins destinés aux patients s’impose dans toute
initiative de soins de santé Lean. Cependant, le maintien
de l’initiative Lean dépend de la capacité de l’organisme
à permettre une transition complète à l’échelle de
l’entreprise. L’intégration du langage et des concepts
Lean ainsi que d’une philosophie axée sur le patient est
nécessaire pour parvenir à ce maintien dans le secteur
des soins de santé. Ce maintien exige l’établissement
d’un leadership fondamental selon l’approche Lean,
lequel vise à fournir une aide à long terme. Il faut
mettre en œuvre une solide approche de gestion du
changement, de même qu’élaborer des mesures de
rendement appropriées et continues. Avant tout, la
valeur doit être définie du point de vue du patient.
En l’absence de ces éléments clés, on risque de ne
pas tirer parti de tous les aspects de l’approche Lean.
Par contre, lorsque ces éléments sont présents, les
organismes canadiens de soins de santé sont en mesure
de bénéficier d’avantages considérables à long terme.

En intégrant les principes Lean et une philosophie
axée sur le patient, les organismes font bien plus
qu’adopter un simple ensemble d’outils d’amélioration
de la qualité. Ils préparent plutôt le terrain pour
l’établissement de la culture Lean, selon laquelle les
organismes s’engagent à améliorer continuellement la
qualité de leurs services, ce qui privilégie la définition
de la valeur du point de vue de leurs patients.

Personnes-ressources
Lisa Purdy
Associée
416-601-6403
lpurdy@deloitte.ca

Young Lee
Directeur principal
416-775-7395
ylee@deloitte.ca

Sonya Lockyer
Directrice
416-874-3310
slockyer@deloitte.ca

www.deloitte.ca

Deloitte, l’un des cabinets de services professionnels les plus importants au Canada, offre des services dans les
domaines de la certification, de la fiscalité, de la consultation et des conseils financiers grâce à un effectif de
plus de 7 700 personnes réparties dans 58 bureaux. Au Québec, Deloitte exerce ses activités sous l’appellation
Samson Bélair/Deloitte & Touche s.e.n.c.r.l. Deloitte & Touche s.r.l., société à responsabilité limitée constituée
en vertu des lois de l’Ontario, est le cabinet membre canadien de Deloitte Touche Tohmatsu.

La marque Deloitte désigne une ou plusieurs entités de Deloitte Touche Tohmatsu, une Verein (association)
suisse, ainsi que son réseau de cabinets membres dont chacun constitue une entité juridique distincte et
indépendante. Pour obtenir une description détaillée de la structure juridique de Deloitte Touche Tohmatsu et
de ses cabinets membres, voir www.deloitte.com/about.

© Samson Bélair/Deloitte & Touche s.e.n.c.r.l. et ses sociétés affiliées. 10-570G

Perfectionnement
du leadership selon
l'approche Lean

Gestion du
changement

Mesure du
rendement

Concrétisation de
l'approche Lean

Maintenir le changement au moyen d'un processus
d’amélioration continue à l'échelle de l'organisme

Permettre le maintien du changement à
l'aide d'un plan de transformation durable

S'engager à favoriser
l'apprentissage et

l'encadrement
fondamentaux

Créer une
vision

mailto:lpurdy@deloitte.ca
mailto:ylee@deloitte.ca
mailto:slockyer@deloitte.ca
http://www.deloitte.ca
http://www.deloitte.com/about

	L’approche Lean dans les soins de santé
	Améliorer la structure signifie renforcer les fondements
	Favoriser et maintenir la culture Lean
	Personnes-ressources

