
Comment choisir
des services pour

vous et vos proches

GEN-INT-FR-TF-08172020

Un guide de la

Toll-free: (888) 281-6531
www.carf.org

Phone: 001 (520) 325-1044
www.carf.org/CARFEurope

Toll-free: (888) 281-6531
www.carf.org/Canada

Scannez le code QR
pour en savoir plus sur
l’accréditation CARF.

Qu’est-ce que la CARF?
La CARF est une organisation indépendante
à but non lucratif qui accrédite plusieurs
types de services sanitaires et sociaux
spécialisés, notamment les services aux
personnes âgées, la santé comportementale,
les services aux enfants et à la jeunesse,
équipements médicaux durables, prothèses,
orthèse et fournitures, les services d’emploi
et de communauté, la réadaptation médicale
et les programmes de traitement par
opioïdes pour les personnes de tous les âges.
Si vous recherchez un prestataire pour un de
ces types de services, veuillez utiliser notre
recherche de prestataire en ligne www.carf.
org/providersearch, ou contactez :

La mission de la CARF est de promouvoir
la qualité, la valeur et des résultats

optimaux pour les services, au moyen
d’un processus d’accréditation consultatif
et de services d’amélioration continue se

concentrant sur l’amélioration des vies
des personnes desservies.

Trouver le bon prestataire de
service peut être difficile; vous

souhaitez un prestataire qui vous
aidera, vous et les membres de
votre famille, et qui sera animé
d’une attitude authentique et

centrée sur la personne. Vous et
votre famille disposez du pouvoir

ultime de choisir vos services.
Le présent guide vous fournit des
indications qui vous permettront

de juger quel est le meilleur
prestataire pour vous.

Lorsque vous comparez les services, cer-
tains éléments à considérer peuvent être
utiles au cours du processus :

• Sachez quelles questions poser avant
de vous y rendre. Combien de fois
avez-vous déjà quitté un lieu et vous
êtes-vous dit « Oh! J’aurais dû poser
cette question! » Si vous prenez le
temps de préparer des questions,
vous pourrez diriger la séance et
obtenir des réponses.

• Prenez des notes. Ceci vous
permettra d’avoir des points de
référence pour comparer les
différents prestataires.

• Venez accompagné d’un ami ou
d’un membre de la famille en lequel
vous avez confiance. Disposer d’un
deuxième avis permet de mettre les
choses dans leur contexte lorsque
vous prendrez une décision plus tard.

Dois-je prendre rendez-vous?
Parfois, il suffira d’un simple appel au cours
duquel vous poserez quelques questions qui
vous permettront alors d’avoir une bonne
idée de la capacité du prestataire à répondre
à vos besoins.
Lors d’une conversation préliminaire, vous
pouvez demander :

• Quels services offrez-vous?
• Y aura-t-il du personnel bilingue ou des

interprètes si j’en ai besoin?
• Mes services seront-ils pris en charge

par l’assurance, par des services
publics (tels que Medicare ou
Medicaid), ou d’autres ressources?

Qu’est-ce que je ressens lorsque
je pénètre dans les locaux?
Les premières impressions sont souvent les
bonnes. Bien que votre décision finale se basera
sur plusieurs facteurs, vous pouvez évaluer
certaines attitudes importantes du prestataire
de service avant même de quitter la réception.
Lorsque vous entrez, vous remarquerez de
nombreuses choses :

• Ai-je été salué de manière accueillante?
• Le personnel s’est-il occupé de moi

dans des délais raisonnables?
• Les lieux semblent-ils être bien

entretenus, propres et sécuritaires?

Quels sont vos services?
Le moment est venu de se préoccuper de choses
plus concrètes. Après avoir demandé quels services
sont offerts, vous pourriez poser à l’organisation
les questions supplémentaires suivantes :

• Ont-ils répondu à mes questions?
• Y a-t-il une liste d’attente?
• Combien de temps faut-il pour

commencer les services?
• Quelle sera la fréquence des services

dont je bénéficierai et sur quelle période
en bénéficierai-je?

• Comment moi ou ma famille va-t-elle
participer aux services de planification?

• Les membres de votre personnel
disposent-ils des qualifications nécessaires
au travail qu’ils accomplissent?

• Quels sont mes droits?
• Quelles seraient mes responsabilités?
• Que se passe-t-il ici pour les personnes

comme moi?
• À quels résultats puis-je m’attendre suite

aux services?
• Combien cela va-t-il me coûter?
• Si j’ai besoin d’un moyen de transport,

comment pouvez-vous me venir en aide?
• Si j’ai besoin d’une autre assistance, est-

elle disponible?
• Qui dois-je contacter si j’ai d’autres

questions?

Que faire maintenant?
Maintenant, vous pouvez prendre des décisions
sur les services dont vous aimeriez bénéficier. Il
s’agit d’un choix personnel qui vous concerne,
vous et les membres de votre famille. Lorsque
vous analysez vos notes et que vous tenez
compte des opinions d’amis ou des membres
de la famille qui vous ont accompagné, les
questions suivantes sont pertinentes pour
votre décision d’utilisation des services :

• De manière générale, le prestataire
était-il poli, serviable et respectueux?

• A-t-il répondu à mes questions?
• S’il n’a pas pu répondre à mes questions,

m’a-t-il recommandé à quelqu’un qui était
en mesure de le faire, ou a-t-il offert de
faire un suivi pour apporter les réponses?

• S’il n’a pas fourni tous les services dont
j’avais besoin, m’a-t-il recommandé
une organisation en mesure de fournir
les services qu’il n’offre pas?

• Les horaires et la localisation du
prestataire me conviennent-ils?

• Serais-je à l’aise pour recevoir des
services ici?

• Les membres du personnel
paraissaient-ils s’intéresser à moi et
aux services dont j’ai besoin?

• Le prestataire a-t-il fait le suivi à la
date prévue?

Où puis-je trouver une assurance de qualité?
Recherchez le label d’accréditation. Il prouve que le prestataire
s’engage à respecter des normes mondiales de qualité.
L’accréditation assure aux personnes desservies qu’une
organisation s’engage à encourager les commentaires, à améliorer
continuellement ses services et à servir la communauté.

