

Liste des publications associées à la Chaire dont Pascale Lehoux est le 1^{er} auteur :

Dans les médias :

Lehoux, P. (2010) Des innovations nuisibles. *La Presse*, 15 septembre.

Lehoux, P. (2013). De Hollywood à Delhi, le marché des technologies médicales. *Le Devoir*, 15 août.

Lehoux, P. (2015). À quoi sert un scientifique? *Le Devoir*, 26 mai.

Correspondence:

Lehoux, P., Miller, F.A., Daudelin, G., (2013). Horizon 2020 and the need to reinvent health technology development. Correspondence. *The Lancet*. 382 : 1402-1403.

Livre :

Lehoux, P. (2006). The problem of health technology. Policy implications for modern health care systems. New York : Routledge.

Chapitres de livre :

Lehoux, P. & Pineault, R. (2005). L'hôpital sans frontières ? Technologies des soins à domicile, confiance et compétences. In *L'hôpital en restructuration. Regards croisés sur la France et le Québec* (pp.237-260). Valette, A., Contandriopoulos, D., Denis, J-L., et Contandriopoulos, A.-P. (Eds). Presses de l'Université de Montréal.

Lehoux, P. & Hivon, M. (2008). Les nouvelles technologies en santé. Un bien hybride? In *Le privé dans la santé : un débat sans fin?* (pp.78-95). In Robert, L., Contandriopoulos, A.-P., Béland, F. et Quesnel-Vallée, A. (Eds.). Presses de l'Université de Montréal.

Lehoux, P., Hivon, M., & Fatal, J. (2012) As epistemologias civis e as tecnologias médicas controversas. *Conhecimento e inovação em saúde: experiências do Brasil e do Canadá* (Knowledge and innovation in health: Experiences from Brazil and Canada) (pp. 355-410). In Andrade, L.O.M., Silva, H.P., Gadelha, C.A.G., Costa, L., Souza, L.E.P., (Eds.). Campinas: Saberes Editora.

Articles :

Lehoux, P., Battista, R.N., Granados, A., Gallo, P., Tailliez, S., Coyle, D., Marchetti, M., Borgia, P., & Laupacis, A. (2005). The International Master's Program in Health Technology Assessment and Management : Assessment of the first edition (2001-2003). *International Journal of Technology Assessment in Health Care*, 21(1) : 104-112.

Lehoux, P., Denis, J.-L., Tailliez, S., & *Hivon, M. (2005). Disseminating Health Technology Assessment: Identifying the visions guiding an evolving policy intervention in Canada. *Journal of Health Politics, Policy and Law*, 30(4) : 603-641.

Lehoux, P., Richard, L., Pineault, R. & Saint-Arnaud, J. (2006). The delivery of high-tech home care by hospital-based nurses in Quebec: Clinical and technical challenges. *Nursing Leadership*, 19(1): 61-72.

Lehoux, P., Poland, B., Daudelin, G. (2006). Focus group research and the “patient’s view”. *Social Science and Medicine*, 63 : 2091-2104.

Lehoux, P. & Williams-Jones, B. (2007). Mapping the integration of social and ethical issues in Health Technology Assessment. *International Journal of Technology Assessment in Health Care*, 23(1) : 9-16.

Lehoux, P., Daudelin, G., Poland, B., Andrews, G. et Holmes, D. (2007). A better place for patients? Professional struggles surrounding the design of satellite and mobile dialysis units, *Social Science and Medicine*. 65 (7) : 1535-1548.

Lehoux, P., Poland, B., Daudelin, G., Holmes, D., Andrews, G. (2008). Emplacement and displacement of health technology : Making satellite and mobile dialysis units closer to patients? *Science, Technology and Human Values*, 33(3) : 364-392.

Lehoux, P. (2008). Why examining the desirability of health technology matters. *Healthcare Policy*. 3(3): 29-39.

Lehoux, P., Daudelin, G., Denis, J.-L., et Miller, F. (2008). Scientists and policymakers at work: Listening to epistemic conversations in a genetics network. *Science and Public Policy*. 35(3) : 207-220.

Lehoux, P., Hivon, M., Denis, J-L., & Tailliez, S. (2008). Health Technology Assessment in the Canadian health policy arena: Examining the relationships between evaluators and stakeholders. *Evaluation*. 14(3) : 295-321.

Lehoux, P., (2008). The duality of health technology in chronic illness: How designers envision our future. *Chronic Illness*. 4(2) : 85-97.

Lehoux, P., Williams-Jones, B. Miller, F., Urbach, D., Tailliez, S. (2008). What leads to better health innovation? Arguments for an integrated policy-oriented research agenda. *Journal of Health Services Research and Policy*. 13(4) : 251-254.

Lehoux, P., Daudelin, G., *Demers-Payette, O., & *Boivin, A. (2009). Fostering deliberations about health innovations : What do we want to know from the publics? *Social Science and Medicine*. 68(11) : 2002-2009.

Lehoux, P., Denis, J.-L., Rock, M., Tailliez, S. & Hivon, M. (2009). What medical specialists like and dislike about Health Technology Assessment

reports. *Journal of Health Services Research and Policy*. 14(4) :197-203.

- Lehoux, P., Denis, J.-L., Rock, M., Tailliez, S. & Hivon, M. (2009). How do medical specialists appraise three controversial health innovations? Scientific, clinical and social arguments. *Sociology of Health & Illness*. 32(1) : 1-17.
- Lehoux P. (2010). Technology in the financial health care debate: How design may reinforce certain values and not others. *Australasian Medical Journal*. 3(8) : 434-439.
- Lehoux, P., Hivon, M., & *Fattal, J. (2010). Épistémologies civiles et institutionnalisation de trois technologies médicales controversées. *Sociologie et Sociétés*. XLII (2) : 231-264.
- Lehoux, P., Daudelin, G., Lavis, J., Denis, J.-L., Abelson, J. & Miller, F.A. (2010). Exploring the conundrum of the new knowledge production regime: An ethnographic case study on the governance and outcomes of a science/policy network in genetics. *Science and Public Policy*. 37(10): 737-750.
- Lehoux P., Hivon, M., Williams-Jones, B., & Urbach, D. (2011). The worlds and modalities of engagement of design participants: A qualitative case study of three medical innovations. *Design Studies*. 32(4) : 313-332.
- Lehoux, P. (2011). Moving beyond our mutual ignorance. Or, how would engaging the public benefit the personalized medicine community? *Current Pharmacogenomics and Personalized Medicine*. 9:76-79.
- Lehoux P., Hivon, M., Williams-Jones, B., Miller, F. & Urbach, D. (2012). How do medical device manufacturers' websites frame the value of health innovation? An empirical ethics analysis of five Canadian innovations. *Medicine, Health Care and Philosophy*. 15(1): 61-77.
- Lehoux, P., Daudelin, G., & Abelson, J. (2012). The unbearable lightness of citizens with public deliberation processes. *Social Science and Medicine*. 74: 1843-1850.
- Lehoux, P., Daudelin, G., & Abelson, J. (2012). A response to "Citizens, publics, others and their role in participatory processes." *Social Science and Medicine*. 74 : 1854-1855.
- Lehoux, P., Williams-Jones, B., Hivon, M., Daudelin, G., & Miller, F.A. (2012). A 6-minute video clip to ponder the values fostered by health technology. *Australasian Medical Journal*. 5(10) : 560-564.
- Lehoux, P., Vachon, P., Daudelin, G., Hivon, M. (2013). How to summarize a 6,000-word paper in a 6-minute video clip. *HealthCare Policy*. 8(4): 19-26.
- Lehoux, P., Miller, F.A., Hivon, M., *Demers-Payette, O., Urbach, D. (2013). Clinicians as health technology designers: two contrasting tales about user involvement in innovation development. *Health Technology & Policy*. 2 : 122-130.
- Lehoux, P., Daudelin, G., Hivon, M., Miller, F.A., Denis, J.-L. (2014). How do values shape technology design? An exploration of what makes the pursuit of health and wealth legitimate in academic spin-offs. *Sociology of Health & Illness*. DOI: 10.1111/1467-9566.12097
- Lehoux, P., Daudelin, G., Williams-Jones, B., Denis, J.-L., Longo, C. (2014). How do business models and health technology design influence each other? Insights from a longitudinal case study of three academic spin-offs. *Research Policy*. 43 : 1025-1038.
- Lehoux, P., Gauthier, P., Williams-Jones, B., Miller, F.A., Fishman, J.J., Hivon, H., Vachon, P. (2014). Examining the ethical and social issues of health technology design through the public appraisal of prospective scenarios: A study protocol describing a multimedia-based deliberative method
In p lém entation Scie
- Lehoux, P., Miller, F.A., Daudelin, G., Urbach, D.R. (2015). How venture capitalists decide which new medical technologies come to exist. *Science & Public Policy*. doi: 10.1093/scipol/scv051