

SEKdE>
+ POUR PROFESSIONNELS DE LA SANTÉ +
EdE
AVEC OU SANS HYPERACTIVITÉ
ET PROBLÉMATIQUES ASSOCIÉES

**Les formations
Complètement TDAH**
de la Fondation Philippe Laprise

(V\$ZdE)

DIVULGATION DE CONFLITS D'INTÉRÊTS POTENTIEL

Les conférenciers du programme TDAH VIP + déclarent les relations suivantes :

Julie Boissonneault

Éditrice et auteure: Signet Géant des sons

Dre Marie-Claude Guay, neuropsychologue

Conférencière : Purdue Pharma, Shire, Janssen

Présidente : Centre de Psychologie M-C Guay

Dre Martin Pearson, psychologue

Conférencier : Janssen, Purdue, Shire

Dre Suzanne Pelletier

Conférencière : Shire

Dr Anthony Rostain

Consultant: Major League Baseball, National Football League, State University of New York

Comité aviseur : Shire, Alcobra, Iranshore

Droits d'auteurs : Routledge Press, Taylor Francis Ltd

Dre Annick Vincent

Conférencière et comité aviseur : Janssen-ortho, Purdue et Shire

Spécialiste de contenu et formatrice : TONUS Productions

Droits d'auteur (livres aussi disponibles en anglais et en coréen) : *Mon cerveau a besoin de lunettes, Mon cerveau a encore besoin de lunettes*

Aucun conflit d'intérêts déclaré pour les conférenciers suivants :

Nathalie Arbour

Dre Jessika Dion, psychologue

Dre Nicolas Julien, psychologue

Dre Johanne Perreault, psychologue