

Juillet 2019

1

Guide d’information patient en Hospitalisation de Jour

Vous allez être accueilli(e) dans un établissement Générale de Santé.

Nous allons tout mettre en œuvre pour le bon déroulement de votre séjour. Notre première priorité est de
vous accorder la meilleure attention et d’assurer la qualité et la sécurité de votre prise en charge.

L’accueil, l’écoute et l’information que nous vous devons sont le fruit d’une collaboration constante entre
praticiens, soignants et personnel administratif. Prendre soin de vous est la traduction de cet engagement
quotidien des femmes et des hommes de Générale de Santé.

Nous attachons une importance toute particulière à la compréhension des informations qui vous sont
données ; c’est pourquoi, tous les documents d’information patient Générale de Santé sont élaborés en
concertation avec les professionnels et testés par les patients avant diffusion.

C’est pour nous l’assurance de vous apporter une information utile et compréhensible.

Ce document a été réalisé par les équipes médicales, soignantes et administratives afin :

¶ de vous expliquer les différentes étapes du séjour,

¶ de répondre à vos questions,

¶ de vous aider à participer à votre prise en charge.

La vocation de ce document n’est pas de remplacer le dialogue avec les équipes médicales, soignantes et
administratives mais de vous offrir un support écrit auquel vous pourrez vous référer.

L’équipe de l’établissement reste à votre écoute.

Pour en savoir plus : www.ramsaygds.fr

Juillet 2019

2

Lettre d’accueil de la direction et des équipes

Madame, Mademoiselle, Monsieur,

La Direction de l’établissement, l’équipe médicale et soignante et l’ensemble du personnel vous souhaitent la
bienvenue et vous assurent dès à présent, de leur dévouement au long de votre séjour.

En accord avec votre praticien, vous avez pris la décision de séjourner dans notre établissement et nous vous
remercions de votre confiance. Pour tous les sportifs, la période de blessure est un facteur de déstabilisation.
C’est pourquoi nous avons conçu un espace de rééducation qui vous est spécialement réservé dans le cadre
d’une dynamique qualité.

Vous trouverez dans ce guide les informations utiles pour comprendre le fonctionnement de notre
établissement et faire connaissance avec votre nouvel environnement étudié et conçu pour assurer confort et
sécurité.

Nous considérons que l’excellence des soins est indissociable de la qualité des services. Notre objectif est de
vous permettre un retour sur le terrain dans les meilleurs délais et de vous aider à retrouver de façon efficace
et durable l’intégralité de votre potentiel.
Pour atteindre cet objectif, vous bénéficierez de la mobilisation de l’équipe pluridisciplinaire qui mettra tout en
œuvre pour vous apporter les soins appropriés, pour prévenir les désagréments liés à votre état de santé et
pour être à votre écoute.

Toute l’équipe du CERS vous souhaite un agréable séjour ainsi qu’un prompt et complet rétablissement.

Yves BARBREAU
Directeur Général

Juillet 2019

3

UNE EQUIPE DE PROFESSIONNELS A VOTRE ECOUTE,
AVANT, PENDANT ET APRES VOTRE HOSPITALISATION

Pour votre information et votre confort, les noms et fonctions des personnels de l’établissement sont portés
sur leur blouse ou vêtement. Ils se présenteront oralement auprès de vous notamment lors de leur première
venue dans votre chambre
N’hésitez jamais à demander à votre interlocuteur son nom et sa fonction.

Qui allez-vous rencontrer ?

L’équipe médicale :
Le médecin fait un bilan de votre état de santé et établit votre
projet thérapeutique. Il peut être amené à faire appel à d’autres
spécialistes. L’équipe médicale reste en contact avec votre
médecin traitant qu’elle tient informé, avec votre accord, de votre
prise en charge et de l’évolution de votre état de santé.

L’équipe soignante et rééducative :

Les infirmières dispensent les soins prescrits par les médecins et
surveillent votre état de santé. Elles sont aussi vos interlocutrices
privilégiées pour assurer votre confort et être à votre écoute.
Les kinésithérapeutes mettent en œuvre les techniques les plus
modernes de rééducation fonctionnelle afin de vous aider à retrouver
l’intégralité de vos potentiels articulaires et musculaires.
Les préparateurs physiques vous aident à retrouver votre condition
physique en vous proposant un programme éducatif et préventif
personnalisé pour votre retour au sport.

En fonction de votre pathologie, vous pourrez rencontrer les professionnels suivants :
Les ergothérapeutes vous aident à développer votre motricité et à réapprendre les gestes de la vie
quotidienne.
Le psychologue vous offre un soutien et un accompagnement psychologique dans un cadre confidentiel.
Le service diététique adapte votre équilibre alimentaire de façon personnalisée, sous l’autorité du médecin.

Un ensemble de services participe à votre accueil et votre séjour :
L’équipe administrative veille à votre accueil, votre information et facilite la prise en charge de votre dossier.
L’équipe de restauration assure et sert les repas, en fonction des recommandations médicales
L’équipe de bio-nettoyage assure l’entretien des locaux.
L’équipe logistique et technique veille au bon fonctionnement et à la sécurité de l’établissement ainsi qu’au
confort de votre chambre.
Le service Qualité participe à la mise en œuvre des actions d’amélioration de la qualité et en évalue
l’application.

Relations avec les proches :

Votre médecin est à la disposition de vos proches, sur rendez-vous, pour les renseigner sur votre état de santé,
si vous en êtes d’accord.
Vos proches peuvent également obtenir des nouvelles auprès des personnels soignants.

Equipe des kinésithérapeutes

Juillet 2019

4

Vous allez être hospitalisé(e) dans notre établissement :

3 étapes pour vous guider
Etape 1 / Préparer votre séjour p 5-8
Etape 2 / Votre séjour p 9-11
Etape 3 / Préparer votre sortie p 11

Informations diverses p 12-15

Votre prise en charge :

Les droits et devoirs du patient p 16-19
La personne de confiance et la personne à prévenir p 20-21
La Commission des Relations avec les Usagers p 21-23
et de la qualité de la prise en charge - CDU
La communication et la conservation du dossier médical p 23-24

Vous informer sur la santé – Thèmes de Santé :

Qu’est-ce que la prévention des risques ? p 25-26
Qu’est-ce que les infections nosocomiales ? p 27-28
Qu’est-ce que la prise en charge de la douleur ? p 28-29

VOUS GUIDER

Juillet 2019

5

ETAPE 1 : Préparer votre séjour

Afin de faciliter votre admission, constituer votre dossier administratif et vous proposer une date de séjour,, un
certain nombre de documents vous seront demandés :

1- Pour la prise en charge de votre séjour

Pour qu’une date de séjour vous soit proposée, vous devez nous adresser :

¶ L’attestation d’ouverture de droits sécurité sociale à jour et si vous êtes en accident du travail, la

notification de prise en charge d’accident de travail.

Attention :
Si vous êtes affilié à un régime de sécurité sociale spécial (exemple : RAM, MSA, SNCF,
/ba{{ΧΦύ ƴƻǳǎ ŦŜǊƻƴǎ ƭŀ ŘŜƳŀƴŘŜ ŘŜ ǇǊƛǎŜ Ŝƴ ŎƘŀǊƎŜ Ŝǘ ǾƻǘǊŜ ǇƭŀŎŜ ƴŜ ǎŜǊŀ ǊŞǎŜǊǾŞŜ
ǉǳΩŁ ǊŞŎŜǇǘƛƻƴ ŘŜ ƭΩŀŎŎƻǊŘΦ

2- Pour la prise en charge de votre transport :

Votre chirurgien ou votre médecin traitant doit établir :

¶ Une ŘŜƳŀƴŘŜ ŘΩŜƴǘŜƴǘŜ ǇǊŞŀƭŀōƭŜ ŘŜ ǘǊŀƴǎǇƻǊǘ, que vous devrez envoyer au contrôle médical de

votre caisse de sécurité sociale pour obtenir un accord.

¶ Une prescription médicale de transport pour les trajets en série (aller/retour du CERS au

DOMICILE), que vous devrez remettre à l’ambulancier.

Juillet 2019

6

Votre prise en charge financière

Notre établissement étant conventionné, les frais liés à l’hospitalisation sont pris en charge par les organismes
d’Assurance Maladie.

Nous pratiquons le tiers payant. Cela signifie que lorsque vos droits d’assurance maladie sont ouverts auprès
d’une caisse ou d’un organisme, les frais d’hospitalisation sont directement payés par votre assurance maladie,
à condition que celle-ci ait délivré une prise en charge.

Certains frais ne sont pas couvŜǊǘǎ ǇŀǊ ƭΩŀǎǎǳǊŀƴŎŜ ƳŀƭŀŘƛŜΦ Lƭ ǎΩΩagit ::

du ticket modérateur sur le séjour et sur le transport qui correspond à 20% des frais d'hospitalisation et de
transport lorsque le séjour n'est pas pris en charge à 100% par votre Caisse d'Assurance Maladie.

Vous n’aurez pas à le régler si vous êtes dans l'un des cas suivants:

¶ Votre séjour fait suite à une intervention chirurgicale récente

¶ Votre séjour fait suite à un accident du travail

¶ Votre mutuelle le prend en charge

¶ Vous bénéficiez de la CMU

Si vous n’avez pas de mutuelle ou si sa prise en charge est partielle, les frais restants à
votre charge vous seront facturés en cours de séjour et devront être acquittés.

Si vous n’êtes pas assuré(e) social(e) ou si vous ne pouvez pas justifier de vos droits à
l’Assurance Maladie, vous devrez régler le montant total du coût de votre hospitalisation.

Tarifs conventionnés au 1er mars 2018:
Prix de journée Hospitalisation de Jour 141,23 €

Juillet 2019

7

Documents à nous retourner pour que votre place soit réservée :

¶ l’attestation sportive dûment complétée

¶ la fiche de renseignements administrative dûment complétée

¶ l’attestation d’ouverture de droits de sécurité sociale à jour

¶ la copie de la carte mutuelle (recto/verso)

¶ la notification de prise en charge de l’AT (si c’est le cas)

¶ la copie de votre carte d’identité

¶ le règlement intérieur signé

¶ la fiche de désignation d’une personne de confiance

¶ le formulaire antécédents médicaux (sauf si déjà fourni)

¶ un chèque de caution de 200 €

Particularités pour les patients mineurs :
En complément des documents demandés ci-dessus, il faudra nous retourner deux documents spécifiques :

¶ le règlement intérieur signé par le mineur et son représentant légal,

¶ la fiche autorisation d’hospitalisation d’un mineur

¶ la copie de la carte d’identité du représentant légal

¶ la copie du livret de famille ou acte de naissance du mineur

Confirmation de séjour :
Lorsque votre dossier sera complet (accord de prise en charge inclus), nous vous contacterons pour convenir
d’une date d’entrée, à la suite de quoi, vous recevrez un courrier de confirmation de séjour. Nous reprendrons
contact 2 à 3 jours avant votre arrivée pour vous indiquer l’heure à laquelle vous devrez vous présenter au
CERS.

Attention:
À certaines périodes de l’année, notre établissement est complet et nous constituons des listes d’attente ;
nous vous conseillons donc de nous retourner le dossier dans les meilleurs délais. Les dossiers complets étant
traités en priorité.

Juillet 2019

8

Que devez-vous apporter lors de votre séjour?

1- Les effets personnels nécessaires à votre séjour

● Une trousse de toilette garnie (savon, shampoing, dentifrice...).
● Des serviettes de toilette.
● Des vêtements confortables et faciles à revêtir, sous-vêtements, chaussettes.
● Des vêtements de sport et des baskets pour la rééducation.
● Un maillot de bain :
 - pour les hommes, un slip ou short de bain près du corps et court (au-dessus du genou),
 - pour les femmes, un bikini ou monokini.
Le port de toute autre sorte de maillot ne vous permettra pas l’accès à l’espace de balnéothérapie.
● Des sandales de piscine.
● Une ceinture cardio-fréquence-mètre si vous en possédez une (sinon le CERS vous la fournira).

2- Les documents médicaux nécessaires ou utiles à votre hospitalisation

● Votre compte-rendu opératoire,

● Vos radiographies, scanner, IRM…,
● Vos bilans biologiques,
● Votre dernière ordonnance relatant votre traitement en cours,
● Autres documents médicaux éventuels.

En cas de nouveau problème de santé qui pourrait apparaître après avoir rempli le formulaire des antécédents

médicaux et avant votre hospitalisation au CERS, merci de bien vouloir ǇǊŞǾŜƴƛǊ ƭΩƛƴŦƛǊƳƛŝǊŜ ŎƻƻǊŘƛƴŀǘǊƛŎŜ
ǇŀǊ Ƴŀƛƭ Ł ƭΩŀŘǊŜǎǎŜ : m.belhartz@ramsaygds.fr pour pouvoir organiser votre arrivée

dans les meilleures conditions »

3- Les documents administratifs nécessaires à votre admission

● Vos papiers d’identité (carte d’identité, passeport)
● Un bulletin de situation ou d’hospitalisation délivré par l’établissement où vous avez été opéré
● Votre Carte vitale
● Votre Carte mutuelle
● Un moyen de paiement pour acquitter les prestations restant à votre charge

Venez sans bijoux.
Nous vous déconseillons d’apporter des objets de valeur au cours de votre séjour.
Nous vous recommandons, si besoin, de les déposer ainsi que vos cartes de crédit, chéquiers et espèces dans le coffre
de votre chambre (dimension 20X12X30).
L’établissement décline toute responsabilité en cas de vol.

Ce guide vous sera utile tout au long de votre séjour, ne l’oubliez pas

mailto:m.belhartz@ramsaygds.fr%20pour

Juillet 2019

9

ETAPE 2 : Le séjour au CERS

L’accueil dans l’établissement

L’accueil est assuré par un professionnel de l’établissement qui vous donnera les informations nécessaires :

¶ à votre compréhension de l’établissement : l’identification des personnels, l’organisation des services,

¶ à l’utilisation de votre carte d’accès/monétique (parking, locaux, prestations annexes)

Chaque matin, à votre arrivée dans l’établissement, vous devrez vous présenter à l’accueil afin de signer votre
fiche de présence.

Vous pourrez retrouver la liste des services sur la fiche « Nos services de A à Z » figurant dans ce guide.

Permanence médicale :

1- Pendant les heures de soins auprès de la secrétaire, demandez une consultation avec le médecin
responsable de votre traitement durant votre séjour.

2- En dehors des horaires de votre planning : Contactez votre médecin traitant.
3- En cas d’urgence : Appelez l’hôpital de Dax ou Bayonne.
4- Le SAMU : Faites le 15

Les praticiens et l’équipe de direction

La Direction, l'équipe médicale, paramédicale et le personnel participent aux différentes instances mises en
place au sein de l'établissement pour assurer l'amélioration continue de la qualité des soins, dans le cadre de la
prise en charge des patients.

La Direction de l’établissement est assurée par Yves BARBREAU,
Le Président de la Conférence Médicale d'Etablissement (CME) est le Dr Eric LABOUTE,

Les praticiens de notre établissement, médecins spécialistes en rééducation et médecine du sport :

Dr Eric LABOUTE
Dr Emmanuel VERHAEGHE
Dr Olivier UCAY

Juillet 2019

10

Le séjour

1- Le règlement intérieur

Un règlement intérieur définit les règles de vie au sein de l’établissement.
Vous êtes dans un établissement médical, conventionné par la Sécurité Sociale au titre de la rééducation et
réadaptation fonctionnelle en hospitalisation de jour. Les traitements prescrits par le médecin de
l’établissement, sont prodigués par du personnel soignant qui suit scrupuleusement des protocoles de soins
adaptés à votre pathologie.
En conséquence, conformément aux termes de la prise en charge accordée par la sécurité sociale, vous êtes
tenus de suivre vos séances de manière assidue. Seules les absences justifiées pourront donner lieu à un
rattrapage en fonction de nos disponibilités.
Les absences non justifiées et répétitives seront considérées comme un désengagement de votre
rééducation et nous serons contraints de mettre un terme à votre prise en charge

 Nous vous demandons dans l’intérêt général et pour la bonne tenue de l’Etablissement :

¶ De vous rendre SYSTEMATIQUEMENT chaque jour à l’accueil avant de commencer vos soins pour que
nous puissions enregistrer votre présence.et en cas d’absence de contacter l’infirmière au 05 58 48
87 10

¶ D’adopter une tenue correcte pour les soins et notamment en rééducation en salle pour permettre
d’effectuer les mouvements avec décence.

¶ De vous munir impérativement d’un maillot de bain (slip de bain pour les hommes) et d’une paire de
claquettes pour les soins en piscine

¶ De ne pas vous encombrer de bijoux et d’objets de valeur. En cas de perte ou de vol, la direction
décline toute responsabilité.

¶ D’être courtois avec le personnel de l’Etablissement, les autres patients et de limiter les nuisances
sonores.

¶ D’éteindre vos portables dans les espaces dédiés aux soins.

¶ D’adopter de manière générale, un comportement calme, responsable et compatible avec le bon
déroulement des soins.

¶ De participer à notre prévention du risque infectieux et aux règles d’hygiène de l’établissement.

IL EST INTERDIT

¶ De FUMER ou de VAPOTER dans l’établissement

¶ D’introduire de l’Alcool ou d’être sous l’emprise de ce produit.

¶ D’introduire de la DROGUE et d’être sous l’emprise de ce produit (signalement à la gendarmerie)

¶ D’introduire des denrées périssables dans l’établissement

¶ D’introduire des animaux dans l’établissement

¶ De pratiquer des activités physiques non encadrées par un professionnel du CERS
(ex : baignade en mer, etc.…)

IL EST DEMANDE DE :

¶ S’HYDRATER correctement (l’hydratation est obligatoire pendant la journée de rééducation en raison
de risques médicaux)

¶ NE PAS JEÛNER durant le séjour

¶ RESPECTER le personnel, les autres patients

¶ RESPECTER les consignes de sécurité et le matériel

¶ RESPECTER les horaires de soins et de sortie

Ce règlement a une raison d’être et nous restons à votre disposition si vous souhaitez avoir des explications
approfondies. La Direction et l’Equipe médicale se réservent le droit de prévoir une sortie anticipée de tout
patient ne respectant pas le règlement intérieur.

Juillet 2019

11

2- La gestion de votre séjour

L’ensemble des professionnels est à votre disposition pour vous apporter tous les renseignements nécessaires
au bon déroulement de votre séjour.
Pour plus d’information sur la vie de l’établissement (prestations, horaires, repas, etc), nous vous invitons à
consulter la fiche « Nos services de A à Z » ci-après.

ETAPE 3 : Préparer votre sortie

1- La date de sortie

La date de sortie est fixée avec vous lors de votre inscription. Elle ne peut être modifiée (sauf pour
prolongation médicale).

2- Les formalités de départ

Avant votre départ, tous les documents médicaux vous appartenant vous sont restitués et un compte-rendu de
séjour vous est remis accompagné de différents documents : radiographies, lettre pour votre médecin traitant,
ordonnances, arrêt de travail ainsi qu’un certificat médical de présence.

Après avoir restitué le matériel mis à votre disposition au cours du séjour, c’est à l’accueil que vous procéderez
à la clôture de votre carte accès/monétique et réglerez, le cas échéant, les frais restant à votre charge.
Vous pouvez régler en espèces, par chèque ou carte de crédit.

Nous espérons que ce document vous a été utile.
Nous restons à votre écoute afin de vous conseiller pour le retour à votre domicile.
N’hésitez pas à nous solliciter en cas de problèmes, nous répondrons à vos questions

Juillet 2019

12

Nos services de A à Z

BADGE ACCES MONETIQUE
Une carte à usage monétique vous sera remise à votre arrivée. Le provisionnement s’effectue par avance à
l’accueil et permet de régler toutes les dépenses personnelles proposées par le centre

BAR / BOISSONS
Un bar est ouvert tous les jours du lundi au vendredi de 10h à 10h45 / 13h à 13h45 / 17h15 à 19h00 / 20h à
20h30 et suivant les animations. Les tarifs pratiqués y sont affichés.
Un distributeur de boissons chaudes et froides est à votre disposition près du bar au rez-de-chaussée.
Il est rappelé que l’alcool est interdit dans l’établissement.

BIBLIOTHEQUE
Renseignements auprès du service animation.

DEPART
Pour les formalités de départ, une "check List" vous sera remise par les secrétaires médicales afin de vous
aider dans vos démarches.

DISTRIBUTEUR DE BILLETS
Attention, le CERS n’est pas muni d’un distributeur de billets.

DOSSIER
Le dossier médical, les résultats d’examens ainsi que les radiographies sont votre propriété.
Vous devez absolument les récupérer avant votre sortie au secrétariat médical.

INTERNET
 Le Wifi étant en accès libre (demander le code d’accès à l’accueil).

INTERPRETES
Une liste d’interprètes est à votre disposition à l’accueil.

LAVERIE
Un service de laverie extérieur est présent 3 fois par semaine au CERS (règlement en espèces seulement)

LINGE
Peignoirs et serviettes sont mis à votre disposition pour la balnéothérapie. La lingère en assure la gestion
tous les matins de 7h45 à 9h, du lundi au vendredi au rez-de-chaussée près de l’accueil.

PARKING
Le parking du CERS est privé et accessible avec votre badge d’accès.
La Direction décline toute responsabilité en cas d’incident ou de vol.

REPAS
Déjeuner entre 12h et 13h15 selon le planning de rééducation,

SECURITE
Les consignes de sécurité figurent sur les pancartes à chaque étage et l’accès aux ascenseurs est interdit
aux enfants non accompagnés.

TABAC
Conformément au décret 92-478 du 29 Mai 1992, il est formellement interdit de fumer et/ou de vapoter
dans l’enceinte de l’établissement (balcons et extérieur compris), un espace fumeur spécifique existant à
l’extérieur.

TRANSPORT
 Taxi : pour commander un taxi, demandez à l’accueil.
 Bus : horaires disponibles à l’accueil.

Juillet 2019

13

La Commission des Usagers– CDU

MEMBRES DE DROIT TITULAIRES

NOM & PRENOM FONCTIONS
Fonctions exercées

au sein du CDU

BARBREAU Yves Responsable légal de l’établissement Responsable légal de l’établissement

VERHAEGHE Emmanuel Médecin / président CDU Médiateur médical

DELCROS Vincent Directeur Adjoint /vice-président CDU Médiateur non médical

CARTY Marie Membre Association lutte contre le cancer Représentant des usagers (ARS)

HONTABAT
Marie Martine

Membre Association Aveugles et
mal voyants

Représentant des usagers (ARS)

MEMBRES DE DROIT SUPPLEANTS

NOM & PRENOM FONCTIONS
Fonctions exercées

au sein du CDU

LABOUTE Eric Médecin / Président de CME Suppléant Médiateur médical

BELHARTZ Maylis Infirmière coordinatrice Suppléant Médiateur non médical

MEMBRE TITULAIRE SUSCEPTIBLE DE SIÉGER AVEC VOIX CONSULTATIVES

NOM & PRENOM FONCTIONS
Fonctions exercées

au sein du CDU

BENOIT Christine Infirmière Représentant du personnel soignant

POMPEU Véronique Secrétaire Qualité Secrétaire CDU

CALMON Julie Assistante de Direction / RAQ RAQ

RIBET BROADBRIDGE
Emmanuelle

Psychologue Coordonnateur comité addiction & soutien social

Toute plainte ou réclamation est à adresser à :
Mr Yves BARBREAU, représentant de l’établissement.
Ce dernier y répondra dans les meilleurs délais et pourra remédier à la saisine du médiateur.

Demande de documents médicaux :
A faire auprès du Médecin/Président de CME : Dr Eric LABOUTE.

Juillet 2019

14

L’éducation thérapeutique – L’école du Genou

La charte d’éducation thérapeutique

DOC-DIR-39

Si vous avez été opéré d’une ligamentoplastie du genou, le CERS vous proposera d’entrer dans un programme d’Education
Thérapeutique qui se nomme : « L’Ecole du Genou ».

Qu’est-ce que l’Education Thérapeutique Patient (E.T.P) ? : la définition de l’OMS

1. Equité : l’E.T.P doit être proposée à tous les patients qui en ont besoin.

2. Liberté de choix : la personne malade peut librement choisir d’entrer ou non dans un programme d’éducation
thérapeutique, elle peut le quitter quand elle le souhaite.

3. Autonomie : l’intérêt des personnes atteintes de maladies, le cas échéant, de leur entourage, est pris en compte
en leur permettant d’être véritablement des acteurs et non seulement des bénéficiaires du programme.

4. Prise en charge globale de la personne : la diversité des déterminants de la santé – génétiques, psychologiques,
sociaux, culturels, économiques, politiques, géographiques et environnementaux- est reconnue et doit être prise
en compte dans les activités d’ETP.

5. Impartialité : chaque bénéficiaire d’un programme doit être traité dans le strict respect du principe de non
jugement.

6. Respect de la personne

7. Confidentialité des informations concernant le patient : le programme d’ETP garantit à la personne que les
informations qu’elle révèle à son ou ses interlocuteurs
ne seront pas partagées, sans accord.

8. Transparence sur les financements et l’usage des données individuelles

« L’Education Thérapeutique vise à aider les patients à acquérir ou maintenir des compétences dont ils ont besoin pour gérer
au mieux leur vie ... après leur opération ».

Juillet 2019

15

La charte d’identification du patient

1/ Le Centre Européen de Rééducation du Sportif sôengage dans la mise en îuvre dôune

 politique dôidentification du patient, tout au long de sa prise en charge.

2/ Cette politique est inscrite dans la démarche globale de gestion des risques de

 lô®tablissement.

3/ La politique et les actions engagées respectent les principes de confidentialité des

 informations personnelles du patient conformément à la charte « informatique et

 libertés ».

4/ Les principes et les proc®dures dôidentification du patient sont d®finis et leur respect

 par les professionnels de santé sont évalués.

5/ Tous les évènements ind®sirables li®s aux erreurs dôidentit® sont soumis ¨ d®claration

 obligatoire et adressés à « lôidentitovigilant » à partir des outils mis à dispositions

 (cf : PROC-DIR-22).

6/ Une cellule multi-professionnelle dôidentitovigilance est cr®®e. Elle est chargée

 dôidentifier et dôanalyser les erreurs dôidentit® et de mettre en place un plan de

 prévention et de réduction des risques.

7/ Les personnels intervenant dans la prise en charge du patient, sôimpliquent dans les

 actions de sensibilisation conduites par la cellule dôidentitovigilance.

8/ Le respect de lôapplication de la politique dôidentification du patient est ®valu®

 annuellement par la cellule dôidentitovigilance et service qualit®.

Juillet 2019

16

VOTRE PRISE EN CHARGE
¶ Les droits et devoirs du patient

¶ La personne de confiance et la personne à prévenir

¶ La Commission des Usagers– CDU

¶ La communication et la conservation du dossier médical

DRTS ET DEVOIRS DU PATIENT
Pendant quelques jours ou quelques semaines, vous allez vivre au sein d’un établissement de santé.
Accueilli(e) dans cette structure, vous avez des Droits et Devoirs.
Vos droits sont énoncés dans la Charte de la Personne hospitalisée et à la rubrique « Pour en savoir
plus sur vos droits ».

Charte de la personne hospitalisée
(Annexe à la circulaire n° 2006/90 du 2 mars 2006 relative aux droits des personnes hospitalisées)

1. Toute personne est libre de choisir l’établissement de santé qui la prendra en charge, dans la limite
des possibilités de chaque établissement (…).

2. Les établissements de santé garantissent la qualité de l’accueil, des traitements et des soins. Ils sont
attentifs au soulagement de la douleur et mettent tout en œuvre pour assurer à chacun une vie digne, avec
une attention particulière à la fin de vie.

3. L’information donnée au patient doit être accessible et loyale. La personne hospitalisée participe aux
choix thérapeutiques qui la concernent. Elle peut se faire assister par une personne de confiance qu’elle choisit
librement.

4. Un acte médical ne peut être pratiqué qu’avec le consentement libre et éclairé du patient. Celui-ci a le
droit de refuser tout traitement. Toute personne majeure peut exprimer ses souhaits quant à sa fin de vie dans
des directives anticipées.

5. Un consentement spécifique est prévu, notamment, pour les personnes participant à une recherche
biomédicale, pour le don et l’utilisation des éléments et produits du corps humain et pour les actes de
dépistage.

6. Une personne à qui il est proposé de participer à une recherche biomédicale est informée,
notamment, sur les bénéfices attendus et les risques prévisibles. Son accord

7. est donné par écrit. Son refus n’aura pas de conséquence sur la qualité des soins qu’elle recevra.

8. La personne hospitalisée peut, sauf exceptions prévues par la loi, quitter à tout moment
l’établissement après avoir été informée des risques éventuels auxquels elle s’expose.

9. La personne hospitalisée est traitée avec égards. Ses croyances sont respectées. Son intimité est
préservée ainsi que sa tranquillité.

10. Le respect de la vie privée est garanti à toute personne ainsi que la confidentialité des informations
personnelles, administratives, médicales et sociales qui la concernent.

11. La personne hospitalisée (ou ses représentants légaux) bénéficie d’un accès direct aux informations de
santé la concernant. Sous certaines conditions, ses ayants droit en cas de décès bénéficient de ce même droit.*

12. La personne hospitalisée peut exprimer des observations sur les soins et sur l’accueil qu’elle a reçus.
Dans chaque établissement, une commission des relations avec les usagers et de la qualité de la prise en charge
veille, notamment, au respect des droits des usagers. Toute personne dispose du droit d’être entendue par un
responsable de l’établissement pour exprimer ses griefs et de demander réparation des préjudices qu’elle
estimerait avoir subis dans le cadre d’une procédure de règlement amiable des litiges et/ou devant les
tribunaux.

ϝ[ΩŀŎŎŝǎ ŘŜ ƭŀ ǇŜǊǎƻƴƴŜ Ł ŎŜǎ ƛƴŦƻǊƳŀǘƛƻƴǎ ǇŜǳǘ ǎΩŜŦŦŜŎǘǳŜǊ ŘƛǊŜŎǘŜƳŜƴǘ ƻǳ ǇŀǊ ƭΩƛƴǘŜǊƳŞŘƛŀƛǊŜ ŘΩǳƴ médecin
ǉǳΩŜƭƭŜ ŘŞǎƛƎƴŜ Ł ŎŜǘ ŜŦŦŜǘΦ ό!ǊǘƛŎƭŜ мммм-7 du Code de la Santé publique).

Juillet 2019

17

Vos devoirs sont des obligations liées à des règles de vie en commun : respect d’autrui, de sécurité,
d’hygiène…
Ces règles de vie sont décrites à la rubrique « Pour en savoir plus sur vos devoirs ».

Nous nous engageons à respecter vos droits ; nous vous remercions de respecter vos devoirs.

Pour en savoir plus sur vos droits
Nous veillons au respect de votre dignité et ne faisons aucune discrimination dans l’accès à la
prévention et aux soins. Nous vous assurons un droit au respect de votre vie privée et au secret des
informations vous concernant.

1 Le droit à l’information

Le droit à l’information appartient au patient. Si le patient est mineur, il est exercé par les titulaires
de l’autorité parentale, et par le tuteur si le patient est un majeur sous tutelle.
L’ensemble des informations concernant votre santé vous sera donné au cours d’un entretien
individuel avec votre praticien, sauf urgence ou impossibilité de vous informer.

2 Le consentement éclairé

Aucun acte médical ne peut être pratiqué sans votre consentement libre et éclairé sauf si vous êtes
hors d’état d’exprimer votre volonté. Dans ce cas, la personne de confiance que vous avez désignée,
ou, à défaut de désignation, un membre de votre famille ou un proche sera consulté sauf urgence
(danger immédiat) ou impossibilité (de contacter quiconque).
Afin d’exprimer votre consentement, vous recevrez une information sur les actes qui seront
pratiqués, les traitements ou actions de prévention, les risques fréquents ou graves normalement
prévisibles en l’état des connaissances scientifiques, les conséquences prévisibles en cas de refus, les
risques identifiés après l’exécution des actes.
Vous pourrez obtenir toutes informations complémentaires, solliciter l’avis d’un autre professionnel,
demander un délai de réflexion.

3 Le consentement du ou des titulaires de l’autorité parentale et des tuteurs d’un majeur
sous tutelle.

Le consentement des titulaires de l’autorité parentale et des tuteurs est nécessaire pour toute
intervention médicale, ainsi que celui du mineur ou du majeur sous tutelle s’il est apte à exprimer sa
volonté et à participer à la décision.
Toutefois, lorsque la santé du mineur ou du majeur sous tutelle risque d’être compromise par le
refus du représentant légal ou l’impossibilité de recueillir son consentement, le médecin donne les
soins indispensables.
Il est possible qu’une personne mineure souhaite garder le secret sur son état de santé. Dans ce cas,
si le traitement ou l’intervention s’impose, le médecin peut se dispenser d’obtenir le consentement
des titulaires de l’autorité parentale. La personne mineure devra alors se faire accompagner d’une
personne majeure de son choix.

4 La confidentialité et l’anonymat

Vous pouvez, lors de votre pré admission ou de votre admission dans l’établissement, exprimer le
souhait que votre présence ne soit pas communiquée.
Vous avez également le droit de refuser des visites. Signalez ce souhait dès votre admission.

5 Le questionnaire de satisfaction

Vous avez la possibilité de vous exprimer concernant votre appréciation des services grâce au
questionnaire de satisfaction qui vous sera remis la veille ou l’avant-veille de votre sortie. Les

Juillet 2019

18

questionnaires sont traités statistiquement et nous permettent d’améliorer nos services et notre
démarche qualité.

6 Le traitement informatisé des données

Des renseignements administratifs et médicaux vous concernant sont traités par l’informatique.
Conformément à la loi Informatique et Liberté du 6 janvier 1978, vous disposez d’un droit d’accès et
de rectification à vos informations nominatives. Parmi ces informations, celles qui présentent un
caractère médical sont protégées par le secret médical. Vous pouvez exercer votre droit d’accéder ou
de rectifier ces données en vous adressant au directeur de l’établissement. La CNIL (Commission
Nationale de l’Informatique et des Libertés) est l’organe officiel chargé de faire respecter cette loi. A
l’issue du règlement de votre frais de soins, vous pouvez demander que les données relatives à votre
séjour demeurent anonymes en adressant une demande écrite et motivée au directeur de
l’établissement

7 Les directives anticipées

Toute personne majeure peut, si elle le souhaite, faire une déclaration écrite appelée « directives
anticipées », pour le cas où, en fin de vie, elle serait hors d’état d’exprimer sa volonté. Ces directives
indiquent ses souhaits concernant les conditions de limitation ou d’arrêt du traitement. Elles seront
consultées préalablement à la décision médicale et leur contenu prévaut sur tout autre avis non
médical. Renouvelables tous les trois ans, elles peuvent être, dans l’intervalle, annulées ou modifiées
à tout moment. Si vous souhaitez que vos directives anticipées soient prises en compte, sachez les
rendre accessibles au médecin qui vous prendra en charge au sein de l ‘établissement : confiez-les lui
ou signalez leur existence et indiquez les coordonnées de la personne à laquelle vous les avez
confiées.

Pour en savoir plus sur vos devoirs

Durant votre séjour, vous serez amené(e) à partager des espaces soumis à quelques règles
élémentaires de vie, d’hygiène et de sécurité.

Le respect des règles de vie

Tabac : il est strictement interdit de fumer dans les établissements de santé en application de la loi
Evin.

Téléphone portable : en raison des risques de perturbations pouvant intervenir sur certains
équipements médicaux, l’utilisation de téléphones portables est interdite en rééducation et dans les
infirmeries. Nous vous remercions de bien vouloir mettre votre appareil en mode arrêt.

Objets de valeurs : nous vous déconseillons de venir dans l’établissement avec des bijoux ou valeurs.
Nous vous recommandons, si besoin, de les déposer ainsi que vos cartes de crédit, chéquiers et
espèces, dans le coffre de votre chambre.

L’établissement décline toute responsabilité pour les objets de valeur que vous conserveriez dans
votre chambre.

Boissons alcoolisées et produits illicites : l’introduction de boissons alcoolisées ou de produits
illicites est interdite dans l’établissement. Toute introduction de drogue ou consommation au sein de
l’établissement sera signalé à la gendarmerie.

Nuisances sonores : le silence constitue l’un des éléments du confort et du rétablissement des
patients. Il vous est demandé, ainsi qu’à vos visiteurs, de le respecter. Il est recommandé d’écouter
de la musique à l’aide d’un casque et de veiller au volume sonore du téléviseur de votre chambre.

Juillet 2019

19

Visites : la visite des proches est un moment réconfortant. Toutefois, pour des raisons d’hygiène et
pour votre rétablissement, nous vous remercions de limiter le nombre de visiteurs présents en
même temps dans votre chambre. Par ailleurs, les enfants peuvent être porteurs de maladies
spécifiques dont les répercutions sont parfois plus graves lorsqu’elles touchent les adultes et
notamment les personnes affaiblies. C’est pourquoi, d’une façon générale, nous déconseillons aux
jeunes de moins de 15 ans de rendre visite aux patients.

Recommandations générales :
Dans l’intérêt de tous, il vous est demandé :
- de respecter et permettre le repos des autres patients,
- de n’apporter aucune gêne au fonctionnement du service,
- d’avoir une tenue vestimentaire correcte lors de vos déplacements,
- de maintenir en bon état les locaux et les objets mis à votre disposition,
- de ne pas introduire d’animal dans l’enceinte de l’établissement.
- de ne pas introduire de denrées alimentaires périssables dans l’enceinte de l’établissement.

Le respect des règles d’hygiène et de sécurité

La conduite à tenir en cas d’incendie
Dans l’établissement, toutes les dispositions réglementaires en vigueur en matière de sécurité
incendie sont respectées. Les consignes d’évacuation des locaux sont affichées dans tous les lieux
communs. En toute situation, il est important de rester calme et de suivre les indications du
personnel formé à ce type d’incidents.

La lutte contre les infections nosocomiales
Une infection est dite nosocomiale si elle est acquise en milieu hospitalier. Le seul moyen de lutte
est la prévention. Elle nécessite des règles d’hygiène simples. La transmission des germes par les
mains représente le mode principal de contamination en milieu hospitalier. Le lavage des mains du
personnel soignant, des patients et des visiteurs est donc un des moyens les plus efficaces de
prévention. Par ailleurs, l’établissement a mis en place un organisme de surveillance : le Comité de
Lutte contre les Infections Nosocomiales (CLIN).
Des procédures de soins, des formations des professionnels, une surveillance régulière contribuent à
la sécurité des soins. En cas de besoin et dans l’intérêt de chacun, une procédure d’isolement pourra
être prescrite par le médecin.

Si vous souhaitez vous informer sur ce sujet, nous vous invitons à consulter dans le présent livret la
rubrique « Vous informer sur la Santé », Thème de Santé : « Qu’est-ce que les infections
nosocomiales ? ».

L’hygiène est l’affaire de tous.
Le Comité des Vigilances et des Risques (COVIR) coordonne les actions de prévention et assure la
prise en charge des évènements à risques. Une information sur la prévention des risques est
disponible sur simple demande auprès des personnels soignants.

Juillet 2019

20

2- LA PERSONNE DE CONFIANCE ET LA PERSONNE A PREVENIR

Article L.1111-6 du Code de la Santé Publique
Pendant votre séjour dans notre établissement, il vous est possible de désigner une personne,
librement choisie par vous dans votre entourage et en qui vous avez toute confiance, pour vous
accompagner tout au long de vos soins et au cours des décisions à prendre.

Cette personne sera considérée par notre établissement comme votre « Personne de Confiance ».

Cette personne peut vous être très utile :
- Si vous en faites la demande, la Personne de Confiance pourra assister, avec vous, aux entretiens
médicaux, vous accompagner pour comprendre les informations relatives à votre état de santé et
vous aider à formuler vos souhaits. Le but est de vous aider à choisir le traitement le mieux approprié
au regard de vos convictions.

- Pendant votre hospitalisation, votre état de santé ne vous permettra peut-être pas de formuler
votre avis ou les décisions que vous auriez souhaitées prendre pour vos soins : dans cette situation,
vous serez hors d’état d’exprimer votre volonté et cette Personne de Confiance sera alors consultée
par l’équipe médicale, sauf urgence et impossibilité, et pourra communiquer vos souhaits. Son avis
sera pris en compte mais en dernier lieu, c’est au médecin qu’il reviendra de prendre la décision. La
Personne de Confiance ne décide pas à votre place. Elle oriente l’équipe médicale en lui indiquant la
façon dont vous voyez les choses, afin d’adapter au mieux le traitement en fonction des impératifs
médicaux et de vos convictions.

- Vous pouvez en outre confier vos directives anticipées à votre Personne de Confiance.

- Enfin, la Personne de Confiance peut vous accompagner, si vous le souhaitez, lors de la consultation
de votre dossier médical.

Qui peut être désigné comme Personne de Confiance ?
Toute personne de votre entourage en qui vous avez confiance et qui est d’accord pour assumer
cette mission : un de vos parents, votre conjoint, votre compagnon ou votre compagne, un de vos
proches, votre médecin traitant …

Il est recommandé de désigner une personne pouvant être contactée et se présenter dans notre
établissement.

Comment désigner une Personne de Confiance ?
Vous pouvez désigner votre Personne de Confiance à tout moment : avant votre hospitalisation, au
moment de votre admission ou au cours de votre hospitalisation. Ce qui importe, c’est d’avoir bien
réfléchi et de vous être assuré de l’accord de la personne que vous souhaitez désigner avant de vous
décider.

Toutes les informations que vous aurez données à propos de votre Personne de Confiance seront
conservées dans votre dossier médical.

Ne peuvent pas désigner une Personne de Confiance :
- le mineur et les parents (ou titulaires de l’autorité parentale) du mineur hospitalisé,
- le majeur sous tutelle.

Juillet 2019

21

Lorsqu’une tutelle est ordonnée, le juge des tutelles peut, soit confirmer la mission de la personne de
confiance antérieurement désignée, soit la révoquer.

La désignation d’une Personne de Confiance n’est pas une obligation et doit être une décision
réfléchie. Vous pouvez changer d’avis à tout moment et, soit annuler votre désignation, soit
remplacer la désignation d’une personne par une autre (par écrit de préférence) et prendre toutes
les mesures qui vous semblent utiles pour vous assurer la prise en compte de ces changements. La

désignation de la Personne de Confiance n’est valable que pour toute la durée de l’hospitalisation. Si vous
souhaitez que cette validité soit prolongée, il suffit que vous le précisiez.

A propos du secret professionnel
Toutes les décisions que vous prendrez figureront dans votre dossier médical. Vous serez libre de
décider que certaines informations vous concernant devront rester confidentielles et ne devront pas
être divulguées à la Personne de Confiance. Il vous suffit en ce cas, de le préciser à l’équipe médicale
et soignante qui vous prendra en charge.

Désignation de la personne à prévenir
Vous avez la possibilité de désigner une personne à prévenir en cas de besoin qui peut être aussi
celle que vous avez désignée comme Personne de Confiance ou différente. Cette personne ne
dispose d’aucun droit particulier, à l’inverse de la Personne de Confiance. Elle est simplement
informée de votre situation si nécessaire.

3- LA COMMISSION DES USAGERS - CDU
Article L.1112-3 du Code de la santé publique – Décret n°2005-213 du 2 mars 2005

Cette commission a pour objet de veiller au respect des droits des usagers et de contribuer à
l’amélioration de la qualité de l’accueil des personnes malades et de leurs proches et de la prise en
charge.
Elle est essentiellement compétente pour les questions relatives aux conditions de votre prise en
charge que ce soit dans le domaine des soins, des conditions matérielles de votre hospitalisation ou
de l’accueil qui vous a été réservé.

Cette commission facilitera vos démarches et veillera à ce que vous puissiez, le cas échéant, exprimer
vos griefs auprès des responsables de l’établissement, entendre les explications de ceux-ci et être
informé des suites de vos demandes.

Juillet 2019

22

Les médiateurs qui composent en partie cette commission traiteront les plaintes et réclamations.
Cette commission n’est pas une juridiction. Vous serez informé sur les voies de recours.

Par ailleurs, la CDU doit recommander à l’établissement l’adoption de mesures afin d’améliorer
l’accueil et la prise en charge des personnes hospitalisées et de leurs proches.

Pour établir ces recommandations, la CDU s’appuie en particulier, sur toutes vos plaintes,
réclamations, éloges, remarques ou propositions : c’est pourquoi, il est très important, que vous
soyez satisfait ou non, de nous en faire part.

Une inquiétude peut naître d’une information mal donnée ou mal interprétée. Tout le personnel
médical, paramédical, administratif de l’établissement, répond à vos questions, chacun dans le
domaine qui relève de sa compétence. S’il ne vous est pas donné entière satisfaction, nous vous
conseillons de vous adresser dans un premier temps à la Responsable des Soins, ou de solliciter un
entretien avec la Direction de l’établissement. Si cette démarche ne vous paraît pas satisfaisante,
vous pouvez saisir la CDU.

Les plaintes et réclamations peuvent être formulées par écrit à l’intention de la Direction de
l’établissement ou être consignées sur un registre tenu à votre disposition.

La liste des membres de la CDU ainsi que l’identité et l’adresse de la personne à saisir figurent sur la
feuille mobile « COMPOSITION DE LA CDU AU SEIN DE L’ETABLISSEMENT ». à la fin de ce guide

Examen des plaintes et réclamations
Extrait du décret n°2005-213 du 2 mars 2005

Article R.1112-91 : Tout usager d’un établissement de santé doit être mis à même d’exprimer
oralement ses griefs auprès des responsables des services de l’établissement. En cas d’impossibilité
ou si les explications reçues ne le satisfont pas, il est informé de la faculté qu’il a soit d’adresser lui-
même une plainte ou réclamation consignée par écrit, aux mêmes fins.
Dans la seconde hypothèse, une copie du document lui est délivrée sans délai.

Article R.1112-92 : L’ensemble des plaintes et réclamations écrites adressées à l’établissement sont
transmises à son représentant légal. Soit ce dernier y répond dans les meilleurs délais, en avisant le
plaignant de la possibilité qui lui est offerte de saisir un médiateur, soit il informe l’intéressé qu’il
procède à cette saisine.
Le médiateur médecin est compétent pour connaître des plaintes ou réclamations qui mettent
exclusivement en cause l’organisation des soins et le fonctionnement médical du service tandis que
le médiateur non médecin est compétent pour connaître des plaintes ou réclamations étrangères à
ces questions. Si une plainte ou réclamation intéresse les deux médiateurs, ils sont simultanément
saisis.
Article R.1112-93 : Le médiateur, saisi par le représentant légal de l’établissement ou par l’auteur de
la plainte ou de la réclamation, rencontre ce dernier. Sauf refus ou impossibilité de la part du
plaignant, la rencontre a lieu dans les 8 jours suivant la saisine. Si la plainte ou la réclamation est
formulée par un patient hospitalisé, la rencontre doit intervenir dans toute la mesure possible avant
sa sortie de l’établissement. Le médiateur peut rencontrer les proches du patient s’il estime utile ou
à la demande de ces derniers.

Article R.1112-94 : Dans les 8 jours suivant la rencontre avec l’acteur de la plainte ou de la
réclamation, le médiateur en adresse le compte rendu au président de la commission qui le transfert
sans délai, accompagné de la plainte ou de la réclamation, aux membres de la commission ainsi
qu’au plaignant.
Au vu de ce compte rendu et après avoir, si elle le juge utile, rencontré l’auteur de la plainte ou de la
réclamation, la commission formule des recommandations en vu d’apporter une solution au litige ou

Juillet 2019

23

tendant à ce que l’intéressé soit informé des voies de conciliation ou de recours dont il dispose. Elle
peut également émettre un avis motivé en faveur du classement du dossier.
Dans le délai 8 jours suivant la séance, le représentant légal de l’établissement répond à l’auteur de
la plainte ou de la réclamation et joint à son courrier l’avis de la commission. Il transmet aux

membres de la commission. ET LA CONSERVATION DU DOSSIER MEDICAL

4- LA COMMUNICATION ET LA CONSERVATION DU DOSSIER MEDICAL

Article L.1111-7 et articles R.1111-1 à R.1111-8 du Code de la Santé Publique
Vous être encore hospitalisé dans notre établissement ou vous l’avez quitté et vous souhaitez
obtenir les documents médicaux établis à l’occasion de vos soins. Dans votre intérêt, nous vous
invitons à prendre connaissance des mesures à respecter pour obtenir ces documents.
Les informations concernant votre santé, liées à votre hospitalisation sont formalisées et
rassemblées dans un dossier médical.

Le dossier médical :
Il peut comprendre de nombreux documents de nature différente et qui sont pour la plupart
communicables.

Les pièces essentielles sont :

- le compte rendu d’hospitalisation,
- le ou les comptes rendus opératoire ou d’accouchement,
- les documents relatifs à l’anesthésie (dossier anesthésique),
- les prescriptions thérapeutiques et les ordonnances,
- les pièces faisant mention des actes transfusionnels (dossier transfusionnel),
- la fiche de liaison des soins infirmiers,
- selon le cas, les autres pièces significatives (clichés imagerie, résultats d’analyse de

laboratoire, etc.)
- les documents de sortie (ordonnance de sortie, fiche de liaison, etc.)..

Qui est autorisé à accéder aux documents médicaux ?
- Le patient lui-même sauf s’il est mineur ou majeur sous tutelle.
- La (les) personne(s) ayant l’autorité parentale sauf si le mineur, pour conserver le secret sur

son état de santé, a refusé expressément que les détenteurs de l’autorité parentale soient
consultés pour donner leur consentement aux soins. Dans ce cas, le mineur peut s’opposer
également à la communication des informations médicales le concernant, ou souhaiter que
l’accès à son dossier médical ait lieu par l’intermédiaire d’un médecin choisi par les titulaires
de l’autorité parentale.

- Le tuteur d’une personne majeure sous tutelle (et en dehors de son accord).
- Les ayants droit d’une personne décédée dans les conditions suivantes :
- ● le patient n’a pas exprimé ou laisser entendre son refus de communication d’informations

le concernant avant son décès.
- ● la qualité d’ayant droit du demandeur est attestée.
- ● le motif de la demande est exclusivement l’un des trois suivants : connaître la cause de la
mort, défendre la mémoire du défunt (dans le cadre d’une procédure judiciaire ou en cas de
rumeurs), faire valoir leurs droits (succession).

- Un médecin désigné par le patient, le titulaire de l’autorité parentale, le tuteur ou les ayants
droits.

Juillet 2019

24

Comment obtenir la communication des documents médicaux ?
La communication des documents médicaux se fait par le médecin responsable de votre prise en
charge ou en son absence, par le médecin désigné à cet effet par la conférence médicale de
l’établissement :
Soit sur place : vous devez formuler oralement ou par écrit votre demande et prendre rendez-vous
avec le service concerné. Si vous le souhaitez, un médecin pourra répondre à vos questions.
Soit par envoi postal : sur demande écrite. La demande est adressée à l’établissement.).

Ces documents sont protégés par des règles de confidentialité
Les documents médicaux peuvent comporter des informations nominatives sur d’autres personnes
(par exemple, un membre de votre entourage) qui ne vous sont pas communicables. Les documents
médicaux vous concernant ne peuvent être communiqués à des tiers.

Information des proches
Votre famille peut, sauf opposition de votre part, être informée de votre état de santé aux jours et
heures indiqués dans chaque service.

CONSERVATION DU DOSSIER MEDICAL
Décret n°2006-6 du 4 janvier 2006

Délais de conservation
Le dossier médical doit être conservé, quelle que soit la pathologie, pendant un délais de 20 ans à
compter de la date du dernier séjour ou de la dernière consultation externe du patient dans
l’établissement (il s’agit d’un délai minimum).

Exceptions :
Pour les mineurs âgés de moins de 8 ans lors du dernier passage dans l’établissement, on doit
conserver le dossier médical jusqu’au 28ème anniversaire.
Pour les dossiers des personnes décédées moins de 10 ans après le dernier passage dans
l’établissement, on doit conserver le dossier pendant une durée de 10 ans à compter de la date du
décès.
Les délais de conservation sont suspendus pendant toute procédure gracieuse ou contentieuse
mettant en cause la responsabilité médicale de l’établissement ou du médecin. La reprise des délais a
lieu à l’issue de cette procédure.
Les mentions des actes transfusionnels pratiqués et, le cas échéant, la copie de la fiche d’incident
transfusionnel figurant dans le dossier médical, doivent être conservés pendant 30 ans.
A l’issue de ces délais de conservation, le directeur de l’établissement après avis du médecin
responsable de l’information médicale, peut prendre la décision d’éliminer le dossier médical.

Lieu de conservation
Il existe deux modes de conservation des dossiers médicaux :

8 soit les dossiers médicaux sont conservés au sein des établissements de santé qui les ont
constitués.

9 Soit ils sont déposés par ces établissements auprès d’un hébergeur agréé. Dans ce cas, il ne peut
s’agir que de dossier sous forme électronique (cela exclut les archives papiers). De plus, il est
nécessaire de recueillir l’accord du patient et de respecter une procédure particulière prévue à
l’article L.1111-8 du Code de la Santé Publique.

Juillet 2019

25

Thèmes de Santé
Qu’est-ce que la prévention des risques ?
Qu’est-ce que les infections nosocomiales ?
Qu’est-ce que la prise en charge de la douleur ?

VOUS INFORMER SUR LA SANTE

Ces thèmes de santé ont été réalisés en collaboration avec des équipes médicales et soignantes dans
le but de répondre à vos questions.
Des groupes de patients ont contribué à leur relecture avant diffusion. Leur vocation n’est pas de
remplacer le dialogue avec les équipes médicales et soignantes mais de vous offrir un support écrit
auquel vous pourrez vous reporter.

1- QU’EST-CE QUE LA PREVENTION DES RISQUES ?

L’environnement d’un établissement de santé est un environnement collectif, ouvert mais protégé :

- Collectif : un établissement de santé reçoit et héberge un ensemble de personnes qui pendant
quelques heures, quelques jours va partager des espaces communs avec d’autres personnes : des
malades, des soignants, des visiteurs, …
- Ouvert : un établissement de santé communique avec l’extérieur et permet le maintient de la vie
sociale par la visites des familles et des proches mais également de toute personne qui participe à la
vie de la structure.

Cette organisation ouverte aux hommes et sur l’extérieur implique la mise en œuvre d’actions qui
portent sur l’hygiène et la sécurité. Ces règles concernent les professionnels mais également les
personnes reçues : patients et visiteurs.

Quelles sont les actions de prévention et de suivi ?

1- [ΩƛƴŦƻǊƳŀǘƛƻƴ ǎǳǊ ƭŜǎ ǊƛǎǉǳŜǎ ŎƻƴǎǘƛǘǳŜ ǳƴŜ ǇǊŜƳƛŝǊŜ ŀŎǘƛƻƴ ŘŜ ǇǊŞǾŜƴǘƛƻƴΦ
Les vigilances : ensemble d’actions pourtant sur une surveillance attentive et soutenue d’activités
liées au fonctionnement de l’établissement et à la prise en charge du patient :

- l’hémovigilance : c’est la prévention et le suivi du sang pour la transfusion,

- la pharmacovigilance : c’est la prévention et la surveillance du risque d’effets indésirables
résultant de l’utilisation des médicaments,

- l’infectiovigilance : c’est la prévention et le suivi des infections nosocomiales,

- la matériovigilance : c’est la prévention et le suivi des matériels médicaux.

-

2- La sécurité des biens et des personnes

Les actions portant sur la sécurité incendie, les accidents corporels (chute, bris de dents …) et la
prévention des pertes ou vols.

Une organisation dédiée à la prévention
Notre établissement, sous l’impulsion de la direction, met en œuvre les moyens et les ressources
pour anticiper les risques et réduire les conséquences des incidents difficilement maîtrisables :
infections nosocomiales, effets secondaires des médicaments… La direction des Risques Générale de
Santé coordonne les actions et anime le réseau des Comités des Vigilances et des Risques au sein de

Juillet 2019

26

chacun de ses établissements. La gestion des risques est l’un des moteurs de notre démarche
d’amélioration continue de la qualité.
Le RAMSAY –GDS s’est engagé à tisser des liens avec les associations de patients pour la qualité de
l’information donnée aux personnes, en matière de vigilances et de risques.

Comment prévenir les risques et agir ensemble pour la sécurité de chacun ?
Ce tableau présente les grandes actions générales. De multiples actions sont mises en œuvre dans le
domaine de soins et hors soins (sécurité alimentaire, sécurité informatique …).

DES PATIENTS ET VISITEURS VIGILANTS

DES PROFESSIONNELS DE SANTE VIGILANTS

HEMOVIGILANCE

- Signaler tout antécédent de transfusion
- Apporter sa carte de groupe sanguin et les analyses

complémentaires si nécessaire
- Signaler au praticien tout problème de santé depuis la

consultation
- Vérifier que les papiers d’admission et les documents
administratifs comportent bien l’orthographe exacte
de son nom et de sa date de naissance

- Assurer l’information du patient transfusé
(conservation et accès aux données)

- Respecter les pratiques transfusionnelles
- Réaliser le contrôle pré-transfusionnel
- Votre médecin traitant sera informé d’une

éventuelle transfusion

PHARMACOVIGILANCE

- Prendre uniquement les médicaments autorisés et
administrés par l’équipe soignante

- Signaler lors de votre entretien avec le médecin toute
allergie aux médicaments ou effets secondaires

- Respecter les consignes de gestion et de prises des
médicaments (stockage, péremption, heure de
traitement, …)

- Surveiller et signaler les effets indésirables résultant
de l’utilisation des médicaments

INFECTIOVIGILANCE

- Signaler au praticien tout problème de santé depuis la
consultation

- Respecter les consignes d’hygiène
- Visiteurs : annuler votre visite si vous êtes souffrant
(grippe, angine, …)

- Respecter les pratiques de stérilisation du matériel
- Désinfecter l’environnement
- Respecter les consignes d’hygiène

MATERIOVIGILANCE

- Ne pas toucher les appareils

- Contrôler les instruments et les matériels avant leur
utilisation

- Signaliser, enregistrer et analyser les incidents et les
accidents et mettre en œuvre les actions
préventives et correctives

IDENTITOVIGILANCE

- Eviter toute erreur ou risque lié à l’identification du
patient à chaque étape de sa prise en charge

- Avoir une identification fiable, cohérente et unique
du patient dans les échanges de données médicales
et administratives pour garantir une qualité et une
sécurité maximale au patient

SECURITE INCENDIE

- Respecter les consignes des professionnels en cas de
déclenchement d’une alerte incendie

- Ne pas fumer

- Respecter les consignes de sécurité
- Un personnel formé et veiller à la qualité de la

signalétique (panneau d’information, indication
sortie de secours …)

SECURITE DES PERSONNES

- Respecter l’accès aux zones réservées et notamment
les ascenseurs

- Assurer la sécurité des issues
- Vérifier l’identité du patient

SECURITE DES BIENS

- Ne pas venir avec des objets de valeur

- Mettre à disposition, si nécessaire, le coffre de
l’établissement

Juillet 2019

27

2- QU’EST-CE QUE LES INFECTIONS NOSOCOMIALES ?

Les infections nosocomiales regroupent les infections que le patient peut contracter au cours d’un
séjour dans un établissement de santé.
Notre établissement attache une importance primordiale à la prévention des infections
nosocomiales. Cependant, ces infections ne peuvent pas toujours être écartées en particulier chez les
patients les plus fragiles (les personnes âgées, les patients victimes de traumatismes multiples, …).

Des sources de germes multiples
Tout être humain est porteur d’un grand nombre de germes ; certains sont bénéfiques pour la santé
comme les bactéries présentes dans l’intestin qui aide à la digestion. Toute personne, y compris et
surtout dans un établissement de santé, et porteuse de germes : patients, visiteurs et l’ensemble des
professionnels qui y exercent.

Le matériel de soins et les surfaces peuvent être contaminés par les germes présents sur les mains,
dans la bouche, …

L’environnement représente aussi une source de germes : l’air, l’eau, les aliments contiennent des
germes qui ne sont pas dangereux mais qui peuvent provoquer des infections chez un patient
fragilisé ou bien lorsqu’ils sont introduits à l’intérieur du corps.

L’environnement d’un établissement de santé est un environnement sensible.

La lutte contre les infestions nosocomiales
Il n’est pas toujours possible d’éviter les infections nosocomiales mais il est possible d’en limiter la
fréquence et la gravité en particulier par le respect de protocoles d’hygiène rigoureux :
- L’hygiène des mains : le lavage des mains ou l’utilisation de solutions hydro alcooliques. Les
professionnels, médecins, soignants et personnels hôteliers, mais aussi les visiteurs et les patients
eux-mêmes, peuvent être une source de germes. Il est important d’insister sur l’hygiène des mains
afin de réduire le nombre de germes présents sur les mains, ce qui constitue une mesure de
prévention simple et efficace.
- L’asepsie des soins : la stérilisation des matériels et/ou des instruments.
- La sécurité de l’environnement : la désinfection et la propreté des locaux.

[Ŝ ǊŜǎǇŜŎǘ ŘŜǎ ǊŝƎƭŜǎ ŘΩƘȅƎƛŝƴŜ ŎƻƳǇƭŞƳŜƴǘŀƛǊŜǎ
Votre famille ou vos proches peuvent appliquer quelques règles simples pour le respect de
l’hygiène :
- Ne pas toucher les perfusions et les instruments de soins,
- Ne pas s’asseoir sur les lits,
- Repousser leur visite en cas d’infection en cours (grippe, angine …),
- Limiter les visites en groupe qui multiplient les risques d’introduire des germes et la visite des
enfants,
- Ne pas apporter de fleurs,
- Ne pas introduire d’animaux au sein de l’établissement,
- Emprunter les ascenseurs réservés aux visiteurs,
- Se renseigner auprès de l’équipe soignante sur les précautions d’hygiène supplémentaires à
prendre si nécessaire et appliquer les recommandations qu’elle donnera : hygiène des mains, tenue
spécifique, visites restreintes…

Juillet 2019

28

 Les actions du CLIN
(Comité de Lutte contre les Infections Nosocomiales)
Le CLIN, présent dans chaque établissement de soins :
- Organise et coordonne la prévention et la surveillance des infections nosocomiales,
- Elabore, en collaboration avec l’équipe d’hygiène, les protocoles (succession d’actions à réaliser)
portant sur le déroulement des soins et l’hygiène, et les contrôles,
- Participe à la formation des professionnels à l’hygiène,
- Rédige chaque année un bilan d’activité qui sert au calcul du score ICALIN (Indicateur Composite
des Activités de Lutte contre les Infections Nosocomiales) de l’établissement.

La lutte contre les infections nosocomiales bénéficie de l’expérience du réseau des CLIN Générale de
Santé et s’inscrit, plus globalement, dans les actions menées pour la prévention des risques. Le CLIN,
présent dans chaque établissement, participe aux réseaux de surveillance nationale coordonnés par
les C.CLIN (Centre de Coordination de Lutte contre les Infections Nosocomiales).

3- Qu’est-ce que la prise en charge de la douleur ?

« Toute personne a le droit de recevoir des soins visant à soulager sa douleur. Celle-ci doit être en
toute circonstance prévenue, évaluée, prise en compte et traitée » (extrait de l’article L. 1110-5 du
Code de la Santé Publique)

Prévenir
Les douleurs provoquées par certains soins ou examens : piqûres, pansements, pose de sondes, de
perfusion retrait de drains … les douleurs parfois liées à un geste quotidien comme une toilette ou un
simple déplacement… seront autant que possible prévenues par le personnel soignant qui y
apportera une attention toute particulière.

{ƻƛƎƴŜǊ Χ {ƻǳƭŀƎŜǊ
Les douleurs aiguës comme les coliques néphrétiques, les fractures …
Les douleurs après une intervention chirurgicale
Les douleurs chroniques comme le mal de dos, la migraine, et également les douleurs du cancer, qui
nécessitent une prise en charge spécifique.

Mesurer
Vous avez mal…votre douleur parlons-en.
Tout le monde ne réagit pas de la même manière devant la douleur ; seul celui qui souffre est
capable d’en mesurer l’intensité. Pour nous aider à mieux adapter votre traitement vous pouvez
nous indiquer « combien » vous avez mal en notant votre douleur de 0 à 10 à partir des outils
d’évaluation de la douleur que le médecin ou l’infirmier(ière) vous présentera.

Nous allons vous aider à ne plus avoir mal ou à avoir moins mal :
En étant à votre écoute
En répondant à vos questions
En vous expliquant les soins que nous allons vous faire et leur déroulement
En utilisant le ou les moyens les plus adaptés

Attention aux médicaments
Les antalgiques sont les médicaments qui soignent la douleur. Il en existe de différentes puissances.
La morphine est l’un des plus puissants mais certaines douleurs, même sévères, nécessitent un autre
traitement.

Juillet 2019

29

D’autres méthodes non médicamenteuses sont efficaces et peuvent vous être proposées comme par
exemple la relaxation, les massages, le soutien psychologique, la physiothérapie…

Les établissements de RAMSAY -GDS, dans le cadre d’une démarche de
certification, Qualiscope, se sont engagés à assurer à tout patient une prise en

charge de la douleur adaptée.

A propos de la douleur
en structure de Soins de Suite et Réadaptation

En cas de douleur

Nos médecins et infirmières sont à votre disposition pour répondre à vos questions.
Prévenir et traiter est notre objectif commun permanent.
Notre équipe est à votre écoute pour vous soulager. Ne laisser pas la douleur s’installer.

Votre participation est essentielle à l’évaluation systématique
Nous sommes là pour vous écouter, vous soutenir, vous aider.

Nous vous demanderons d’attribuer un chiffre de 0 à 10 pour évaluer l’intensité de la douleur que
vous ressentez.
Ce chiffre nous permettra d’adapter le traitement tout au long de votre séjour.

0 à 2 : douleur faible
3 à 4 : douleur modérée
5 à 7 : douleur forte
8 à 10 : douleur très forte

Votre sortie

Si nécessaire, une ordonnance pour le traitement de votre douleur vous sera remise lors de votre
sortie.

En cas de problème de douleur lors de votre retour à domicile :
1. Suivez les recommandations de votre médecin données lors de votre séjour dans notre
établissement.
2. En l’absence de consignes particulières, contactez votre médecin traitant ou le médecin du
service de Soins de Suite ou Réadaptation qui vous a accueilli(e).

Juillet 2019

30

Nous espérons que ce document vous a été utile.
Nous restons à votre écoute afin de vous conseiller pour le retour à votre domicile.

N’hésitez pas à nous solliciter en cas de problèmes, nous répondrons à vos questions

Votre avis sur ce guide d’information patient nous intéresse.
Vous pouvez nous faire part de vos suggestions :

Par courrier : Par mail :
CERS Capbreton contacts@cers.org

CS 20129

40130 Capbreton – France

ACCUEIL INSCRIPTIONS
Tél : 33.(0)5.36.28.58.58
Fax : 33 (0)5 58 41 00 44 Fax : 33 (0)5 58 48 89 83
E-mail :accueil.cap@ramsaygds.fr E-mail : i.ducamp@ramsaygds.fr

Vous pouvez obtenir plus d’informations sur le site internet www.cers.org

http://www.cers.org/

