
Livret d’accueil du patient

Accueil

Professionnalisme

Proximité

, plats gourmands le week end

de nos fournisseurs locaux
9,45

soit 7,25€ après réduction fiscales*

Tarifs au 01/01/2019

*Réduction fiscales selon la loi en vigueur

RÉSIDENCE SERVICES SENIORS
Le séjour temporaire : vivre ici pour
découvrir, se reposer et être entouré !

DES SÉJOURS TOUT COMPRIS
Du repos après une hospitalisation ou simplement l’envie de
ne pas être seul en l’absence d’un proche. Profitez d’un temps
de repos ou de répit dans un environnement adapté avec
l’ensemble des services Espace & Vie :

 Appartement meublé et équipé

 Personnel présent 24h/24 et coordination médicale

 Animations quotidiennes et accès à l’espace détente

 Restauration en pension complète

 Aide à la personne

 Blanchisserie et entretien du logement

 Résidence Espace & Vie Pornichet - 40 boulevard de St-Nazaire

Pour un rendez-vous personnalisé ou toute information,
contactez-nous au ou via notre site www.espaceetvie.fr

Suivez notre actualité sur @espaceetvie

19
03

. G
2L

-E
sp

ac
e

&
 V

ie
. R

C
S

Le
 M

an
s

48
8

88
5

77
3.

 P
ho

to
s

: ©
A

. W
as

ile
w

sk
i.

 P
ho

to
 n

on
 c

on
tr

ac
tu

el
le

.
(1

) T
ar

if
ap

pl
ic

ab
le

 a
u

01
/0

7/
18

. V
al

ab
le

 p
ou

r
1

pe
rs

on
ne

 e
n

T1
, d

an
s

la
 li

m
it

e
de

 3
 m

oi
s

Vivre l’esprit libre et serein
à partir de 69 € par jour (1)

Des soucis avec votre audition ?
La solution : AUDU Bien entendu !

www.auduaudition.fr

AUDU
AUDITION

• Audioprothésiste indépendant
• Service réparation et distribution d’aides auditives toutes marques
• Essais gratuits
• Accessoires malentendants (Téléphones , Casques TV)
• Tiers payant avec de nombreuses mutuelles

LA BAULE
Place de la Victoire

68, av du Mar. Joffre
02 40 60 10 09

Le POULIGUEN
12, rue de la Providence

02 51 10 22 67

MONTOIR
1 bis, rue de Berry

(face cabinet médical)
02 40 45 25 02

LE CROISIC
Maison Pluridisciplinaire
22, rue Henri Becquerel

06 14 55 86 18

HERBIGNAC
57, rue de Verdun
02 40 61 80 70

SAINT BREVIN
Place du Marché

3, place Henri Baslé
02 40 27 14 35

[[3]

Accueil, Professionnalisme, Proximité… telles sont les
qualités que l’Hôpital Intercommunal de la Presqu'île met à
votre disposition...
Ce document vise à vous apporter tous les renseignements
susceptibles de vous intéresser dans le cadre de votre
séjour.
Par ailleurs, le personnel est disponible pour répondre aux
questions que vous vous posez quant à la vie au sein de
l'établissement.
Afin de nous améliorer de façon continue, nous vous
remercions de nous faire part de vos remarques en
complétant le questionnaire de satisfaction.

Le Directeur

Site du
Croisic

rue Georges Clémenceau
44490 LE CROISIC
Coordonnées GPS

latitude : 47.251478
longitude : -2.513639

arrêt «hôpital» lignes 5, 6, 30 du réseau Lila Presqu’île

Site de
Guérande

av. Pierre de la Bouexiere
44350 GUERANDE
Coordonnées GPS

latitude : 47.3234362
longitude : -2.4252479

arrêt «hôpital» ligne 10 du réseau Lila Presqu’île

L’hôpital Intercommunal de la Presqu’île
est composé de 2 sites

Sommaire
Votre admission
• Heures d’ouverture ..4
• Formalités administratives4
• Tarifs ..4
• Argent et dépôt de valeurs............................4

Votre accueil dans le service
• L’équipe médico-soignante5
• Identification des professionnels5
• Votre identification ..5

Votre séjour
• Repas..6
• Chambre ..6
• Téléphone..6
• Télévision ..6
• Linge ..6
• Cafétéria ..6
• Coiffeur, pédicure ..6
• Courrier ..6
• Internet ..6
• Visites de vos proches7
• Accompagnant..7
• Accueil téléphonique ..7
• Associations, bénévoles et culte7
• Bibliothèque..7
• Vos médicaments habituels7
• Réglement intérieur ..7
• Bonnes pratiques ..7

Votre sortie
• Les formalités administratives8
• Transport..8
• Retour à domicile ..8
• Lettre de liaison..8
• Sortie contre avis médical8
• Les permissions de sortie8
• Décès ..8

Vos droits et informations
• La charte de la personne hospitalisée9
• Information et expression
de votre consentement..................................10

• La personne de confiance..............................10
• Les directives anticipées10
• Accès aux soins palliatifs10
• Protection juridique et mandat
de protection future......................................10

• Le don d’organes..10
• Protections des données personnelles11
• Communication du dossier du patient11
• Consignes de sécurité11

La démarche qualité
• Amélioration continue de la qualité
et de la sécurité des soins12

• Certification ..12
• Indicateurs nationaux....................................12
• Lutte contre les infections
associées aux soins ..12

• Contrat d’engagement contre la douleur ..13
• Votre avis nous intéresse13

Les Pôles
• Le pôle sanitaire..14
• Le pôle médico-social15

Bienvenue

Votre admission[[4]

Formalités administratives

Vous ou l’un de vos proches devrez
passer au bureau des admissions,
dès que possible, pour présenter
les documents suivants :
• votre carte d’assuré social
(carte Vitale et/ou attestation)

• votre carte de mutuelle
• votre pièce d’identité
(carte d’identité ou passeport)

• en cas de prise en charge à 100%, votre
notification à 100% (volet 3 du protocole de soins)

Ces formalités sont indispensables à la prise en charge des frais
d’hospitalisation qui sinon vous seront facturés.

Vous devez signaler au bureau des admissions
votre souhait de bénéficier :
• d’une chambre individuelle (régime particulier) attribuée par le service
de soins selon la disponibilité des lits. Un supplément de frais reste à
votre charge, s’il n’est pas couvert par votre mutuelle.

• de la confidentialité de votre admission, la limitation des visites, des
appels téléphoniques.

ARGENT ET DEPOT DE VALEURS
Il est conseiller de ne pas garder sur vous de l’argent ou des objets
de valeur. Remettez-les à vos proches ou, à défaut, confiez-les en
toute sécurité au bureau des admissions. Ces valeurs seront déposées
à la Trésorerie de l’hôpital de Saint-Nazaire, lieu où elles vous seront
restituées.

L’établissement n’est pas responsable de la perte ou du vol d’objet de
valeur que vous auriez conservé auprès de vous.

HEURES D’OUVERTURE
du bureau des admissions

•Guérande
du lundi au vendredi :
8h30 - 18h00
samedi :
8h30 - 12h30 et 13h30 -
16h30

• Le Croisic
du lundi au vendredi :
9h00 – 17h00

TARIFS
Le tarif des frais de séjour, révisable annuellement, est affiché dans
les chambres et aux bureaux des admissions.

Tél : 02 40 62 65 40
Mail : hopital@hli-presquile.fr

Votre identification
Pour sécuriser les soins qui vous sont délivrés, vous serez invité à
porter un bracelet d’identification.

Votre accueil dans le service[[5]

L’ÉQUIPE MÉDICALE
Les médecins assurent votre prise en
charge et transmettent leurs comptes
rendus et les documents nécessaires à
votre suivi médical.

Visite médicale
Les horaires des visites médicales et
des rendez-vous famille/médecins sont
affichés dans les chambres.

L’ÉQUIPE SOIGNANTE
Les infirmiers dispensent les soins prescrits par le médecin.
Les aides-soignants participent à l’accueil et assurent les soins
d’hygiène et de confort en collaboration avec l’infirmier, les agents
de service hospitalier qualifiés sont chargés de l’hygiène des locaux
et de l’hôtellerie.
Le cadre de santé est responsable du fonctionnement du service, de
l’organisation des soins et de leur qualité.

LE SERVICE SOCIAL
Les assistants sociaux ont pour mission de conseiller et
d’accompagner les patients et leurs familles dans les différentes
démarches. Si vous souhaitez rencontrer un assistant social vous pou-
vez en faire la demande auprès de l’infirmier ou du médecin.
Les noms et coordonnées sont affichés dans les chambres.

LES AUTRES PROFESSIONNELS
Contribuent également aux soins et à la qualité de votre séjour :
psychologues, ergothérapeutes, kinésithérapeutes, orthophonistes,
psychomotriciens, diététiciens, préparateurs en pharmacie, agents
des services administratifs, techniques et logistiques, etc…

Identification
des professionnels

Chaque agent est identifiable par son
badge (Nom, Prénom, Grade).
Chaque catégorie de personnel est iden-
tifiable par une couleur :

Cadre de Santé et Infirmier :
Blouse blanche parement BLEU
MARINE

Aide-soignant, Aide médico-
psychologique et Agent de
Service Hospitalier Qualifié :
Blouse blanche parement VERT

Hôtelier : Blouse blanche pare-
ment SAUMON ou RAYÉE
JAUNE ET BLANC

Kinésithérapeute, ergothérapeute,
préparateur en pharmacie :
Blouse blanche parement BLEU
CLAIR

Assistant social, psychologue : en tenue
de ville

L’équipe
médico-soignante

Vous serez accueilli(e) par un membre de l’équipe

[6]

Chambre
Vous allez être installé dans une chambre individuelle ou
double.
Un système d’appel des soignants est à votre disposition.

Téléphone
Après ouverture de la ligne, il vous est possible d’émettre
et de recevoir des communications en respectant toute-
fois la quiétude des autres personnes.

Télévision
En Médecine et en Soins de Suite, les chambres sont
équipées d’un téléviseur avec télécommande accessible
moyennant paiement.

Linge
L’hôpital fournit le linge hôtelier et se charge de son
entretien (draps, couvertures, oreillers, serviettes…).
Il est demandé de vous munir d’effets personnels
(Trousse de toilette, Chemise de nuit ou pyjama, robe de
chambre, chaussons …).
La liste du nécessaire personnel pour une hospitalisation
en médecine et en soins de suite et de réadaptation (SSR)
vous sera remise si besoin.

Cafétéria
Des distributeurs de boissons chaudes ou froides sont à
votre disposition dans certains salons. Se renseigner
auprès du personnel (tarifs affichés au bureau des admis-
sions).

Coiffeur, pédicure
Rémunérés par vos soins, ils sont à votre disposition.
Renseignez-vous au bureau des admissions ou auprès du cadre
de santé. Vous pouvez également faire appel aux coiffeurs et
pédicures de votre choix.

Courrier
Vous pouvez recevoir et expédier du courrier.
Renseignez-vous auprès du cadre de santé.

Internet
Un accès wifi est possible. Renseignez-vous au bureau des
admissions.

Votre séjour[
Les tarifs des prestations hôtelières sont révisables chaque année et affichés dans les chambres.

Repas
- Petit-déjeuner à partir de 7h00
- Déjeuner à partir de 11h30
- Dîner à partir de 18h00

Le choix est offert entre plusieurs menus et l’hô-
telier passe prendre votre commande pour les
jours à venir.
Les menus sont établis en tenant compte
de votre état de santé et de votre régime
alimentaire éventuel, avec le soutien d’un
diététicien.

[7]

Visites de vos proches
Elles sont recommandées l’après-midi afin de faciliter
l’organisation des soins le matin.
Dans votre intérêt, il est conseillé de limiter le nombre et la
durée des visites et d’éviter la présence d’enfants en bas âge
ainsi qu’un nombre trop élevé de visiteurs simultanément
dans la chambre.

Accompagnant
Un accompagnant peut être autorisé à passer la nuit auprès de
vous à titre gracieux, renseignez-vous auprès du service.
Il est également possible de prendre un repas " accompagnant "
en chambre ou en salle de restaurant, moyennant l’achat
préalable d’un ticket repas auprès du bureau des admissions.

Accueil téléphonique
Assuré 24h/24. Hormis sur des créneaux horaires spécifiques
(suivant l’organisation du service et de la sécurité des soins) un
répondeur téléphonique est mis en place.

Associations, bénévoles et culte
Vous pouvez vous adresser au cadre de santé pour rencontrer
le représentant du culte de votre choix.
Un aumônier du culte catholique assure des offices réguliers.
Une équipe de bénévoles propose également des visites hebdo-
madaires. Vous pouvez demander au cadre de santé la liste
des associations bénévoles intervenant dans l’établissement.

Bibliothèque
Des livres et revues sont à votre disposition auprès du
personnel à titre gracieux.

Vos médicaments habituels
Il est important, pour éviter tout risque d’erreur, d’informer
l’équipe médicale de l’ensemble de votre traitement même
celui pris sans ordonnance (auto-médication, phytothérapie, …)
N’hésitez pas à poser des questions sur les nouveaux médica-
ments prescrits et/ou ceux arrêtés, à l’équipe soignante.
Il est interdit de prendre d’autres médicaments que ceux
prescrits par le médecin qui vous prend en charge.

Règlement intérieur
Vous pouvez le consulter dans son intégralité
auprès du cadre de santé de votre service.

Bonnes pratiques
• Respectez les autres patients ; usez avec
discrétion des appareils de radio et de
télévision ; évitez les conversations trop
bruyantes.

• Soyez courtois avec les autres patients, les
visiteurs et le personnel.

• Évitez les détériorations ou gaspillages du
matériel mis à votre disposition. Il est
coûteux ; prenez en soin.

• L’introduction de boissons alcoolisées, de
médicaments, de denrées et de tout produit
illicite dans l’établissement est interdite.

• Afin de respecter une éventuelle restriction
alimentaire, il est interdit de donner des
aliments et boissons aux patients.

• Une hygiène corporelle correcte est exigée.

• Les animaux domestiques ne doivent pas
être introduits dans l’enceinte de l’établis-
sement.

• Vous pouvez vous promener dans le parc de
l’établissement lorsque vous y êtes autorisé.
Avertissez toujours le personnel avant de
quitter votre chambre.

[[8]
Le jour de votre sortie est fixé par le médecin.
L’organisation de celle-ci se fait au plus tôt.
L’assistant social est à votre disposition pour résoudre
d’éventuelles difficultés d’ordre familial, social ou adminis-
tratif pour favoriser votre retour à domicile. Il vous conseille
sur les démarches à entreprendre afin d’envisager une entrée
en institution (coordonnées affichées dans la chambre).

FORMALITÉS ADMINISTRATIVES
Le bureau des admissions délivre les pièces administratives
concernant votre hospitalisation et les frais de séjour (ticket
modérateur, forfait journalier, supplément pour chambres
particulières, frais de téléphone, télévision).

Lettre de liaison
Votre médecin traitant sera informé de votre hospitalisation
afin d’assurer la continuité de votre parcours de soins.

Sortie contre avis médical
En cas de sortie contre avis médical, vous devez signer une
décharge dégageant l’établissement de toute responsabilité
et reconnaissant que vous avez été informé des risques
encourus.

Les permissions de sortie
Une permission de 48 heures maximum peut vous être
accordée sur avis médical.

Votre sortie

Transport
Lors de votre retour à domicile, nous vous
conseillons d’utiliser de préférence les services
d’un parent ou d’un ami.
Si votre état de santé justifie un retour
en transport sanitaire, une prescription médicale
de transport vous permettra éventuellement le
remboursement des frais. (le choix du transpor-
teur est à votre convenance)
En cas de transfert vers un autre établissement
de soins, le moyen de transport sera défini sur
prescription médicale.

Retour à domicile
Pour favoriser votre retour à domicile, vous pouvez
bénéficier des services de l’hôpital :
• du service de soins infirmiers à domicile, en
fonction des places disponibles si votre état de
santé le nécessite (prescription médicale).

• d’une livraison de repas à domicile, sur Guérande,
Le Pouliguen, Batz sur Mer, 7jours/7, pour le
déjeuner et/ou le dîner

Renseignements : 02 40 62 65 30
portagerepas@hli-presquile.fr

Décès
En cas de décès, les proches, munis du livret de famille,
doivent accomplir toutes les formalités auprès du bureau des
admissions, de l’état civil et des pompes funèbres de leur
choix.

[[9]La charte de la personne
hospitalisée

10

C
irc
ul
ai
re
 N
°D
H
O
S
/E
1/
D
G
S
/S
D
lB
/S
D
1C

/S
D
4A

/2
00
6/
90
 d
u
2
m
ar
s
20
06

Le document intégral de la charte de la personne hospitalisée est accessible sur le site internet : www.sante.gouv.fr. Il peut
être également obtenu gratuitement, sans délai, sur simple demande, auprès du bureau des admissions.

L’hôpital intercommunal de la Presqu’île respecte la charte de la personne hospitalisée

1
2
3
4

5
6
7
8

9
11

1 - Toute personne est libre
de choisir l'établissement de
santé qui la prendra en charge,
dans la limite des possibilités
de chaque établissement. Le
service public hospitalier est
accessible à tous, en particu-
lier aux personnes démunies
et en cas d'urgence, aux
personnes sans couverture
sociale. Il est adapté aux
personnes handicapées.

2 - Les établissements de
santé garantissent la qualité
de l'accueil, des traitements
et des soins. Ils sont atten-
tifs au soulagement de la dou-
leur 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 spéci-
fique 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 est donné par écrit.
Son refus n'aura pas de
conséquence sur la qualité
des soins qu'elle recevra.

7 - 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.

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

9 - 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.

10 - 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.

11 - 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.

[10]
Vous êtes libre de décider si vous souhaitez ou non que votre famille soit informée des décisions médicales
qui vous concernent, d’accepter ou de refuser des traitements de maintien en vie et d’établir des directives
anticipées.

Information et expression
de votre consentement
Tout patient a le droit d’être informé sur son
état de santé. Cette information incombe à
tout professionnel dans la limite de ses
compétences. Aucun acte médical, ni aucun
traitement ne pourra être pratiqué sans
votre consentement.

La personne de confiance
Article L1111 - 6 du Code de la Santé Publique.
Vous avez la possibilité de désigner une
personne de confiance (loi N°2002-303 du
4 mars 2002) qui peut être un parent, un
proche ou le médecin traitant et qui sera
consultée au cas où vous seriez dans
l’impossibilité d’exprimer votre volonté et de
recevoir l’information nécessaire. Vos
directives anticipées peuvent lui être
confiées. Cette désignation est faite par
écrit, elle est révocable à tout moment. Si
vous le souhaitez, la personne de confiance
vous accompagne dans vos démarches et
assiste aux entretiens médicaux afin de vous
aider dans vos décisions. Vous avez également
la possibilité de désigner une personne à
prévenir en cas de besoin.

Les directives anticipées
Articles l.111-11 du code de la santé publique
La loi du 22 avril 2005 et le décret du 6 février
2006 autorisent toute personne majeure à rédiger
des directives anticipées pour le cas ou elle serait
un jour hors d’état d’exprimer sa volonté. Ces
directives anticipées indiquent ses souhaits relatifs
à sa fin de vie concernant les conditions de la
limitation ou de l’arrêt de traitement. Elles doivent
être écrites, datées, signées et être l’expression
d’une volonté libre et éclairée. Elles sont valables
sans limitation de durée et révocables ou modifiables
à tout moment.

Accès aux soins palliatifs
Toute personne dont l’état le requiert, a le droit
d’accéder à des soins palliatifs. Ce sont des soins
actifs et continus pratiqués par une équipe inter-
disciplinaire pour les patients atteints de maladie
grave évolutive. Ils visent à soulager la douleur, à
apaiser la souffrance psychique, à sauvegarder la
dignité de la personne malade et à soutenir son
entourage. L’hôpital dispose de lits identifiés soins
palliatifs.

Vos droits et informations[

Protection juridique et mandat de protection future
Toute personne majeure, même sous mesure de protection (tutelle,
curatelle), prend seule les décisions relatives à sa santé dans la
mesure où son état de santé le permet. Le juge des tutelles peut
prévoir une assistance ou une représentation dans les décisions
relatives à la santé. La personne protégée sera consultée en fonc-
tion de son degré de discernement.
Le mandat de protection future permet d’organiser à l’avance la
protection de vos biens et de votre personne et de désigner la ou
les personnes qui en seront chargées, pour le jour où votre état de
santé ne vous permettra plus de le faire vous-même (formulaire
disponible sur le site service.public.fr).

Le don d’organes
Les dons d’organe ou de cellules (sang, moelle osseuse, …)
permettent de sauver des vies.
La loi «bioéthique» de 2004, modifiée par la loi du 26 janvier 2016,
adopte le principe du consentement présumé. Toute personne
n’ayant pas manifesté son opposition au prélèvement de ses
organes ou tissus est considérée comme consentante.
Si vous êtes opposé à tout prélèvement, vous pouvez vous inscrire
sur le registre national des refus. Ce registre est interrogé avant
tout prélèvement.
Quelle que soit votre position, n’oubliez pas d’en informer vos
proches dont le témoignage sera sollicité. Vous pouvez par ailleurs
exprimer votre souhait sur vos directives anticipées.
Pour plus d’informations : N° vert gratuit : 0 800 20 22 24

www.dondorganes.fr

Un bracelet de sécurité peut être prescrit en cas de
nécessité et sur avis médical afin de prévenir le risque de
«fugues» et d’errance.

[11]

Consignes de sécurité
Votre sécurité est, avec votre santé, notre souci prioritaire.
• Dans le cadre de la prévention des légionelles nous devons maintenir une eau chaude (50°C) et nous
alertons les utilisateurs de rester vigilant surtout lorsqu’ils sont seuls lors de l’utilisation d’eau chaude.

• Il est interdit d’entrer dans les locaux techniques et privés sans y avoir été invité.
• En cas d’incendie, il est demandé à chacun d’appliquer les consignes de sécurité affichées et de se référer au
personnel.

• Merci de respecter le stationnement, de ne pas gêner la circulation des véhicules sanitaires,
véhicules de secours et de service.

• La circulation au sein de l’établissement est soumise au Code de la route.

Vous êtes dans un lieu
public et, conformément à
la loi, nous vous rappelons
l’interdiction absolue de
fumer et de vapoter.

Protections des données personnelles
L’établissement dispose d’un système informatique - dossier médical, dossier
administratif, dossier d’inscription, messagerie sécurisée - destiné à
faciliter la continuité des soins, l’analyse de l’activité, la réalisation de
travaux statistiques, la facturation, la transmission des feuilles de soins,
l’échange de données avec d’autres professionnels de santé ou structures
sanitaires, médico-sociale ou sociale, etc …
Les informations recueillies lors de votre consultation ou de votre hospitali-
sation feront l’objet d’un enregistrement informatique et d’un traitement
automatisé.
Vous pouvez exercer vos droits d’accès, de rectification pour motif légitime,
d’opposition aux recueils, à l’hébergement et aux traitements de données
nominatives vous concernant, en adressant une demande écrite au directeur.
Le droit d’opposition ne s’exerce que si le traitement des données ne répond
pas à une obligation légale.
Les informations recueillies sont protégées par le secret professionnel.
Au sein d’une équipe de soins, les informations sont réputées confiées par la
personne à l’ensemble de l’équipe. Néanmoins, vous avez le droit d’exercer
une opposition à l’échange et au partage d’informations vous concernant.

* Loi n° 78-17 du 6 janvier 1978 modifiée en 2004 relative à l’informatique,
aux fichiers et aux libertés. Règlement Général de Protection des Données
en vigueur à partir du 25 mai 2018.

Communication du dossier du patient
Articles l.1111-7 et R.1111-2 à R.1111-9 du code de la santé publique

Un dossier médical informatisé est constitué au sein de l’établissement. Il
comporte toutes les informations de santé vous concernant. Il vous est
possible d’accéder à ces informations en faisant la demande auprès de la
direction. Elles peuvent vous être communiquées soit directement, soit par
l’intermédiaire d’un médecin que vous choisissez librement. Vous pouvez
également consulter sur place votre dossier, avec ou sans accompagnement
d’un médecin, selon votre choix.
Les informations ainsi sollicitées doivent vous être communiquées au plus
tard dans les huit jours. Si toutefois les informations datent de plus de
cinq ans, ce délai est porté à deux mois. Votre dossier médical est conservé
pendant vingt ans à compter de la date de votre dernier séjour ou de votre
dernière consultation externe.

[[12]La démarche qualité

CERTIFICATION
L’Hôpital Intercommunal de la Presqu'île a satisfait aux
« procédures de certification », conduites par la Haute Autorité de
Santé (HAS).
Cette procédure d’évaluation, obligatoire pour tous les établisse-
ments de santé est réitérée tous les quatre ans.
Les résultats de la dernière certification, ainsi que les indicateurs
de sécurité des soins et de satisfaction des usagers, sont annexés
au livret d’accueil et consultables sur notre site internet.

INDICATEURS NATIONAUX
Les indicateurs sur la qualité et la sécurité des soins sont recueillis.
Ils concernent la lutte contre les infections nosocomiales, la
traçabilité du dossier patient, la prise en charge de l’AVC, le recueil
de la satisfaction, …

LUTTE CONTRE LES INFECTIONS
ASSOCIÉES AUX SOINS
Les infections dites nosocomiales sont des infections contractées
à l’hôpital.
Afin de renforcer la lutte contre les infections nosocomiales et
d’améliorer la sécurité des soins, l’Équipe Opérationnelle d’Hygiène
(EOH) définit et met en œuvre les moyens pour lutter contre ses
infections.

Le programme de lutte contre les infections se présente en 3 axes.
Surveillance :
• Suivi des infections nosocomiales
• Suivi des Bactéries Multi Résistantes (BMR) et des Bactéries
Hautement Résistantes (BHR)

• Suivi des consommations en antibiotiques
• Suivi de la consommation en Solution Hydro Alcoolique (SHA)
• Suivi des Accidents d’Exposition au Sang (AES)
• Suivi des signalements internes et externes/an
Evaluations :
• Enquête de prévalence des Infections Nosocomiales
• Audit «Hygiène des mains»
• Audits de pratiques sur les soins à risque (chambre à cathéter
implantable, sondage urinaire …)
Formations :
• Formation aux infirmiers sous forme d’ateliers (soins à risque)
• Formation aux règles d’hygiène :
• des nouveaux agents
• des agents recrutés pour la période saisonnière
• des aides-soignantes et agents hospitaliers

AMÉLIORATION CONTINUE
DE LA QUALITÉ ET DE LA
SÉCURITÉ DES SOINS
Afin d’améliorer la prise en charge des
patients et des résidents, l’Hôpital
intercommunal de la Presqu'île s’est
engagé, depuis plus de 15 ans, dans une
démarche d’amélioration continue de la
Qualité et de sécurité des soins.

Cet engagement se traduit par :
• Des Objectifs d’Amélioration de la
Qualité répertoriés dans un programme
pluriannuel,

• La mise en œuvre d‘audits, d’évaluations
des pratiques professionnelles, d’indica-
teurs, de patients traceurs, d’analyses
des causes des dysfonctionnements,

• L’élaboration de protocoles et procédures,
• Le recueil de la satisfaction.

Des comités pluri-professionnels travaillent
à l’amélioration des pratiques : prévention
des chutes, prévention et prise en charge
des escarres et des plaies, sécurisation du
circuit du médicament, sécurité transfu-
sionnelle, prise en charge nutritionnelle, de
la douleur, promotion de la bientraitance,
accompagnement de la fin de vie/soins
palliatifs...

[13]

CONTRAT D’ENGAGEMENT
CONTRE LA DOULEUR
Sous l’égide du comité douleur, la lutte contre la
douleur est une préoccupation quotidienne des équipes
médico-soignantes. Celles-ci sont là pour vous écouter
et vous aider. N’hésitez pas à exprimer votre douleur,
vous nous aiderez à mieux vous soulager.

VOTRE AVIS NOUS INTÉRESSE
Réclamations et plaintes
Si vous avez des réclamations à formuler, nous vous conseillons d’en parler dans un premier temps au cadre de santé qui pourra,
dans la mesure de ses possibilités, pallier votre insatisfaction en cours de séjour. Il vous est également possible de remplir un
questionnaire de satisfaction, qui vous sera remis en fin d’hospitalisation. En cas de problèmes ou de réclamations, vous pouvez
également envoyer un courrier motivant votre demande au directeur de l’établissement.

Enfin, vous avez la possibilité de saisir la commission des usagers, en adressant un courrier au directeur de l’établissement.

Vos témoignages de sympathie sont recensés et transmis aux services concernés. Chaque retour d’expérience est précité
synthétiquement ou en détail aux représentants des usagers.

Commission des Usagers
Articles R1112-51 à 94 du code de la santé publique

Cette instance veille au respect des droits des usagers et contribue à l’amélioration de la qualité de l’accueil des
personnes malades et de leurs proches et de la prise en charge. Elle facilite vos démarches en cas de plaintes et réclamations.
Sa composition et les modalités d’examen des plaintes et réclamations sont précisées en annexe de ce livret et affichées aux
bureaux des admissions.

Vous pouvez contacter les représentants des usagers à l’adresse mail suivante : maison-des-usagers@hli-presquile.fr

[[14]Le pôle sanitaire

MÉDECINE59 Lits
MÉDECINE POLYVALENTE...49 Lits
Admission sur prescription du médecin traitant,
des urgences ou d’un autre établissement de soins.
Equipe médico-soignante composée de :
praticiens hospitaliers, cadre de santé, infirmiers,
aides-soignants, agents de service hospitalier
qualifiés, hôteliers, kinésithérapeutes,
ergothérapeute, psychologue, assistants sociaux,
assistant médico-administratif, diététicien.
Consultations de spécialistes médicaux.

MEDECINE A........................24 lits

MEDECINE C........................25 lits
dont 6 de soins palliatifs

UNITÉ D’ADDICTOLOGIE10 Lits

MEDECINE B

Admission pour une cure de 3 semaines après
consultation préalable.
Prise en charge médicale :
par un praticien hospitalier - Addictologue.
Equipe soignante composée de :
cadre de santé, infirmiers, aides-soignants,
psychologue, assistant social, secrétaire médicale,
assistant médico-administratif, diététicien.

SOINS DE SUITE ET
DE RÉADAPTATION80 Lits
HOSPITALISATION
COMPLETE.........................75 Lits
Admission en provenance d’un service de court
séjour médical ou chirurgical ou du domicile.
Equipe soignante composée de :
cadre de santé, infirmiers, aides-soignants,
agents de service hospitalier qualifiés, hôtelières,
kinésithérapeutes, ergothérapeute, psychologue,
assistant social, diététicien.
Consultations de spécialistes médicaux.

GUÉRANDE35 lits
Prise en charge médicale : par 2 praticiens hospitaliers

LE CROISIC40 lits
Prise en charge médicale :
par les médecins généralistes autorisés
et un praticien hospitalier.

HOSPITALISATION
TEMPS PARTIEL..................5 Lits
Admission sur prescription du médecin traitant ou
d’un autre établissement.

Autres métiers : psychomotricien, assistant
en soins gérontologiques, enseignant en activité
physique adaptée, orthophoniste, neuropsychologue.

UNITÉ DE SOINS
DE LONGUE DURÉE42 Lits

Admission : dossier d’inscription à remplir pour accéder
à la liste d’attente, puis avis du médecin coordonnateur.

Equipe soignante composée de : Cadre de santé,
infirmiers, aides-soignants, Agents de service
hospitalier qualifiés, hôtelières, kinésithérapeutes,
ergothérapeute, psychomotricien, psychologue,
service animation, enseignant en activité physique
adaptée, assistant social.

Autres métiers : psychomotricien, assistant en
soins gérontologiques, enseignant en activité
physique adaptée, orthophoniste, neuropsychologue.

GUÉRANDE42 lits
Dont une Unité d’Hébergement Renforcée (UHR)
de 14 lits.

[[15]Le pôle médico-social

GUÉRANDE

Résidence Fleur de Sel106 lits

répartis dans 9 unités correspondant
à des niveaux d’autonomie différents.

Unités 1-6-7
Prise en charge médicale :
par un praticien hospitalier.

Unités 3-4-5-8-9-10
Prise en charge médicale :
par le médecin généraliste du résident.

Hébergement temporaire 4 lits

Unité d’accueil de jour
«Pause café» 6 places

L’accueil de jour est un lieu offrant un
accompagnement aux personnes atteintes
de la maladie d’Alzheimer ou apparentée.
Cette prestation est organisée en journée
autour d’activités thérapeutiques et ludiques.

LE CROISIC

Résidence la Côte Sauvage.....68 lits
Prise en charge médicale :
par le médecin généraliste du résident.

Résidence Les Lauriers.........80 lits
Prise en charge médicale :
par le médecin généraliste du résident.

Le PASA propose des ateliers thérapeutiques afin
de maintenir les capacités cognitives, physiques et
sensorielles des résidents.

SERVICE DE SOINS INFIRMIERS
À DOMICILE POUR PERSONNES
ÂGÉES (S.S.I.A.D.)
..............................147 places
dont 5 places adultes handicapés
Admission : sur prescription médicale
Equipe soignante composée de :
cadre de santé, infirmier coordinateur,
aides-soignants, secrétaire.

EQUIPE SPÉCIALISÉE
ALZHEIMER (E.S.A.)14 places
Admission : sur prescription médicale
Equipe soignante composée de :
assistant de soins gérontologiques, infirmier
coordinateur, ergothérapeute, cadre de santé.
La vocation de l’ESA est de prendre en soin le patient
en proposant des soins d’accompagnement et de
réhabilitation au domicile.

ETABLISSEMENTS D’HÉBERGEMENT POUR PERSONNES
ÂGÉES DÉPENDANTES266 Lits et 152 places
Lieux de vie accueillant des personnes âgées pour les accompagner au quotidien.

Admission : Dossier d’inscription à remplir pour accéder à la liste d’attente, puis avis du médecin coordonnateur.

Equipe soignante composée de : Cadre de santé, infirmiers, aides-soignants, Agents de service hospitalier
qualifiés, hôtelières, kinésithérapeutes, ergothérapeute, psychomotricien, psychologue, service animation,
enseignant en activité physique adaptée, assistant social.

1 Pôle d’Activité de Soins Adaptés (PASA) de
12 à 14 places.

Te
l :

 0
2

40
 0

0
98

 9
8

- R
C

S
B

33
02

67
73

3
- 1

00
25

3
- C

01
9

- P
ho

to
 JF

 F
ar

ou
au

lt

HORAIRES D'OUVERTURE
Nous vous accueillons du mardi au vendredi

de 9h30 - 12h30 et de 14h30 - 19h00 et le samedi de 9h30 - 12h30 et de 14h30 - 18h00

www.opticsalomon.com

