4. Gestion du systeme d'information (GSI) Introduction

Le système d'information est au cœur du fonctionnement de l'établissement. Les flux d'information sont multiples. Ils concernent les fonctions soins, logistiques administratives et la fonction de gestion.

L'évolution technologique permet aux établissements , grâce à l'apport de l'informatique, de disposer de systèmes d'information de plus en plus sophistiqués. La structuration du système d'information et sa cohérence sont des éléments déterminants pour le bon fonctionnement de l'établissement et la réponse aux besoins des différents professionnels et du patient.

Références

GSI - Référence 1

Une politique des systèmes d'information est définie et mise en œuvre.

GSI - Référence 2

Les mesures nécessaires à la protection de la confidentialité, à la sécurité des informations concernant les patients et au respect de leurs droits dans la gestion de l'information sont prises.

GSI - Référence 3

Un secteur d'activité chargé de l'information médicale, le DIM ou son équivalent, est en place pour organiser au sein de l'établissement le recueil et la gestion de l'information médicale.

GSI - Référence 4

Le système d'information répond aux besoins des professionnels utilisateurs et fait l'objet d'une politique d'amélioration continue de la qualité.

Une politique des systèmes d'information est définie et mise en œuvre.

GSI.1.a. Le système d'information et l'informatisation de l'établissement sont fondés sur un schéma directeur, cohérent avec le projet d'établissement et élaboré de manière participative.

GSI.1.b. Le système d'information couvre l'ensemble des activités de l'établissement et favorise une approche et une utilisation coordonnées et efficaces de l'information, notamment pour la politique d'évaluation.

GSI.1.c. Les instances concernées sont impliquées dans le suivi du schéma directeur de l'information.

Dans tous les cas, l'établissement peut avoir développé d'autres réponses pour atteindre l'objectif; il lui appartient d'en faire état.

GSI - Référence 2

Les mesures nécessaires à la protection de la confidentialité, à la sécurité des informations concernant les patients et au respect de leurs droits dans la gestion de l'information sont prises.

GSI.2.a. Une politique est définie, conduite et connue des professionnels en ce qui concerne la protection de la confidentialité des informations concernant les patients.

GSI.2.b. La sécurité des données et de leur accès est organisée.

GSI.2.c. Tous les traitements informatisés nominatifs sont déclarés à la CNIL.

Dans tous les cas, l'établissement peut avoir développé d'autres réponses pour atteindre l'objectif; il lui appartient d'en faire état.

GSI - Référence 3

Un secteur d'activité chargé de l'information médicale, le DIM ou son équivalent, est en place pour organiser au sein de l'établissement le recueil et la gestion de l'information médicale.

GSI.3.a. Un responsable du secteur d'activité chargé de l'information médicale est identifié.

GSI.3.b. Les missions du secteur d'activité chargé de l'information médicale sont définies par la direction après avis de la CME et donnent lieu à un règlement intérieur.

GSI.3.c. L'utilisation des informations médicalisées en terme de traitements effectués et de méthodes utilisées est soumise à l'avis de la CME.

GSI.3.d. Le secteur d'activité chargé de l'information médicale met en œuvre les actions nécessaires pour garantir et connaître la qualité des données médicales du système d'information (PMSI) produites.

Dans tous les cas, l'établissement peut avoir développé d'autres réponses pour atteindre l'objectif; il lui appartient d'en faire état.

Le système d'information répond aux besoins des professionnels utilisateurs et fait l'objet d'une politique d'amélioration continue de la qualité.

GSI.4.a. Une procédure régulière visant à recueillir des informations sur les besoins, l'avis et la satisfaction des professionnels utilisateurs est en place.

GSI.4.b. Les dysfonctionnements du système d'information sont recensés, analysés et traités.

GSI.4.c. Un plan d'amélioration de la qualité du système d'information, aux priorités hiérarchisées et auquel participent les professionnels utilisateurs, est en place.

Dans tous les cas, l'établissement peut avoir développé d'autres réponses pour atteindre l'objectif; il lui appartient d'en faire état.

Les données figurant dans HosmaT sont présentées uniquement pour faciliter l'accès des professionnels à l'information essentielle.

Aux fins d'interprétation et d'application, seule fait foi la publication sur papier de l'ANAES.