
LIVRET D’ACCUEIL

HÔPITAL JEAN JAURÈS
ÉTABLISSEMENT DE SANTÉ PRIVÉ
À BUT NON LUCRATIF

Avec 18 000 salariés et 550 établissements et services, le
GROUPE SOS est une des premières entreprises sociales
européennes. Depuis 35 ans, il met l’efficacité économique au
service de l’intérêt général. Il répond ainsi aux enjeux de société
de notre époque en développant des solutions innovantes dans
ses 8 secteurs d’activité : Jeunesse, Emploi, Solidarités, Santé,
Seniors, Culture, Transition écologique, Action internationale.
Chaque année, les actions du GROUPE SOS ont un impact sur
1,7 million de personnes en France.

GROUPE SOS Santé
Non lucrative, notre organisation propose une offre de soins
performante, centrée sur les besoins de la personne et
accessible quel que soit le niveau de revenu. Nous contribuons
au maintien de services de soins utiles à la population sur des
territoires parfois menacés par le phénomène de « désertification
médicale ». Grâce à la diversité de ses actions et à son savoir-faire,
le GROUPE SOS répond toujours plus efficacement aux enjeux de
notre société.

L’ HÔPITAL JEAN JAURÈS
est un établissement de GROUPE SOS Santé

3

FAVORISER
L’ACCÈS
À DES SOINS
DE QUALITÉ
POUR TOUS

4

Sommaire
Mot du Directeur 5
Présentation de l’Hôpital Jean Jaurès 7
Formalités administratives 11
- Votre admission 11
- Vos frais d’hospitalisation 13
- La sortie 13
Votre séjour 15
- Des professionnels à votre écoute 15
- Accueillir vos proches 18
- Votre confort 19
- Vie quotidienne 20
Vos droits 23
Notre contrat d’engagement
contre la douleur 27
Qualité, hygiène et sécurité 29
Les autres structures présentes
au sein de l’hôpital 32
Annexes
- Charte de la personne hospitalisée
- Questionnaire de satisfaction
- Formulaire de désignation de la personne

de confiance
- Vos interlocuteurs
- La qualité à l’hôpital Jean Jaurès
- Règlement intérieur
- Charte informatique

5

LE GROUPE SOS ET
L’ENSEMBLE DU PERSONNEL
DE L’HÔPITAL JEAN JAURÈS,
VOUS SOUHAITENT LA BIENVENUE.

Madame, Monsieur,

Nous vous remercions de la confiance que vous nous témoignez et souhaitons que
votre séjour à l’hôpital Jean Jaurès se déroule dans les meilleures conditions.

Ce livret a été préparé à votre attention, afin de vous faire connaître l’établissement,
les possibilités de prise en charge et les renseignements pratiques utiles dans le
cadre de votre séjour.

Nos équipes seront à votre écoute au quotidien pour vous prodiguer les soins et
l’accompagnement que nécessite votre état de santé.

L’amélioration continue de la qualité des soins et des services est au cœur de nos
préoccupations, dans la perspective de vous garantir une prestation susceptible de
répondre au mieux à vos besoins et à vos attentes.

Je vous remercie de votre confiance et vous souhaite un bon séjour au sein de notre
établissement.

La direction

6

7

PRÉSENTATION
DE L’HÔPITAL JEAN JAURÈS
Établissement privé à but non lucratif et membre du Groupe SOS Santé, l’hôpital Jean
Jaurès accueille des patients en soins de suite et réadaptation et en soins palliatifs.
Situé dans le 19e arrondissement, et créé le 1er octobre 2008, l’hôpital Jean Jaurès
assure la gestion de 150 lits en hospitalisation complète.

L’hôpital Jean Jaurès accueille des patients dans le cadre de plusieurs types
de prise en charge.
Hospitalisation complète en soins de suite et de réadaptation, 110 lits déclinés
en quatre orientations :

• Polyvalent : 37 lits

• Gériatrie : 23 lits

• Hématologie : 30 lits

• Virologie : 20 lits

Hospitalisation en médecine : 6 lits au sein du centre du sommeil et 40 lits dans
l’unité de soins palliatifs.

SE REPÉRER DANS L’HÔPITAL
Bénéficiant de locaux réhabilités et d’équipements récents, l’hôpital Jean Jaurès offre
un cadre spacieux et adapté à vos besoins et à ceux de votre entourage. La mobilité
et l’accessibilité des personnes à mobilité réduite ont fait l’objet d’une attention
particulière dans l’ensemble de l’établissement.

Pour votre confort, vous et vos proches pourrez profiter d’espaces de vie au
sein de votre service, permettant de sortir du seul cadre de votre chambre :

• Au 1er étage : une grande salle à manger pouvant accueillir jusqu’à 40 personnes,
pendant et en dehors des heures de repas.

• Au 2è étage : une salle de vie équipée d’un espace salon, d’un ordinateur et de
matériel de réentrainement à l’effort dont l’établissement bénéficie grâce à
l’association EGMOS qui œuvre pour les patients greffés de la moelle osseuse.

• Au 3è étage : une salle de vie équipée d’une kitchenette et d’un espace salon TV
ainsi qu’un petit salon permettant l’accueil de vos proches.

• Au 4è et 5è étages : un petit salon permettant l’accueil de vos proches.

8

Un espace d’accueil ainsi qu’un patio extérieur sont accessibles au rez-de-chaussée
de l’établissement.

Pour vous divertir, des livres et jeux de société sont à votre disposition dans les salons
et salles à manger, ainsi qu’une bibliothèque située au 3è étage.

L’hôpital Jean Jaurès se déploie sur les niveaux suivants :

Rez-de- • Espace d’accueil et patio accessibles à tous
chaussée • Service des admissions

 • Services administratifs

 • Services hébergés : Service de soins infirmiers à domicile, Maison
de santé pluridisciplinaire, Maison médicale de garde, Scanner

 • Plateau technique de rééducation

 • Centre du sommeil : consultations

1er étage • Unité de soins de suite polyvalents

 • Unité de soins de suite spécialisée en gériatrie

2è étage • Unité de soins de suite spécialisée en hématologie

 • Centre du sommeil : hospitalisations

3è étage • Unité de soins de suite spécialisée en virologie

4è étage • Unité de soins palliatifs

5è étage • Unité de soins palliatifs

6è étage • Restaurant self-service pour le personnel

1er sous-sol • Salons funéraires

9

LE PLATEAU TECHNIQUE DE RÉÉDUCATION
Situé au rez-de-chaussée et d’une superficie de 300 m², l’unité de rééducation dispose
d’un plateau technique de rééducation.
Entièrement rénové, il est organisé autour d’un espace de rééducation équipé : espa-
liers, tapis de marche, vélos, barres parallèles et tables de traitement, verticalisation.
Son équipement moderne permet de prendre en charge tout type de pathologie et
vise à restaurer et/ou prévenir une altération de l’autonomie (rééducation, recon-
ditionnement à l’effort). À ce plateau technique s’associent deux espaces complé-
mentaires pour le travail d’ergothérapie et de psychomotricité.

LA CHAMBRE FUNÉRAIRE
L’établissement dispose d’une chambre funéraire située au premier sous-sol. Les
familles peuvent s’y recueillir après avoir pris rendez-vous auprès de l’équipe de ce
service les après-midis en semaine et le samedi. Les services de soins pourront vous
apporter plus d’informations.

10

11

FORMALITÉS ADMINISTRATIVES

VOTRE ADMISSION
Les équipes soignantes et administratives sont informées 24 à 48 heures avant votre
arrivée pour vous accueillir dans les meilleures conditions.

Dès votre admission, vous serez pris en charge par l’équipe soignante qui vous
informera des modalités de votre séjour dans le service.
Les formalités administratives sont importantes. Elles vont permettre le règlement
partiel ou total de vos frais d’hospitalisation.

Le jour de votre arrivée, nous vous demandons de vous présenter vous-même
ou un membre de votre entourage au bureau des admissions, situé au rez-de-
chaussée à côté de l’accueil de l’hôpital muni des documents suivants :

• Une pièce d’identité en cours de validité (carte d’identité, passeport
ou carte de séjour),

• Si vous êtes assuré(e) social(e), votre carte vitale,

• Si vous avez une mutuelle, le justificatif correspondant,

• Si vous êtes bénéficiaire de la couverture maladie universelle,
votre attestation CMU.

Pensez également à prendre :

• Votre carte de groupe sanguin,

• Vos dernières ordonnances, radiographies et analyses de laboratoire,

• Votre carnet de santé,

• Votre nécessaire de toilette,

• Votre linge personnel.

Le bureau des admissions est ouvert du :
lundi au vendredi de 9h à 16h40.
Le personnel de l’accueil est disponible du :
lundi au samedi de 7h30 à 19h30.
Une veille est assurée en dehors de ces horaires,
la nuit et le dimanche.

12

Non divulgation de présence
Vous pouvez demander que votre présence dans l’établissement ne soit pas divulguée
à des tiers extérieurs, en le signalant avant votre venue ou lors de votre admission.

Votre traitement personnel
Il est important que vous apportiez votre dernière ordonnance. Vous devez remettre
votre traitement personnel à l’infirmier(e) dès votre arrivée dans l’unité de soins.

En effet, pendant votre séjour, votre traitement est dispensé par la pharmacie de
l’établissement. Vos médicaments seront placés dans un endroit sécurisé du service
et vous seront rendus à votre sortie s’ils sont conformes à l’ordonnance de sortie
qu’établira le médecin du service.

Bracelet d’identification
Un bracelet d’identification vous est proposé à votre admission. Le port de ce bracelet
durant votre séjour a pour but de vous identifier lors des soins et actes médicaux et
ainsi prévenir d’éventuelles erreurs.

13

VOS FRAIS D’HOSPITALISATION
Les frais d’hospitalisation comprennent le prix de journée et le forfait journalier.
Lorsque les formalités administratives sont complètes, une demande de prise en
charge est transmise par le bureau des admissions aux organismes d’assurance
maladie dont vous relevez ainsi qu’aux mutuelles.

Le bureau des admissions sera en mesure de vous renseigner sur le seuil de prise en
charge de votre organisme de sécurité sociale ainsi que celui de votre mutuelle. En
cas de ressources insuffisantes pour vous acquitter des frais restants, n’hésitez pas
à vous faire conseiller sur les modalités permettant de bénéficier de la Couverture
maladie universelle (CMU).

Un complément financier est demandé pour des services hôteliers supplé-
mentaires :

• Frais de téléphone,

• Repas accompagnants,

• Chambres particulières, cette participation étant prise en charge par la plupart
des mutuelles.

L’ensemble des tarifs pratiqués est affiché dans les chambres.

LA SORTIE
Votre sortie doit être organisée. Si votre état de santé le nécessite, l’assistante sociale
de l’hôpital peut vous aider à assurer la continuité des soins en dehors de l’établis-
sement, en organisant, par exemple votre hospitalisation à domicile ou le passage
d’auxiliaires de vie ou d’infirmier(e)s à votre domicile.
En étant à votre écoute, nos équipes vous proposent une solution personnalisée
tenant compte de votre état de santé et de votre environnement familial.

Votre sortie sera prononcée par votre médecin et vous sera annoncée au moins
48 heures à l’avance. Elle a lieu en général en fin de matinée. Lors de votre sortie, le
médecin de service établira vos ordonnances, votre compte-rendu d’hospitalisation
ainsi qu’un bon de transport en ambulance s’il le juge nécessaire. Ces documents
seront remis par l’infirmier(e) le jour même.

14

Des formalités de sortie indispensables
Vous ou votre entourage êtes priés de vous présenter impérativement au bureau
des admissions à la fin de votre hospitalisation, afin de clôturer votre séjour.

Il vous sera demandé de :

• régler les frais d’hospitalisation restant à votre charge,

• retirer les dépôts ou objets de valeur que vous auriez déposés au coffre,

• retirer votre bulletin de situation qui tient lieu d’arrêt de travail pour la période
de votre hospitalisation.

Quitter l’établissement
La sortie peut être organisée par vos propres moyens. Cependant, sous certaines
conditions et seulement sur décision de votre médecin, le transport (VSL, ambulance,
taxi conventionné) peut être pris en charge en partie par votre organisme de sécurité
sociale et votre mutuelle. A votre demande, le personnel d’accueil peut vous appeler
un taxi (normal ou conventionné si prescription médicale de transport).

15

VOTRE SÉJOUR

DES PROFESSIONNELS À VOTRE ÉCOUTE
Votre prise en charge est assurée 24h/24 par des équipes pluridisciplinaires qui mettent
en commun leurs compétences pour vous soigner et vous apporter leur soutien.

Les équipes médicales
Elles sont composées de médecins généralistes et spécialistes qui orienteront votre
prise en charge pendant toute la durée de votre séjour. L’équipe médicale de chaque
service de soins est coordonnée par un chef de service. En lien constant avec les
établissements extérieurs et les médecins de ville, les médecins de l’établissement
inscrivent leur démarche dans un parcours de soin adapté.

Les équipes soignantes
Elles travaillent sous la responsabilité d’un cadre de santé et surveillent l’évolution
de votre état de santé en étroite relation avec les médecins. Elles se composent
d’infirmiers(ères) diplômé(e)s d’État qui réalisent les soins infirmiers et appliquent les
prescriptions médicales et d’aides-soignant(e)s qui dispensent des soins d’hygiène
et de confort, en collaboration avec les infirmiers(ères) et sous leur responsabilité.

Les agents de service hospitalier
Ils ont la responsabilité de l’entretien des locaux, la distribution des repas, contribuant
ainsi à votre confort et à la propreté de l’établissement.

L’équipe de rééducation et de réadaptation fonctionnelle
Coordonnée par un responsable kinésithérapeute, l’équipe est garante de votre réé-
ducation sur le plateau technique et/ou dans votre chambre. Elle accompagne votre
projet thérapeutique individualisé vers une plus grande autonomie fonctionnelle ou
dans le cadre des soins de confort. Elle est composée de kinésithérapeutes, d’une
ergothérapeute et d’une psychomotricienne.

16

Les assistantes sociales
Des assistantes sociales interviennent au sein des différents services avec pour
mission de vous guider dans les démarches liées à votre hospitalisation et aux
modalités de sortie. Elles sont également à votre disposition pour vous soutenir
face à une difficulté d’ordre familial et/ou social. Elles pourront vous recevoir, ainsi
que votre famille, sur rendez-vous, ou se rendre dans votre chambre sur demande
faite auprès de l’équipe soignante.

Les psychologues
Une équipe de psychologues est à votre écoute et assure le soutien dont vous ou
votre entourage pourriez avoir besoin. Vous pouvez les rencontrer sur rendez-vous.
N’hésitez pas à en faire la demande auprès de l’équipe soignante.

Les diététiciennes
Elles vous conseilleront sur l’équilibre alimentaire adapté à votre état et seront pré-
sentes pour répondre à vos interrogations relatives à la nutrition.

Les secrétaires médicales
Chaque service de soins dispose d’un secrétariat médical assurant la gestion admi-
nistrative. En lien avec les équipes médicales et soignantes, le(la) secrétaire assure
un lien entre le service et l’extérieur et est garant(e) de la bonne tenue des dossiers
et des agendas.

Le service des admissions
Une équipe est à votre disposition au rez-de-chaussée de l’établissement pour faci-
liter les démarches relatives à votre admission et à votre séjour.

Le service technique
Une équipe spécialisée intervient dans l’ensemble de l’établissement, pour veiller au
bon fonctionnement des équipements et garantir la sécurité de tous.

L’équipe d’accueil
Des agents se relaient jour et nuit pour garantir une permanence d’accueil à toute
personne, qu’elle soit ou non prise en charge au sein de l’hôpital.

17

Autres intervenants
Notre établissement a établi des partenariats avec plusieurs associations de béné-
voles. Pour accroître votre bien-être, certains services bénéficient de l’intervention
de socio-esthéticiennes, d’une réflexologue plantaire, de prestations artistiques,
de clowns, etc.

L’ensemble du personnel de l’établissement est
astreint au secret médical et administratif ainsi
qu’à l’obligation de réserve. Toute information
vous concernant est conservée dans une stricte
confidentialité.

Identification du personnel
Vous pourrez identifier facilement tous nos personnels grâce à leurs badges.

18

ACCUEILLIR VOS PROCHES
Les visites sont autorisées tous les jours entre 13 heures et 20 heures, les
matinées étant réservées aux soins. Selon votre état de santé, votre médecin peut
être amené à limiter ces visites. N’hésitez pas à vous adresser à l’équipe soignante
pour avoir des précisions.

Pendant les heures de visites, l’équipe peut demander à vos visiteurs de quitter votre
chambre pour toute intervention ayant trait à votre prise en charge. En-dehors de
l’après-midi, les visites sont possibles dans certaines conditions et avec l’accord du
chef de service.
Pour leur protection et sauf cas particuliers, les enfants de moins de 15 ans ne sont
pas admis dans les services de soins.

Avec l’accord de l’équipe médicale, un membre de votre famille pourra bénéficier
d’un lit d’appoint, installé dans votre chambre. Des contraintes spécifiques amènent à
limiter cette possibilité à des cas particuliers pour le service spécialisé en hématologie.

Concernant l’unité de soins palliatifs, il est possible d’assouplir les horaires de visite
et l’accès des mineurs. Veuillez vous rapprocher des équipes soignantes qui vous
donneront des précisions supplémentaires.

Nous ne disposons pas d’un parking pour les visiteurs. Ceux-ci peuvent être orientés
vers le parking public situé à proximité de la Cité de la Musique, 211 avenue Jean Jaurès
75019 Paris.
Les transports en commun permettent toutefois de rejoindre facilement l’hôpital.

19

VOTRE CONFORT
Votre chambre
Le jour de votre entrée, un membre de l’équipe soignante de votre service vous
installera dans votre chambre.

Elle est équipée d’un lit médicalisé, d’une salle de bain disposant de toutes les com-
modités et d’une table de nuit réfrigérée. Un bandeau de tête de lit intègre les prises
d’oxygène médical et de vide ainsi qu’une sonnette d’appel.

Le service de soins de suite et de réadaptation du 1er étage dispose de chambres
doubles. Vous pouvez, selon les disponibilités, faire une demande pour obtenir une
chambre particulière.

Télévision
Votre chambre dispose également d’une télévision mise à votre disposition gracieu-
sement. Nous vous demandons de bien vouloir nous remettre la télécommande en
bon état de fonctionnement à la fin de votre séjour.

Téléphone
Un téléphone est disponible dans votre chambre. Si vous désirez activer la ligne
téléphonique, l’accueil vous remettra lors de votre entrée, un code confidentiel et
un numéro de ligne directe. Un forfait de 3 € vous sera facturé en sus des commu-
nications téléphoniques. Vous pouvez par ailleurs, si vous en faites la demande
auprès du service des admissions, recevoir des appels extérieurs directement et
gratuitement sur votre ligne directe.

Système wifi
L’établissement est équipé d’un système Wifi vous permettant de vous connecter à
Internet où que vous soyez. N’hésitez pas à vous adresser à nos équipes pour obtenir
un code d’accès. Nous vous remercions de prendre connaissance de notre charte
informatique, en annexe de ce livret.

20

VIE QUOTIDIENNE
Les repas
Les repas sont servis dans les chambres, ou dans la salle à manger de votre
service s’il convient que vous vous déplaciez, aux horaires suivants :

• Petits-déjeuners : à partir de 8h

• Déjeuners : à partir de 12h

• Dîners : à partir de 18h30

Ces horaires pourront être aménagés en fonction de chaque situation.

Vos menus font l’objet d’une attention particulière. Ils sont composés en collaboration
avec les diététiciennes de l’établissement. Les équipes soignantes prendront note
à votre arrivée des aliments que vous ne souhaitez pas manger ou auxquels vous
êtes allergique. Par ailleurs, la diététicienne vous rendra visite si vous devez suivre
un régime alimentaire particulier. Les équipes de la cuisine et des services de soins
se rencontrent régulièrement pour améliorer l’organisation du service des repas.

Pour vos visiteurs, des repas pourront être servis aux personnes qui vous rendent
visite à votre demande. Les tarifs sont affichés dans votre chambre.

Si vous souhaitez faire venir des repas de l’extérieur, l’établissement décline toute
responsabilité en cas d’intoxication alimentaire et nous vous proposerons de remplir
une décharge. Pour des raisons d’hygiène, le personnel se réserve le droit de jeter
les denrées qui ne sont pas consommées le jour même.

Sorties
Des autorisations de sortie, seul(e) ou accompagné(e), en journée uniquement,
pourront vous être accordées par votre médecin.

Exercice de votre culte religieux
Le respect de la liberté de culte des personnes hospitalisées constitue une règle
fondamentale. Vous pouvez demander la visite d’un représentant du culte de votre
choix auprès de l’équipe soignante.

Interprètes
Certains membres du personnel maitrisent plusieurs langues étrangères. En cas de
besoin, vous pouvez obtenir des renseignements auprès de nos équipes.

21

Courrier
Le courrier est distribué chaque jour avant 13 heures. Pour celui en partance, si votre
état de santé vous empêche de le déposer vous-même à l’accueil, vous pouvez le
remettre au personnel de votre service.

Distributeurs de confiseries
Des distributeurs de confiseries, boissons chaudes ou froides sont à votre disposition
et à celle des visiteurs au rez-de-chaussée de l’établissement.

Bien-être, animation et interventions artistiques
Prendre soin de soi est un élément qui contribue à votre bien-être. Aussi coiffeurs et
pédicures peuvent venir à votre demande et à votre charge à l’hôpital. N’hésitez pas
à vous renseigner auprès de l’équipe soignante. Dans certains services, les patients
peuvent bénéficier du travail d’une socio-esthéticienne. Son intervention vous sera
proposée par l’équipe soignante.

Grâce à des financements privés, fonds de charité, d’actions bénévoles, des manifestations
artistiques peuvent vous être proposées, selon le service : ballets, prestations instru-
mentales au chevet du patient, animations, concerts, clowns, réflexologie plantaire, etc.

Associations de bénévoles
L’établissement travaille avec plusieurs associations de bénévoles qui assurent
auprès de vous et de vos proches une présence attentive et une écoute bienveillante.
Vous les reconnaîtrez grâce à un badge d’identification. Vous pouvez obtenir plus
d’informations sur ces associations auprès de l’équipe soignante.

22

23

VOS DROITS
L’hôpital Jean Jaurès applique les principes
de la Charte du patient hospitalisé que
vous trouverez en annexe de ce livret.

DÉSIGNATION DE LA PERSONNE
DE CONFIANCE
(Cf. article L. 1111-6 du Code de la santé
publique)
Pendant votre séjour, vous pouvez dési-
gner, par écrit (formulaire ou papier libre),
une personne de votre entourage en qui
vous avez toute confiance, pour vous
accompagner tout au long des soins et
des décisions à prendre. Cette personne
que l’établissement considérera comme
votre « personne de confiance », sera
consultée dans le cas où vous ne seriez
pas en mesure d’exprimer votre volonté
ou de recevoir l’information nécessaire
à cette fin.
Elle pourra en outre, si vous le souhaitez,
assister aux entretiens médicaux afin de
participer aux prises de décision vous
concernant. Sachez que vous pouvez
annuler votre désignation ou en modifier
les termes à tout moment.
Si vous souhaitez en savoir plus sur
la personne de confiance, une fiche
informative est à votre disposition au
service chargé de l’accueil.

DIRECTIVES ANTICIPÉES
(Cf. article L.1111-11 du code de la santé
publique)
Toute personne majeure peut, si elle le
souhaite, rédiger des directives anticipées
pour le cas où, en fin de vie, elle serait hors
d’état d’exprimer sa volonté. Ces direc-
tives indiquent ses souhaits concernant
les conditions de limitation et d’arrêt de
traitement. Elles seront consultées pré-
alablement 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, annu-
lées ou modifiées, à tout moment. Si vous
souhaitez que vos directives 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.

Si vous souhaitez en savoir plus sur
les directives anticipées, une fiche
informative est à votre disposition au
service charge de l’accueil.

24

VOTRE DROIT D’ACCÈS
AU DOSSIER MÉDICAL
(cf. articles L. 1111-7 et R.1111-9 du code de
la santé publique)
Un dossier médical est constitué au sein
de l’établissement. Il comporte toutes les
informations de santé vous concernant.
Il vous est possible d’accéder à ces infor-
mations, en 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 dos-
sier, avec ou sans accompagnement d’un
médecin, selon votre choix.
Les informations ainsi sollicitées ne
peuvent être mises à votre disposition
avant un délai minimum de 48 heures
après votre demande mais elles doivent
vous être communiquées au plus tard
dans les huit jours. Si toutefois les infor-
mations datent de plus de 5 ans, ce délai
est porté à 2 mois.
Votre dossier médical est conservé pen-
dant 20 ans à compter de la date de votre
dernier séjour ou 30 ans pour les patients
ayant subi une transfusion sanguine.

Si vous souhaitez en savoir plus sur les
règles d’accessibilité à votre dossier
médical, une fiche informative est à
votre disposition au service chargé
de l’accueil.

INFORMATIQUE ET LIBERTÉS
Pendant votre séjour, des informations per-
sonnelles vous concernant sont recueillies
et font l’objet de traitements dont la finalité
est de vous fournir des soins médicaux et
de faciliter votre prise en charge en cas
d’hospitalisation. Ces données, destinées
à l’établissement ainsi qu’à l’association
GROUPE SOS Santé, peuvent, dans le res-
pect du secret médical, être traitées par
les organismes habilités à établir des sta-
tistiques relatives à certaines pathologies.
Vos données sont transmises au
Département de l’Information Médicale
de l’établissement (DIM) et sont protégées
par le secret médical. La réglementation
de matière de protection des données
personnelles vous donne le droit d’accéder
à ces informations et de les rectifier. De
plus, vous avez le droit de vous opposer
pour des raisons légitimes au traitement
de données nominatives vous concernant.
Pour l’exercice de vos droits, veuillez
nous écrire à l’adresse mail suivante :
contact-rgpd.sante@groupe-sos.org.

CONSENTEMENT
ET REFUS DE SOINS
Un acte médical ne peut être effectué
sans votre consentement libre et éclairé.
Vous avez donc le droit de refuser un acte
médical. Dans ce cas, le médecin vous
expliquera les risques encourus et les
alternatives possibles. Les professionnels
de santé sont dans l’obligation de vous
tenir informé(e) de votre état de santé
sauf si vous ne le souhaitez pas.

25

LE RESPECT DE L’INTIMITÉ
Le respect de votre intimité doit toujours
être préservé, notamment lors de tous
les soins prodigués durant votre séjour
(pansements, toilette, consultation, etc.)

VOS PLAINTES, RÉCLAMATIONS,
ÉLOGES, OBSERVATIONS
ET PROPOSITIONS
(Cf. articles R 1112-79 à R 1112-94 du code
de la santé publique)
Si vous n’êtes pas satisfait de votre prise
en charge, nous vous invitons à vous
adresser directement au responsable
concerné. Si cette première démarche ne
vous apporte pas satisfaction, vous pouvez
demander à rencontrer la personne délé-
guée par la direction de l’établissement
pour recueillir votre plainte ou réclamation
en vous adressant à l’accueil de l’établis-
sement. Si vous préférez, vous pouvez lui
écrire à l’adresse suivante : Hôpital Jean
Jaurès, Responsable Qualité, 9-21 Sente
des Dorées 75019 Paris.
Cette personne veillera à ce que votre
plainte ou réclamation soit instruite selon
les modalités prescrites par le code de
la santé publique. Elle fera le lien avec
la Comission des Usagers (CDU). Elle
pourra, le cas échéant, vous mettre en
relation avec un médiateur médecin ou
non médecin, membre de la CDU. Le (ou
les) médiateur(s) vous recevront, vous et
votre famille éventuellement, pour exa-
miner les difficultés que vous rencontrez.
Outre les médiateurs, la CDU se compose
du directeur de l’établissement et de deux

représentants des usagers. Vous trouve-
rez la liste nominative des membres de
la CDU en annexe de ce livret.
La CDU a pour mission de veiller à ce que
vos droits soient respectés et de vous
aider dans vos démarches. Elle peut être
amenée dans certains cas à examiner
votre plainte ou réclamation. De plus,
elle doit recommander à l’établissement
l’adoption de mesures afin d’améliorer
l’accueil et la prise en charge des per-
sonnes 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.

Si vous souhaitez en savoir plus sur la
CDU et sur la façon dont votre plainte
ou réclamation sera instruite, une fiche
informative est à votre disposition au
service chargé de l’accueil.

26

 RÈGLES DE RESPECT DE LA VIE COLLECTIVE INTERNE
À L’ÉTABLISSEMENT
Afin de respecter la tranquillité de tous et favoriser le bien-être de l’ensemble des
personnes accueillies au sein de l’établissement, nous vous remercions de respecter
les règles de bonne conduite en collectivité, qui sont détaillées dans le règlement
intérieur en annexe de ce livret.

Vous veillerez notamment à suivre les recommandations suivantes :

• Ne pas entraver le fonctionnement des services pour l’organisation des soins,
traitements, examens.

• Pour votre repos, veuillez ne pas déranger les autres usagers : respecter les
horaires et le nombre de visiteurs, éviter les conversations bruyantes, modérer
le son des appareils.

• Ne pas dégrader les locaux, le matériel et équipements mis à votre disposition.

• Ne pas introduire de boissons alcoolisées ni de substances toxiques dans l’éta-
blissement.

• Afin de respecter les règles d’hygiène, les animaux et les plantes en terre sont
strictement interdits au sein de l’établissement. Tous les végétaux, plantes ou
fleurs coupés, sont interdits dans les services des 2è et 3è étages.

• La direction apporte une attention particulière à la propreté de l’établissement.
Aussi, nous vous demandons d’apporter votre contribution en respectant les
locaux et le travail des employés de l’hôpital.

• Enfin les professionnels hospitaliers méritent votre respect.

Si votre comportement ou vos propos allaient à l’encontre de ces dispositions, un
dépôt de plainte pourra être envisagé et une mesure de sortie disciplinaire prononcée.

27

NOTRE CONTRAT D’ENGAGEMENT
CONTRE LA DOULEUR
Dans cet établissement, nous nous engageons à prendre en charge votre douleur.
Vous avez peur d’avoir mal… Prévenir, traiter ou soulager votre douleur c’est possible.

PRÉVENIR, TRAITER, SOULAGER

• Les douleurs aigües (post-chirurgie, traumatisme, etc.) : leur cause doit être
recherchée et elles doivent être traitées.

• Les douleurs provoquées par certains soins ou examens : piqûres, pansements, pose
de sondes, de perfusion, retrait de drains… Ces douleurs doivent être prévenues.

• Les douleurs chroniques comme le mal de dos, la migraine et également les
douleurs du cancer qui nécessitent une prise en charge spécifique.

NOUS ALLONS VOUS AIDER À NE PLUS AVOIR MAL
OU À AVOIR MOINS MAL

• 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 mieux adaptés.

Les antalgiques sont des médicaments qui soulagent la douleur. Il en existe de dif-
férentes puissances. La morphine est l’un des plus puissants.
Mais certaines douleurs, même sévères, nécessitent un autre traitement.
D’autres méthodes non médicamenteuses sont efficaces et peuvent vous être
proposées comme par exemple : la relaxation, les massages, l’hypnose, le soutien
psychologique…

L’ÉVALUATION DE LA DOULEUR EST ESSENTIELLE
L’évaluation de la douleur, c’est d’abord vous, car tout le monde ne réagit pas de la
même manière devant la douleur. Il est possible d’en mesurer l’intensité, grâce à
l’utilisation d’échelle d’évaluation de la douleur. Les professionnels utiliseront celle
qui vous convient le mieux.

Cette mesure, qui doit être répétée, permet d’adapter au mieux votre traitement
antalgique.

28

La traçabilité de l’évaluation de la douleur, c’est-à-dire l’enregistrement de cette
évaluation dans votre dossier patient, fait partie des indicateurs de qualité de votre
prise en charge dans notre établissement de santé.

LE DISPOSITIF DE L’HÔPITAL POUR LUTTER CONTRE LA DOULEUR
Afin de prendre en charge la douleur de façon optimale, l’hôpital Jean Jaurès
dispose :

1. D’un CLUDS (Comité de lutte contre la douleur et des soins palliatifs),
2. D’un plan de formation spécifique à la prise en charge de la douleur auprès des

personnels soignants,
3. De protocoles de prise en charge de la douleur de l’adulte,
4. De collaboration avec des partenaires extérieurs (centre régional, unités et

équipes mobiles, etc.),
5. De personnels formés aux techniques non médicamenteuses de prise en charge

de la douleur…

Si pendant votre hospitalisation, vous souffrez de douleurs, vous ou votre entourage
pouvez en parler à l’équipe soignante et au médecin qui vous prend en charge.

Article L.1110-5 du code de la Santé publique
« … 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… ».

29

QUALITÉ, HYGIÈNE ET SÉCURITÉ

HYGIÈNE
Nous vous demandons ainsi qu’aux personnes vous rendant visite, de respecter
les règles concernant l’hygiène. Il est recommandé de :

• Maintenir une bonne hygiène corporelle et une tenue propre,

• Se laver les mains au minimum en entrant et en sortant de la chambre,

• Ne pas fumer,

• Ne pas stocker de nourriture périssable,

• Éliminer les déchets dans la poubelle de la chambre,

• Demander aux visiteurs de ne pas s’asseoir sur le lit. Les visiteurs doivent éviter
de rendre visite à un proche s’ils sont porteurs d’une maladie contagieuse (grippe,
varicelle, rubéole…).

La prise en charge du risque infectieux est coordonnée par le Comité de Lutte
contre les Infections Nosocomiales (CLIN), la commission antibiotiques et l’équipe
opérationnelle d’hygiène. Chaque année, un programme hiérarchise les actions à
entreprendre et poursuivre pour prévenir l’apparition de certaines infections.

Dans le souci constant de votre sécurité, le comité de sécurité transfusionnelle et
les responsables de l’hémovigilance, de pharmacovigilance, de matériovigilance et
de biovigilance assurent un rôle de veille, de prévention et de formation continue
des professionnels de l’établissement.

30

SÉCURITÉ

DÉPÔT DES OBJETS DE VALEUR
L’établissement ne peut être tenu responsable des objets de valeur et/ou argent que
vous conservez dans votre chambre. Il vous est vivement conseillé de les déposer à
votre arrivée dans le coffre prévu à cet effet, au rez-de-chaussée de l’hôpital où un
reçu vous sera délivré. Certaines chambres disposent d’un coffre individuel.

Vos dépôts et vos retraits sont à effectuer en vous présentant à l’accueil de l’éta-
blissement, entre 9 heures et 17 heures, du lundi au vendredi. Les retraits du coffre
ne sont pas possibles le samedi et le dimanche. Les retraits peuvent être effectués
par vous-même ou une personne que vous aurez mandatée par écrit avec votre
pièce d’identité.

Conseil : pensez à prévenir un soignant lorsque vous quittez votre chambre
pour un déplacement, même bref, dans l’hôpital.

TABAC
En application des dispositions réglementaires, il est interdit de fumer dans l’établis-
sement et en particulier dans les chambres (décret n°2006-1386). Des zones fumeurs
sont prévues à l’extérieur du bâtiment.

CONSIGNES DE SÉCURITÉ INCENDIE
En cas d’incendie, vous devez vous conformer aux directives du personnel soignant,
conformément aux plans d’évacuation affichés dans les services.

31

DÉMARCHE QUALITÉ

CERTIFICATION DE L’ÉTABLISSEMENT
L’hôpital Jean Jaurès mène une démarche d’amélioration continue de la qualité
et de la sécurité des soins depuis sa création. Des professionnels du monde de la
santé mandatés par la Haute Autorité de Santé (HAS) s’assurent de la dynamique
de l’établissement : visite donnant lieu à un rapport de certification disponible sur
le site internet de la HAS (www.has-sante.fr) .

VOTRE AVIS COMPTE
Étant l’une des priorités de l’hôpital Jean Jaurès, la démarche qualité a pour objectif
de garantir la meilleure prise en charge aux patients accueillis dans l’établissement.
Cela va de l’écoute de vos remarques et de vos avis, à l’évaluation de nos pratiques
en passant par la mise à jour régulière des procédures de l’établissement. Cette
démarche concerne l’hygiène des locaux, le respect de vos droits, la réalisation des
soins ou encore l’organisation de la logistique.

Ainsi, nous vous encourageons à remplir le questionnaire de satisfaction qui est mis
à votre disposition à la fin de ce livret. Il vous permettra d’exprimer votre satisfaction
sur l’ensemble de votre séjour au sein de notre établissement. Toutes les suggestions
concernant l’amélioration de la qualité de nos services sont les bienvenues. Votre
avis est important et nous aide à savoir ce que nous devons améliorer. Nous vous
remercions par avance de votre participation.

UNE DÉMARCHE DE DÉVELOPPEMENT DURABLE
Le Groupe SOS dont fait partie l’hôpital Jean Jaurès a défini une politique de déve-
loppement durable en se fixant des objectifs de réduction des déchets et de
consommation d’énergie. De la même façon, l’hôpital s’inscrit dans une démarche
qui vise à réduire son impact sur l’environnement. Cette action débute dès l’appro-
visionnement en matériel et fournitures, les meilleurs déchets étant ceux que l’on
ne produit pas. Puis, une attention particulière est apportée au circuit des déchets
au sein de l’établissement, conciliant une exigence de qualité et de propreté élevée
à une volonté de limiter le gaspillage.

32

LES AUTRES STRUCTURES PRÉSENTES
AU SEIN DE L’HÔPITAL
Ayant la volonté de s’ouvrir sur la ville et d’assurer la continuité des soins, l’hôpital
a fait le choix d’héberger, au rez-de-chaussée, des structures sanitaires, médico-
techniques et médico-sociales.

LE SERVICE DE SOINS INFIRMIERS À DOMICILE (SSIAD)
Permet le maintien à domicile des personnes âgées dépendantes et des personnes
handicapées, afin de prévenir ou de différer des hospitalisations itératives. Le service
assure une prestation de soins infirmiers, intégrant soins techniques (injections, pan-
sements…) et soins de base et relationnels (aide à la toilette, aide à la mobilisation…).
Cette prestation est déclenchée sur prescription médicale et après évaluation du
service, pour une durée de trois mois renouvelable.

Contact
Tél. : 01 48 03 87 30
Mail : ssiad.paris@groupe-sos.org

LA MAISON DE SANTÉ PLURIDISCIPLINAIRE
Depuis 2014, une maison de santé pluridisciplinaire, située au rez-de-chaussée de
l’hôpital, propose des consultations médicales et paramédicales. La présence de
cette maison de santé permet une offre de soins de proximité auprès de la popu-
lation environnante.

L’équipe est constituée de quatre médecins généralistes, trois masseurs-kinésithé-
rapeutes, deux infirmiers et une sage-femme. Elle est ouverte en semaine de 9h à
19h et le samedi de 9h à 13h.

Contact
Secrétariat : 01 84 82 42 82
Fax : 01 84 82 42 83
Mail : mspjeanjaures@gmail.com

33

LA MAISON MÉDICALE DE GARDE
Elle assure des consultations de médecine générale urgentes qui ne nécessitent pas
d’hospitalisation, aux horaires de fermeture des cabinets médicaux.
Les médecins de permanence sont des médecins généralistes du nord-est de Paris.
Ils sont aptes à recevoir les patients de tout âge (nourrissons, enfants, adultes) qui
présentent un problème médical urgent.

Contact
Tél. : 01 44 84 53 47
Tél. : 01 42 41 07 45

Horaires d’ouverture :
Soirs de semaine : 20h-23h
Samedis : 14h-20h
Dimanches et jours fériés : 9h-20h

LE SCANNER
L’hôpital Jean Jaurès accueille également un service de scanner privé, géré par des
médecins libéraux, accessible à tous sur rendez-vous.

Contact
Tél. : 01 44 84 53 22

Horaires d’ouverture :
Lundi au vendredi : 9h -18h
Mercredi : 9h-16h

34

35

sente des D
orées

rue Petit

bd
 S

er
ru

rie
r

bd d
’Indochine

bd périphérique

avenue Jean Jaurès

Cité de

la musique

HÔPITAL
JEAN JAURÈS

Porte de Pantin

Porte de Pantin

Porte
de Pantin

BUS

rue Eugène Jum
in

Porte
de Pantin

HÔPITAL
JEAN JAURÈS

ÉTABLISSEMENT
DE SANTÉ PRIVÉ

À BUT NON LUCRATIF

w
w

w
.p

re
ss

co
de

.f
r

- N
ov

em
br

e
20

19
 -

Im
pr

im
é

su
r

du
 p

ap
ie

r
10

0%
 r

ec
yc

lé
, a

ve
c

de
s

en
cr

es
 v

ég
ét

al
es

.
MÉTRO

Ligne 5 Place d’Italie-Bobigny
Arrêt Porte de Pantin, sortie 2

BUS
Ligne 75 Pont-neuf - Porte de la Villette

Ligne 151 Porte de Pantin
Bondy-Jouhaux-Blum

TRAMWAY
Ligne T3b Porte de Vincennes

Porte de la Chapelle

VELIB
Station 19017

197 avenue Jean Jaurès, 75019 Paris
Station 19019

124 rue Petit, 75019 Paris

VOITURE
Périphérique sortie Porte de Pantin

Parking Cité de la musique
211 avenue Jean Jaurès, 75019 Paris

9-21, sente des Dorées
75019 Paris

Tél. 01 44 84 54 44
Fax 01 44 84 53 91

hopital.jeanjaures@groupe-sos.org

