

Aider la vie!

**INSTITUT
BERGONIÉ**

Centre Régional de lutte Contre le
Cancer de Bordeaux et du Sud-Ouest

➤ Institut Bergonié

GENERAL INFORMATION

Inserm U916 VINC

UNICANCER

GROUP MEMBER

> History

Jean Alban Bergonié (1857-1925)

Professor of medical physics at the University, pioneer of radiobiology and radiotherapy, and whose study was to bring him “glory but also death”, Jean Bergonié was one of the founding fathers of the multidisciplinary

centres against cancer. Before he died on January 2nd, 1925, Jean Bergonié managed to prepare the plans for the Centre which now bears his name, and to see the foundation stone laid on December 14th, 1924.

> Projects

ONGOING MODERNISATION OF INSTITUT BERGONIÉ:

This modernisation of Institut Bergonié that has taken place during the last past years will be ongoing this year with the creation of a new surgical centre in the new “Tribondeau-Argonne” building

as the main project of the governing architectural design scheduled for 2011-2015. As a result coordinated projects of demolition and construction of modular structures will take place.

2

> Summary

INSTITUTIONNAL

History	2
The Director-General's words	3
Institut Bergonié	4
Medical team	5
Quality and risk management	8

DURING YOUR CARE

The announcement plan	10
Supportive care	10
Technical facilities	11
Research	12

USEFUL INFORMATION

Hospitalised patients' charter	13
--------------------------------------	----

The patient's rights	14
The Meeting and Information Place (ERI)	16
Culture and Health at the Institut	16
Volunteers	17
Religious support	18
Recommendations	18
Accommodation	19
Transport	18
Services	19
Television and multimedia	20
Relaxation	21
Finding your way at the Institut ..	22

This booklet will be completed by other specific papers presenting information related to the hospitalisation, consultations, out patient hospital services, supportive care, the announcement plan, the social service, and the clinical psychology unit...

You will receive these documents throughout your care.

Do not hesitate to ask for them.

➤ Foreword from the Director-General

Ladies and Gentlemen,

Thank you for choosing the Institut Bergonié. We will do our best to offer you the highest quality care. Institut Bergonié is the Regional Comprehensive Cancer Centre (CLCC) for Bordeaux and the South West area. With the Bordeaux University Hospital Centre, it forms the Regional Hub of cancer treatment. It is associated by convention with the University Bordeaux Segalen (Bordeaux's Medical School). In France there are 20 regional comprehensive cancer centres whose missions are treatment, teaching, and research. All these centres are private not for profit institutions involved in the hospital public service. This booklet briefly presents the healthcare and scientific team, the available services and the Institut location, along with some organisation features which you should find useful. We invite you to read it carefully and give us your feedback for improvements. We sincerely hope that you will be satisfied with the treatments and services you receive here.

*Professor Josy REIFFERS
Director-General*

> The Institut Bergonié

The Institut Bergonié, a private, not for profit institution, involved in the hospital public service, ensures a triple mission of treatment, research, and teaching for the five million inhabitants of the Aquitaine region and the five immediately surrounding departments.

It is associated by convention with the University Bordeaux Segalen and with the University Regional Hospital Centre.

As a referral institution, the Institut guarantees the best possible care and access to permanent progress in cancer treatment, for the whole greater South West population.

The Institut Bergonié makes part of the South-West hub of cancer treatment which is one of the seven hub identified by the National Cancer Institut as national. In an inter-regional and pluridisciplinary approach, the hub of cancer treatment aimed to mobilize against cancer more than 400 research teams and clinicians, on a whole territory : Aquitaine in Bordeaux, Limousin in Limoges, Languedoc-Roussillon in Montpellier and Nîmes and Midi-Pyrénées in Toulouse.

Its main vocations are screening and prevention, diagnosis, treatment and continuing monitoring of results and research on the origins, prophylactic treatment and therapies.

Since 1992, several five-year schemes of work are regularly submitted and accepted by its trusteeship.

The Institut Bergonié has been certified in September, 2006 by the French National authority for Health (Haute Autorité de Santé).

In 2010, Comprehensive Cancer Centres created the UNICANCER group which aims to develop their organisational design in oncology, to make them stand out on national and international levels, and to offer them a critical mass.

As the cornerstone of this group, the UNICANCER medical scientific project (PMS UNICANCER) sets up strategic orientations that are common to all Comprehensive Cancer Centres.

➤ Medical team

The medical and scientific team of the Institut Bergonié consists of researchers and medical doctors from various specialities. Most of the practitioners are full-time employees, although a few specialists and consultants are part-time employees.

In the scope of their activity at the Institut Bergonié, every practitioner statutorily renounces their right to private practice: thus there is no private practice in our institution or extra fees.

Whoever the practitioner in charge of your care at the Institut Bergonié is, your medical condition is subject, as required, to a case-review discussion in multidisciplinary meetings (RCP) gathering various specialists: it ensures the pertinence of the examinations or treatments suggestions given. The attending physician receives reports and opinions on your case.

*Here is the list of the **permanent practitioners** in charge of healthcare according to their specialties. This team is strengthened by **temporary practitioners**: young medical doctor who are studying towards their specialty subject. The research teams are also listed.*

ANAESTHESIA-REANIMATION-PAIN

Dr. Dominique MONNIN

Dr. Claude-Charles BALICK-WEBER
Dr. Sylvie COLOMBANI
Dr. Sophie DELESALLE
Dr. Florence DIXMÉRIAS
Dr. Jean-Pierre GÉKIERE
Dr. Youssef KABBANI
Dr. Fabrice LAKDJA

SURGERY

Pr. Serge ÉVRARD

Dr. Antoine AVRIL
Pr. Emmanuel BUSSIÈRES
Dr. Xavier CARRAT
Dr. Lise DAHAN
Dr. Marion FOURNIER
Dr. Richard GASTON
Dr. Frédéric GUYON
Dr. Jean-Luc HOEPFFNER
Dr. Myriam ROBERT
Dr. Aurélien ROUSVOAL
Dr. Eberhard STÖCKLE
Dr. Christine TUNON de LARA

MEDICAL IMAGING

Dr. Jean PALUSSIÈRE

Dr. Maryam ASAD-SYED
Dr. Martine BOISSERIE-LACROIX
Dr. François CORNELIS
Dr. Françoise BONICHON
Dr. Anne-Laure CAZEAU
Dr. Édouard DESCAT
Dr. Stéphane FERRON
Dr. Yann GODBERT
Dr. Gabrielle HURTEVENT
Dr. Michèle KIND
Dr. Marie-Claire ZIMMER

RADIOTHERAPY

Dr. Pierre RICHAUD

Dr. Christel BRETON-CALLU
Dr. Bénédicte HENRIQUES
Pr. Guy KANTOR
Dr. Philippe LAGARDE
Dr. Laurence THOMAS

Medical Physics

M. Mickaël ANTOINE
Mme Sarah BELHOMME
M. Jérôme CARON
M. Antony CHEMIN
Mme Émilie RICH

MEDICAL ONCOLOGY

Pr. Dominique BÉCHADE

Pr. Hervé BONNEFOI
Dr. Yves BÉCOUARN
Dr. René BRUNET
Dr. Nguyen BINH BUI
Dr. François CHOMY
Dr. Marc DEBLED
Dr. Michèle DELAUNAY
Dr. Mikaël DESROCHES
Dr. Anne DUBON-LABORDE
Dr. Gabriel ÉTIENNE
Dr. Marie Noëlle FABRY
Dr. Anne FLOQUET
Dr. Marianne FONCK
Dr. Gérard GUESDON
Dr. Nadine HOUÉDÉ
Dr. Hanna JOSNIN
Dr. Nathalie LE GALL
Dr. Nicolas MADRANGES
Dr. Louis MAURIAC
Dr. Cécile MERTENS
Dr. Nathalie QUÉNEL-TUEUX
Pr. Josy REIFFERS
Dr. Anna SCHMITT
Pr. Pierre SOUBEYRAN

CARE

Dr. Fabrice LAKDJA

COORDINATION CENTRE FOR CANCEROLOGY

Dr. Odile DUGUEY-CACHET

PALLIATIVE CARE

Dr. Gérard GUESDON

PAIN TREATMENT

Dr. Fabrice LAKDJA
Dr. Laurent LABRÈZE
Dr. Florence DIXMÉRIAS
Dr. Dominique MONNIN

MEDICAL BIOLOGY

Dr. Françoise DURRIEU

Dr. Julie DUBOIS
Pr. Jacques ROBERT

PATHOLOGY

Dr. Gaëtan MAC GROGAN

Dr. Emmanuelle BAROUK
Dr. Virginie BUBIEN
Dr. Florence CHASSAIGNE
Pr. Jean-Michel COINDRE
Dr. Sabrina CROCE
Dr. Michel LONGY
Dr. Agnès NEUVILLE
Dr. Nicolas SÉVENET
Dr. Isabelle SOUBEYRAN

PHARMACY

Martine POMMIER

Edwidge APRETRA
Catherine DONAMARIA
Barbara LORTAL

QUALITY - VIGILANCE

Joëlle JOUNEAU

CLINICAL RESEARCH -MEDICAL INFORMATION

Pr. Simone MATHOULIN-PÉLISSIER

Dr. Anne JAFFRÉ
Dr. Alain MONNEREAU

> Medical team

ANAESTHESIA - REANIMATION

Dr. D. MONNIN

Dr. CC BALICK-WEBER

Dr. S. COLOMBANI

Dr. S. DELESALLE

Dr. F. DIXMÉRIAS

Dr. J.-P. GÉZIÈRE

Dr. Y. KABBANI

Dr. F. LAKDJA

BIOLOGY

Dr. F. DURRIEU

Dr. J. DUBOIS

Pr. J. ROBERT

SURGERY

Pr. S. ÉVRARD

Dr. A. AVRIL

Pr. E. BUSSIÈRES

Dr. X. CARRAT

Dr. L. DRAHAN

Dr. M. FOURNIER

Dr. R. GASTON

Dr. J.L. HOEFFNER

Dr. F. GUYON

Dr. M. ROBERT

Dr. A. ROUSVORL

Dr. E. STOECKLE

Dr. C. TUNON DE LARA

PAIN TREATMENT

Dr. F. LAKDJA

Dr. F. DIXMÉRIAS

Dr. L. LABRÈZE

Dr. D. MONNIN

MEDICAL IMAGING

Dr. J. PALUSSIÈRE

Dr. M. ASAD-SYED

Dr. M. BOISSERIE-LACROIX

Dr. F. BONICHON

Dr. A.-L. CAZEAU

Dr. F. CORNÉLIS

Dr. É. DESCAT

Dr. S. FERRON

Dr. Y. GODBERT

Dr. G. HURTEVENT

Dr. M. KZND

Dr. M.-C. ZIMMER

MEDICAL ONCOLOGY

Pr. D. BÉCHADE

Pr. H. BONNEFOI

Dr. Y. BÉCOURN

Dr. R. BRUNET

Dr. N.B. BUI

Dr. F. CHOMY

Dr. M. DEBLED

Dr. M. DELAUNAY

Dr. M. DESROCHES

Dr. A. DUBON-LABORDE

Dr. G. ÉTIENNE

Dr. MN FABRY

Dr. A. FLOQUET

Dr. M. FONCK

Dr. N. HOUÉDÉ

Dr. H. JOSNIN

Dr. N. LEGALL

Dr. N. MADRANGES

Dr. L. MAURIAC

Dr. C. MERTENS

Dr. N. QUÉNEL-TUEUX

Pr. J. REIFFERS

Dr. A. SCHMITT

Pr. P. SOUBEYRAN

> Medical team

PATHOLOGY

Dr. G. MAC GROGAN

Dr. E. BAROUK

Dr. V. BUBIEN

Dr. F. CHASSAIGNE

Pr. J-M. COINDRE

Dr. S. CROCE

Dr. M. LONGY

Dr. A. NEUVILLE

Dr. N. SEVENET

Dr. I. SOUBEYRAN

PHARMACY

Mme M. POMMIER

Mme E. APRETRA

Mme C. DONAMARIA

Mme B. LORTAL

RADIOTHERAPY

Dr. P. RICHAUD

M. M. ANTOINE

Mme S. BELHOMME

Dr. C. CALLU-BRETON

M. J. CARON

M. A. CHEMIN

Pr. G. KANTOR

Dr. B. HENRIQUES

Dr. P. LAGARDE

Mme É. RICH

Dr. L. THOMAS

QUALITY HYGIENE

Mme J. JOUNEAU

CLINICAL RESEARCH - MEDICAL INFORMATION

Dr. S. MATHOULIN

Dr. R. JAFFRÉ

Dr. A. MONNEREAU

CARE

Dr. F. LAKDJIA

Dr. O. DUGUEY-CACHET

PALLIATIVE CARE

Dr. G. GUESDON

INSERM VINCO U916

Pr. J. REIFFERS

Mme I. BEPOIDIN

Pr. H. BONNEFOI

B.N. BUI

M. F. CHIZON

Pr. J-M. COINDRE

Mme N. DUVARIET-MESGNY

Pr. R. IGGO

Dr. M. LONGY

M. Ph. POURQUIER

Pr. J. ROBERT

Dr. N. SEVENET

Pr. P. SOUBEYRAN

M. P. VACHER

> Quality and risks management

QUALITY AND CERTIFICATION APPROACH

To see its missions through, the Institut Bergonié is involved in a quality process involving all its services and staff.

Included as part of the strategic objectives of the foundation project, this approach is essential and creates constant progress. In this scope, accreditation (nowadays 'certification') commits the institution to ensure the quality of safety, care and management conditions for patients. The Commission for Quality and Risks Prevention Management is in charge of including, coordinating and communicating the activities to improve quality centred on the patient, with particular attention to reception, care, hospital hygiene, pain management, and information quality, but also to the good record keeping of their medical files.

To help us improve the quality of your stay, WE WOULD LIKE YOUR OPINION. We would be grateful if you could fill in the exit questionnaire at the end of your stay. Every year, the institution conducts a satisfaction survey for patients. If you would like to see the results of this survey, ask the service manager or the Quality and Risks Management department manager (05 56 33 33 12).

CERTIFICATION :

The Institut Bergonié has just been certified without reservation or recommendation by the French National Authority for Health (HAS).

This certification occurs in the scope of the third procedure called V2010 and following the visit of four experts from March 9 -12, 2010.

The next certification visit for the Institut is planned for 2014.

In this context and for the future, the institution aims to continue improving quality and risk management.

INDICATOR RESULTS

Five indicators are measured annually to inform you on the quality of our hospitalised patients' files. They result from an approach to improve quality, coordinated by the French National Authority for Health (HAS). The results are published as percentage of compliant files, i.e. those recording all the information required.

Upkeeping patients' files

compliant files **85%**

An up-to-date patient file is a key to the safety and efficacy of your treatment and follow-up. It contributes to information sharing between the various health professionals intervening at each stage of the management.

Time until communications sent

compliant files **60%**

The end of hospitalisation report is a key element for care continuity. Signed by the general practitioner (GP) in charge of your file, it is addressed to your referring GP or is given to you at your discharge so that you will transfer it to him or her. Sending the end of hospitalisation report within 8 days is a statutory requirement.

Traceability of pain assessment

compliant files **94%**

To relieve pain, it is necessary to be able to quantify it and to measure it over time. This indicator shows whether pain assessment (thanks to an appropriate specific scale) was well reported on the file.

Screening for nutritional disorders

compliant files **100%**

Regularly checking your weight is important to organise your treatment. This indicator shows whether monitoring of the patient's weight was correctly reported on his/her files.

Anaesthetic file keeping

compliant files **96%**

An up-to-date anaesthetic file is a key to the safety and efficacy of your treatment and follow-up. It contributes to information sharing between the various health professionals intervening at each stage of your management.

INDICATORS OF THE NOSOCOMIAL INFECTION DASHBOARD

(from 2009 data validated by the administrations)

The "Nosocomial Infection Dashboard" is published every year by the French Ministry of Health. It provides both transparency for users and serves as a point of reference for the institution. In 2011, results are steady and conventional with an aggregated score of 97/100.

- ICALIN Composite Index of Activities to Fight against Nosocomial Infections: 100(A)
- ICSHA Consumption Indicator for Hydro-Alcoholic Products: 123.8 (A)
- SURVISO Survey on the incidence of operative site infections: 2 participating departments out of 2
- ICATB Composite Index of good use of Antibiotics: 17 (A)
- Three-year rate of Methicillin-resistant *Staphylococcus aureus* (MRSA) for 1000 Hospitalisation Days: 0.35
- Aggregated score: 97 (A)

> Quality and risks management

SATISFACTION SURVEY RESULTS

In 2010, a satisfaction survey was undertaken in the outpatient hospital for patients receiving at least three chemotherapy courses. This survey consisted of a phone interview with patients who had previously accepted to participate. Results are published as a score marked out of 100. Seven dimensions were measured:

- Score 1: Professionals' technical skills (73)
- Score 2: Professionals' attitudes (71)
- Score 3: Patient information (66)
- Score 4: Durations (65)
- Score 5: Physical environment (56)
- Score 6: General satisfaction (79)
- Score 7: Pain management (74)

NOSOCOMIAL INFECTION PREVENTION COMMITTEE (CLIN)

The Institut is provided, according to the decree 99-1034 of December 12th, 1999, with a Nosocomial Infection Prevention Committee whose missions are to look after infections for hospital patients and staff, to train staff to respect hospital hygiene rules and to evaluate good compliance with these procedures.

An operational hygiene team consisting of a hygiene practitioner and a nursing manager works with hygiene correspondants in each care department to update and harmonise practices concerning hygiene. The CLIN has been working closely with the Quality-Risks Management-Vigilance Department since its creation and is now involved in the Quality and Risks Prevention Commission.

The Institut's CLIN regularly takes part in surveys with the Coordination Centre for Nosocomial Infection Prevention of the South West (CLIN South West), and is a member of their Orientation Council. The action programme of the CLIN is available from health managers.

LIAISON COMMITTEE FOR ALIMENTATION AND NUTRITION (CLAN)

This committee was created in 2005. Its objectives are to gather and increase awareness for professionals involved in hospitalised patients' nutrition, to increase their nutritional management and the quality of the whole nutrition service (including building, and equipments implementation projects). This is a promotional, transversal, interservice but also an interprofessional approach to improve the entire nutrition network.

COMMITTEE AGAINST PAIN (CLUD)

This authority has been set up at the Institut Bergonié within the framework of the plans to improve pain management in healthcare institutions over 2006-2010.

The CLUD organises the care policy which best suits pain management within the Institut Bergonié and different programmes related to ministerial recommendations. It helps to develop the ongoing training of medical staff and develops plans to improve the quality of pain assessment and treatment. It participates in the implementation of clinical research programmes.

It also ensures that users are informed thanks to the distribution of a contract against pain in the institution, available in various care services.

This committee, which includes representative of the Management team of Institut Bergonié, consists of 17 members representative of all care providers, each committed to achieving the CLUD's missions.

> The announcement plan

During your stay at the Institut, the nurse of the 'announcement plan' is available to meet with you. S/he will support and listen to you, and can answer your questions concerning your treatment (Care Support Time).

S/he will help you assess your needs and will direct you towards professionals from the supportive care team according to your wishes.

For more information on the announcement plan, an information leaflet is available on the display stand at reception and from the Meeting and Information Place (ERI).

10

> Supportive care

Supportive care consists in "the whole set of healthcare and supportive actions that patients require, as well as specific treatments such as surgery, chemotherapy and radiotherapy, all throughout the disease."

Supportive care at Institut Bergonié is made up of the clinical psychology unit, the social service, the Treatment of Chronic Pain unit, the mobile accompaniment unit and palliative care (UMASP), dieticians, massage therapists, and the social aesthetician.

The supportive care team of the Institut Bergonié intervenes to complement the medical team in an attempt to manage the patient as a whole.

This **multidisciplinary team** follows patients across all stages of the disease. You can ask for their assistance at any time from the personnel in the department in which you are being cared for.

For more information on supportive care, an information leaflet is available on the display stand at reception and at the Meeting and Information Place (ERI).

➤ Technical facilities

Mammography

Scintiscan

MRI

Tomotherapy

Surgery

PET - CT

URC

You will need to come to various departments of the Institut Bergonié:

- **The department of medical imaging**, whose technical facility covers the activities of diagnosis, intervention, and nuclear medicine: diagnostic and interventional radiology, scan, ultrasonography, MRI, mammography, mammal macro-biopsies, scintiscan, PET scan...

The nuclear medicine hospitalisation unit has 6 radio-protected rooms.

- **The department of radiotherapy**, with a simulator and a scanner dedicated to the preparation of treatments, and 4 treatment devices: Clinac, Jupiter, Saturn 43 and a tomotherapy device, as well as brachytherapy equipment and a radiophysics unit, situated underground.

- **The department of surgery** where we have 6 operating theatres (surgery, endoscopy, and interventional radiology), one continuing medical surveillance unit (7 beds), one post-interventional care room (6 beds), and one stomatology unit.

- **The department of pharmacy** (opposite the hospitalisation building) with a Cytostatics Reconstitution Unit (URC).

➤ Research

RESEARCH AND PATIENTS AT THE INSTITUT BERGONIÉ

Since its creation, Institut Bergonié has been recognised for its research that is proposed to patients who can choose whether or not to participate in it. This activity is an essential stage to improve patient management and to suggest personalised treatments (surgery; radiotherapy; chemotherapy and other care, but also for screening tools and biological markers...).

THERAPEUTIC TRIALS

Medical research includes the development of new therapies. The search for more efficient and less toxic treatments aims at reducing mortality or morbidity, improving quality of life, and understanding tumour process mechanisms better in order to encourage the development of new therapies. Therapeutic trials are an essential step to test new molecules which are suggested in a very specific statutory scope, to a selection of cancer patients. At the Institut Bergonié, multi-professional teams (medical doctors, clinical research associates, and clinical research nurses...) pool their skills and inform patients about these trials. Clinical research is structured by law, ethics, and patient rights. It follows strict protocols taking into account the latest findings, in order to improve treatments but also sometimes to make a better diagnosis, without ever reducing the patient's chances.

The GP in charge of you may propose that you participate in a trial, providing all the required and desired information and with your informed consent (a specific document you will have to sign after a period of reflection).

SOCIAL AND HUMAN SCIENCES

Research in this domain aims principally to understand better how patients and their relatives live with the disease, to encourage the creation of new therapeutic plans (psycho-social or linked to the organisation of care) in order to improve patients' quality of life. Participation in these studies can be proposed by the referring GP, the medical care team, or by a psychologist. Some of these studies follow the same legal rules as clinical trials.

BIOLOGICAL SAMPLES: CARE AND RESEARCH

During the treatment performed according to your health status, we will take blood, cell, tissue, or biological fluid samples to diagnose you and to adjust your treatment. After having performed the necessary analyses for your care, the rest of your samples may be kept and used for medical or scientific research purposes, except if you are opposed to it, taking into account respect for confidentiality and for existing regulations. Medical data from samples can be interpreted via computer but these data are anonymous allowing them to be used for research. You have a right to access or change your data, and a right of opposition to their use according to law.

CANCER REGISTER IN THE GIRONDE DEPARTMENT

Our institution has specific IT tools designed to facilitate the management patients' files. Some administrative and medical information about you might be transmitted to one or more of the Cancer Registers in Gironde (register for malignant blood diseases, for central nervous system tumours and/or the general register for cancers) in accordance with the strict respect of confidentiality requirements and data safety.

If you refuse to transmit data to these information registers, please inform the doctor who is in charge of your file. S/he will contact Dr A. Monnerieu (in charge of epidemiologic monitoring at Institut Bergonié). You will, through his mediation, exercise your right to access and to rectification from the doctor in charge of the Register.

> The patient's rights

Hospitalised patients' charter

General principles*

circular n° DHOS/E1/DGS/SD1B/SD1C/SD4A/2006/90 of March 2 2006 relating to the rights of hospitalised individuals and comprising a charter for hospitalised individuals

Each patient is free to choose the health care institution he wants to take care of him, subject to the limitations of each institution. The public hospital service is **accessible to everyone**, in particular to the most needy persons and, in the event of emergency, to persons without social security cover. It is adapted to handicapped persons.

Health care institutions must guarantee **the quality of reception, treatment and care**. They must be attentive to pain relief and do everything possible to ensure everyone is treated with dignity, particularly at the end of life.

Information given to the patient must be **accessible and reliable**. The hospitalised patient can participate in the choice of treatment. He can be assisted by a trusted support person that he freely chooses.

A medical procedure can only be conducted with **the free and informed consent of the patient**. The latter has the right to refuse all treatment. Any adult can express his wishes as to the end of his life in advance directives.

Specific consent is needed for patients participating in biomedical research, the donation and use of parts and products of the human body and for screening procedures.

A patient who is asked to participate in **biomedical research** must be informed of the expected benefits and the foreseeable risks. **His agreement must be given in writing**. His refusal will not have any effect on the quality of care that he receives.

The hospitalised patient can, unless otherwise provided for by the law, **leave the institution** at any time after having been informed of any risks incurred.

The hospitalised patient must be treated with consideration. His beliefs must be respected. He must be ensured privacy and peace and quiet.

Respect of privacy is guaranteed to every patient, as well as **confidentiality of personal, administrative, medical and social information** concerning him.

The hospitalised patient (or his legal representatives) benefits from **direct access to health information** concerning him. Under certain conditions, in the event of death, his beneficiaries benefit from the same right.

The hospitalised patient can express his views on the care and reception provided. In each institution, a commission for relations with users and the quality of care given ensures that the rights of users are respected. Every patient has **the right to be heard** by a manager of the institution to express his grievances and request compensation for harm to which he believes he has been subjected within the context of an amicable settlement procedure for disputes and/or before the courts.

You can access the whole charter of the hospitalised person in French on the following website:

www.sante.gouv.fr/htm/dossiers/charte_patient/accueil.htm

> The patient's rights

NOMINATION OF THE APPOINTED LEGAL REPRESENTATIVE

(article L. 1111-6 du code de la santé publique)

The law 2002-303 of March 4th, 2002, relative to patients' rights and to the quality of the health system, says that any hospitalised adult patient (except for patients subjected to a tutelage measure) can nominate a legal representative to assist them.

This nomination is a possibility and not an obligation. It must be done in writing (enclosed sheet to the booklet) for the hospitalisation period or for longer.

This nomination can be subject to repeal at any time during the hospitalisation.

The information identified as confidential by the patient will not be transmitted.

This person will be allowed to accompany you throughout the treatments and decisions to be taken, and to attend your visits with the medical doctor in order to help you in your choice.

DATA PROTECTION

The Institut Bergonié has an IT system aimed at managing easily patients' files and at performing statistical analyses as required, in strict compliance with medical secrecy.

Unless otherwise notified by you, some information about you will be recorded by IT for medical purposes only.

According to medical deontology and to the legal provisions of the Data protection law of January 6th, 1978, you physician will be allowed to give you this information as well as any other information required for your condition.

This information is transferred to the doctor in charge of the institution's medical information through the patient's physician and is protected by medical secrecy. However you can object to data collection for personal reasons and to data processing.

ADVANCE DIRECTIVES

(article L. 1111-11 du code de la santé publique)

Any adult can, at their will, write advance directives to cover situations where at the end of their life they might not be able to express their wishes. These directives express their wishes about conditions under which treatment should be limited or stopped.

They will be consulted before medical decisions and they prevail over any other non-medical opinion. They are renewable every three years and can be, over this period, cancelled or modified at any time. If you want your directives to be taken into account try to make them available for the medical doctor who will care for you within the institution. Give it to him or her, or tell him or her about it, and give the address of the person you gave them to.

THE REGIONAL COMMISSION FOR CONCILIATION AND COMPENSATION (CRCI)

You can apply to the commission (patient or eligible persons on the death of a person):

- either to ask for damage compensation imputable to a prevention, diagnosis, or care act.
- or to ask for a conciliation relative to claims or difficulties arisen from a prevention, diagnosis, or care act.

For more information on advance directives, an information sheet is available on the display stand at reception and the ERI.

Contact: 50, rue Nicot - 33000 Bordeaux

Phone number: +33 (0) 5 57 59 28 50

Fax: +33 (0) 5 57 59 28 51

Email: aquitaine@commissions-crci.fr

> The patient's rights

ACCESS TO INFORMATION CONCERNING A PERSON'S HEALTH

The law of March 4th, 2002, n°2002-2003 relative to patients' rights and to the quality of the health system, provides patients with direct access to their medical files if they wish.

- You have the possibility to access directly your whole medical file as follows:- adresser votre demande par écrit, au Directeur Général de l'Institut Bergonié,
 - address your written request to the Director-General of the Institut Bergonié,
 - Enclose a copy of your national identity card, passport, etc, to establish your identity,
 - specify the means of communication you would like:
 - communication through a medical doctor you nominate (give their name, telephone and address), or the mailing of documents to them;
 - consultation on site (in this case a medical accompaniment will be proposed);
 - directly sending the document to your address.
- In accordance with legislative and regulatory provisions, fees are charged for copying and sending documents (registered mail).
- Deadlines to send documents are planned by law: 8 days (from the moment your application is completed) for files less than 5 years old, and 2 months for files older than 5 years.
- Medical files are kept by the healthcare institution in a secured area for 25 years.

THE COMMISSION OF RELATIONS WITH USERS (CRU) AND THE QUALITY OF PATIENT MANAGEMENT

The CRU has been set up at Institut Bergonié in March 2006 to assist, direct, and inform you on your rights. (In accordance with the law of March 4th, 2002, relative to patients' rights and to the quality of the health system, and with the decree n°2005-213 of March 2nd, 2005, relative to the commission for relations with users and for management quality.)

The CRU's missions are to:

- ensure patient's rights are respected;
- contribute to the improvement of the quality of their management;
- make it easier to express their potential grievances;
- be consulted and make propositions regarding the policies of care and management;
- be informed of all the complaints and the follow-up.

We offer you several information means to help you find the solution to potential problems you might have over your stay. You can give us your feedback:

- via the exit questionnaire enclosed to this booklet,
- by writing to the Director-General in order to refer a case to the Commission,
- or through contacting one of the CRU members.

Members of the CRU:

- The legal representative of the institution (who is also chairing the commission)
- Two mediators (a medical doctor and another person) and their deputies designated by the legal representative of the institution,
- Two user-representatives and their deputies,

The CRU's representatives :

- Commission president: C. Fillatreau,
- Vice-president : J. Jouneau,
- Medical mediator: E. Bussièrès,
- Non medical mediator: MH. Monira,
- User-representative: MH. Baron et G. Robert
- Medical commission representative: A. Jaffré,
- Care manager: I. Biau,
- Staff representative: D. Charenton,
- Quality manager: S. Enfédague,
- Secretary for commission and quality: M. Demaison

If you want to make a complaint or lodge a claim, please contact the commission for user relations and care quality: **05 56 33 33 12** or email: **cru@bergonie.org**

For more information on the CRU, an information sheet is available on the display stand at the reception and ERI or you can also ask the CRU.

> The Meeting and Information Space (ERI)

for patients and their relatives

A place for communicating and exchanging

As disease and hospitalisation can induce social, family, professional, or academic isolation, two employees at the Institut Bergonié and a team of volunteers are here to listen to you and exchange in a friendly environment.

Informative resources

You will also find information at the ERI concerning the different pathologies treated at the Institut, the treatments and the various forms of support which are available during and after the disease (internal departments and associations, etc).

Conferences, discussions, workshops and forums are regularly available

As an interface between users and the institution, the ERI enables constructive communication between the patients' lives and the organisation of their management.

*Accessible to all without appointment,
from Monday to Friday
from 10 am to 1 pm and from 2 pm to 6 pm,
(+ some Sundays from 2 pm to 6 pm)*

*At street level, under the overbridge,
Phone number: +33 (0)5 56 33 33 54,
innocenti@bergonie.org
darne@bergonie.org*

16

> Culture and health at the Institut Bergonié

Since 2003 the Institut Bergonié and the cultural association **Script** have encouraged the emergence of an artistic and cultural project within the institution. This partnership is part of public policy in Culture and Health (French Ministry of Health and French Ministry of Culture) aiming to promote the establishment of various forms of artistic and cultural expression in the hospital thanks to shared practices between patients, families, volunteers, and health personnel with artists; the hospital is turned into a social and creative space within the city.

The Nomad Workshop

All throughout the year, artists provide animations in the corridors, the rooms and the garden of Institut Bergonié. Those who want to participate in these workshops are invited to come and participate in the activities of writing, photography, drawing, painting... With the agreement of the participant(s), the works will then be displayed within and outside of the hospital.

June and December Days

Twice a year, centred around live and visual arts, these festive and federative Days invite the whole community of the hospital and the inhabitants of the area to be involved.

Partnerships

Excellent links have been established with the different cultural participants of the city (Bordeaux Opera, Arthothèque in Pessac, Cefedem Aquitaine...). These enable real communication between the hospital and the city, and various projects are planned: Opera attendance, contemporary art exhibitions in the departments, music surprises, shows...

IT'S FOR ME!

If you are interested,
call us on 05 56 33 33 54 or email us at:
innocenti@bergonie.org / darne@bergonie.org

In association with the DRAC, the ARH, and the Regional Council of Aquitaine.

> Volunteers

Various associations of volunteers, **coordinated by a volunteering council**, are active within Institut Bergonié.

For more information, ask the care managers, the nurses, or at the ERI.

Alliance 33

Accompanying patients in palliative care in association with the mobile team of palliative care

ASSEM

Association for educational support for ill children and for children with hospitalised parents

Visits on request

ASSOCIATION FOR LARYNGECTOMISED AND DISABLED PERSONS THROUGH LOSS OF VOICE

Mutual support and solidarity

Visits on request

URILCO 3

ASSOCIATION FOR OSTOMATE PEOPLE IN THE

DEPARTMENT OF GIRONDE

Visits on request

THE PINK COATS

"BergoBar" visits in radiotherapy and scintiscan on Monday (pm), Tuesday, Wednesday, and Thursday

CHEER UP !

accompanying hospitalised teenagers and young adults in achieving a Personal Project

Visits on the 4th floor

League Against Cancer

intervention in the field of prevention and screening
User-representative

LIBRARY

Loan of radio set, CDs, DVDs, CD and DVD players with headphones, books, magazines

Visits in the rooms on Monday and Thursday afternoons between 2 pm and 6 pm

Self-service library on each floor of the hospital. Magazines available in the consultation and radiotherapy departments

LIVE LIKE BEFORE

Visits by former patients to listen to women treated for a breast cancer at the Institut

On Monday and Thursday mornings

VMEH

Listening, Support, Presence during the visits in the departments

On Wednesday afternoons between 2 pm and 6 pm

Available at ERI from Monday to Friday

User-representative

RENEWED LIFE

Organisation of convivial meetings, with volunteer beauticians

A monthly workshop

Groupe 3V

Wanting – Beating – Living

Organisation of sports challenges with patients
Creation of leisure and relaxing spaces

For more information on the associations at the Institut Bergonié, an information sheet is available on the display stand at the reception and ERI desks.

➤ Religious support

CATHOLIC :	Visits	<i>on Monday, Tuesday, Thursday, Friday, and upon request</i>
	Mass	<i>on Thursday at 5.30 pm in the retreat room</i>
JEWISH :	Visits	<i>upon request</i>
MUSLIM :	Visits	<i>upon request</i>
ORTHODOX :	Visits	<i>upon request</i>
PROTESTANT :	Visits	<i>on Tuesday afternoons</i>

The Institut Bergonié offers you a **retreat room**, open 24/7, near the ERI.

If you want a member of one of the religions represented above to visit you, you can address the receptionist or the nurses.

On Sunday mornings, the Eucharist celebration can be brought to patients, dial 06 89 15 30 64.

For more information on the religious accompaniment or the chaplaincy service, an information sheet is available on the display stand at the reception and ERI desks.

18

➤ Recommendations

Like in every institution open to the public, **smoking is not allowed** at the Institut Bergonié.

Tips are forbidden by the internal regulation of the Institut Bergonié (available from the care managers).

Thank you for respecting the generally accepted rules of community life.

PLEASE SWITCH OFF YOUR MOBILE WITHIN MEDICAL BUILDINGS.

DRUG RESALE AND REASSIGNMENT

Reassignment is the sale of drugs reserved for hospitals to individuals.

Your physician can prescribe you drugs that are not sold at regular pharmacies. You can get them at the Institut's pharmacy whose opening hours are: Monday, Wednesday, and Friday: From 8.30 am

to 12.30 pm / 2.00 pm to 5.30 pm, Tuesday and Thursday: From 8.30 am to 1.00 pm / 2.00 pm to 5.30 pm.

You can also get them in another authorised private or public hospital.

> Accommodation

Here are some accommodation possibilities near the Institut:

Sœurs de St François d'Assises

26, rue Pierre Duhem, 33000 Bordeaux
Phone number: +33 (0)5 56 96 02 06
franciscaines.bx@wanadoo.fr

Centre Beaulieu

(closed on Saturday and Sunday)
145, rue de Saint-Genès, 33000 Bordeaux
Phone number: +33 (0)5 57 57 32 32

House for patients' families:

La Pelouse

65, rue de la Pelouse de Douet, 33000 Bordeaux
Phone number: +33 (0)5 56 93 17 33

Private apartment

75, cours Aristide Briand, 33000 Bordeaux
Mr. FOREST
Phone number: +33 (0)5 53 70 63 38

Chambre d'hôte

« La Maison Saint Genès »
92, rue Saint-Genès, 33000 Bordeaux
Phone numbers: +33 (0)5 56 94 61 54 /
+33 (0)6 08 95 00 88, saintges@free.fr

Chambre d'hôte « A blue lodge in Bordeaux »

70, rue de Ségur, 33800 Bordeaux
Phone number: +33 (0)6 78 25 85 83
blue.lodge.in.bordeaux@gmail.com

Chambres d'hôte Bordeaux Cosy B&B

13, rue Bertrand de Goth, 33800 Bordeaux
Phone number: +33 (0)6 30 60 84 50
fussman.jean-pierre@orange.fr
http://www.chambredhotelbordeaux.com

Victoria Garden

127, cours de la Somme, 33800 Bordeaux
Phone number: +33 (0)5 56 33 48 48

Les Citadines-Mériadeck

25, rue Jean Fleuret, 33000 Bordeaux
Phone number: +33 (0)5 57 01 62 70

Résidence STUD'OTEL

1, rue Clément Thomas, 33400 Talence
Phone number: +33 (0)5 56 84 59 59

RESIDHOME

183, cours de l'Yser – 33800 BORDEAUX
Phone numbers: +33 (0)5 56 94 32 06 /
+33 (0)6 27 00 23 06

> Transports

Decree n°88 678 of May 6th, 1988 du Journal Officiel and Article L. 322.5 du Code de la Sécurité Sociale.

MODES OF TRANSPORT REFUNDABLE

CONDITIONS: OBLIGATIONS :

- **Medical:** Accredited Taxi Service (TAP), ambulance,
- **Non medical:** private car, public transports, taxi.
- benefiting from the Exoneration of the Copayment (100% refund),

Submit a **request for prior approval** in two cases:

- 1/ for long-distance transport: > 150 km one way,
- 2/ for repeated transport: (at least 4 transport requirements for the same treatment, to a place > 50 km away over a two-month period).

Ask your doctor for a Transport Prescription, detailing:

- 1/ the least expensive transport means matching your condition,
- 2/ the identity of the prescribing doctor with their signature.

This **prescription** must be made out in all cases **prior** to the transport, except in an emergency. You can ask the doctor (Institut Bergonié) for a **transport prescription** for the **next scheduled appointment** (consultation, hospitalisation, or external care) and the request for prior approval if needed..

You may be liable for fines and refund refusal if you do not respect these rules.

When you order a **taxi as part of your medical care**, do not forget that it must be accredited (agrée) (so that you do not have to pay on the day). A blue badge signalling its accreditation should appear on the windscreen.

> Television & multimedia

TELEVISION & MULTIMEDIA

Thanks to donations, a flat TV screen is available in every room and you can use it for free.

As of March 1st, 2011, **multimedia services** are already available on the 4th floor and will be set up on every floor by the end of 2011. In this configuration, the multimedia homepage will be displayed automatically when you turn on the TV set.

In every room, you can find, a booklet called *“room of the future”* which explains how the TV set and the multimedia functions work (movies, internal channel Info7, internet, audio book, radio, games...). You can also consult it on the TV screen (Online help).

It is free!! please pay attention to the accessories

A remote control is available; leave it in your room when you leave.
For an easier use of internet a keyboard is available.

DVD and games console:

DVD readers are available on every floor. You can also borrow a games console: *ask staff on your floor.*

7 INFO: internal TV channel

The Institut Bergonié broadcasts information related to the Institut along with various social, medical, and practical information on the internal TV network. To watch this programme, you have to select channel 7 on your TV set.

It is possible to purchase the DVD of the programme.

WEB ACCESS: a web access is also available at the MIP.

The Meeting and Information Place is also a place dedicated to meet professional people and volunteers, to inquire about information, to talk and have a cup of tea or coffee.

Accessible to all, without appointment, at the garden level under the overbridge, from Monday to Friday, from 10 am to 1 pm and from 2 pm to 6 pm.

This “just like home”, enables patients to be more in touch with the outside world !

The acquisition of this multimedia system and its **free** usage has been made possible thanks to the many sponsors, associations, and service clubs involved.

UN PROJET POUR TOUS !

Soutenir et financer multimédia les 1000 personnes de l'Institut !

Sur chaque étage de l'Institut, sont proposés :

- Les films de l'Institut
- Les films de l'Institut (DVD) avec allocation directe des films
- Les films de l'Institut
- Les films de l'Institut
- Les films de l'Institut
- Les films de l'Institut
- Les films de l'Institut
- Les films de l'Institut
- Les films de l'Institut
- Les films de l'Institut

Un service gratuit pour tous les patients !

> Relaxation

A Relais H is available for you on the first floor of the hospitalisation building. It offers for sale newspapers and magazines, cold and hot drinks, fast food, pastries and service products (toothpaste, stamps, phone cards...).

The Relais H is open during the week from 9.00 am to 5.30 pm, and on Saturday from 10.30 am to 2.30 pm. It is closed on Sunday and bank holidays.

Drinks (hot and cold) are available 24/7 from vending machines.

On each floor of the hospitalisation building you have access to:

- a free loan service for CDs, DVDs, DVD and CD players and earphones thanks to volunteers on Monday and Thursday afternoons.
- board games and toy loans.
- a library area where you can freely borrow books and magazines (gifts from patients, families, and staff).

Many shaded, fragrant and colourful places are available for patients and their relatives:

a summer garden, a covering pergola, garden furniture...
and a sheltered and friendly place with a view of the garden, where you can read, play games, watch television and surf online.

➤ Finding your way around the Institut

➤ Finding your way around the Institut

23

TRAM line B to town

ALLER : Station "Bergonié" DESCENDRE à "Quinconces" **ou** DESCENDRE à "Hôtel de ville" PRENDRE ligne A pour "Mériadek"
 RETOUR : ligne B station "Quinconces" DESCENDRE à "Bergonié"
 RETOUR : ligne A station "Mériadek" DESCENDRE à "Hôtel de ville" PRENDRE ligne B "Hôtel de ville" DESCENDRE à "Bergonié"

TRAM line B and C to Bordeaux Saint-Jean train station

ALLER : Station "Bergonié" DESCENDRE à "Quinconces" PRENDRE ligne C à "Quinconces" DESCENDRE à "Gare Saint-Jean"
 RETOUR : "Gare Saint-Jean" DESCENDRE à "Quinconces" PRENDRE ligne B "Quinconces" DESCENDRE à "Bergonié"

BUS to Bordeaux Saint-Jean train station

ALLER - Ligne 9: Arrêt sur boulevard George V, à droite de la barrière Saint-Genès ; le terminus est à la gare
 RETOUR - Ligne 9: le terminus est à la gare. Arrêt sur Boulevard George V, barrière Saint-Genès

Licensed institution in accordance with the Decree of December 16th, 1946, and having legal capacity for public utility organisations, the Institut Bergonié is accredited to receive donations and legacies which are exempted from inheritance laws.

Donations are deductible, within legal limits, from personal income and company profits.

For this purpose, a tax receipt is addressed to every donor.

229, cours de l'Argonne

33076 Bordeaux cedex

Phone number: +33 (0)5 56 33 33 33

Fax: +33 (0)5 56 33 33 30

Website: www.bergonie.org

Email: bergonie@bergonie.org

Director General : Professor Josy REIFFERS

Deputy Director General : Mr. Christian FILLATREAU

Care Manager : Mrs. Isabelle BIAU

