

IDENTIFICATION DU POSTE

Fonction : médecin au sein du DIM

Grade : Praticien hospitalier contractuel

Position dans la structure :

*** Liaisons hiérarchiques :**

DIM : Pr Bertrand Guidet

*** Liaisons fonctionnelles :**

Au sein du DIM : une chargée de mission non médecin ayant une formation en épidémiologie et biostatistique (Aurélia Retbi), deux TIM (Corinne Linares et Marie-Claire Fourmaux), deux agents administratifs (Sonia Siger, Laetitia Berthe).

Interface entre les différents services ou unités cliniques d'hospitalisation (médecins et secrétariats médicaux), la direction des finances, des achats et le service Informatique-

La Direction du Système d'Information et la Direction de la Politique Médicale (Siège AP-HP), les organismes de tutelle, les sociétés extérieures.

Présentation du service et de l'équipe :

Le DIM a la responsabilité de la gestion et de l'analyse de l'information médicale. A ce titre il est responsable de la mesure de l'activité de soin, élément central du nouveau mode de financement hospitalier (la tarification à l'activité)

L'équipe est composée du Chef de Projet, d'une Chargée de Mission temps plein responsable du contrôle de qualité du codage et de l'analyse de l'information médicale, de deux Techniciens d'Information Médicale (l'une s'assurant de l'exhaustivité des séjours codés, l'autre de la qualité du codage), et deux agents administratifs chargés de la saisie centralisée du codage PMSI et participant la correction des erreurs de codage.

Horaires de travail : 09h00-17h30

Détails : une flexibilité est souhaitée en fonction des impératifs de service.

MISSION DU POSTE

Missions Générales :

Contrôler et améliorer la qualité de l'information médicale.

Assurer une formation au codage par des actions ciblées dans les services.

Réaliser en collaboration avec la DF des tableaux de bord médico-économiques.

Contribuer à l'analyse des données et favoriser le dialogue par l'analyse partagée des tableaux de bord médico-économiques.

En collaboration avec la chargée de mission, répondre aux requêtes faites par les services cliniques, les services administratifs de l'hôpital, par le siège de l'AP-HP, par le Ministère.

Participer aux actions pilotes demandées par le siège, la tutelle. Par exemple nous avons participé aux expérimentations PMSI psychiatrie, PMSI urgence, précarité, mise en place du serveur d'acte CCAM.

Missions Permanentes :

1) Production des données :

Formation des médecins au codage PMSI des séjours

- Aide au codage :
- ponctuellement par téléphone
 - en réunion lors des corrections des erreurs repérées par les logiciels
 - en réunion lors des séances de codage

Mise à jour des thésaurus des diagnostics et des actes

2) Amélioration de la qualité de la base des RUM pour remontée trimestrielle au Siège:

Correction des erreurs médicales repérées par SIMPA: incompatibilité acte/ diagnostic, DP incohérent ou absent, code inexistant

Repérage des actes CCAM oubliés ou non intégrés. Confrontation de plusieurs sources d'information

Repérage des erreurs avec Nestor et un programme fait dans SAS.

A venir diffusion de Datim un logiciel permettant de détecter des anomalies de codage Ajout de codes spécifiques avec une collaboration avec les équipes mobiles : soins palliatifs, douleur, gériatrie ainsi qu'avec les assistantes sociales pour la précarité.

Export des données trimestrielles au Siège

Contrôle externe : Recodage en aveugle de dossiers des services tirés au sort pour contrôle de la qualité avec vérification du recodage par le ministère

3) Exploitation et diffusion des informations

Exploitation systématique :

- Documents pour les conférences de services
- Documents hôpital (bilan d'activité annuel, conférence budgétaire et stratégique)
- Requêtes pour la direction des finances de l'hôpital
- Rapport avec le siège pour validation des données exportées.
- Liste mensuelle des séjours d'orthopédie pour implémentation dans leur base

Exploitation pour les services

- Requêtes spécifiques
- Réalisation de requêtes prédéfinies dans un logiciel spécifique pour permettre aux services de réutiliser eux-même ces requêtes à tout moment.

Diffusion des informations :

- Modifications des règles de codage.
- Modifications des thésaurus diagnostics /actes en particulier de la V1 de la CCAM
- Mise en place du PMSI psychiatrie.
- Mise en place du codage des HAD

4) Travaux transversaux :

- Pour le GHU Est
- Intranet Est Parisien : projet soutenu par les DSIL, le doyen
- Participation aux enquêtes : Précarité, Population gériatrique, SAU, SROS, SAE
- Encourager les services à améliorer la disponibilité des comptes-rendus

5) Mesure de l'activité :

- Diffusion des informations aux services
- Envoi mensuel d'indicateurs de l'exhaustivité de codage au Siège ainsi qu'au Ministère
- Requêtes spécifiques pour une mise à plat de certaines données : prothèses, réanimations, soins palliatifs
- Encourager les services à accélérer le rythme de codage
- Participer à l'organisation du recueil des données médicales des services
- Création et mise à jour de feuille de codage personnalisées aux services.

6) Animation du DIM en collaboration avec le responsable du département

Particularités :

Le PMSI associe, d'une part, une activité régulière et précise, et d'autre part, de nouveaux projets chaque année qui évitent toute routine.

COMPETENCES REQUISES

Formations et/ou Qualifications :

- Médecin titulaire d'un DES de santé publique ou d'un titre reconnu équivalent (DEA de santé publique).

Connaissances particulières :

- Connaissance de l'information médicale
- Connaissance en programmation Informatique
- Connaissance du logiciel SAS pour l'exploitation des données.
- Si possible :
 - Connaissance des règles qui régissent le codage des séjours.
 - Connaissance du groupeur AP-HP (SIMPA).
 - Connaissance des logiciels de recueil AP-HP (SUSIE, DIAMM/G, FUSION).
 - Connaissance des logiciels AP-HP de repérage des erreurs (Nestor,).
 - Connaissance du système d'information hospitalier de l'AP-HP (GILDA)
 - Connaissance du logiciel spécifique de requêtes : BUSINESS OBJECT pour SUSIE, et connaissance de l'élaboration de requête dans DIAMMG.
 - Connaissance de SQL
 - Connaissance des outils informatiques classiques (WORD, EXCEL, POWERPOINT, INTERNET) sur PC

Expérience professionnelle :

Si possible :

- Expérience similaire sur un poste identique.
- Codage des séjours hospitaliers
- Participation à des études statistiques à partir des données du PMSI

Qualités professionnelles :

- Dynamisme et motivation.
- Souplesse d'esprit et de comportement.
- Disponibilité
- Qualité relationnelle, écoute, communication, accueil.
- Facilité d'adaptation, rigueur dans le travail, et initiative personnelle.

Contact

Pr Bertrand Guidet,

Tel 01 49 28 23 18 (19), Fax : 01 49 28 21 45 ; Mail : bertrand.guidet@sat.aphp.fr