

 G U I D E D E L ’ A S N N°5

Guide de management

 de la sécurité et de la qualité

 des soins de radiothérapie

Indice 1 • Version du 10/04/2009

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 2 sur 108

Avertissement

Le présent guide est destiné à faciliter l’application des obligations réglementaires que l’ASN souhaite rendre
effective en matière de management de la sécurité* et de la qualité* en radiothérapie (radiothérapie externe et
curiethérapie). Ce guide n’est pas un document à caractère opposable. Il est mis à disposition des établissements
qui souhaitent s’engager dans la mise en place de l’assurance de la qualité en leur fournissant les axes de travail à
prioriser et des recommandations organisationnelles auxquelles ils doivent satisfaire, quelle que soit la forme
juridique de leur exploitation.

Il s’adresse au(x) responsable(s) juridique(s) de tous les établissements publics ou privés dans lesquels sont
réalisés tout ou partie des activités permettant la dispensation de soins de radiothérapie ainsi qu’aux oncologues
radiothérapeutes, à l'ensemble des professionnels de santé* et aux autres personnels de santé* contribuant à ces
activités.

Adapté de la norme internationale de management de la qualité NF EN ISO 9001 : 2000, ce guide propose de
décliner les activités de soins en radiothérapie au sein de processus formalisés et maîtrisés dans un souci
d’amélioration permanente de la sécurité et de la qualité des soins en radiothérapie.

Ce guide tient compte en outre des exigences du guide de certification élaboré par la Haute Autorité de Santé,
permettant aux établissements de santé de répondre à leur obligation d’amélioration* continue de la qualité des
soins, telle que précisée à l’article L. 6113-3 du code de la santé publique.

Il tient compte également des travaux internationaux de l’OMS*, de la PAHO* et plus particulièrement de la
Société Européenne pour la Radiothérapie et l’Oncologie (ESTRO*) et de l’AIEA*. Il prend en compte
également les actions menées depuis 2006 en France par la MeaH* dans le cadre du chantier d’accompagnement
des établissements de santé visant à l’amélioration de l’organisation et de la sécurité des services de
radiothérapie ; pour lequel un certain nombre de documents sont disponibles, sur le site :
http://www.meah.sante.gouv.fr, dans les dossiers thématiques relatifs à la radiothérapie.

Ce guide de management a été préparé entre avril 2007 et avril 2008, en associant les institutions sanitaires
(INCa*, HAS*, Afssaps*) et l’IRSN* ainsi que les professionnels (SFRO*, SFPM* et AFPPE*). Il est destiné à
évoluer dans le temps et en particulier à l’issue d’un bilan de son application à l’horizon 2012 par un groupe de
travail constitué de représentants des institutions et des sociétés savantes précitées. Toutefois, l’ASN est
susceptible d’apporter des modifications substantielles dans les mois suivant sa publication. Aussi, dans le but de
faciliter la révision de cette première version, la publication électronique de ce document est à privilégier.

Ce document est consultable sur le site Internet de l’ASN : http://www.asn.fr où il sera possible de télécharger la
dernière version.

* Pour l'application de ce document, la définition des mots marqués d’un astérisque figure dans l’annexe 1.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 3 sur 108

Préface

Le management de la qualité en radiothérapie est inscrit dans l’article R. 1333-59 du code de la santé publique à
travers l’obligation d’assurance de qualité nécessaire à l’optimisation des doses lors d’exposition à des
rayonnements ionisants à des fins médicales. Cette disposition à caractère générique n’a toutefois pas été détaillée
jusqu’à maintenant et est restée insuffisamment comprise des professionnels de santé notamment en
radiothérapie. Missionnée par le ministère chargé de la santé, l’Autorité de sûreté nucléaire (ASN) a été en charge
d’élaborer un référentiel de management de la qualité s’appuyant sur les normes de la famille EN ISO 9000 :
2000 afin d’accroître la sécurité* des traitements en radiothérapie. Aussi, ce guide peut être adopté de manière
volontaire en tant que référentiel1 de management de la sécurité et de la qualité des soins de radiothérapie.

Les recommandations contenue dans ce guide constituent le plus souvent un rappel de ce qu'il convient de
mettre en œuvre au plan réglementaire et au regard des organisations déjà existantes dans nombre
d’établissements de santé qui possèdent déjà un système de management de la qualité. Ce document constitue un
outil d’organisation de cette activité de soins prépondérante dans le traitement des cancers, en visant à renforcer
la culture de sécurité. Il constitue une avancée dans la prise en compte des facteurs organisationnels et humains
dans les services de radiothérapie.

Restant persuadé que la bonne organisation de l’ensemble des étapes contribuant à la radiothérapie� est une des
conditions déterminantes de la qualité et de la sécurité des soins dispensés au patient, je souhaite que ce
document facilite l’application des obligations réglementaires que l’ASN souhaite promouvoir en matière
d’assurance de la qualité* et devienne par là un des vecteurs de diffusion d’une culture plus forte « de
management des risques ».

1 Ce document est inspiré du guide XP CEN/TS 15224 d’utilisation de la norme ISO 9001:2000 pour les

services de santé.
� Pour l'application de ce document, la définition des mots marqués d’un astérisque figure dans l’annexe 1.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 4 sur 108

Sommaire

Historique des révisions... 106

Introduction...6

Chapitre 1. Exigences du système de management de la qualité����... 8

Section 1.1. Exigences générales .. 8

Section 1.2. Exigences relatives à la documentation ... 11

Sous-section 1.2.1. Généralité ...11

Sous-section 1.2.2. Maîtrise des documents..13

Sous-section 1.23. Maîtrise des enregistrements* ..15

Chapitre 2. Responsabilités de la direction..18

Section 2.1. Engagement de la direction*... 18

Section 2.2. Besoins et attentes des parties intéressées... 21

Section 2.3. Planification de la qualité ... 22

Section 2.4. Responsabilité, autorité, communication .. 24

Sous-section 2.4.1. Généralité ...24

Sous-section 2.4.2. Responsabilité de la personne chargée du management de la qualité.................................25

Sous-section 2.4.3. Communication interne ...28

Section 2.5. Revue de direction .. 29

Chapitre 3. Management des ressources ...31

Section 3.1. Généralité... 31

Section 3.2. Ressources humaines.. 32

Sous-section 3.2.1. Obligation de la direction ..32

Sous-section 3.2.2. Obligation du personnel ..37

Section 3.3. Ressources matérielles.. 38

� Pour l'application de ce document, la définition des mots marqués d’un astérisque figure dans l’annexe 1.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 5 sur 108

Chapitre 4. Préparation et réalisation des activités permettant la prise en charge d’un patient,
allant de sa première consultation à son suivi post-traitement44

Section 4.1. Maîtrise de la préparation et de la réalisation des activités permettant la prise en
charge d’un patient, allant de sa première consultation à son suivi post-traitement 44

Section 4.2. Validation* de la préparation et de la réalisation des activités permettant la prise en
charge d’un patient, allant de sa première consultation à son suivi post-traitement 51

Section 4.3. Identification et traçabilité... 53

Chapitre 5. Evaluation, analyse et amélioration ..55

Section 5.1. Surveillance et évaluation des performances du système de management......................... 55

Sous-section 5.1.1. Surveillance et évaluation des processus et de leurs résultats* ..55

Sous-section 5.1.2. Audit interne ..57

Section 5.2. Gestion des dysfonctionnements, des situations non désirables ou des résultats* non
conformes obtenus dans le cadre de la prise en charge d’un patient, allant de la
première consultation avec un oncologue radiothérapeute à la fin de son traitement....... 59

Section 5.3. Analyse des données... 65

Section 5.4. Amélioration, Action correctives, Actions préventives .. 66

�

ANNEXES

Annexe 1. Définition des termes...69

Annexe 2. Correspondance entre la norme ISO 9001 et le guide ASN n°5 ..86

Annexe 3. Tables de correspondance HAS / ASN
Manuel de certification V 2007- Guide ASN n°5..88
Manuel de certification V 2010- Guide ASN n°5..90

Annexe 4. Emplacement des critères d’agrément INCa pour la pratique de la radiothérapie externe
dans le guide ASN n°5...92

Annexe 5. Proposition de calendrier d'implémentation du SMSQ..93

Annexe 6. Calendrier de mise en œuvre de la décision ASN-2008-DC n°103..95

Annexe 7. Tableaux de correspondance entre les exigences de la décision ASN-2008-DC N°103 et
du guide ASN n°5...96

Annexe 8. Décision ASN-2008-DC n°103 du 1er juillet 2008 fixant les obligations d’assurance de la
qualité en radiothérapie..97

�

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 6 sur 108

Introduction

Le modèle de système de management de la sécurité* et de la qualité* développé dans ce guide peut-être illustré
par le schéma ci-dessous qui permet de visualiser les relations entre les processus décrits dans les chapitres ci-
après. Il permet de matérialiser le concept de la « roue de Deming » désigné en anglais par « Plan, Do, Check, Act
(PDCA) » qui s’applique à toutes les activités. La roue de Deming peut être décrite comme suit :

Planifier (Plan) : Etablir les objectifs et les processus nécessaires pour fournir des résultats* correspondant à la
politique de l’établissement de santé* et aux exigences* des patients ou des autres prestataires
de soins, voire le cas échéant, des compagnies d’assurance, requérant les services de ce dernier
(hachure verticale).

Faire (Do) : Mettre en œuvre les processus (hachure horizontale)

Vérifier (Check) : Surveiller et mesurer les processus et les résultats* des activités par rapport aux exigences
internes et rendre compte des résultat*s (hachure oblique droite).

Agir (Act) : Entreprendre les actions nécessaires pour améliorer en permanence les performances du
système (quadrillé).

MODELE DU SYSTEME DE MANAGEMENT DE LA QUALITE, DESTINE A ASSURER LA

SECURITE ET LA QUALITE DES SOINS EN RADIOTHERAPIE

* Pour l'application de ce document, la définition des mots marqués d’un astérisque figure dans l’annexe 1.

MANAGEMENT DES
RESSOURCES

PREPARATION ET

REALISATION DES
ACTIVITES LIES
AUX SOINS EN

RADIOTHERAPIE

GESTION
DOCUMENTAIRE

MESURE, ANALYSE

AMELIORATION CONTINUE DU SYSTEME D’ASSURANCE
DE LA QUALITE ET DE LA SECURITE DES SOINS EN

RADIOTHERAPIE

PATIENTS,
AUTRES

PRESTATAIRES DE
SOINS, ETC.
(Satisfaction)

PATIENTS,
AUTRES

PRESTATAIRES DE

SOINS, ETC.
(Exigences)

LEGENDE

Flux d’information

Eléments d’entrée

Eléments de

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 7 sur 108

Ce guide se présente sous forme de 23 fiches d’une ou de plusieurs pages divisées en trois parties :

- la première partie est présentée sous forme d’un encadré. Elle stipule les exigences à satisfaire et est enrichie
lorsque cela est approprié :

• des références des exigences du manuel de certification de la HAS (version 2007), qui correspondent au(x)
thème(s) traité(s) dans la fiche (à l’exception de la référence 33 qui s’applique à toutes les fiches) ;

• des critères d’agrément pour la pratique de la radiothérapie externe fixé par l’INCa dans le cadre de
l’autorisation de soins de traitement du cancer.

• d’une indication sur la possibilité d’un accompagnement par la MeaH dans le cadre d’un financement de
l’INCa. Cet accompagnement est offert aux les établissements de santé ayant fait acte de candidature
auprès de l’INCa pour bénéficier d’un appui à l’organisation de leur service* de radiothérapie. Cet
accompagnement dure 12 mois et la méthodologie acquise devra être pérennisée par l’établissement
bénéficiaire pour satisfaire aux exigences du présent guide ;

- la deuxième partie précise les attendus correspondants aux exigences générales et, le cas échéant, la
réglementation applicable au(x) thème(s) traité(s) dans la fiche ;

- la troisième partie donne des recommandations pour fixer un ou des axe(s) de travail et faciliter la mise en
œuvre du système qualité.

L’ensemble de ces fiches fournit aux centres de radiothérapie un cadre de construction pour instaurer une
dynamique de management de la qualité imposée par la décision technique n° 2008-DC-0103 de l’ASN, en date
du 1er juillet 2008. Cette décision renforce la réglementation en précisant les obligations en matière d’assurance
de la qualité* des centres de radiothérapie telle qu’indiquée à l’article R. 1333-59 du code de la santé publique afin
notamment de développer la culture et la prise en compte dans l’organisation des services de radiothérapie des
risques de défaillances y compris humaines. Elle a été prise après une large consultation des parties prenantes et a
été transmise pour homologation au Ministre en charge de la santé, de la jeunesse, des sports et de la vie
associative.

Ce guide est complété par huit annexes :
• l'annexe 1 présente la définition des termes utilisés et repérés par un astérisque dans ce guide.
• l’annexe 2 établit la correspondance entre les exigences de ce guide et celles de la norme internationale

NF EN ISO 9001 : 2000 relative aux systèmes de management de la qualité.
• l’annexe 3 présente une table de correspondance entre ces exigences et les références génériques de la

version 2007 du manuel de certification de la HAS qui comporte de plus une référence spécifique (33a)
dédiée à la mise en place de l’assurance qualité en radiothérapie.

• l’annexe 4 situe l’emplacement des critères d’agrément INCa pour la pratique de la radiothérapie externe
dans le présent guide.

• l’annexe 5 propose un calendrier indicatif d’implémentation du système de management de la sécurité et
de la qualité.

• l’annexe 6 présente le calendrier de mise en œuvre de la décision 2008-DC-103 fixant les obligations
d’assurance de la qualité en radiothérapie.

• l’annexe 7 établit la correspondance entre les exigences de la décision susmentionnée et du présent
guide.

• l’annexe 8 reprend le contenu de la décision du 1er juillet 2008 fixant les obligations d’assurance de la
qualité en radiothérapie

Nota :

L’organisation proposée à travers ce document est applicable à la curiethérapie en y ajoutant des aspects
spécifiques concernant la gestion des sources et en adaptant les dispositions relatives à la radioprotection des
personnels et du public.

 Guide d’application pour la mise en œuvre des obligations d’assurance de la qualité en radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 8 sur 108

Chapitre 1

Section 1.1

Exigences du système de management de la qualité ����

Exigences générales

1.1.A Tout établissement de santé* exerçant une activité de soins en radiothérapie*, doit

disposer d'un système de management de la qualité*, destiné à assurer la sécurité* et
la qualité des traitements en radiothérapie. Ce système doit être documenté,
appliqué et entretenu en permanence pour améliorer en continu la qualité et la
sécurité des soins.

1.1.B

Pour organiser le système de management de la qualité, l’établissement de santé
doit :

• identifier les processus* stratégique, opérationnel et de support couvrant
l’ensemble de l’activité de soins en radiothérapie ;

• analyser et déterminer l’ordonnancement des processus et les relations qui
les lient pour assurer leur fonctionnement, optimiser leurs interactions et
réduire les risques inhérents à ces activités ;

• déterminer les critères et les méthodes nécessaires pour évaluer l'efficacité du
fonctionnement et de la maîtrise de ces processus ;

• assurer la disponibilité des ressources (humaines et matérielles) et des
informations* nécessaires au fonctionnement et à la surveillance de ces
processus ;

• surveiller, évaluer et analyser ces processus ;
• mettre en œuvre les actions nécessaires pour obtenir les résultats* planifiés et

l'amélioration continue de ces processus.

1.1.C

Lorsqu'un établissement de santé décide d'externaliser tout ou partie d’un ou de
plusieurs processus ayant une incidence sur la prise en charge des patients en
radiothérapie, il doit néanmoins en assurer la maîtrise. Cette maîtrise doit être
mentionnée dans le système de management de la qualité et dans le rapport
contractuel entre les parties.

Exigences HAS
couvertes 1b, 3a, 3b, 4a, 4b, 6, 7, 10b, 10d, 10e, 11, 18c, 28

MeaH
Soutien possible des centres de radiothérapie, dans l’intégration de la démarche
qualité et sécurité, financée par l’INCa.

Précision

Organisation des établissements publics de santé

L’organisation des établissements publics de santé est définie dans le code de la santé publique aux articles
L. 6141-1 à L. 6148-8. Il convient de retenir que les établissements publics de santé sont des personnes
morales de droit public, dotées de l'autonomie administrative et financière. Ils sont administrés par un

� Pour l'application de ce document, la définition des mots marqués d’un astérisque figure dans l’annexe 1.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 9 sur 108

conseil d'administration et dirigés par un directeur. L’article L. 6143-1 du code de la santé publique précise
que le conseil d'administration arrête notamment la politique générale de l'établissement et délibère
notamment, après avis de la commission médicale d'établissement, sur la politique d'amélioration continue
de la qualité et de la sécurité des soins. L’article L. 6143-7 du code de la santé publique précise que le
directeur représente l'établissement en justice et dans tous les actes de la vie civile. Il prépare les travaux
du conseil d'administration et lui soumet le projet d'établissement. Il est chargé de l'exécution des
décisions du conseil d'administration et met en œuvre la politique définie par ce dernier et approuvée par
le directeur de l'agence régionale de l'hospitalisation. Il est compétent pour régler les affaires de
l'établissement autres que celles qui sont énumérées à l'article L. 6143-1. Il assure la gestion et la conduite
générale de l'établissement, et en tient le conseil d'administration informé. A cet effet, il exerce son
autorité sur l'ensemble du personnel dans le respect des règles déontologiques ou professionnelles qui
s'imposent aux professions de santé, des responsabilités qui sont les leurs dans l'administration des soins
et de l'indépendance professionnelle du praticien dans l'exercice de son art. Le directeur peut déléguer sa
signature dans des conditions fixées par décret.

L’article L. 6146-1 du code de la santé publique précise l’organisation interne des établissements publics de
santé en pôles d’activité clinique et de leurs structures internes soignantes ou médico-technique appelées
service ou unités fonctionnelles.

L’article L. 6146-3 du code de la santé publique précise :

1) les conditions de nomination des responsables de pôle d’activité clinique ou médico-technique
(Praticiens titulaires inscrits sur une liste d’habilitation, décision conjointe du directeur et du
président de la commission médicale d’établissement, en cas de désaccord délibération du
conseil d’administration),

2) les durées des mandats de ces responsables ainsi que celles des responsables de leurs structures
internes et les conditions de renouvellement,

3) les conditions de nomination des responsables de pôle d’activité autre que clinique ou médico-
technique (décision du directeur).

Les articles L. 6146-4 et L. 6146-5 du code de la santé publique précisent respectivement les conditions de
nomination des chefs de service (Praticiens titulaires inscrits sur une liste d’habilitation, décision conjointe
du directeur et du président de la commission médicale d’établissement) et les conditions de nomination
des chefs d’unité fonctionnelle (Praticiens titulaires, nomination par le responsable du pôle d’activité
clinique ou médico-technique dont ils dépendent).

L’article L. 6146-5-1 du code de la santé publique précise que les chefs de structures internes assurent la
mise en œuvre des missions assignées à la structure dont ils ont la responsabilité et la coordination de
l'équipe médicale qui s'y trouve affectée.

L’article L. 6146-6 du code de la santé publique précise que le praticien responsable d'un pôle d'activité
clinique ou médico-technique met en œuvre au sein du pôle la politique générale de l'établissement et les
moyens définis par le contrat passé avec le directeur et le président de la commission médicale
d'établissement afin d'atteindre les objectifs fixés au pôle. Il organise avec les équipes médicales,
soignantes et d'encadrement du pôle, sur lesquelles il a autorité fonctionnelle, le fonctionnement technique
du pôle, dans le respect de la déontologie de chaque praticien et des missions et responsabilités de
structure prévues par le projet de pôle. Il est assisté pour les activités de soins en radiothérapie, d’un cadre
de santé pour l'organisation, la gestion et l'évaluation des activités qui relèvent de ses compétences, et par
un cadre administratif.

Au regard de ces articles, il existe un lien hiérarchique de subordination entre le directeur, le responsable
de pôle d’activité clinique ou médico-technique et les chefs de services et les chefs d’unité fonctionnelle
pour ce qui relève de l’organisation générale des soins.

Organisation des établissements privés de santé

Le code de la santé publique ne fixe pas de cadre d’organisation des établissements de santé privés.
L’organisation de ces établissements relève donc davantage du code du commerce et du droit des

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 10 sur 108

entreprises. Des contrats commerciaux peuvent lier à un établissement de santé privé un médecin libéral
mais aucune relation hiérarchique n’existe entre ce dernier et le responsable juridique de l’établissement.

Organisation commune retenue

Au regard des règles très différentes d’organisation ainsi rappelées entre les établissements de santé publics
et privés, l’ASN considère que le directeur d’un établissement de santé public ou l’organe qualifié d’un
établissement de santé privé ou le secrétaire général d’un syndicat interhospitalier ou l’administrateur d’un
groupement de coopération sanitaire est responsable de l’établissement et du développement d’un système
de management de la qualité, destiné à assurer la sécurité et la qualité des soins en radiothérapie. Ce
responsable est désigné dans la suite du document par le terme générique « Le plus haut niveau de la
direction* de l’établissement de santé ».
Il doit veiller à ce que le système soit approprié et définir une politique qualité avec pour objectif
l’amélioration continue de la qualité et de la sécurité des soins en radiothérapie.

Pour mémoire ce schéma d’organisation a également été retenue pour instaurer, dans tout établissement
de santé public ou privé, la mise en place d’un système destiné à assurer la qualité de la stérilisation des
dispositifs médicaux tel que mentionné à l’article L. 6111-1 du code de la santé publique et défini par les
articles de R.6111-18 à R.6111-21 du même code.

Organisation du système de management de la qualité destiné à assurer la qualité et la sécurité* des
traitements en radiothérapie

L'organisation du système de management de la qualité susmentionné est arrêtée en principe :
• dans les établissements publics de santé, par le directeur après consultation du conseil d'administration

et de la commission médicale d’établissement ;
• dans les établissements de santé privés, par l'entité qualifiée après avis de la conférence médicale ou de

la commission médicale ;
• dans les syndicats interhospitaliers, par le secrétaire général après consultation du conseil

d'administration et de la commission médicale d’établissement ;
• dans les groupements de coopération sanitaire, par l'administrateur du groupement après avis de

l'assemblée générale.

Ce système tient compte des orientations stratégiques en matière de soins en radiothérapie définies en
particulier dans le cadre du SROSS et mises en œuvre dans le cadre du contrat pluriannuel d’objectif et de
moyens (CPOM), de la politique de gestion des risques* inhérents à l’activité de soins de radiothérapie,
des conditions locales, des besoins et des attentes des parties intéressées*. Il en découle l’organisation de
l’établissement de santé* notamment en terme de ressources humaines et matérielles.

Les processus* nécessaires au système de management de la qualité décrits dans le guide, destiné à assurer
la sécurité et la qualité des soins en radiothérapie, comprennent les processus* relatifs :
1) à l’élaboration et l’entretien d’un système documentaire
2) aux activités de management,
3) à la mise à disposition de ressources,
4) à la réalisation des traitements,
5) et aux mesures et à l’amélioration du système qualité.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 11 sur 108

Chapitre 1

Section 1.2

Sous-section 1.2.1

Exigences du système de management de la qualité ����

Exigences relatives à la documentation

Généralité

1.2.1.A L’établissement de santé doit définir un système documentaire qui contient :

- un manuel qualité comprenant une politique avec des objectifs qualité et une
description des processus et de leurs interactions,
- des procédures et des instructions de travail,
- tous les enregistrements* nécessaires,
- une étude de risques encourus par les patients au cours du processus clinique de
radiothérapie.

1.2.1.B Le système documentaire doit être tenu à jour et correspondre aux pratiques.

Exigences HAS
couvertes 6a, 10b, 10e

MeaH
Soutien possible des centres de radiothérapie, dans l’intégration de la démarche
qualité et sécurité, financée par l’INCa.

Précision

Les exigences relatives à la documentation sont schématisées sur le modèle de système de management de
la qualité présenté dans la roue ci-avant…Identifier les besoins documentaires -> Rédiger -> Diffuser ->
Appliquer ->Vérifier-> Analyser --> Identifier les manques -> Modifier -> Rédiger -> Diffuser ->…

L’étendue de la documentation du système de management de la qualité, destiné à assurer la sécurité et la
qualité des soins en radiothérapie, peut différer d’un établissement de santé à un autre en raison de :

1) la taille de l’établissement de santé,
2) la complexité des processus* et de leurs interactions,
3) la compétence du personnel.

Cette documentation peut se présenter sous toute forme et tout support convenant aux besoins de
l’établissement de santé.

Recommandation

Il convient que cette documentation comprenne au minimum :

1. Une politique qualité et des objectifs :

Le directeur de l'établissement ou l'organe qualifié ou le secrétaire général ou l'administrateur doit
formaliser et communiquer une politique qualité au regard de l’activité de soins en radiothérapie,
notamment en vue de diminuer les risques inhérents aux processus*, tant vis-à-vis des patients
que du personnel et des tiers.

Cette politique qualité doit :

1er) être adaptée à la finalité de l’établissement de santé [incluant son rôle dans le système de
soins (au niveau local, régional voire national)],

� Pour l'application de ce document, la définition des mots marqués d’un astérisque figure dans l’annexe 1.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 12 sur 108

2e) être cohérente avec la politique de gestion des risques*,

3e) être connue et comprise au sein de l’établissement de santé,

4e) être revue périodiquement pour veiller à son adéquation permanente,

5e) comporter l’engagement à satisfaire aux exigences* et à améliorer en permanence
l’efficacité du système de management de la qualité.

La direction* doit également assurer un cadre pour établir et revoir les objectifs qualité, à chaque
fois que de besoin afin :

6e) qu’ils demeurent cohérents avec la politique qualité,

7e) qu’ils soient mesurables et représentent les objectifs principaux des processus* de
l’établissement de santé,

8e) qu’ils reflètent les questions clés relatives à l’efficacité et à la sécurité des soins en
radiothérapie,

9e) qu’ils soient établis pour les fonctions et les niveaux appropriés du personnel au sein de
l’établissement de santé et pour lesquels les responsabilités en termes de déploiement
sont définies.

2. Un manuel qualité :

L’établissement de santé élabore un manuel qualité comprenant la description générale de
l’organisation adoptée pour exercer son activité de soins en radiothérapie et notamment une
description des processus*, de leur relations, voire de leurs interactions.
Ces processus* sont divisés en étapes élémentaires. A minima, à chacune des étapes du processus
opérationnel est associée une estimation des risques encourus par les patients, les utilisateurs et les
tiers en tenant compte au minimum de leur gravité et de leur fréquence d’occurrence.
Chacun de ces processus* fait également référence à des procédures documentées. Ces procédures
sont établies selon un échéancier formalisé et devraient être commencées pour les étapes
identifiées comme étant les plus à risque.

3. Des procédures*, des instructions et des enregistrements*

Les procédures, les protocoles, les instructions de travail, les listes de contrôles, les formulaires
d’enregistrement*, etc. doivent être soumis à une maîtrise des documents systématique. Pour
chaque document, l’établissement de santé doit désigner une personne responsable de veiller à
l’adéquation de son contenu avec la pratique.
Les procédures, les modes opératoires et les formulaires ne doivent pas être figés dans le temps,
mais être adaptés à l'évolution de la pratique, des connaissances et des données techniques.
Les procédures documentées (c.-à.-d. établies, appliquées et tenues à jour) demandées dans le
guide doivent :

1er) décrire leur champ d’application,

2e) contenir les informations* spécifiques à une étape élémentaire,

3e) expliciter les responsabilités respectives des personnes concernées,

4e) exposer brièvement les actions qui doivent être entreprises,

5e) faire référence aux documents d’application (instructions de travail et/ou formulaire
d’enregistrement permettant la traçabilité des actions dans le cadre du système de
management de la qualité).

Les instructions de travail doivent expliquer en détail et de façon séparée chaque action pratique
contenue dans une procédure.
Les formulaires d’enregistrement doivent permettre la traçabilité des actions formalisées dans les
instructions ou procédures et garantir le bon fonctionnement du système de management de la
qualité.
Une description des procédures ou instructions nécessaires pour formaliser la réalisation des
activités de soins en radiothérapie est donnée au chapitre 4 section 1 du présent document.

4. Une étude de risques notamment encourus par les patients pour ce qui concerne le présent
document et tel que précisé dans la section 4.1.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 13 sur 108

Chapitre 1

Section 1.2

Sous-section 1.2.2

Exigences du système de management de la qualité ����

Exigences relatives à la documentation

Maîtrise des documents

1.2.2.A L’établissement de santé doit établir une procédure documentée* de gestion des

documents permettant :

1) d’approuver les documents quant à leur adéquation avant leur diffusion en
veillant à les rendre facilement utilisables ;

2) de revoir, mettre à jour si nécessaire et approuver de nouveau les documents ;

3) d’assurer que les modifications et le statut de la version en vigueur des
documents sont identifiés ;

4) d’assurer la diffusion et la disponibilité, sur les lieux d'utilisation, des versions
pertinentes des documents applicables ;

5) d’assurer que les documents restent lisibles et facilement identifiables ;

6) d’assurer que les documents d'origine extérieure sont identifiés et que leur
diffusion est maîtrisée ;

7) d’empêcher toute utilisation non intentionnelle de documents périmés, et les
identifier de manière adéquate s'ils sont conservés dans un but quelconque.

Exigences HAS
couvertes 10e

MeaH
Soutien possible des centres de radiothérapie, dans l’intégration de la démarche
qualité et sécurité, financée par l’INCa.

Précision

L’ensemble des documents du système qualité doit être revu avec une périodicité régulière et adaptée au
regard des risques encourus et des évolutions organisationnelles et techniques pour vérifier leur
adéquation à la pratique.

Recommandation

Il convient que toute modification d’un document soit enregistrée et donne lieu à une nouvelle version de
ce document, sans rature ni surcharge, selon les dispositions formalisées dans la procédure de gestion des
documents. Cette modification est approuvée par les personnes responsables du système de management
de la qualité ou leur représentant et fait l'objet d'une information et, le cas échéant, d'une formation du
personnel concerné.

Il convient que la procédure de gestion des documents formalise les dispositions prises pour approuver les
documents quant à leur adéquation avant leur diffusion et notamment tous documents d’origine interne
ou externe, y compris les formulaires et liste de contrôle qui sont importants pour les processus*.

� Pour l'application de ce document, la définition des mots marqués d’un astérisque figure dans l’annexe 1.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 14 sur 108

Il convient d’effectuer une revue documentaire au cours des audits internes en faisant attention à ce que le
champ des audits et leur nombre permettent une revue complète des documents du système qualité au
regard d’une périodicité régulière et adaptée aux risques encourus. Pour les procédures ou instructions les
moins à risque, la périodicité de la revue documentaire ne devrait pas être de plus de 5 ans.

Note : Il n’est pas rare que la procédure de gestion des documents s’intitule « Procédure des procédures ».

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 15 sur 108

Chapitre 1

Section 1.2

Sous-section 1.2.3

Exigences du système de management de la qualité ����

Exigences relatives à la documentation

Maîtrise des enregistrements*

1.2.3.A L’établissement de santé doit établir une procédure documentée* de gestion des

enregistrements* permettant d’assurer l’identification, l’accessibilité, le stockage, la
protection, la durée de conservation et l’élimination des enregistrements* qualité.

1.2.3.B Les enregistrements qualité et/ou des informations* contenues dans les dossiers
patients doivent rester lisibles, faciles à identifier et accessibles sous réserve de la
protection de la confidentialité*.

1.2.3.C Une procédure spécifique doit définir la méthodologie de constitution du dossier
médical du patient, son contenu, sa communication et sa conservation en prenant en
compte notamment la réglementation sur le sujet.

1.2.3.D Les archives des documents papier ou informatique doivent être entreposées dans un
local approprié et adapté à cet usage.

1.2.3.E Toutes les mesures propres à assurer la confidentialité* des données nominatives
doivent être prises.

1.2.3.F Au cas où des documents seraient conservés sous forme informatique, une procédure
de stockage doit être établie et les moyens retenus choisis en conséquence pour éviter
toute perte accidentelle des informations*, notamment pendant les durées
réglementaires d’archivage.

Exigences HAS
couvertes 4b, 10e, 28, 29

MeaH
Soutien possible des centres de radiothérapie, dans l’intégration de la démarche
qualité et sécurité, financée par l’INCa.

Précision

Les enregistrements* (dossiers de santé des patients*, check-list de vérification*, résultats de mesures, etc.)
doivent permettre d’apporter la preuve du bon déroulement des processus et du respect des procédures
tels qu’ils ont été formalisés.

Cas du dossier médical

En ce qui concerne le dossier médical mentionné à l'article R. 1112-2 du code de la santé publique, le
décret nº 2006-6 du 4 janvier 2006 publié au Journal Officiel du 5 janvier 2006 ou l’article R1112-7 du
même code stipule que sous forme électronique comme sous forme papier, il doit être conservé pendant
une durée de vingt ans à compter de la date du dernier séjour ou de la dernière consultation externe du
patient dans l'établissement. Lorsque cette conservation de vingt ans s’achève avant le 28e anniversaire du
patient, la conservation du dossier est prorogée jusqu’à cette date. Dans tous les cas, si la personne titulaire

� Pour l'application de ce document, la définition des mots marqués d’un astérisque figure dans l’annexe 1.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 16 sur 108

du dossier décède moins de dix ans après son dernier passage dans l'établissement, le dossier est conservé
pendant une durée de dix ans à compter de la date du décès. Ces délais sont suspendus par l'introduction
de tout recours gracieux ou contentieux tendant à mettre en cause la responsabilité médicale de
l'établissement de santé ou de professionnels de santé à raison de leurs interventions au sein de
l'établissement.
A l'issue du délai de conservation mentionné à l'alinéa précédent et après, le cas échéant, restitution à
l'établissement de santé des données ayant fait l'objet d'un hébergement en application de l'article L. 1111-
8, le dossier médical peut être éliminé. La décision d'élimination est prise par le directeur de l'établissement
après avis du médecin responsable de l'information médicale. Dans les établissements publics de santé et
les établissements de santé privés participant à l'exécution du service public hospitalier, cette élimination
est en outre subordonnée au visa de l'administration des archives, qui détermine ceux de ces dossiers dont
elle entend assurer la conservation indéfinie pour des raisons d'intérêt scientifique, statistique ou
historique.

Pour mémoire les articles R. 1112-2 et R. 1112-3 du code de la santé publique précisent qu’un dossier
médical doit être constitué pour chaque patient hospitalisé dans un établissement de santé public ou privé
et contenir au moins les éléments suivants, ainsi classés :

1º Les informations formalisées recueillies lors des consultations externes dispensées dans l'établissement,
lors de l'accueil au service des urgences ou au moment de l'admission et au cours du séjour hospitalier, et
notamment :

a) la lettre du médecin qui est à l'origine de la consultation ou de l'admission ;

b) les motifs d'hospitalisation ;

c) la recherche d'antécédents et de facteurs de risques ;

d) les conclusions de l'évaluation clinique initiale ;

e) le type de prise en charge prévu et les prescriptions effectuées à l'entrée ;

f) la nature des soins dispensés et les prescriptions établies lors de la consultation externe ou du
passage aux urgences ;

g) les informations relatives à la prise en charge en cours d'hospitalisation : état clinique, soins
reçus, examens para-cliniques, notamment d'imagerie ;

h) les informations sur la démarche médicale, adoptée dans les conditions prévues à l'article
L. 1111-4 ;

i) le dossier d'anesthésie ;

j) le compte rendu opératoire ou d'accouchement ;

k) le consentement écrit du patient pour les situations où ce consentement est requis sous cette
forme par voie légale ou réglementaire ;

l) la mention des actes transfusionnels pratiqués sur le patient et, le cas échéant, copie de la fiche
d'incident transfusionnel mentionnée au deuxième alinéa de l'article R. 1221-40 ;

m) les éléments relatifs à la prescription médicale, à son exécution et aux examens
complémentaires ;

n) le dossier de soins infirmiers ou, à défaut, les informations relatives aux soins infirmiers ;

o) les informations relatives aux soins dispensés par les autres professionnels de santé ;

p) les correspondances échangées entre professionnels de santé ;

q) les directives anticipées mentionnées à l'article L. 1111-11 ou, le cas échéant, la mention de leur
existence ainsi que les coordonnées de la personne qui en est détentrice.

2º Les informations formalisées établies à la fin du séjour. Elles comportent notamment :
a) Le compte rendu d'hospitalisation et la lettre rédigée à l'occasion de la sortie ;
b) La prescription de sortie et les doubles d'ordonnance de sortie ;
c) Les modalités de sortie (domicile, autres structures) ;
d) La fiche de liaison infirmière ;

3º Les informations mentionnant qu'elles ont été recueillies auprès de tiers n'intervenant pas dans la prise
en charge thérapeutique ou concernant de tels tiers.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 17 sur 108

Les informations énumérées aux 1º et 2º sont les seules à être communicables. Le dossier comporte
l'identification du patient ainsi que, le cas échéant, celle de la personne de confiance définie à l'article
L. 1111-6 et celle de la personne à prévenir.
Chaque pièce du dossier est datée et comporte l'identité du patient avec son nom, son prénom, sa date de
naissance ou son numéro d'identification, ainsi que l'identité du professionnel de santé qui a recueilli ou
produit les informations. Les prescriptions médicales sont datées avec indication de l'heure et signées ; le
nom du médecin signataire est mentionné en caractères lisibles.

Recommandation

Archives médicales

Les informations archivées doivent pouvoir être accessibles et consultées pendant la durée de leur
conservation. L’ASN estime que cette durée de conservation des dossiers médicaux doit connaître des
aménagements plus contraignants que celle prévue par la réglementation au regard des conséquences
possibles à long terme d’une irradiation, notamment sur des jeunes patients (enfant ou post-adolescent)
dont les informations contenues dans leur dossier médical peuvent souvent être utiles 50 à 70 ans après.
L’instruction interministérielle n°DHOS/E1/DAF/DPACI/2007/322 et DAF/DPACI/RES/2007/014
du 14 août 2007 rappelle par ailleurs que les délais définis à l’article R. 1112-7 du code de la santé publique
constituent des durées minimales et qu’il revient donc à chaque établissement d’apprécier au cas par cas si,
en raison de l’intérêt qu’elles représentent encore à l’issue de ce délai, tout ou partie des informations
médicales relatives à un même patient doivent être conservées plus longtemps ou si elles peuvent être
éliminées.
C’est pourquoi, il est important que chaque établissement élabore une politique de conservation des
dossiers médicaux au regard des pathologies traitées en radiothérapie.
Il convient également de conserver les documents sous forme informatique sur un support garantissant
leur pérennité et leur intégrité, le cas échéant au minimum pendant la période définie par la
réglementation. Le cas échéant, durant cette période minimale, il convient également de conserver les
documents sous forme papier en veillant à préserver leur bonne lisibilité.
Par ailleurs, il convient également de porter une attention particulière à ce que le local contenant les
archives permette la conservation des documents sans altération (température, état hygrométrique,
incendie en particulier).

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 18 sur 108

Chapitre 2

Section 2.1

Responsabilités de la direction ����

Engagement de la direction

2.1.A Pour démontrer son engagement à développer et à mettre en œuvre le système de

management de la qualité, la direction de l’établissement de santé doit :

a) établir la politique qualité et le calendrier d’implémentation du système de
management de la qualité ;

b) communiquer au sein de l’établissement de santé l’importance à satisfaire les
exigences* légales et réglementaires, ainsi que les exigences des patients, des
autres prestataires de soins requérant les services de l’établissement de santé ;

2.1.B c) définir des objectifs qualité mesurables et cohérents avec la politique qualité ;

d) s’assurer que les objectifs qualité précités sont déclinés à chaque niveau
hiérarchique ou organisationnel et pour chacun des métiers ou activités
concernées ;

2.1.C e) assurer la disponibilité des ressources humaines et matérielles ;

f) évaluer de façon formalisée l’état et l’adéquation du système qualité par rapport
à la politique qualité et à ses objectifs (« revue de direction* »).

Exigences HAS
couvertes 1a, 2c, 3b, 5a, 6a, 7b

MeaH
Soutien possible des centres de radiothérapie, dans l’intégration de la démarche
qualité et sécurité, financée par l’INCa.

Précision

Utilisation des principes de management de la qualité :

Il convient que l’établissement de santé soit dirigé et géré avec la volonté d’accroître ses performances
notamment de qualité et de sécurité des soins en radiothérapie. Ce management nécessite la mise en œuvre
de méthode et de transparence. L’un des facteurs de succès de ce management repose sur l’application par
la direction* des 6 grands principes suivants :

1) la création et le maintien d’un environnement interne à l’établissement de santé permettant à tout
son personnel une pleine implication dans la réalisation des objectifs définis,

2) l’utilisation des aptitudes de toutes les personnes de l’établissement de santé quelque soit leur
niveau,

3) la gestion des ressources et des activités sous la forme de processus* permettant de les considérer
dans leur ensemble au regard des résultats* escomptés,

4) l’identification, la compréhension et la gestion de tous les processus* dépendants, sous la forme
d’un système permettant de mieux maîtriser les interactions,

� Pour l'application de ce document, la définition des mots marqués d’un astérisque figure dans l’annexe 1.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 19 sur 108

5) avoir pour objectif permanent l’amélioration continue de la performance globale de l’établissement
de santé,

6) fonder les décisions sur l’analyse de données et d’informations en privilégiant une approche
factuelle à une approche théorique.

L’engagement et l’implication active de la direction* de l’établissement de santé sont essentiels au
développement et à l’entretien d’un système de management de la qualité, destiné à assurer la sécurité et la
qualité des soins en radiothérapie.

Recommandation

Pour mettre en œuvre les principes ci dessus, il faut que la direction* de l’établissement de santé étudie des
actions telles que :

1) l’établissement d’une vision, d’une politique et d’objectifs stratégiques cohérents avec la finalité de
l’établissement de santé dans le domaine des traitements de radiothérapie,

2) la conduite de l’établissement de santé pour développer la confiance parmi son personnel,

3) la communication de valeurs et d’une orientation organisationnelle concernant la qualité et le
système de management de la qualité,

4) la participation à des projets d’amélioration des soins en radiothérapie, la recherche de nouvelles
méthodes de prise en charge ou de nouveaux traitements,

5) l’obtention d’un retour d’informations direct sur l’efficacité du système de management de la qualité
en favorisant notamment les déclarations spontanées des non-conformités,

6) l’identification des processus* de réalisation des traitements de radiothérapie,

7) l’identification des processus* de support ayant une incidence sur l’efficacité et l’efficience des
processus* de réalisation,

8) la création d’un environnement propice à l’implication et au développement du personnel (Cf.
II.3.2),

9) la mise à disposition des structures et des ressources nécessaires pour soutenir les plans stratégiques
de l’établissement de santé,

10) les méthodes de mesure des performances de l’établissement de santé afin de déterminer si les
objectifs planifiés ont été atteints et notamment instaurent des méthodes de mesure relatives à la
performance des processus*, des méthodes de mesure externes comme l’évaluation par une tierce
partie, et des méthodes d’évaluation de la satisfaction des patients, des personnes de l’établissement
de santé et d’autres parties intéressées*.

Apporter la première pierre

L'engagement de la direction est le point clé de la réussite du système de management de la sécurité et de
la qualité des soins en radiothérapie. La direction s'engage dans des actions qui démontrent sa volonté en
matière de qualité. Elle s'implique largement dans l'organisation d'une communication efficace qui doit
replacer le patient au centre de ses préoccupations. Pour se faire, il convient que cet engagement soit
formalisé par un document écrit (habituellement appelée lettre d'engagements). Les informations
contenues dans ce document permettent de donner le fil conducteur de la manière d'aborder ces sujets
quant à la démarche adoptée et à la méthode utilisée.

Il est recommandé que la lettre d’engagements commence par rappeler le contexte dans lequel
l’établissement évolue et une synthèse de la politique stratégique de l’établissement de santé pour remplir
ses missions de soins de radiothérapie. Suit ensuite le récapitulatif des grands objectifs de sécurité et de
qualité poursuivis. La lettre d’engagements est le plus souvent complétée d’une synthèse des objectifs
opérationnels qui permettent à chaque personne de mesurer la contribution attendue à son niveau
notamment en matière de satisfaction aux "exigences réglementaires et légales". Ce paragraphe apporte
une sécurité importante aux patients et ou aux autres parties prenantes. Elle impose aux hommes de l'Art
de mettre en œuvre une veille efficace. La direction s'engage ensuite sur les moyens à fournir pour

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 20 sur 108

permettre l’atteinte des objectifs et la mise en place d’une évaluation continue qui permet de justifier la
cohérence de l'ensemble des dispositions prises. Suit enfin l’engagement d’améliorer en permanence le
management de la sécurité et de la qualité des soins en radiothérapie afin de le développer et de le
pérenniser. Cette amélioration est optimale lorsque les parties prenantes ont été associées à la démarche
aussi la lettre d’engagements se termine souvent par un rappel synthétique de la façon dont l’établissement
s’ouvre sur l’extérieur en concluant sur le bienfait de ce partage et les bénéfices escomptés.
Cette lettre, trop souvent considérée comme une déclaration d'intention sans grande utilité, permet en fait
d'affirmer l'importance que la direction accorde au management de la sécurité et de la qualité des soins en
radiothérapie et de le pérenniser. Il convient donc de la rendre accessible tant à l’ensemble du personnel
de l’établissement qu’aux patients ou aux autres parties prenantes.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 21 sur 108

Chapitre 2

Section 2.2

Responsabilités de la direction ����

Besoins et attentes des parties intéressées

2.2.A Pour identifier les besoins et les attentes des parties intéressées* et les traduire en

termes d’exigences* en vue d’élaborer la documentation précisant l’organisation du
système qualité, la direction de l’établissement de santé doit tenir compte notamment :

1. des exigences organisationnelles qu’elle souhaite satisfaire volontairement ;

2. des exigences légales et réglementaires applicables aux activités de
l’établissement de santé dans le cadre des soins en radiothérapie. De ce fait,
ces exigences légales et réglementaires doivent être identifiées et être intégrées
dans le système de management de la qualité ;

2.2.B 3. des exigences notamment des patients, des autres prestataires de soins, voire le
cas échéant, des caisses d’assurance maladie ou des mutuelles requérant les
services de l’établissement de santé. De ce fait, des procédures de collecte des
informations* relatives à leurs besoins et à leurs attentes et de contrôle* de leur
satisfaction doivent être élaborées ;

Exigences HAS
couvertes 10a, 11a, 24b

Précision

Pour affiner l’identification des besoins et des attentes des parties intéressées* et leur traduction en
exigences*, la direction* de l’établissement de santé peut, en complément des exigences précisées dans le
guide, tenir compte notamment :

1) des besoins et des attentes des professionnels de santé intervenant également auprès du patient

2) des besoins et des attentes de son personnel notamment en terme de reconnaissance, de satisfaction
professionnelle et de développement individuel en vue d’assurer une implication et une motivation
des personnes les plus fortes possible et d’organiser le dialogue social,

3) des besoins et des attentes de ses prestataires ou des fournisseurs,

4) des besoins et des attentes de la société, dans le sens de la collectivité et du public concernés par
l’établissement de santé,

5) des sources d’information externes pertinentes pour le développement des compétences de
l’établissement de santé.

Note : Il convient d’identifier les informations provenant des professionnels intervenant en amont de la
prise en charge afin qu’elles soient disponibles et prises en compte au moment de l’accueil de ce dernier,
et de définir les données échangées entre les professionnels de l’établissement de santé et ceux
intervenant en aval, au moment et après le traitement, afin d’assurer la continuité de la prise en charge et
la remontée de tout évènement indésirable, dans des délais appropriés

� Pour l'application de ce document, la définition des mots marqués d’un astérisque figure dans l’annexe 1.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 22 sur 108

Chapitre 2

Section 2.3

Responsabilités de la direction ����

Planification de la qualité

2.3.A La direction de l’établissement de santé prend la responsabilité de la définition et

du respect des actions et du calendrier d’implémentation du système de
management de la qualité de la structure interne*.

Exigences HAS
couvertes 10b, 10d

Précision

Planifier la mise en œuvre

Ce rôle de planification du responsable juridique de l’établissement de santé est essentiel pour manager
l’amélioration continue de la qualité et de la sécurité des soins.
Les informations que la direction d’un établissement de santé peut prendre en compte pour planifier
correctement le système de management sont issues notamment :

1) de la revue de direction,

2) des stratégies de l’établissement de santé,

3) des objectifs organisationnels,

4) des besoins et des attentes définis des patients et des autres parties intéressées,

5) de l’évaluation des exigences légales et réglementaires,

6) de l’évaluation des données relatives aux performances des traitements de radiothérapie et celles
relatives aux performances des processus*,

7) des leçons tirées d’expériences passées, des opportunités d’amélioration relevées,

8) des données sur l’évaluation et la réduction des risques.

La planification de la qualité conduit, en général, la direction* à définir les processus* (de réalisation et de
support des soins en radiothérapie) nécessaires en terme de :

a) savoir-faire et connaissances nécessaires pour l’établissement de santé,

b) responsabilité et autorité pour la mise en œuvre des plans d’amélioration des processus*,

c) ressources nécessaires, telles que financières et d’infrastructure,

d) fixation d’indicateurs pour évaluer l’amélioration des performances de l’établissement de santé,

e) besoins d’amélioration, y compris méthodes et outils,

f) besoins en documentation, y compris les enregistrements*,

g) maîtrise des situations d’urgence et des accidents potentiels susceptibles d’avoir un impact sur le
processus* de soins en radiothérapie.

� Pour l'application de ce document, la définition des mots marqués d’un astérisque figure dans l’annexe 1.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 23 sur 108

Recommandation

Il convient que toute modification du système de management de la qualité n’affecte pas sa cohérence et
que les éléments ci-dessus soient revus de façon systématique et périodique par la direction* pour garantir
une planification pertinente. Pour ce faire les résultats* obtenus de la planification peuvent être inclus en
tant qu’éléments d'entrée de la revue de direction* [Cf. chapitre 2 section 5].

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 24 sur 108

Chapitre 2

Section 2.4

Sous-section 2.4.1

Responsabilités de la direction ����

Responsabilité, autorité, communication

Généralité

2.4.1.A La direction* de l’établissement de santé établit les responsabilités, les autorités et

les délégations de son personnel à tous les niveaux et les communique à tous.

Exigences HAS
couvertes 1c

MeaH
Soutien possible des centres de radiothérapie, dans l’intégration de la démarche
qualité et sécurité, financée par l’INCa.

Précision

La définition des responsabilités et de l’autorité à tous les niveaux de l’établissement de santé nécessite
l’élaboration et la tenue à jour des descriptions de poste et /ou fonction pour tout le personnel ayant une
influence sur la qualité et la sécurité du processus* de soins en radiothérapie.

Recommandation

Les descriptions de poste et /ou de fonction comprennent généralement les savoir-faire, les
responsabilités et les conditions de délégation de l'autorité.
Il est rappelé que la direction* doit pouvoir démontrer que le personnel connaît les attributions et les
responsabilités des personnes ayant autorité.

Pour que l’établissement de santé puisse garantir et assurer sa propre responsabilité institutionnelle, il est
recommandé à la direction* de ce dernier d’organiser les relations avec les professionnels externes en
promouvant la santé de ses patients.

En matière de communication interne, la direction* définit et met en œuvre un processus* pour
communiquer, vers l’ensemble du personnel, sur sa politique, sur ses exigences, sur ses objectifs et sur les
résultats* relatifs à la qualité et encourager activement le retour d’information et la communication entre
les personnes de l’établissement de santé dans le but de les impliquer encore davantage.

En matière de traçabilité, la direction* de l’établissement de santé enregistre et conserve les éléments
fondant ses décisions, notamment en matière de revue de direction, de planification du système de
management de la qualité et de communication, afin de constituer un historique facilitant leur évaluation.

� Pour l'application de ce document, la définition des mots marqués d’un astérisque figure dans l’annexe 1.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 25 sur 108

Chapitre 2

Section 2.4

Sous-section 2.4.2

Responsabilités de la direction ����

Responsabilité, autorité, communication

Responsabilité de la personne chargée du management de la qualité

2.4.2.A Chaque établissement de santé doit mettre à disposition de la structure* interne de

radiothérapie, un responsable opérationnel du système de management de la qualité et
de la sécurité des soins. Celui-ci doit avoir la formation, la compétence et l'expérience.
Il doit disposer du temps et des ressources nécessaires pour gérer le système, le cas
échéant, en lien avec la direction de la qualité.

2.4.2.B Le responsable opérationnel du système de management de la qualité de la structure
interne, destiné à assurer la sécurité et la qualité des soins en radiothérapie doit avoir la
responsabilité et l’autorité, en particulier pour :

a) s’assurer que les processus nécessaires au système de management de la
qualité sont établis, mis en œuvre et entretenus ;

b) rendre compte à la direction du fonctionnement du système de management
de la qualité et de tout besoin d’amélioration ;

c) s’assurer que le personnel de l’établissement de santé concerné est sensibilisé
aux exigences des patients, des autres prestataires de soins requérant les
services de l’établissement de santé ;

d) être le correspondant privilégié des autorités compétentes.

Exigences HAS
couvertes 1d

MeaH
Soutien possible des centres de radiothérapie, dans l’intégration de la démarche
qualité et sécurité, financée par l’INCa.

Précision

Responsable opérationnel du système de management de la sécurité et de la qualité des soins (SMSQ)

Il appartient au responsable du système de management de la qualité des soins en radiothérapie de vérifier
que les processus* nécessaires au système de management de la qualité sont établis, mis en œuvre et
entretenus.

Recommandation

Pré requis et qualités du responsable opérationnel du SMSQ

Le responsable opérationnel du système de management de la qualité de la structure* interne peut être issu
soit des professionnels intervenants en radiothérapie soit du milieu « qualité, sécurité, environnement » dès
lors qu’il fait preuve d’une grande implication dans la conduite de ce projet et sait être le moteur du
partage des cultures de qualité et de sécurité avec celles des soins et de la médecine. Il bénéficie avant sa
nomination d’une formation au management de la qualité et à la sécurité adaptée à l’étendue de ses

� Pour l'application de ce document, la définition des mots marqués d’un astérisque figure dans l’annexe 1.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 26 sur 108

besoins et de ses acquis universitaires, afin d’être en mesure d’expliquer les objectifs du management de la
qualité et de connaître les exigences de la norme ISO 9001 : 2000, et les principes des outils de gestion de
risques.
Dans les établissements publics de santé, le responsable opérationnel du système de management de la
qualité de la structure* interne, devrait être, sous réserve des dispositions des articles L. 6146-4 et L. 6146-
5 du code de la santé publique, désigné par le directeur de l'établissement ou le secrétaire général du
syndicat interhospitalier. Ce responsable devrait être désigné par l'administrateur dans les groupements de
coopération sanitaire, par l'entité qualifiée dans les établissements de santé privés.

Action du responsable opérationnel du SMSQ

Pour vérifier que les processus* nécessaires au système de management de la qualité sont établis, mis en
œuvre et entretenus, le responsable du système de management de la qualité des soins en radiothérapie,
peut vérifier notamment :

1) quant au personnel :

• que les procédures opératoires concernant l'hygiène et la sécurité des personnels sont
mises en œuvre,

• que chaque opération réalisée au service de radiothérapie est confiée à un exécutant
présentant la qualification*, la formation et l'expérience appropriées,

• que le personnel est sensibilisé à la notion d'assurance de la qualité* et formé à la mise en
œuvre des pratiques « qualité ».

2) quant aux procédures*, modes opératoires et enregistrements* :

• qu’ils soient vérifiés, validés et disponibles,

• qu’ils soient mis en œuvre ou renseignés pour attester du respect des dispositions
formalisées,

• que l'information du personnel ait été faite pour toute instauration ou modification de
procédure, de mode opératoire ou d’enregistrement.

• Il est recommandé que ces modifications soient écrites, facilement repérables sur une
nouvelle version du document, qui est ensuite approuvée, datée et communiquée au
personnel. Ce dernier est ensuite formé à son application,

• que la personne en charge de la formation à une nouvelle procédure ou à une
modification de procédure, de mode opératoire ou d’enregistrement s’assure que le
personnel en charge de son application ait compris le contenu du document (évaluation
des connaissances théoriques) et la façon de s’en servir (évaluation de la pratique par
exemple à travers une simulation),

• que toutes les versions des documents qualité soient conservées dans un fichier
chronologique,

• que les enregistrements soient conservés et rendus facilement accessibles pour en faciliter
l’évaluation.

3) Quant au contrôle* de qualité* et aux audits :

• que le calibrage, l’étalonnage ou la maintenance des appareillages soient planifiés et
réalisés conformément à cette planification et aux dispositions formalisées,

• que le programme de contrôle* de qualité* interne et externe des équipements médicaux
le nécessitant soit élaboré et respecté,

• que les audits internes soient conduits conformément à un programme définissant
notamment les dates, le(s) champ(s) audité(s), la durée, l’équipe d’audit,

• que les résultats des contrôles de qualité ou des audits internes, voire le cas échéant, des
inspections des autorités de contrôle, soient bien utilisés comme données d’entrées
notamment pour la correction des anomalies,

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 27 sur 108

• que les responsables du service* de radiothérapie ou du département soient informés des
constatations et des observations relatives au système d'assurance de qualité,

• que des mesures consécutives à un retrait éventuel de dispositif médical par l'Agence
française de sécurité sanitaire des produits de santé soient correctement appliquées,

• que les documents qui concourent à la traçabilité, notamment ceux concernant la gestion
des équipements médicaux dont les logiciels, soient bien tenus,

• que, le cas échéant, les autres services d’imagerie collaborant avec le service* de
radiothérapie et auxquels sont adressés les patients, , appliquent un système d'assurance
de qualité répondant aux exigences du présent document qui leur sont applicables, tout
en respectant leurs droits.

4) Quant au système d’information :

• que des procédures opératoires concernant la sécurité des données soient mises en œuvre,

• que les procédures d'accès restent confidentielles et soient respectées,

• que la réglementation soit respectée et que les patients soient informés,

• que les procédures de télécommunication et de transmissions électroniques soient
respectées,

• que les dossiers, les registres, les fichiers de la documentation et les données du système
information soient conservés.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 28 sur 108

Chapitre 2

Section 2.4

Sous-section 2.4.3

Responsabilités de la direction ����

Responsabilité, autorité, communication

Communication interne

2.4.3.A La direction de l’établissement de santé doit mettre en place et s’assurer que des

processus appropriés de communication sont établis pour :

1. augmenter le volume de remontée des non conformités constatées ou des
dysfonctionnements découverts ou des situations indésirables rencontrées,

2. faire savoir pourquoi et comment l’organisation du système de management de
la qualité s’améliore et notamment expliquer les actions correctives et/ou
préventives entreprises,

3. susciter l’intérêt de son personnel et son implication dans le partage du retour
d’expérience,

4. valoriser la remontée et le traitement des évènements* précurseurs* afin
d’anticiper les modifications par rapport à l’apparition des dommages*.

Exigences HAS
couvertes 5a

MeaH
Soutien possible des centres de radiothérapie, dans l’intégration de la démarche
qualité et sécurité, financée par l’INCa.

Précision

La communication interne doit permettre au personnel de disposer de manière rapide et exploitable des
informations relatives aux nouvelles exigences réglementaires et autres exigences concernant la prestation
des soins, les modifications des équipements médicaux ou techniques, les phénomènes dangereux* et les
risques*.

Recommandation

L’organisation de réunions et la possibilité de discussion dans la structure interne* et au sein de
l’établissement de santé entre les structures internes et avec la direction sur l’amélioration de la qualité
peuvent faire progresser la communication de manière efficace au sein de l’établissement de santé.

� Pour l'application de ce document, la définition des mots marqués d’un astérisque figure dans l’annexe 1.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 29 sur 108

Chapitre 2

Section 2.5

Responsabilités de la direction ����

Revue* de direction

2.5.A La direction de l’établissement de santé doit mener des revues de direction planifiées à

intervalles réguliers pour s’assurer que le système de management de la qualité
demeure pertinent, adéquat et efficace. Cette revue doit comprendre l’évaluation des
opportunités d’amélioration et du besoin de modifier le système de management de la
sécurité et de qualité.

2.5.B Les enregistrements* des revues* de direction doivent être conservés.

Exigences HAS
couvertes 44d

Précision

S’assurer du fonctionnement du système de management de la qualité et de la qualité des soins

La direction de l’établissement de santé doit démontrer la manière dont le processus de revue de direction
profite à l’établissement de santé et la conduit à prendre de nouvelles décisions et des actions relatives :

1) à l’amélioration de l’efficacité du système de management de la qualité et des processus y
compris la politique qualité et les objectifs « qualité ».,

2) à l’amélioration des traitements de radiothérapie en rapport avec les exigences, notamment en
termes de sécurité,

3) aux besoins en ressources.

Une façon d’obtenir comme données d’entrée de la revue de direction* des informations relatives au
fonctionnement des processus* et à la conformité des soins en radiothérapie consiste en général à
enregistrer et à analyser les taux de complication, les taux de quasi-accidents, les accidents effectifs dont
les éléments significatifs et les autres incidents non souhaités.
D’une façon générale, les données conduisant à prendre de nouvelles décisions au cours de la revue de
direction constituent les éléments de sortie du processus* de revue de direction.

Recommandation

La périodicité des revues de direction ne devrait pas être de plus de 1 an sans être dûment justifiée.
L’organisation de revues de direction partielles et plus fréquentes est également possible.

Il est fortement conseillé au plus haut niveau de la direction de l’établissement de santé de s’impliquer
personnellement dans la revue afin d’être directement informé des performances des processus* de
réalisation et de support des activités de soins en radiothérapie.

Les améliorations ou les modifications du système de management de la qualité décidées en revue de
direction devraient tenir compte :

1. du fonctionnement des processus et de la conformité des soins de radiothérapie,

� Pour l'application de ce document, la définition des mots marqués d’un astérisque figure dans l’annexe 1.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 30 sur 108

2. des résultats* d’avancement des modifications ou améliorations antérieures du système de
management de la qualité par rapport à leur planification,

3. de l’état des actions préventives et correctives,

4. des résultats des audits internes et externes ainsi que des rapports de visites des organismes
réglementaires, le cas échéant, et /ou des recommandations faites dans leur rapport annuel
d’activité lorsqu’ils sont disponibles,

5. des actions issues des revues de direction précédentes,

6. des changements pouvant affecter le système de management de la qualité,

7. des recommandations d’amélioration,

8. des retours d’informations obtenus des patients, des autres prestataires de soins, voire le cas
échéant, des caisses d’assurance maladie ou des mutuelles requérant les services de
l’établissement de santé, au regard des procédures de collecte mises en place.

Il convient d’enregistrer les décisions prises en revue de direction et les éléments ayant été pris en
considération, comme cela est indiqué au chapitre 1 section 2 sous-section 2.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 31 sur 108

Chapitre 3

Section 3.1

Management des ressources

Généralité

3.1.A La direction doit déterminer et mettre à disposition, au moment opportun, les

ressources nécessaires pour mettre en œuvre et entretenir les processus nécessaires au
système de management de la qualité ainsi que pour améliorer en permanence leur
efficacité.
Ces ressources incluent les personnes, les infrastructures, l’environnement de travail,
les informations�, les fournisseurs et partenaires, et les moyens financiers.

3.1.B La direction doit également veiller à ce que la détermination et la mise à disposition
des ressources permettent d’accroitre la sécurité et la qualité des soins de radiothérapie
des patients requérant les services de l’établissement de santé.

Exigences HAS
couvertes 3a, 3c, 7b, 15a

MeaH
Soutien possible des centres de radiothérapie, dans l’intégration de la démarche
qualité et sécurité, financée par l’INCa.

� Pour l'application de ce document, la définition des mots marqués d’un astérisque figure dans l’annexe 1.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 32 sur 108

Chapitre 3

Section 3.2

Sous-section 3.2.1

Management des ressources

Ressources humaines

Obligation de la direction ����

3.2.1.A La direction de l’établissement de santé est responsable du choix approprié du

personnel. Elle doit veiller à la bonne répartition des fonctions dans l’établissement
de santé pour l'attribution des responsabilités, pour la fourniture des ressources
nécessaires à la vérification* et à l'évaluation de l'exécution des tâches, dont a la
charge le personnel.

3.2.1.B La direction de l’établissement de santé doit définir dans une procédure
documentée* les responsabilités et les autorités permettant :

� le traitement des non conformités apparues ou des dysfonctionnements
découverts ou des situations indésirables rencontrées, l’interruption ou
l’annulation des soins de radiothérapie qui ne satisfont pas aux exigences,

� ainsi que leur reprise après s’être assuré que le problème ait été éliminé ou
de leur réalisation, en dépit d’une ou des exigence(s) non satisfaite(s), après
avoir évalué les bénéfices et les risques.

3.2.1.C Les dispositions prises pour organiser le recrutement et la formation professionnelle

continue externe et interne ainsi que pour vérifier l'entretien des connaissances et
des compétences professionnelles doivent être formalisées et appliquées. Les
résultats de ces actions doivent être enregistrés et conservés.

Exigences HAS
couvertes 3b, 3d, 8a, 8b, 8c, 8d, 10c

Critère(s) INCa
à prendre en compte

4) Pendant la durée de l’application des traitements aux patients, un médecin
spécialiste en radiothérapie et une personne spécialisée en radiophysique
médicale sont présents dans le centre.

5) Le traitement de chaque patient est réalisé par deux manipulateurs au poste de

traitement.

7) Un plan de formation pluriannuel incluant la formation à l’utilisation des

équipements est mis en place pour tous les professionnels des équipes de
radiothérapie.

8) Le centre de radiothérapie tient à jour la liste des personnels formés à

l’utilisation de ses appareils de radiothérapie.

MeaH
Soutien possible des centres de radiothérapie, dans l’intégration de la démarche
qualité et sécurité, financée par l’INCa.

� Pour l'application de ce document, la définition des mots marqués d’un astérisque figure dans l’annexe 1.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 33 sur 108

Précision

Il est rappelé en matière d’analyse et de répartition des tâches susceptibles d’exposer des travailleurs à des
rayonnements ionisants, que le chef d’établissement doit procéder à une analyse des postes de travail
conformément à l’article R. 4451-11 du Code du travail, Cette analyse des postes doit être renouvelée
périodiquement et à l’occasion de toute modification des conditions pouvant affecter la santé et la sécurité
des travailleurs. Cette analyse prend en compte les doses collectives et individuelles susceptibles d’être
prises par le personnel lors du travail en zone réglementée. Celle-ci permet alors de réaliser le classement
du personnel, prévu aux articles R. 4453-1 à 3 du Code du travail.

Analyser les besoins en personnels

Pour analyser les besoins en compétences actuels et futurs et mieux assurer leur disponibilité nécessaire, la
direction* de l’établissement de santé tient compte :

a) des changements dans les processus*, les outils et les équipements de l’établissement de
santé,

b) des résultats de l’évaluation de la compétence des individus pour effectuer les activités
définies,

La direction* de l’établissement de santé tient compte également une fois établis :

c) des futures demandes concernant les plans et objectifs opérationnels et stratégiques,

d) des besoins prévus pour le remplacement des cadres et employés,

Par ailleurs, la direction* de l’établissement de santé poursuit l’encouragement du développement de son
personnel. Pour ce faire elle peut notamment :

• proposer des plans de carrière,

• effectuer une revue périodique des besoins de son personnel,

• communiquer les suggestions et les opinions de son personnel,

• utiliser les mesures de la satisfaction de son personnel,

• étudier les raisons pour lesquelles les personnes rejoignent et quittent l’établissement de
santé.

Concernant le personnel effectuant un travail ayant une incidence sur la qualité des soins en radiothérapie,
la direction s’assure notamment que l’identification des interactions et des différents processus a permis le
recensement de tout le personnel devant participer à des formations et que ces dernières sont adaptées à
leur besoin et à leur niveau de connaissance. Aussi il est d’usage d’y inclure les professionnels de santé*
ayant un contact direct avec les patients, mais également les autres personnels de santé*, ayant un contact
direct ou non avec les patients, ainsi que le personnel de soutien ou de support dès lors que leurs
fonctions impactent la sécurité et la qualité des soins en radiothérapie.

Recruter du personnel

Pour justifier du choix approprié du personnel effectuant un travail ayant une incidence sur la qualité et
sur la sécurité des soins en radiothérapie, la direction a :

1) à déterminer les compétences nécessaires, y compris dans le domaine de la qualité, en fonction
des postes occupés ou à occuper,

2) à s’assurer de sa compétence,

3) à pourvoir à la formation ou entreprendre d'autres actions pour satisfaire ces besoins en y
incluant l’enseignement d’un niveau de connaissances dans le domaine de la qualité adaptée aux
postes de travail,

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 34 sur 108

Pour organiser le recrutement du personnel effectuant un travail ayant une incidence sur la qualité et sur la
sécurité des soins en radiothérapie, la direction a :

4) à organiser le recrutement, l’accueil et l’intégration de l’ensemble de ce personnel,

5) à promouvoir les dispositions prises pour la qualification* du personnel;

6) à pourvoir au maintien des compétences acquises,

7) à évaluer l'efficacité des actions entreprises,

8) à assurer que les membres de son personnel ont conscience de la pertinence et de l'importance
de leurs activités et de la manière dont ils contribuent à la réalisation des objectifs qualité,

9) à conserver les enregistrements* appropriés, y compris ceux concernant la formation initiale et
professionnelle, le contenu des formations continues dispensées, les contrôles des connaissances
acquises et du savoir-faire, (notamment les fiches de postes, les copies des diplômes, les fiches
d’évaluation, les programmes de formation, les fiches de suivi de tutorat, les attestations de
qualification* obtenues etc.) (voir chapitre 1 section 2 sous section 2)).

Maintenir et développer les compétences des personnels

Concernant la formation professionnelle continue externe et interne, celle-ci comprend la formation
préalable à toute mise en application de procédures, de protocoles ou de modes opératoires nouveaux ou
modifiés.

La direction s’assure que la planification et la réalisation de la formation et de l'apprentissage continu de
son personnel, y compris le personnel des services non cliniques, sont réalisées dès lors que ces
formations présentent un intérêt pour la qualité et la sécurité de la prise en charge des patients. L’intérêt
de cette planification réside dans le fait que l’organisation des soins peut être planifiée au regard des
ressources disponibles et que ces formations constituent les moyens appropriés pour entretenir et
développer les compétences professionnelles du personnel, pour améliorer son savoir-faire et pour
entretenir également la motivation et les comportements favorables à la qualité et à la sécurité des
traitements.

La formation initiale et professionnelle, le savoir-faire, l’expérience et le fait que ledit travail soit effectué
conformément à la législation, aux exigences des établissements de santé professionnels et aux autres
exigences convenues, constituent en général des données appropriées pour juger de la compétence des
personnes.

L’arrêté du 18 mai 2004 relatif à l’obligation de formation à la radioprotection des patients exposés aux
rayonnements ionisants des professionnels mentionnés à l’article L. 1333-11 du code de la santé publique
prévoit dans les objectifs et contenus des programmes spécifiques pour les manipulateurs et cadres
manipulateurs en électroradiologie médicale que ces derniers soient formés à l’élaboration d’un
programme d’assurance de qualité.
Cette obligation de formation prend effet le 19 juin 2009 pour l’ensemble des professionnels en exercice à
la date de publication de cet arrêté ou en début d’exercice lorsque leur formation initiale ne comporte pas
d’enseignement sur la radioprotection des patients et devra faire l’objet d’une mise à jour des
connaissances au minimum tous les dix ans.

Il est rappelé qu’en termes de formation et conformément aux articles R. 4453-4 à 7 du code du travail, le
chef d’établissement a l’obligation d’organiser, pour les travailleurs susceptibles d’intervenir en zones
réglementées, une formation portant sur les risques liés à l’emploi des rayonnements ionisants. Cette
formation doit être renouvelée chaque fois qu’il est nécessaire et, en tout état de cause, au moins tous les 3
ans. Elle doit également permettre de sensibiliser le personnel aux consignes particulières applicables aux
femmes enceintes en application des articles D.4452-5 et D.4153-34 du même code. En plus de cette
formation, si du personnel, le cas échéant, intervient en zone contrôlée, le chef d’établissement doit lui
remettre une notice sur les risques particuliers liés au poste occupé ou à l’intervention à effectuer,
conformément à l’article R.4453-9 du code du travail.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 35 sur 108

Recommandation

Favoriser l’implication du personnel

Pour impliquer et obtenir la participation des personnes dans l’amélioration du système de management
de la qualité, la direction* peut, dans un premier temps, rechercher la confiance et encourager le
développement des personnes ayant une influence sur les processus* de réalisation des soins en
radiothérapie :

1) par la définition des responsabilités et autorités (organigramme, fiche de poste ou de fonctions
en tant que titulaire ou suppléant, délégation de pouvoir, le cas échéant),

2) par l’établissement d’objectifs individuels et d’équipe, le management des performances des
processus* et l’évaluation des résultats,

3) par la formation continue,

4) par la reconnaissance, voire le cas échéant, la récompense,

5) en élaborant en concertation avec les personnels concernés une « charte de non-sanction du
signalement » et en s’engageant sur son respect,

6) en facilitant un échange d’informations ouvert,

7) en facilitant l’implication dans la définition des objectifs et la prise de décision,

8) en facilitant l’accès de son personnel et son information sur les exigences légales et
réglementaires et les référentiels affectant l’établissement de santé et ses parties intéressées,

9) en évaluant les conditions de travail, en les améliorant et en réduisant autant que possible les
risques professionnels,

10) en assurant un travail d’équipe efficace.

Par ailleurs, il convient que la direction* établisse un échéancier des actions de formation au regard de
l’impact des fonctions du personnel sur la qualité et la sécurité de la prise en charge des patients en
radiothérapie et enregistre leur réalisation.

Qualifier le personnel

Il convient de formaliser les dispositions prises (procédures et instructions) pour la qualification* des
personnes à l’exécution des tâches à leur poste de travail et le suivi périodique de celle-ci. Un des pré-
requis à toute qualification est la formalisation de l’ensemble des tâches à exécuter au poste de travail.
C’est pourquoi il convient d’individualiser les fiches de poste et de les détailler suffisamment.

La qualification doit être prononcée une fois le personnel recruté au regard de critères de compétence
définis, y compris dans le domaine de la qualité, en fonction des postes à occuper. Ces compétences sont
acquises à travers une formation diplômante servant de pré requis lors du recrutement, le cas échéant,
d’expérience professionnelle antérieure et de connaissances plus spécifiques à acquérir au sein du service*
de radiothérapie afin de s’adapter au poste, à l’organisation interne du service et aux ressources matérielles
mises en œuvre. La nature et le nombre de formations nécessaires avant la prise de poste peuvent être
différentes au regard du niveau de compétences des personnes dévolues, aussi il convient que
l’établissement formalise après chaque recrutement le parcours individuel de formation qui devra être suivi
en vue de prononcer la qualification aux tâches à exécuter au poste de travail à occuper.

Il convient que chaque procédure ou instruction permettant l’exécution d’une ou plusieurs tâche(s) à un
poste de travail fasse l’objet d’une formation ou d’une validation* des compétences requises.

L’acquisition des connaissances après une formation à une ou des procédure(s) ou instruction(s)
permettant l’exécution d’une ou plusieurs tâche(s) peut être vérifiée au moyen de simulation, le cas
échéant, sur fantôme, en enregistrant les paramètres importants ou/et le comportement de la personne
évaluée à des fins de restitution sur la base de résultats objectifs et de fixation d’axes de progrès.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 36 sur 108

Il convient également de formaliser les dispositions prises pour pouvoir évaluer le maintien des
compétences des personnes à leur poste de travail (supervision, audit, etc.). Ces dispositions explicitent, en
fonction de la complexité des activités et des risques associés, la nature et la périodicité des évaluations, les
critères de qualification puis de déqualification notamment systématique en cas d’absence de pratique
d’une des tâches pendant un temps déterminé.

Il convient après toute modification de procédure(s) ou d’instruction(s) permettant l’exécution d’une ou
plusieurs tâche(s) à un poste de travail de formaliser, en fonction de la complexité de la ou des
modifications apportées et de leur dangerosité, les dispositions à prendre pour que les personnes en
charge de leur mise en œuvre soit informées, formées et évaluées. Il convient que les modifications de
procédure(s) ou d’instruction(s) complexes ou les plus à risques impliquent une nouvelle qualification ou
une requalification des personnes en charge de leur exécution.

L’enregistrement des évaluations permettant de juger de l’acquisition ou du maintien des compétences
nécessaires et la fourniture des copies des diplômes exigés et des attestations de travail pour justifier
respectivement de l’acquisition d’un niveau de connaissance ou d’une expérience doivent servir de support
à la décision de qualification ou de maintien de qualification.

Lorsque l’établissement de santé a recours au tutorat pour faire acquérir à son personnel des compétences
spécifiques à un poste de travail, il convient qu’il le prévoie de façon adéquate afin d’avoir le temps
d’organiser la qualification préalable du nombre opportun de tuteurs avant de s’engager dans la
qualification du ou des tutoré(s).
A cette fin, il convient que l’établissement de santé formalise, pour le tuteur, les critères de compétences
professionnelles, d’expériences et de pédagogies requises, le cas échéant, pourvoie à l’acquisition des
connaissances correspondantes, et enregistre les formations effectuées ainsi que la vérification* du respect
de ces critères avant de prononcer la décision de qualification de chaque tuteur. Il convient également que
l’établissement de santé formalise les dispositions prises pour évaluer le maintien des compétences du ou
des tuteur(s) et la périodicité de cette évaluation, ainsi que les critères de déqualification systématique
notamment en cas de non réalisation de tutorat pendant un temps déterminé ou en cas de retrait partiel ou
total de qualification à un poste de travail.
En ce qui concerne le(s) tutoré(s), il convient que l’établissement de santé formalise, à travers un ou des
programme(s) de tutorat, les connaissances à acquérir pour chaque tutoré, puis enregistre l’ordre et la
nature des enseignements dispensés au cours du ou des tutorat(s), la vérification* des connaissances
acquises et/ou l’acquisition de l’autonomie du ou des tutoré(s).

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 37 sur 108

Chapitre 3

Section 3.2

Sous-section 3.2.2

Management des ressources

Ressources humaines

Obligation du personnel

3.2.2.A Le personnel de l’établissement de santé doit se conformer à toutes les procédures

et tous les modes opératoires en vigueur du système de management de la qualité
de la structure interne.

3.2.2.B Lorsque l’application d’un document qualité pose un problème au personnel, ce
dernier doit en rendre compte dans le cadre de l’organisation adoptée pour la
modification des documents qualité et prévue par la procédure de gestion des
documents.

Exigences HAS
couvertes Néant

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 38 sur 108

Chapitre 3

Section 3.3

Management des ressources

Ressources matérielles

3.3.A L’établissement de santé doit déterminer et gérer les conditions dans lesquelles le

travail est effectué, y compris les conditions physiques, environnementales et autres
facteurs.

3.3.B Les dispositions prises pour assurer la sécurité du système d’information* et celles
prises pour assurer le contrôle� qualité des données nécessaires ou produites à chaque
étape de la réalisation des soins de radiothérapie doivent être formalisées et mises en
œuvre. Les enregistrements* correspondants doivent être conservés.

3.3C La recette*, la maintenance, le contrôle* de qualité* ou l’étalonnage et la fin
d’exploitation des dispositifs médicaux et des équipements de contrôle, de mesure et
d’essais utilisés dans le cadre de la radiothérapie doivent être effectués dans des
conditions maîtrisées selon des procédures et des spécifications documentées afin
d'assurer le fonctionnement correct de ces équipements.

3.3.D Les enregistrements* des opérations, des mesures ou des essais réalisés doivent être
conservés.

3.3.E L’établissement de santé doit définir, fournir et entretenir les ressources matérielles
(notamment les bâtiments, les installations, les équipements, les logiciels, la
logistique, les moyens de communication, etc.) dans des conditions maîtrisées, afin
d’obtenir la sécurité et la qualité des soins en radiothérapie. Il doit conserver les
enregistrements* associés, notamment ceux relatifs à l’entretien et la vérification* de
leur bon fonctionnement.

Exigences HAS
couvertes 14c, 16a, 16c, 18a, 18c

Précision

Condition de travail

Il convient de rappeler que les conditions dans lesquelles le travail est effectué comprennent les ambiances
physiques de travail, l’agencement des locaux, l’ergonomie des matériels, la manière de gérer les effectifs et
les compétences, les éventuelles contraintes temporelles ou pressions de production, etc. Ces facteurs
organisationnels et humains ont un impact significatif sur la performance du système, donc sur la sécurité
et la qualité des soins.

Gestion des ressources matérielles

Il convient d’entendre par la sécurité du système d’information, les dispositions prises pour permettre
l’intégrité et la disponibilité du système d’information, ainsi que la confidentialité* des données qu’il
contient et la traçabilité des accès.

Les procédures et les spécifications documentées utilisées pour des techniques standard de radiothérapie
sont validées au regard des bonnes pratiques professionnelles.

� Pour l'application de ce document, la définition des mots marqués d’un astérisque figure dans l’annexe 1.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 39 sur 108

En général, l’établissement de santé prend les dispositions ad hoc pour respecter les modalités
d'installation, de fonctionnement et d'entretien préconisées dans la notice du fabricant des matériels et des
équipements présents dans le service* de radiothérapie. Toutefois l’établissement de santé peut prendre la
responsabilité d’y déroger. De la même manière, toute extension d'utilisation d’un équipement qui ne
serait pas validée par le fournisseur engage la responsabilité de l’établissement de santé.

Obligations liées à l’exploitation de certains dispositifs médicaux

Il convient de rappeler ici :

1) l’existence d’obligation de maintenance et de contrôle* de qualité* pour certains équipements
médicaux tels que prévus à l’article L. 5212-1 du code de la santé publique et précisée dans
l’arrêté du 3 mars 2003 paru au Journal officiel de la République française du 19 mars 2003. Par
ailleurs, tout service* de radiothérapie doit être équipé au moins des équipements médicaux cités
à l'article R. 6123-93 du code de la santé publique, sauf s’il répond aux conditions de dérogation
prévues au même article. Ces équipements doivent être maintenus en permanence en bon état
de fonctionnement, conformément aux dispositions de l’article R. 5212-25 et suivants du code
de la santé publique.
Aussi, pour concrétiser la politique de gestion et de suivi des équipements, la direction* de
l'établissement de santé décrira l’organisation adoptée en terme de gestion et de suivi des
équipements et plus particulièrement les dispositifs médicaux utilisés dans le cadre de la
radiothérapie et les équipements de contrôle de mesure et d’essais (ECME) employés pour leur
mise en service ou lors de leur exploitation, depuis leur achat jusqu’à leur fin d’exploitation.

2) L’existence de recommandations en matière de recette* d’installation de radiothérapie émises
par l’agence française de sécurité sanitaire des produits de santé en date du 8 avril 2008 et
disponibles sur son site internet dans la rubrique « Dispositifs médicaux de radiothérapie » à
l’adresse suivante : http://afssaps.sante.fr/htm/10/dm/inddm.htm

3) L’existence d’obligation de contrôles techniques de radioprotection et d’ambiance
conformément aux articles R.4452-12 et R.4452-13 du code du travail dont les modalités sont
définies dans l’arrêté du 26 octobre 2005. Les résultats de ces contrôles pour les dispositifs
médicaux peuvent être consignés dans le registre demandé au 5°) de l’article R.5212-28 du code
de la santé publique permettant de consigner également toutes les opérations de maintenance et
de contrôle de qualité. Dans ce cas le renvoi à ce registre doit être fait dans le document unique
d’évaluation des risques. Ce dernier contient en outre le relevé actualisé des sources et des
appareils émettant des rayonnements ionisants utilisés et stockés dans l’établissement et les
informations concernant les modifications apportées à chaque source ou appareil émetteur ou
dispositif de protection en application de l’article R.4452-20 du code du travail.

Recommandation

Favoriser l’harmonisation des équipements

Il convient, au sein d’une même structure interne, d’homogénéiser les équipements ou matériels utilisés
afin de faciliter leur utilisation et leur gestion.

Mettre sous contrôle le système d’information

Il convient de désigner au sein de la structure interne un responsable de la sécurité du système
d’information utilisé dans le cadre des soins en radiothérapie et son suppléant, d’établir un inventaire des
différentes ressources* composant ou intervenant dans ce système d’information et de le tenir à jour
(documents, données, matériels, logiciel, etc.), d’élaborer et d’appliquer des procédures et des chartes
d’utilisation des ressources* informatiques et des procédures de gestion des accès au système
d’information (définition des droits d’accès), des sauvegardes et de destruction des données.
Il convient que les enregistrements* correspondants permettent de démontrer le respect de l’application
des documents qualité précités au jour le jour.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 40 sur 108

Il convient de formaliser les dispositions prises pour assurer le contrôle qualité des données du système
d’information nécessaires ou produites à chaque étape de la réalisation des soins en radiothérapie à travers
des protocoles de tests ou d’essais. Les enregistrements* des essais ou /et des tests effectués dans le cadre
de ce contrôle doivent permettre d’apporter la preuve de la fiabilité, de la pertinence et de la protection de
ces données.

Mettre sous contrôle la gestion des dispositifs médicaux ;

Il convient de désigner, au sein de la structure interne, un responsable de la gestion des dispositifs
médicaux utilisés dans le cadre de la radiothérapie et son suppléant, qui seront les personnes privilégiées
pour :

• soit, le cas échéant, élaborer et faire appliquer, en relation avec le service en charge de la gestion
des équipements médicaux et en particulier de leur maintenance, des procédures et des chartes
d’accès aux équipements médicaux utilisés en radiothérapie (matériels, logiciel, etc.) qui
permettront de coordonner la réalisation effective des opérations de contrôle de qualité et de
maintenance et la récupération des données utiles à la traçabilité de ces opérations et leur
conservation.

• soit, quant l’établissement de santé ne dispose pas de service en charge de la gestion des
équipements médicaux et en particulier de leur maintenance, formaliser et faire appliquer les
dispositions organisationnelles et les moyens retenus pour assurer les activités de recette, de
maintenance et de contrôle qualité, afin de respecter a minima les obligations réglementaires.

Il convient que les enregistrements* correspondants permettent de démontrer le respect de l’application
des documents qualité précités au jour le jour.

Lorsque l’établissement de santé décide de déroger aux préconisations des fabricants notamment en
termes de maintenance, il convient néanmoins qu’il enregistre les justifications de ce choix lorsque que
cette disposition n’est pas explicitement prévue dans la réglementation.

Pour les systèmes informatiques, il convient que l’établissement de santé vérifie notamment que les
versions des logiciels ou que les matériels à installer possèdent des capacités suffisantes et sont
compatibles avec les autres logiciels ou matériels utilisés. Toute modification des informations ou des
programmes ne peut être effectuée que par une personne autorisée et identifiée. La trace d'une
modification d'un programme doit être conservée.

Il est également souhaitable que l’organisation adoptée en termes de gestion et de suivi des équipements
de contrôle, de mesure et d’essais (ECME) permette :

• de garantir que le nombre d’ECME est en adéquation avec le volume d’activité de contrôle et
notamment avec les délais impartis dans lesquels ces contrôles doivent être effectués,

• la mise en inventaire et l’identification de chaque ECME,
• la constitution d’une documentation spécifique relative à la maintenance, au calibrage et à

l’étalonnage de chaque ECME comprenant notamment la notice d’instruction, la documentation
technique et les procédures de calibrage lorsque celles-ci sont réalisées au sein de l’établissement de
santé,

• l’enregistrement* et la conservation de toutes les opérations de maintenance, de calibrage et
d’étalonnage pour chaque ECME sur un support adapté avec les résultats de calibrage et
d’étalonnage à des fins de traçabilité.

Aussi, pour les dispositifs médicaux et les équipements de contrôle de mesure et d’essais concourant aux
soins en radiothérapie, il convient que l’organisation mise en œuvre par l’établissement de santé, lui
permette :

Au moment de leur achat

• de constituer un dossier d’achat contenant notamment :

o une description du produit à acheter et la définition du besoin, incluant, selon le cas:

� les exigences de certification et/ou de compatibilité des équipements,

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 41 sur 108

� les exigences d’installation, d’utilisabilité, de maintenabilité, le cas échéant, de
mise à jour de logiciel, d’étalonnage et d’entretien des équipements,

� les exigences pour la formation et la qualification* du personnel,

o le cahier des charges incluant notamment les spécifications et les caractéristiques
souhaitées et le cas échéant les exigences en termes de radioprotection,

� les pièces administratives (dont les preuves de conformité avec la
réglementation),

� les rapports d’essais ou de visites avant la décision d’achat,

� l’argumentaire de proposition de choix,

� le choix final

� tous les comptes rendus de réunions notamment entre le service* de
radiothérapie et le service de physique, et lorsqu’il existe le service biomédical,
le service informatique et le service technique pour évaluer les contraintes et
élaborer les cahiers des charges.

Au moment de l’installation

• de vérifier la conformité à la commande et à la réglementation en vigueur de chaque
équipement,

• de vérifier la compatibilité de l’équipement et le cas échéant de son installation avec l’usage
prévu,

• de mettre en inventaire, et d’identifier le cas échéant, chaque équipement notamment pour
les dispositifs médicaux soumis à obligations de maintenance et de contrôle de qualité,

• de contrôler les documents remis par le fournisseur notamment la présence de notice(s) ou
instruction(s) d’utilisation en langue française et d’un manuel technique,

• de vérifier le bon fonctionnement de l’équipement notamment les organes de sécurité et les
accessoires. Le cas échéant, les personnes compétentes du fournisseur, des services
utilisateurs et des services de support impliqués dans l’entretien et la maintenance des
équipements pourront définir un (ou des) protocole(s) en fonction de la complexité des
dispositifs et au regard des préconisations du fabricant. L’ensemble des vérifications*
effectuées devra donner lieu à un enregistrement* dans un document de réception ainsi que
les équipements de contrôle et de mesure utilisés, le cas échéant, dûment calibrés et/ou
étalonnés,

• de planifier et de réaliser avant toute utilisation la formation des utilisateurs et du personnel
en charge de sa maintenance à la mise en service et à la manipulation des équipements.
L’ensemble des formations effectuées donne lieu à un enregistrement*,

• d’élaborer des protocoles d’entretien, de vérification* de bon fonctionnement ou de
contrôle des dispositifs médicaux avant usage sur les patients précisant notamment la
nature des tâches, leur fréquence et les personnes en charge de leur réalisation,

• d’élaborer des protocoles et des programmes d’entretien et de calibrage et d’étalonnage des
ECME,

• de mettre en service en présence des personnes compétentes du fournisseur, des services
utilisateurs et des services de support impliqués dans l’installation, l’entretien et la
maintenance des équipements. Cette mise en service consiste à vérifier que toutes les
fonctionnalités et les conditions d’exploitation ont été présentées et sont comprises des
différents utilisateurs. L’ensemble des enregistrements*, y compris, le cas échéant, la levée
des non-conformités identifiées lors de la réception, (document de réception, fiches de
non-conformité le cas échéant, enregistrements des personnes formées et de la formation
reçue par chacun d’eux), ainsi que des protocoles d’entretien, de vérification* ou de
contrôles à la charge des utilisateurs, sont alors revus pour vérifier qu’ils sont complets.
Cette revue donne lieu à un enregistrement sur un support adapté, validé par les personnes
susmentionnées présentes au jour de la mise en service.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 42 sur 108

Lors de l’exploitation

• de constituer une documentation relative à la maintenance et au contrôle de qualité
comprenant notamment :

o une description de l’organisation adoptée pour mener à biens ces deux activités,

o la constitution d’une documentation spécifique relative à la maintenance et au contrôle
qualité pour chaque dispositif médical comprenant notamment la notice d’instruction
ou sa copie et la documentation technique,

o notamment pour les dispositifs médicaux soumis à obligation de maintenance et de
contrôle de qualité, l’enregistrement et la conservation au moins 5 ans après la fin
d’exploitation de toutes les opérations de maintenance et de contrôle de qualité pour
chaque dispositif médical sur un support adapté comprenant en outre les données
permettant la traçabilité des pièces ou composants ou versions logiciels changés et la
traçabilité des équipements de mesures ou d’essais utilisés.

o un enregistrement des bogues de logiciels rencontrés en précisant leur nature, leur
date d’apparition en vue de leur analyse afin de faire a minima remonter au fabricant
ceux non prévus par la notice d’utilisation.

• de négocier des contrats d’étalonnage pour les ECME et de maintenance ou de contrôle de
qualité interne ou externe pour les dispositifs médicaux adaptés aux besoins des services
utilisateurs et des services de support notamment en terme de disponibilité, de savoir-faire
et de qualification* ainsi qu’aux objectifs fixés de qualité et de sécurité.

Au moment d’arrêter l’exploitation (mise à la réforme)

• de mettre fin à l’exploitation d’équipements utilisés dans le cadre de la radiothérapie afin de
garantir la sécurité et de contribuer à l’amélioration des performances sur des critères
d’obsolescence dus à l'évolution des connaissances scientifiques et des données techniques,
de service rendu et de coût ou au regard d’exigences réglementaires. L’organisation adoptée
doit permettre :

o une information préalable du service utilisateur et des services support de la date à
laquelle il sera procédé à la fin de l’exploitation de chaque équipement et de ses causes,

o une identification spécifique et l’isolement de tout équipement notamment médical, y
compris de ses accessoires, dès lors qu’il est décidé de mettre fin à son exploitation en
attendant le retrait physique effectif hors de l’établissement de santé,

o l’enregistrement de cette opération de réforme sur l’inventaire de l’établissement tant
pour des raisons comptables que techniques,

o l’information des services utilisateur par les services de support du constat de la fin
d’exploitation.

Spécificité des logiciels de planification et de traitement utilisés en radiothérapie

Il est également conseillé à l’établissement de santé de s'assurer que les logiciels utilisés pour la
définition, pour la planification et pour la délivrance des traitements de radiothérapie, sont protégés
à chaque étape du processus de toute intrusion non autorisée et sont adaptés à l'évolution des
connaissances scientifiques et des données techniques.
Pour ces logiciels et / ou les équipements nécessaires à la définition, à la planification et à la
délivrance des traitements de radiothérapie maintenus par un prestataire externe, il est d’usage de
passer une convention ou un contrat avec les prestataires retenus pour la maintenance. En général,
ce document précise notamment :

• que le personnel de ces prestataires est soumis aux règles du secret professionnel et
possède les connaissances requises pour intervenir sur les équipements prévus et dûment
mentionnés dans le document,

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 43 sur 108

• que les moyens nécessaires sont mis en œuvre pour assurer la protection des données
confidentielles,

• que le prestataire s’engage à répondre du fonctionnement du logiciel au regard des
spécifications garanties dans les conditions d’achat ou de mises à jour,

• que chaque intervention effectuée sur place ou à distance par télémaintenance, ne peut être
réalisée qu'à la demande écrite d’une des deux parties, par du personnel autorisé et identifié
au sein de chaque partie, et fait l'objet d'un compte rendu détaillé, comportant :

o la nature de l’intervention et sa cause,

o le niveau de performances obtenu,

o les possibles modifications de fonctionnement dues à cette intervention,

o la date de réalisation,

o le résultat concernant la conformité du dispositif,

o l'identification de l'intervenant, le cas échéant de son employeur,

• que postérieurement à l’intervention, la PSRPM en charge du fonctionnement du logiciel
ou de l’équipement doit vérifier que ce dernier se trouve dans les conditions d’utilisation
clinique. Elle doit effectuer les mesures nécessaires pour vérifier que les valeurs des
paramètres qui ont pu être altérées au cours de l’intervention correspondent bien aux
niveaux de référence dans les tolérances prévues et sont en accord avec les données
contenues dans le rapport d’intervention.

Nota : Le compte rendu d’intervention dont il est fait mention ci-dessus est signé, daté et adressé au
responsable juridique de l’établissement de santé ou à son délégataire. Dans ce cas, le nom et les
coordonnées du délégataire sont en outre mentionnés dans la convention ou le contrat précité.
Notamment pour les dispositifs médicaux soumis à obligation de maintenance, le compte rendu est
cosigné et annexé au registre de maintenance tel que prévu à l’article R. 5212-28 du code de la santé
publique. Il convient de faire parvenir une copie du compte rendu d’intervention à la personne spécialisée
en radiophysique médicale (PSRPM)* lorsqu’elle n’est pas le délégataire.

Il convient de préciser que les résultats des opérations de maintenance et de contrôle de qualité des
accélérateurs de radiothérapie imposés par le 5°) de l’article R. 5212-28 du code de la santé publique et
ceux des contrôles techniques de radioprotection de ces mêmes équipements imposés par l’article R. 231-
84 du code du travail peuvent être regroupés sur un même support pour chaque accélérateur, sous réserve
d’un renvoi à ce support dans le document unique.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 44 sur 108

Chapitre 4

Section 4.1

Préparation et réalisation des activités permettant la prise en charge
d’un patient, allant de sa première consultation à son suivi post-
traitement

Maîtrise de la préparation et de la réalisation des activités permettant la
prise en charge d’un patient, allant de sa première consultation à son
suivi post-traitement

4.1.A L’établissement de santé doit :

1) Procéder à une étude des risques* encourus par les patients. Cette étude
porte, a minima sur les risques pouvant aboutir à une erreur de la dose
délivrée, du volume traité, du fractionnement de la dose, au cours du
traitement. Cette étude de risques doit comprendre une appréciation des
risques* et les dispositions prises pour réduire les risques.

2) veiller également à que soient élaborés, à partir de l’appréciation des
risques précitée :
a) des procédures afin d'assurer que la dose délivrée, le volume traité, le

fractionnement de la dose et les organes irradiés ou protégés sont
conformes à la prescription médicale,

b) des modes opératoires permettant l’utilisation correcte des
équipements.
Ces documents doivent être accessibles à tout moment par le
personnel dans chaque zone d'activité.

4.1.B 3) disposer de personnel formé et qualifié notamment en matière d’assurance

de la qualité,
4) planifier et réaliser, a minima, l’ensemble du processus radiothérapeutique

dans des conditions maîtrisées en cohérence avec le plan d’organisation de
la radiophysique médicale (PORPM),

5) mettre en œuvre des dispositions appropriées (notamment formation du
personnel à la radioprotection des patients), et des mesures préventives
(alarme, dispositif de sécurité, etc.) pour assurer la sécurité des personnes.

4.1.C L’appréciation documentée des risques demandée au point 4.1.A 1) ci-dessus doit être

réévaluée périodiquement notamment au regard du retour d’expérience, qu’il soit
interne ou externe, et des modifications apportées (matériels, personnels, organisation,
etc.)

4.1.D L’établissement de santé doit maîtriser les processus* de soutien ou de support
contribuant à la réalisation du processus clinique de radiothérapie. Ceux ci doivent
être planifiés et réalisés dans des conditions maîtrisées au regard de procédures et de
modes opératoires écrits, datés et validés, ainsi que d’enregistrements* entretenus par
du personnel formé et qualifié notamment en matière d’assurance de la qualité.

Exigences HAS
couvertes 11b, 11c, 11d, 17b, 19b, 20a, 24a, 24b, 27a, 30b, 37a, 37b, 41a

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 45 sur 108

Critère(s) INCa
à prendre en compte

10) Pour la préparation des traitements, le centre de radiothérapie utilise
l’imagerie tridimensionnelle. A cet effet il dispose d’un scanner dédié, ou, à
défaut, d’un accès à des plages horaires dédiées à l’activité de préparation des
traitements.

11) Les logiciels de calcul et de planification des doses prennent

systématiquement en compte les mesures des faisceaux validées dans le
centre.

12) Une vérification du nombre des unités moniteur est effectuée par un

deuxième système de calcul pour chaque faisceau avant traitement.

13) Les paramètres de traitement sont enregistrés et vérifiés par un système

informatique dédié.

14) L’ensemble des caractéristiques géométriques de chaque nouveau faisceau est

vérifié lors de sa première utilisation.

15) Une dosimétrie in vivo est effectuée pour chaque faisceau techniquement

mesurable, lors de la première ou de la deuxième séance d’irradiation, ainsi
qu’à chacune des modifications du traitement.

16) Pour une même séquence du traitement, tous les faisceaux sont utilisés à

chaque séance.

17) Le positionnement du patient est vérifié au moins une fois par semaine par

une imagerie effectuée sur l’appareil de traitement.

MeaH
Soutien possible des centres de radiothérapie, dans l’intégration de la démarche
qualité et sécurité, financée par l’INCa.

Précision

Principales exigences de l’autorisation de soins de traitement du cancer par radiothérapie

Il est rappelé que la détention de l’autorisation prévue à l’article L. 6122-1 du code de la santé publique
vaut présomption de conformité de l’organisation requise à l’article R.6123-88 du code de la santé
publique. Ceci implique que le titulaire de l’autorisation :
1º Est membre d'une coordination des soins en cancérologie, soit un réseau régional reconnu par l'Institut

national du cancer, soit, à défaut, un réseau territorial dont la convention constitutive a été approuvée
par le directeur de l'agence régionale de l'hospitalisation ;

2º Dispose d'une organisation, mise en place le cas échéant conjointement avec d'autres titulaires d'une
autorisation de traitement du cancer, qui assure à chaque patient :
 a) L'annonce du diagnostic et d'une proposition thérapeutique fondée sur une concertation

pluridisciplinaire selon des modalités conformes aux référentiels de prise en charge définis par
l'Institut national du cancer en application du 2º de l'article L. 1415-2 et traduite dans un
programme personnalisé de soins remis au patient ;

 b) La mise en œuvre de traitements conformes à des référentiels de bonnes pratiques cliniques
définis par l'Institut national du cancer en application du 2º de l'article L. 1415-2 ou, à défaut,
conformes à des recommandations faisant l'objet d'un consensus des sociétés savantes ; cette
disposition est également applicable lorsque les traitements sont mis en œuvre dans les conditions
prévues à l'article R. 6123-94 ;

 c) L'accès aux soins et aux soutiens nécessaires aux personnes malades tout au long de la maladie,
notamment la prise en charge de la douleur, le soutien psychologique, le renforcement de l'accès
aux services sociaux et, s'il y a lieu, la démarche palliative ;

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 46 sur 108

3º Satisfait aux critères d'agrément définis par l'Institut national du cancer en application du 2º de
l'article L. 1415-2 en matière de qualité de la prise en charge des affections cancéreuses ;

4º Assure aux patients, soit par lui-même, le cas échéant en lien avec une des structures existant dans des
pays étrangers, soit par une convention avec d'autres établissements de santé titulaires de l'autorisation
mentionnée au premier alinéa, l'accès aux traitements innovants et aux essais cliniques, en s'appuyant
sur l'organisation prévue en cette matière par le schéma régional d'organisation sanitaire.

Etudier les risques

En matière d’étude des risques dus à l’installation de radiothérapie, il convient de dissocier les risques
encourus par les travailleurs, des risques encourus par les patients.

La vocation du présent guide n’a pas pour objet la radioprotection des travailleurs ; toutefois, il convient
de ne pas omettre qu’une évaluation des risques pour la sécurité et la santé des travailleurs est obligatoire
au titre des articles L.4121-1 à L.4121-4 du code du travail et que ses résultats* doivent être transcris et
mis à jour par l’employeur dans un document unique au titre des articles R. 4121-1 à 4 et R. 4452-5 du
même code. Conformément à l’article R. 4452-4 du code du travail, le chef d’établissement s’assure de la
délimitation convenable du zonage réglementaire autour des sources après avoir procédé à l’évaluation des
risques dus aux rayonnements ionisants, et recueilli l’avis de la PCR mentionnée à l’article R. 4456-1 du
même code. Cette évaluation doit permettre de confirmer ou de reconsidérer le zonage défini, le suivi
dosimétrique des travailleurs et également les conditions d’accès aux locaux. Pour procéder à cette
évaluation des risques encourus par les travailleurs, l’employeur peut notamment s’inspirer des documents
de travail suivant :

• le rapport de l’IRSN référencé DRPH/DIR n°2007-6, Guide pratique pour la réalisation des
études dosimétriques de poste de travail présentant un risque d’exposition aux rayonnements
ionisants (téléchargeable sur le site internet de l’IRSN)

• la fiche ED 4246 Radiothérapie externe, accélérateur de particules proposée par l’INRS sur son
site internet également.

En matière d’étude des risques encourus par les patients, il convient de ne pas prendre en compte les
risques d’effets secondaires éventuels, quel que soit leur grade, résultant d’une stratégie concertée entre le
praticien et le patient et acceptés au regard des bénéfices escomptés du traitement et en tenant compte des
principes de justification et d’optimisation. Il convient de tenir compte des risques pouvant aboutir à une
erreur de volumes irradiés ou de dose délivrée lors de chacune des étapes du processus* clinique
radiothérapeutique, dont notamment :

1) l’identification du patient,

2) l’acquisition des données morphologiques et anatomiques,

3) l’exploitation des images pour la détermination des volumes d’intérêt,

4) le calcul de la distribution de dose et la détermination des unités moniteur (UM),

5) la définition de la balistique,

6) la vérification* de l’ensemble des paramètres avant le début du traitement,

7) la réalisation du traitement et la validation* de la première séance,

8) les séances de traitement suivantes et le suivi durant le traitement,

9) le contrôle de fin traitement après la dernière séance du traitement,

10) la planification et réalisation des consultations post-traitement.

Par la suite, il convient que les risques biologiques (infection nosocomiale), de blessures, de choc
électrique, de chute du patient, d’allergie, d’intolérance, etc. viennent compléter cette étude de risque.

L’appréciation des risques encourus par les patients, tient compte également des différents équipements
médicaux utilisés à chaque étape du processus* clinique radiothérapeutique notamment :

a) du système de planification des traitements (TPS),

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 47 sur 108

b) du système d’enregistrement et de vérification (record and verify),

c) du matériel de contention, des caches,

d) de l’imagerie de contrôle (Imagerie portale pour le contrôle des faisceaux et contrôle du
positionnement du patient, ce dernier contrôle est également possible avec d’autres
imageurs (Cone Beam CT, etc.))

e) de l’accélérateur,

f) des équipements de mesures et de contrôle.

L’établissement de santé personnalisera l’appréciation des risques systémiques ci-dessus au regard des
spécificités d’un patient donné à chaque fois que son état peut faire craindre des évènements ou les
réactions indésirables potentielles au regard des procédures appliquées, des médicaments ou des
équipements impliqués, etc. de manière à les identifier. En fonction de cette évaluation, l’établissement de
santé doit apprécier la nécessité de prestations additionnelles et d'un suivi, et déterminer ces derniers.

Maitriser les traitements

Pour valider les étapes de traitement l’établissement de santé peut choisir des méthodes et/ou des outils
de validation* des processus* en fonction des étapes qu’il doit valider. Ces méthodes et/ou outils peuvent
être à titre d’exemple des outils de démonstration d'erreurs matérielles, humaines et/ou la fixation de
tolérances de résultats de contrôle des différentes étapes, une analyse des risques, des expériences
théoriques, des analyses des tolérances et une analyse des modes de défaillance de leurs effets et de leur
criticité*.

Les procédures de réalisation des soins de radiothérapie incluent des règles de présence et de concertation
entre les patients et /ou le cas échéant leurs familles, et les différents acteurs médicaux et paramédicaux,
afin d’obtenir le consentement éclairé des premiers avant la réalisation des soins. Ces procédures doivent
également inclure des règles de coordination entre les acteurs précités et les acteurs techniques pour
assurer la continuité des soins.

Modifier les traitements

Il convient de distinguer deux situations différentes qui peuvent amener à faire une modification de
traitement. Soit il s’agit de modifier un protocole de traitement, ce qui implique de repenser les procédures
ou /et des modes opératoires et le cas échéant les enregistrements associés et de valider ces modifications.
Soit il s’agit d’adapter le traitement d’un patient et de déroger à la règle générale, auquel cas il conviendra
de traiter, avec le formalisme réservé à la dérogation, ce cas particulier.
On peut citer par exemple le cas d’un changement de protocole visant à passer d’un isocentre à la surface
de la peau à un isocentre à la tumeur à différencier d’une modification de traitement d’un patient pour
lequel il doit y avoir une replanification de la dosimétrie en raison d’un changement morphologique.

En cas de modification d’un protocole de traitement, l’établissement de santé procédera à une nouvelle
appréciation des risques communs* et procédera à une modification ou à l’élaboration des procédures et
/ou des modes opératoires destinés à assurer la sécurité et la qualité des soins en radiothérapie. Si
notamment cette modification résulte d’une disposition prise pour réduire les risques, l’établissement doit
tracer l’effectivité de la mise en œuvre de cette disposition dans ses enregistrements.
Une nouvelle appréciation des risques individuels se révèlera nécessaire au cours de la prise en charge d’un
patient, si des changements surviennent notamment liés à son état de santé, à de nouveaux résultats
d’examens biologiques ou d'autres nouvelles informations comme celles liées à une modification de sa
morphologie. Cette activité doit être considérée comme une partie intégrante de la prestation de soins en
radiothérapie.
En cas de modification du traitement d’un patient, l’établissement de santé procédera donc à une nouvelle
appréciation des risques personnalisés. L’établissement de santé en déduit les dérogations à solliciter
auprès du responsable du système de management de la qualité. Toute dérogation susceptible de modifier
le traitement d’un patient implique, avant mise en application de la modification, l’approbation du
prescripteur* et la consignation de celle-ci, y compris dans le dossier* de santé du patient, afin d'éviter des
interprétations erronées.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 48 sur 108

Recommandation

Etudier les risques encourus par les patients

Il convient, une fois les processus identifiés et cartographiés, de procéder à l’étude des risques encourus
par le patient et inhérents à la mise en œuvre des processus. L’ASN propose, pour initier cette étude, un
outil générique dénommé « Guide d’auto-évaluation des risques « patients » en radiothérapie
externe » afin d’aider les structures internes de radiothérapie à évaluer les risques encourus par le patient
pouvant aboutir à une erreur de volumes irradiés ou de dose délivrée ou de fractionnement du traitement.
A cette fin, il appartient à chaque structure interne de radiothérapie de s’approprier cet outil avec sa notice
explicative, d’analyser les risques inhérents à son système et de définir les dispositions matérielles,
humaines et / ou organisationnelles à mettre en place afin de faire diminuer la criticité* des modes de
défaillances identifiés.

Maitriser le système documentaire

Pour prétendre que la partie du système documentaire relative à la préparation et à la réalisation des soins
en radiothérapie est dûment élaborée et entretenue, il convient notamment que:

1) les procédures permettant la prise en charge des patients en radiothérapie soient formalisées,
vérifiées, approuvées, datées, et mises en œuvre par un personnel formé et qualifié,

2) toute modification de ces procédures soit justifiée par écrit, enregistrée, approuvée, datée,
communiquée,

3) toute modification de procédure ayant une incidence sur les soins en radiothérapie fasse l’objet
d’une formation de l’ensemble du personnel en charge de son application ainsi que d’une revue
de la gestion des risques*,

4) toute modification de procédure susceptible de modifier les soins reçus par un patient entraîne
l'information du prescripteur* sur les comptes rendus de traitement afin d'éviter des
interprétations erronées,

5) tout dysfonctionnement ou apparition d’un danger* survenu après la mise en œuvre des
procédures fasse l’objet d’une recherche de causes et de la mise en œuvre d’action(s) permettant
de corriger la situation et d’éviter sa réitération. Les mesures correctives entreprises à ces fins et
l’évaluation de leurs résultats doivent être enregistrées.

Planification et réalisation des soins

Les conditions permettant de présumer que la planification et la réalisation des soins en radiothérapie sont
maîtrisées comprennent notamment :

a) la détention de l’autorisation d’activité de soins prévue par l’article L.6122-1 du code de la santé
publique,

b) la détention de l’autorisation d’utilisation ou du récépissé de déclaration prévue par l’article
L.1333-4 du code de la santé publique en fonction du dispositif médical utilisé dans le cadre des
soins en radiothérapie,

c) la disponibilité des informations décrivant les caractéristiques de chaque processus*,

d) la disponibilité des documents nécessaires à la prise en charge d’un patient, allant de la première
consultation avec un oncologue radiothérapeute à son suivi post-traitement tels que
mentionnées dans les divers documents de service, par exemple le plan d’organisation de la
physique médicale, les flux de tâches, les procédures, les instructions de travail, les listes de
contrôle, les protocoles de traitements, etc.,

e) la disponibilité et l'utilisation des ressources appropriées,

f) la connaissance des relations entre les étapes successives du processus* de soins en
radiothérapie et une description des contrôles prévus à chaque étape permettant la continuité
des soins conformément à l’article D. 6124-132 du code de la santé publique,

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 49 sur 108

g) la disponibilité et l'utilisation des dispositifs de surveillance et de mesure requis pour maîtriser
les processus* dont les équipements de contrôle et de mesure et d’essais (ECME),

h) la disponibilité des ressources matérielles nécessaires à la réalisation du processus* dont les
dispositifs médicaux au regard de l’organisation adoptée pour réaliser leur maintenance, voire le
cas échéant, leur contrôle de qualité,

i) la mise en œuvre des activités de surveillance et de mesure au cours de la prestation de service
afin de contrôler les activités critiques et de vérifier la disponibilité des ressources et des
informations spécifiées comme nécessaires. Outre ces contrôles* et vérifications*, il paraît utile
que l’établissement de santé puisse contrôler les processus* afin de satisfaire aux exigences
applicables à chaque patient,

j) la démonstration de l’acceptation par le patient de la radiothérapie proposée dans le cadre du
programme personnalisé de soins (article D. 6121-133 du code de la santé publique) lors de la
consultation initiale, de surveillance et en fin de traitement.

Favoriser l’harmonisation des pratiques

Il convient, au sein d’une même structure interne, d’homogénéiser les procédures thérapeutiques et les
spécifications des oncologues-radiothérapeutes ou /et des personnes compétentes en physique médicale
utilisées pour des techniques standardisées de radiothérapie, afin de faciliter leur appropriation et leur mise
en œuvre.

En général, les procédures et les modes opératoires qu’il convient d’élaborer et d’appliquer pour réaliser
les activités de soins en radiothérapie concernent notamment les dispositions adoptées par l’établissement
de santé pour :

1) accueillir le patient,

2) prescrire la radiothérapie (définir le volume à traiter, prescrire la dose à délivrer ainsi que les
modalités de délivrance (dose par séance, nombre de séances, espacement et fréquence des
séances), préciser les limites de doses acceptables par les organes à risques situés
généralement dans l’environnement immédiat ou à distance du volume à traiter),

3) identifier le patient, son dossier patient et, le cas échéant, les accessoires utilisés (contention,
cache, bolus, etc.),

4) réaliser la simulation (centrage et scanner),

5) réaliser la planification dosimétrique,

6) valider la dose par un moyen autre, indépendant du système de planification des doses,

7) coordonner la validation conjointe de l’oncologue-radiothérapeute prescripteur et de la
personne spécialisée en radiophysique médicale pour favoriser les échanges,

8) planifier les séances de traitement,

9) réaliser, le cas échéant, les contentions, les caches, les empreintes et les gouttières dentaires,

10) assurer la disponibilité des équipements (utilisation, entretien, maintenance, réparation,
étalonnage, vérification, incluant l’obligation de notification à la personne spécialisée en
physique médicale avant la reprise de toute utilisation),

11) positionner le patient et vérifier l’ensemble des caractéristiques géométriques de chaque
nouveau faisceau avant leur première utilisation,

12) réaliser le traitement avec une description du protocole utilisé. Il est important que cette
méthode soit adaptée aux connaissances théoriques et aux données techniques du moment.
Dans la mesure du possible, elle suivra les recommandations des sociétés savantes de
radiothérapie nationales ou internationales,

13) contrôler la dose délivrée pour chaque faisceau techniquement mesurable, avec la dosimétrie in
vivo,

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 50 sur 108

14) assurer le suivi médical du patient en cours de traitement (surveillance d’apparition de
complications iatrogènes),

15) transmettre les informations de traitement en décrivant les modalités opérationnelles utilisées,

16) assurer le suivi médical des patients à long terme ou la coordination de celle-ci après la fin de
leur traitement (surveillance d’apparition de complications iatrogènes),

17) assurer l'hygiène et la sécurité du service* de radiothérapie,

18) gérer les systèmes informatiques,

19) gérer les dysfonctionnements et les situations d’urgence en cours de traitement ou les
dysfonctionnements détectés ultérieurement et informer le(s) personnel(s) compétent(s) de
l’établissement de santé et le cas échéant le(s) patient(s),

20) enregistrer les évènements et les incidents et conduire les analyses de leur(s) cause(s),

21) prendre en compte le retour d’expérience des évènements internes et externes au service et les
enseignements pour améliorer la sécurité des traitements,

22) déclarer un évènement / incident à l’autorité compétente dans les plus brefs délais (Afssaps*,
ASN*, ARH*, etc.).

Il convient que la durée du suivi à long terme des patients soit conforme aux recommandations des
sociétés savantes de radiothérapie nationales ou internationales ou de l’INCA* et notamment aux critères
de sécurité de la prise en charge précisant les critères d’agréments pour la pratique de la radiothérapie
externe.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 51 sur 108

Chapitre 4

Section 4.2

Préparation et réalisation des activités permettant la prise en charge
d’un patient, allant de sa première consultation à son suivi post-
traitement

Validation ���� de la préparation et de la réalisation des activit és
permettant la prise en charge d’un patient, allant de sa première
consultation à son suivi post-traitement

4.2.A Les résultats des mesures et des essais effectués dans le cadre de la recette*, de la

maintenance ou du contrôle qualité des dispositifs médicaux utilisés en radiothérapie
doivent être revues et validés notamment par la personne spécialisée en radiophysique
médicale. En cas de résultats non conformes aux spécifications attendues des
équipements, la personne spécialisée en radiophysique médicale doit adresser à la
direction de l’établissement de santé une proposition motivée, selon les cas, de non-
utilisation de ces équipements ou de nouvelles conditions d’utilisation et si besoin
suivre les dispositions formalisées pour que l’établissement procède au signalement
obligatoire auprès de l’Afssaps et/ou de l'ASN.

4.2.B Au regard de la proposition de la personne spécialisée en radiophysique médicale, la
direction, après consultation des oncologues radiothérapeutes et des responsables de
la maintenance des équipements médicaux, voire le cas échéant des services
techniques et /ou informatique, décide des dispositifs médicaux qui peuvent être
utilisés selon les types de traitements effectués ou des possibles restrictions
d’utilisation de ces équipements, voire de leur mise hors d’usage et de l’arrêt des
traitements avec ces équipements.

4.2.C Chaque personnel doit, au regard de ses responsabilités et en accord avec les
dispositions réglementaires, valider chacune des étapes du processus clinique de
radiothérapie, allant de la première consultation avec un oncologue radiothérapeute à
son suivi post-traitement, de manière à assurer la réalisation du résultat* souhaité.

4.2.D Chaque personnel doit, au regard de ses responsabilités et en accord avec les
dispositions réglementaires, s'assurer que la transmission des données se fait dans les
délais compatibles avec leur bonne utilisation clinique et dans des conditions de
confidentialité* préservant le secret professionnel.

4.2.E Outre les validations effectuées, l’établissement de santé doit organiser le suivi post-
traitement des patients, y compris à long terme, ou la coordination de celui-ci pour
évaluer la qualité des soins dispensés.

4.2.F L’établissement doit valider les processus de soutien ou de support contribuant à la
réalisation du processus clinique de radiothérapie lorsqu’il n’est pas possible de
mesurer directement et en temps réel les résultats* de ces processus.

Exigences HAS
couvertes Non applicable

� Pour l'application de ce document, la définition des mots marqués d’un astérisque figure dans l’annexe 1.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 52 sur 108

Critère(s) INCa
à prendre en compte

11) Les logiciels de calcul et de planification des doses prennent
systématiquement en compte les mesures des faisceaux validées dans le
centre.

18) Le suivi de chaque patient traité par irradiation et la traçabilité de ce suivi sont

organisés, en accord avec le patient.

Une consultation annuelle en radiothérapie sera prévue pendant une durée
minimum de 5 ans ; cette fréquence peut être modifiée en vertu des données
de l’état clinique et/ou du bilan de surveillance du patient, ou dans le cadre
d’un programme de recherche clinique.

La toxicité tardive est évaluée selon la classification actuellement utilisée au
National Cancer Institute US et intitulée Common Toxicity Criteria.

Précision :

L’intérêt de la validation est de démontrer l'aptitude du processus* de soins de radiothérapie à réaliser les
résultats* planifiés puisqu’il est difficile de mesurer les résultats d’une radiothérapie directement au niveau
des organes traités et en temps réel lors de sa réalisation et puisque certaines déficiences n'apparaissent
qu'une fois que la séance, voire le traitement, sont réalisés.

La validation des étapes du processus clinique de soins de radiothérapie peut consister à signer, dater et
authentifier les enregistrements issus notamment :

1) de la prescription ou du plan de traitement

2) de la préparation du traitement (simulation),

3) du contourage du ou des volumes cibles et des organes à risque,

4) de la planification dosimétrique : double calcul des unités moniteur par un système indépendant
et double validation par l’oncologue radiothérapeute et la personne spécialisée en physique
médicale,

5) des images de positionnement du patient et de vérification des faisceaux (initiales, périodiques et
en cas de modification des paramètres balistiques ou de positionnement du patient) ;

6) de la dose réellement délivrée, pour chaque faisceau techniquement mesurable, issue de la
dosimétrie in vivo ;

7) de la fin des séances (changement de séquence et /ou fin de traitement).

La validation* des processus de soutien ou de support le nécessitant conduit l’établissement de santé à
établir des dispositions spécifiques à ces processus incluant selon les cas :

a) les critères définis pour la revue et la validation* des processus ;

b) la qualification* des équipements et la qualification du personnel ;

c) l'utilisation de méthodes et de procédures de validation spécifiques ;

d) les exigences pour les enregistrements (voir Chapitre 1.Section 2.Sous section 2) ;

e) les conditions devant conduire à une revalidation de ces processus.

Recommandation :

Il convient de tenir compte, en ce qui concerne les bonnes pratiques, des recommandations faites dans le
guide* des procédures de radiothérapie externe piloté par la SFRO* ; toutefois ce guide n’est pas
opposable.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 53 sur 108

Chapitre 4

Section 4.3

Préparation et réalisation des activités permettant la prise en charge
d’un patient, allant de sa première consultation à son suivi post-
traitement

Identification et traçabilité ����

4.3.A L’établissement de santé doit assurer, à l'aide de moyens adaptés, l'identification et la

traçabilité* de chaque étape du processus de soins de radiothérapie et de leur état
d’avancement. Il doit déterminer le niveau de cette identification et de cette traçabilité
en tenant compte notamment des résultats de l'analyse des risques et formaliser les
modalités de validation manuscrite et /ou électronique adoptées pour chaque
catégorie de professionnels.

4.3.B Il doit en outre s’organiser pour :
a) qu’après chaque activité du processus de soins de radiothérapie, la

planification des activités restantes puisse être examinée ;
b) tenir à jour les enregistrements* d'identification, de traçabilité et de revue des

activités restantes et les mettre à disposition si nécessaire ;
c) identifier de manière fiable, unique et pertinente, chaque patient, les

documents le concernant et le cas échéant leur contention ou leur(s) cache(s)
afin de limiter le risque de confusion ;

d) tenir à jour les enregistrements* d'identification et de traçabilité des opérations
d’installation, de calibration et /ou d’étalonnage, de maintenance et, le cas
échéant, de contrôle qualité des équipements utilisés.

4.3.C L’établissement de santé doit concevoir les dossiers* de santé de manière à fournir un

historique des services reçus, des heures, des dates et des personnes autorisées pour le
traitement, la médication ou les autres services administrés, ainsi que des résultats de
ces services.

4.3.D Les comptes-rendus de traitement doivent comporter les mentions fixées
réglementairement et être validés par l’oncologue radiothérapeute.

Exigences HAS
couvertes 18b, 28a, 28b, 28c, 37b

Critère(s) INCa
à prendre en compte

3) Avant toute mise en traitement, le centre dispose du dossier du patient,
incluant notamment le compte rendu de la réunion de la concertation
pluridisciplinaire et tous les éléments nécessaires à l’établissement du plan de
traitement.

…/…

� Pour l'application de ce document, la définition des mots marqués d’un astérisque figure dans l’annexe 1.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 54 sur 108

Critère(s) INCa
à prendre en compte

6) Le compte rendu de fin de radiothérapie comporte au moins les mentions
suivantes :

- date de début et de fin de la radiothérapie,

- identification des volumes cibles,

- spécification de la nature des faisceaux et de leur énergie,

- doses délivrées, incluant la dose délivrée aux organes critiques,

- fractionnement, étalement,

- évaluation de la morbidité aiguë selon la classification actuellement utilisée
au National Cancer Institute US et intitulée Common Toxicity Criteria,

- l’indication de l’étape thérapeutique suivante, le cas échéant, et les
modalités de surveillance.

MeaH
Soutien possible des centres de radiothérapie, dans l’intégration de la démarche
qualité et sécurité, financée par l’INCa.

Précision :

Identification

L'identification inclut les informations administratives et cliniques concernant le patient, les organes, les
échantillons de fluides et de tissus, les professionnels de santé impliqués, les équipements, dispositifs et
matériels utilisés, associés au service et à l'étape de traitement.

Par ailleurs, il convient de rappeler que l’identification de l’avancement des étapes tout au long de leur
réalisation peut permettre notamment d’éviter l’oubli ou l’ajout d’étapes de traitement.

Information dosimétrique à porter sur un compte-rendu* de traitement de radiothérapie

Par ailleurs, l’arrêté du 22 septembre 2006, relatif aux informations dosimétriques devant figurer dans un
compte-rendu d’acte (compte-rendu* de traitement) utilisant les rayonnements ionisants, précise à l’article
6 que, pour les actes de radiothérapie externe, ces informations sont :

1) L’identification du patient et du médecin réalisateur ;

2) La date de réalisation de l’acte ;

3) Les éléments de justification de l’acte et la procédure réalisée, compte tenu des guides de
prescription et des guides de procédures mentionnés respectivement aux articles R. 1333-69 et
R. 1333-70 du code de la santé publique ;

4) Des éléments d’identification du matériel utilisé pour les techniques les plus irradiantes :
radiologie interventionnelle, scanographie et radiothérapie ;

5) la dose délivrée aux différents volumes cibles ainsi qu’aux organes critiques inclus dans le
volume concerné lors de la réalisation du traitement. Ces éléments devant être complétés du
fractionnement et de l’étalement de la dose administrée.

Recommandation :

Il convient de normaliser les dossiers de santé au niveau nécessaire pour assurer la continuité des soins au
patient prodigués par les différents prestataires de soins.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 55 sur 108

Chapitre 5

Section 5.1

Sous-section 5.1.1

Evaluation, analyse et amélioration

Surveillance et évaluation des performances du syst ème de
management

Surveillance et évaluation des processus et de leur s résultats ����

5.1.1.A L’établissement de santé doit planifier et mettre en œuvre les processus de

surveillance, d’évaluation, d'analyse et d'amélioration continue nécessaires pour :
a) mesurer les caractéristiques de la prise en charge du patient, à des étapes

appropriées du processus, afin de vérifier que ses exigences sont satisfaites
b) démontrer la conformité du traitement délivré au plan de traitement du

patient ;
c) assurer la conformité du système de management de la qualité et notamment

vérifier que les soins en radiothérapie s'effectuent selon les spécifications de
traitement telles que mentionnées dans la documentation qualité ;

d) fournir des données significatives pour les décisions à prendre ;
e) et à partir des données ci-dessus, améliorer en permanence l'efficacité du

système de management de la qualité.

5.1.1.B L’établissement de santé doit :
1. établir des procédures précisant la raison ou l’objet, les méthodes, les outils et le

moment de l’évaluation des données permettant la surveillance, l’évaluation des
processus et de leurs résultats*, l’utilisation de ces informations*,

2. prendre les dispositions pour planifier cette surveillance et la mettre en œuvre.

5.1.1.C La preuve de la conformité aux critères d'acceptation doit être conservée avec la
traçabilité des opérations et de qui les a réalisées. Les enregistrements* dans le dossier
du patient doivent mentionner la(les) personne(s) ayant contrôlé chaque séance du
traitement et l’ensemble du processus.

Exigences HAS
couvertes 10b, 40a, 43 a, 43b, 43c, 44c, 44d, 44e

Critère(s) INCa
à prendre en compte

9) Une auto-évaluation des pratiques en radiothérapie est réalisée annuellement
dans l’établissement, au moyen d’indicateurs définis par l’Institut national du
cancer, et dans le cadre du suivi de la qualité de la pratique prévu à l’article R.
6123-95 du code de la santé publique. Ces données, anonymisées, sont
transmises à l’Institut national du cancer en vue d’une synthèse à l’échelle
nationale.

MeaH
Soutien possible des centres de radiothérapie, dans l’intégration de la démarche
qualité et sécurité, financée par l’INCa.

� Pour l'application de ce document, la définition des mots marqués d’un astérisque figure dans l’annexe 1.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 56 sur 108

Précision :

Apporter la preuve de la conformité des soins

Le résultat des soins est généralement considéré comme l'indicateur de réussite le plus important pour
démontrer la conformité du résultat obtenu, toutefois en radiothérapie ce résultat peut ne pas être
immédiat. Aussi, il convient de prendre en compte les données de suivi à long terme des patients.

L’établissement de santé utilisera des méthodes appropriées pour la surveillance et la mesure des processus
de soins de radiothérapie, afin de démontrer l'aptitude des processus à atteindre les résultats* planifiés.
L’organisation lui permettant de mettre en œuvre ces méthodes doit être formalisée. Lorsque les résultats
planifiés ne sont pas atteints, des actions correctives doivent être entreprises pour assurer la conformité du
traitement délivré au plan de traitement du patient. L’analyse des causes de ces résultats et les décisions
prises pour y remédier doivent être enregistrées.

Une attention particulière aux méthodes de surveillance et de mesure des processus* critiques, par rapport
aux objectifs fonctionnels, est nécessaire de la part de la direction* de l’établissement de santé. Cette
attention permet, dès l’élaboration de la planification de la qualité, d’indiquer clairement la nature des
différentes exigences, les domaines devant faire l’objet de contrôle et le niveau de ces contrôles. Les
méthodes de surveillance et de mesure de ces processus* peuvent alors être plus facilement définies et
décrites.

Recommandation :

La publication des résultats des soins favorise la transparence et facilite la comparaison au sein de
l’établissement de santé et entre les établissements de santé.

Il est recommandé d’utiliser des méthodes telles que notamment les auto-évaluations, les contrôles de
qualité des équipements, pour la surveillance et la mesure des processus de soins.

L’établissement de santé déterminera les méthodes lui permettant d’obtenir et d’analyser les informations
relatives au niveau de satisfaction des exigences de toute personne ou entité requérant ses services
(patients, autres prestataires de soins, voire le cas échéant, l’Etat ou les caisses d’assurance maladie).

En général, la méthode la plus commune est l’enquête de satisfaction. Pour les patients, elle consiste à
mettre en place en fin de traitement un questionnaire de satisfaction permettant d’avoir des informations
sur différents critères retenus comme significatifs par rapport à la politique qualité et aux objectifs
préalablement fixés. La même méthode, appliquée de manière régulière auprès des autres professionnels
de santé suivant les patients permettra de recenser leur niveau de satisfaction au regard de besoins
différents de ceux des patients.

Une fois les méthodes de surveillance et de mesure définies et décrites, il convient, dans un second temps
de déterminer les résultats escomptés des autres processus,* afin que la surveillance et le contrôle du
système de management de la qualité s’appliquent à tous les processus* de soins en radiothérapie. Si les
objectifs d’un processus* ne sont pas atteints, il convient d'améliorer ce processus* afin d'obtenir les
résultats prévus.

Une méthode de surveillance et de mesure des processus* complémentaire consiste notamment à
enregistrer les évènements susceptibles d’altérer la performance du processus* de soins en radiothérapie et
à s’organiser pour analyser leur(s) cause(s) de manière pertinente et avec la compétence nécessaire. Cette
organisation peut prendre la forme d’un groupe de travail ou d’une cellule de retour d’expérience qui
analyse, les évènements pour proposer et faire mettre en œuvre des solutions d’amélioration comme
indiqué au chapitre n°5 section n° 3 ci-après.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 57 sur 108

Chapitre 5

Section 5.1

Sous-section 5.1.2

Evaluation, analyse et amélioration

Surveillance et évaluation des performances du syst ème de
management

Audit ���� interne

5.1.2.A L’établissement de santé doit établir une procédure documentée et un programme

d'audits* internes en tenant compte de l'état et de l'importance des processus et des
domaines à auditer, ainsi que des résultats* des audits précédents.

5.1.2.B L’établissement de santé doit mener des audits internes planifiés à intervalles réguliers
et enregistrer les résultats pour déterminer si le système de management de la qualité :

a) est conforme aux exigences du présent texte et aux exigences du système de
management de la qualité établies par l’établissement de santé ;

b) est mis en œuvre et entretenu de manière efficace.

Exigences HAS
couvertes 10b

MeaH
Soutien possible des centres de radiothérapie, dans l’intégration de la démarche
qualité et sécurité, financée par l’INCa.

Précision :

En général, la planification de la qualité permet de fixer à l’avance au regard de critères, le champ
(identification du ou des processus* audité(s), la fréquence et les méthodes d'audit.
L’objectif de l’audit est de s’assurer que la pratique est dûment formalisée à travers des procédures et des
instructions et que ces dispositions formalisées sont respectées. Ainsi, l’audit a pour but de vérifier
l’application d’une procédure ou d’une instruction et non de vérifier la pertinence de son contenu. Un des
moyens de vérification du respect de ces documents est la vérification* des enregistrements
correspondants (vérification par l’apport de la preuve).
La précision ou la méthodologie formalisée dans une procédure ou une instruction doit, le cas échéant,
être revue au regard des non-conformités enregistrées et la mise en place des actions correctives ou
préventives.

L’établissement de santé formalisera dans une procédure documentée* les dispositions prises, les
responsabilités et les exigences pour :

1) constituer un groupe d’auditeurs s’étant engagés individuellement à être objectifs et impartiaux
au cours du processus d'audit, à défaut de pourvoir être choisis hors de la structure interne ;

2) planifier les audits internes ;

3) réaliser les audits internes et rendre compte des résultats* ;

4) conserver les enregistrements ;

5) procéder au traitement des non-conformités détectées et de leurs causes avec un délai déterminé
;

� Pour l'application de ce document, la définition des mots marqués d’un astérisque figure dans l’annexe 1.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 58 sur 108

6) vérifier les actions entreprises ;

7) établir et diffuser les comptes-rendus des résultats de cette vérification.

Il convient de préciser que la réalisation des contrôles de qualité interne et externe sur les dispositifs
médicaux utilisés à des fins de traitement de radiothérapie, la mise en place à la première séance ou à la
deuxième de la dosimétrie in vivo ou la réalisation périodique d’auto-évaluations constituent des méthodes
de surveillance et de mesure mais ne peuvent pas remplacer les audits internes.

Recommandation :

Il convient de définir les critères servant à la planification, comme par exemple la criticité* d’un
processus* ou le volume de son activité et d’élaborer une procédure pour décrire la méthode de réalisation
des audits internes.
Il convient, pour assurer l'objectivité et l'impartialité du processus* d'audit, que l’établissement de santé
veille notamment à ce que les auditeurs n’aient pas à évaluer leur propre travail.
Il est recommandé de confier les dispositions prises, les responsabilités et les exigences pour procéder à
l’élimination des non-conformités détectées et à leurs causes, à l'encadrement responsable du domaine
audité. En cas de difficultés rencontrées dans l’élimination des non-conformités détectées et de leurs
causes, il convient de veiller également à ce que l'encadrement responsable du domaine audité puisse en
rendre compte au responsable du système de management de la qualité afin que les mesures nécessaires
puissent être prises en référant, le cas échéant, à la direction de l’établissement de santé.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 59 sur 108

Chapitre 5

Section 5.2

Evaluation, analyse et amélioration

Gestion des dysfonctionnements, des situations non désirables ou des
résultats ���� non conformes obtenus dans le cadre de la prise en charge
d’un patient, allant de la première consultation av ec un oncologue
radiothérapeute à la fin de son traitement

5.2.A La direction de l’établissement de santé doit mettre en place :

1) une formation à l’attention de tout le personnel effectuant un travail ayant une
incidence sur la qualité et sur la sécurité des soins en radiothérapie, permettant a
minima qu’il sache :

• identifier les non-conformités* ou les situations* indésirables ou les
dysfonctionnements*, tant sur le plan organisationnel que matériel ou
humain parmi les évènements quotidiens,

• et en faire une déclaration nommée ci-après « déclaration interne » ;
2) une organisation dédiée à l’analyse des déclarations internes et à la planification

des actions nécessaires pour améliorer la sécurité et la qualité des soins en
radiothérapie et ci-après dénommées actions* d’amélioration.

3) une procédure d’information du patient ou de ses ayant-droit, dés lors que
l’évènement motivant la déclaration interne est l’origine de son décès, de la mise
en jeu de son pronostic vital, d’une incapacité ou d’un handicap. Cette
information doit être donnée, y compris après la sortie de l’établissement.

5.2.B Tout personnel effectuant un travail ayant une incidence sur la qualité et sur la sécurité

des soins en radiothérapie doit déclarer chaque non-conformité constatée ou chaque
situation indésirable rencontrée ou chaque dysfonctionnement détecté, tant sur le plan
organisationnel que matériel ou humain, auprès de l’organisation décrite au 5.2.A.2).
Tout déclarant doit enregistrer a minima la date de la déclaration, la description de
l’évènement motivant la déclaration, les circonstances dans lesquels cet évènement est
survenu et la description des conséquences de ce dernier dans un délai le plus court
possible après sa découverte.

5.2.C L’organisation mentionnée au point 5.2.A 2) doit analyser les déclarations internes
dans un délai approprié au regard de leur criticité*, soit dans un délai le plus court
possible après la déclaration lorsque l’évènement la motivant est soumis à obligation
de déclaration aux autorités compétentes au titre des vigilances ou du recueil des
évènements indésirables graves, soit à une fréquence régulière pour les autres
déclarations internes.
Elle regroupe à minima les compétences des différents professionnels directement
impliqués dans la prise en charge thérapeutiques des patients en radiothérapie.
Elle doit :

1) évaluer chaque déclaration interne,

2) procéder à l’analyse des déclarations internes les plus à risque et en particulier
lorsque les évènements sont soumis à obligation de déclaration à l’Afssaps ou à
l’ASN ;

3) pour chaque déclaration analysée, proposer de mener les actions
d’amélioration :
a) permettant de corriger les dysfonctionnements détectés ou les situations

indésirables rencontrées ou d’autoriser leur acceptation par dérogation ;
b) permettant d'éliminer les causes des dysfonctionnements détectés ou des

situations indésirables rencontrées, pour les causes qui relèvent du fait de
l’établissement de santé ;

� Pour l'application de ce document, la définition des mots marqués d’un astérisque figure dans l’annexe 1.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 60 sur 108

c) susceptibles d’amoindrir les effets, réels ou potentiels, des
dysfonctionnements ou des situations indésirables, voire d’y pallier,
notamment lorsque les causes de ceux-ci ne relèvent pas du fait de
l’établissement de santé.

4) proposer à la direction un échéancier de réalisation pour chacune des actions
d’amélioration, une personne responsable de sa mise en œuvre et une personne
responsable de la vérification* de son efficacité,

5) proposer de suivre la réalisation de ces actions et l’évaluation de leur efficacité.

En cas de difficulté rencontrée dans la mise en œuvre des actions d’amélioration, elle
doit en référer à la direction de l’établissement de santé qui reste responsable de la
fixation de l’échéancier des actions d’amélioration et du suivi de ces dernières.

5.2.D L’établissement de santé doit établir une procédure documentée de gestion des non-
conformités ou des dysfonctionnements ou des situations indésirables et disposer de
procédures lui permettant d'interrompre ou d'annuler des soins qui ne satisfont pas
aux exigences, ainsi que de les reprendre après que le problème ait été éliminé ou de
les réaliser en dépit d’une ou des exigence(s) non satisfaite(s) après avoir évalué les
bénéfices et les risques.

5.2.E Pour chaque non-conformité ou chaque situation indésirable ou chaque
dysfonctionnement traité, le nom du déclarant, la date de la déclaration, la description
de l’évènement, les circonstances dans lesquelles il est survenu et la description des
conséquences de ce dernier doivent a minima être enregistrés. Le support de cette
déclaration constitue un des enregistrements* du système documentaire.
Pour chaque déclaration traitée, le nom des personnes ayant participé à l’évaluation, à
l’acceptation par dérogation ou à la demande d’action(s) corrective(s) et /ou
préventives et à la fixation de la date de réalisation prévisionnelle des actions
proposées doivent a minima être enregistrés.
La nature de ces actions proposées avec leur date de réalisation, le nom des personnes
désignées pour assurer la mise en œuvre et le suivi de ces actions et l’enregistrement
de leur effectivité doivent a minima être également enregistrés.
Le ou les supports de ces informations constitue(nt) un ou des enregistrements* du
système documentaire.
L’ensemble de ces enregistrements* doit pouvoir être accessible facilement pour un
même évènement.
Le cas échéant, les liens entre ces enregistrements doivent être identifiés et préservés.

5.2.F Pour chaque déclaration analysée, le nom des personnes ayant participé à
l'identification des causes possibles et la justification de celle(s) non retenue(s), à la
définition d’actions d’amélioration et à la décision de leur planification, la nature des
actions d'amélioration proposées avec leur date de réalisation, le nom des personnes
désignées pour assurer la mise en œuvre et le suivi de ces actions ainsi que
l’enregistrement de leur réalisation doivent a minima être enregistrés. Ces
enregistrements doivent être conservés.

Exigences HAS
couvertes 12b, 12c, 12d, 19d

MeaH
Soutien possible des centres de radiothérapie, dans l’intégration de la démarche
qualité et sécurité, financée par l’INCa.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 61 sur 108

Précision :

Traitements des dysfonctionnements

Une erreur matérielle, un retard injustifié dans les soins ou un défaut constaté au niveau du processus* de
radiothérapie ou des autres processus* comme l’étalonnage, la maintenance des équipements, la formation
du personnel, voire dans le résultat* d'un processus* (dose reçue, fractionnement, etc.), constituent autant
d'exemples de non-conformités si des exigences avaient été préalablement établies ou de situation
indésirable en l’absence d’exigence. Si aucune exigence formelle n’avait été établie mais que pour autant les
faits constatés produisent une situation qui ne correspond pas à celle souhaitée ou normale, ces faits sont
qualifiés de dysfonctionnements. Ces dysfonctionnements* peuvent être constatées avant, au cours ou
après l’utilisation d’un équipement ou d’un appareil médical. La documentation requise pour chaque
dysfonctionnement comprend notamment les enregistrements de la nature de ces derniers et de toutes les
actions ultérieures entreprises, y compris les dérogations obtenues.

La procédure documentée de gestion des dysfonctionnements ou des situations indésirables ou des
résultats non conformes doit décrire les dispositions prises pour :

1. définir les contrôles appropriés (revue documentaire, mesurage, etc.) permettant la détection
des traitements non conformes ;

2. avoir recours aux compétences et aux savoirs appropriés au regard du domaine des non-
conformités ou des situations indésirables décelées ;

3. procéder au signalement aux autorités compétentes de certaines non-conformités ou situation
indésirables (évènements indésirables* graves, matériovigilance, radiovigilance*), selon la
législation en vigueur ;

4. procéder à la revue des dysfonctionnements ou des situations indésirables au regard de la
périodicité définie en fonction de leur criticité* ;

5. déterminer les causes des non-conformités ou des situations indésirables selon une
méthodologie retenue ;

6. autoriser leur acceptation par dérogation ou déterminer et mettre en œuvre les actions
curatives* nécessaires pour pallier le dysfonctionnement ;

7. évaluer le besoin d'entreprendre des actions correctives* pour que les non-conformités ou les
situations indésirables ne se reproduisent pas ;

8. enregistrer les résultats des actions mises en œuvre (voir Chapitre I section 2 sous section 2) ;

9. procéder à la revue des actions curatives et correctives mises en œuvre.

Spécificité de certains dysfonctionnements

Il convient de préciser qu’au regard de la législation ou de la réglementation en vigueur, le signalement de
certaines situation indésirables ou dysfonctionnement ou non-conformités graves comme les évènements*
indésirables* graves, les risques d’accidents ou d’incidents graves ou les accidents ou incidents graves de
matériovigilance ou les évènements* significatifs en radioprotection* doit être fait sans délais aux autorités
compétentes (respectivement l’InVs*, l’Afssaps*, et/ou l’ASN*).
Lorsque un des événements graves précité produit des dommages* sur un patient, l'établissement de santé
doit en outre veiller à ce que le patient ou ses ayants droits soient avertis conformément aux dispositions
légales (L. 1142-4 du code de la santé publique), et notamment au plus tard dans les 15 jours suivant la
découverte des dommages*.
Parmi tous les dysfonctionnements déclarés en interne (au sein d’établissement de santé), certains doivent
donc faire l’objet d’une déclaration aux autorités compétentes s’ils répondent aux critères de déclaration
externe obligatoire. En conséquence une analyse préalable de chaque déclaration doit permettre
d’identifier celle répondant aux critères de déclaration externe. Ces dysfonctionnements répondant aux
critères de déclaration externe obligatoire dont les évènements* significatifs en radioprotection* (ESR)
doivent faire l’objet d’une investigation plus détaillée afin d’identifier les causes profondes. Pour ce faire,
un soin particulier doit alors être apporté à la formalisation du scénario ayant permis leur apparition et

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 62 sur 108

l’établissement d’un arbre des causes doit permettre de hiérarchiser l’importance des causes dans la
survenue de l’évènement.

Apports et périmètres de l’accompagnement piloté par la MeaH et financé par l’INCa

Afin d’améliorer la qualité et la sécurité des soins, l’INCa et la mission nationale d’Expertise et d’Audit
Hospitaliers (MeaH) ont développé des outils pour accompagner les centres de radiothérapie. Dans ce
cadre, une méthode est proposée aux centres basée sur les travaux conduits en termes de sécurité dans le
secteur aérien. Le socle de cette méthode est basé sur l’exploitation systématique d’événements
précurseurs. L’analyse en continu de ces événements précurseurs permet de tester et de renforcer la
sécurité d’une organisation. A ce jour, 51 centres bénéficient de cet accompagnement. Un comité de
retour d’expériences appelé CREX est créé au sein des centres de radiothérapie. Il se réunit
mensuellement. Il est chargé d’analyser et d’exploiter à une fréquence régulière certains
dysfonctionnements qualifiés « d’évènements* précurseurs* » et notamment ceux qui ne satisfont pas aux
critères de déclaration obligatoire aux institution(s) compétente(s). Dans le cadre du CREX, le recueil des
faits après la déclaration devrait aborder l’ensemble de la chronologie de l’événement et permettre de
remettre en cause la solidité des différentes barrières que l’organisation a mises en place.
La démarche des CREX répond aux obligations fixées par la décision n°2008-DC-0103 de l’ASN du 1er
juillet 2008. Il convient toutefois pour les centres qui font l’objet d’un accompagnement de la MeaH de
bien distinguer les modalités de gestion des événements faisant l’objet d’une déclaration interne de ceux
répondant aux critères de déclaration d’un des évènements* significatifs en radioprotection* (ESR). Ainsi
tout ESR au delà des obligations de déclaration à l’ASN et au représentant l’Etat doit faire l’objet d’une
analyse, de mesures correctives appropriées et d’un compte-rendu adressé à l’autorité sous deux mois
(guide ASN/DEU/03).

Recommandation :

Favoriser les déclarations

Afin de faciliter la mise en œuvre de l’obligation de signalement interne des dysfonctionnements, il est
possible que la direction adopte une charte de protection du déclarant pour instaurer un climat
indispensable de confiance et de sécurité entre elle et son personnel. Des actions de valorisation des
déclarations sont également souhaitables. Ces conduites constituent souvent un moyen préalable au succès
de la démarche permettant de faire partager l’expérience tirée d’une situation à risque et débouchant sur
l’amélioration de la qualité et de la sécurité des processus*, et donc des soins.

Une ou des organisations permettant de traiter les dysfonctionnements

En fonction de l’importance de l’établissement de santé et de son organisation dans le domaine de la
qualité et de la gestion des risques , il peut y avoir un intérêt à avoir une organisation différente entre celle
retenue pour analyser les causes des déclarations internes, de celle retenue pour déterminer les actions
d’amélioration ou encore de celle retenue pour fixer l’échéancier de mise en œuvre des actions
d’amélioration et pour assurer leur suivi. L’analyse des causes demande des compétences particulières
notamment pour élaborer l’arbre des causes que quelques personnes au sein de l’établissement de santé
peuvent avoir. La recherche d’action d’améliorations doit être pluridisciplinaire pour élargir les
compétences de l’organisation mentionnée au 5.2.A 2), afin de couvrir l’ensemble des compétences
nécessaires pour effectuer tout travail ayant une incidence sur la sécurité et la qualité des soins en
radiothérapie. Lorsque l’établissement dispose de compétences notamment dans les domaines de
l’ingénierie biomédicale, de l’informatique, voire de l’ingénierie en charge des bâtiments, des installations
et des réseaux d’énergie il est vivement recommandé d’y faire appel autant que de besoin. Il est également
recommandé d’y inclure le cas échéant des compétences particulières pour améliorer la prise en charge des
patients en matière d’accueil ou de soins lors du retour à domicile ou de confort du patient. La fixation de
l’échéancier de mise en œuvre des actions d’amélioration et leur suivi incombent à la direction qui peut en
conséquence souhaiter participer à ces réunions. Aussi, il convient de formaliser l’organisation ou les
organisations retenue(s) pour analyser les dysfonctionnements, les situations indésirables ou les non-
conformités, pour déterminer les actions d’amélioration, pour fixer l’échéancier de leur mise en œuvre et
pour procéder à leur suivi. Il convient ensuite de documenter les compétences nécessaires et les
personnels retenus de manière systématique et de manière occasionnelle, puis le champ de compétence de

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 63 sur 108

cette ou ces organisation(s) ou leurs attributions et l’autorité en leur sein et par rapport aux autres
organisations de l’établissement de santé. Il est nécessaire d’enregistrer ses ou leurs travaux, l’évaluation
régulière du suivi de la mise en œuvre des actions d’amélioration, le cas échéant, la transmission des
difficultés rencontrées à la direction, et de conserver ces enregistrements.

Processus de traitement des dysfonctionnements

Il est vivement recommandé de procéder à l’évaluation de la déclaration très peu de temps après celle-ci et
d’inviter le déclarant à participer à la restitution des évènements pour lui faire préciser des informations
qu’il aurait pu omettre de porter sur la déclaration. La mention du nom du déclarant sur la déclaration,
accompagnée d’un cadre de protection du déclarant permet une plus grande implication du personnel et
facilite l’analyse, donc la pertinence des actions d’amélioration. De plus, il est tout aussi essentiel de
rencontrer l’ensemble des personnes concernées et de se rendre sur les postes de travail pour analyser les
facteurs organisationnels et humains ayant pu influer sur la performance globale du système et établir
l’arbre des causes sans perte d’information.

Logigramme du processus de traitement d’un dysfonctionnement

Il convient que l’organisation mentionnée au 5.2.A 2) s’organise de telle façon que chaque déclaration
interne puisse être évaluée et triée pour que celles soumises à obligation de déclaration à l’Afssaps ou à

Déclaration interne d’un dysfonctionnement

Satisfait à un des
critères de

déclaration externe
obligatoire

Découverte d’un dysfonctionnement

Enregistrement de la déclaration sur un recueil ou dans une base de données et
tri au regard des causes immédiates du dysfonctionnement et de sa gravité*

Mise en place d’action (s) immédiate(s)
curative(s) si possible

Compilation des informations
nécessaires à la déclaration externe.

Déclaration de l’événement à ou aux
institution (s) compétente(s)

(48h après découverte d’un ESR* pour
l’ASN, sans délai pour un problème de

MTV* à l’Afssaps, etc.)

Analyse et investigations
complémentaires sur les causes et

conséquences de l’événement en lien
avec la ou les institutions compétentes

Saisine de l’organisation dédiée à
l’analyse et au traitement du

dysfonctionnement conduisant à une
déclaration externe

Nota : peut être la même que pour les
déclarations internes en fonction du centre

Saisine de l’organisation dédiée à
l’analyse et au traitement du

dysfonctionnement dans le cadre de
réunions régulières.

Nota : peut être la même que pour les
déclarations externes en fonction du centre.

Analyse différée des causes du
dysfonctionnement, et évaluation des
conséquences possibles. (CREX)

Recherche et proposition d’actions
d’améliorations possibles :
a) permettant d’éliminer les causes

du dysfonctionnement pour les
causes qui relèvent du fait du
centre

b) susceptibles d’amoindrir les
effets réels ou potentiels du
dysfonctionnement.

Détermination du calendrier des
actions d’amélioration par la direction

du centre.

Suivi de la réalisation des actions
d’améliorations.

Evaluation de l’efficacité des actions
d’améliorations.

Rapport ou compte rendu de
l’événement envoyé à l’institution(s)

compétente(s).
(2 mois après découverte d’un ESR

pour l’ASN)

Oui Non

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 64 sur 108

l’ASN soit analysées dans les meilleurs délais et que le délai entre la détection et la déclaration aux
autorités compétente n’excède pas 48h.

L’utilisation d’un outil comme l’arbre des causes qui permet la représentation graphique de l’enchaînement
logique des faits peut faciliter l’analyse des causes du dysfonctionnement. Cette analyse doit se baser sur la
collecte de faits concrets, précis et objectifs et examiner l’ensemble des éléments de la situation, y compris
les causes de type organisationnel ou causes profondes, en remontant le plus loin possible dans les causes
de la non-conformité. L’analyse est facilitée si l’enquête à lieu le plus tôt possible, sur les lieux de survenu
du dysfonctionnement avec l’ensemble des personnes concernées. Il est recommandé de se poser
plusieurs questions (Qu’a-t’il fallu pour que cela se produise ? Est-ce nécessaire ? Est-ce suffisant ?) pour
chaque fait identifié, afin de pouvoir remonter le plus loin possible dans la recherche des causes.

L’analyse de la déclaration d’un ESR doit permettre l’identification de toutes les causes de l’évènement, y
compris celles indirectes, ayant contribué à son apparition et de l’ensemble des facteurs contributifs, y
compris les facteurs organisationnels et humains.

Lorsque la déclaration interne ne relève pas d’une situation devant conduire à obligation de déclaration
externe (radiovigilance* et matériovigilance), l’évènement déclaré peut être considéré comme un
évènement précurseur* de risque. Il est recommandé d’analyser les évènements* précurseurs* selon une
méthode d’analyse privilégiant les évènements précurseurs dont le risque est égal ou supérieur à un niveau
de risque déterminé. En cas de diminution du nombre d’évènements précurseurs déclarés, il convient de
faire diminuer le niveau de risque devant conduire à analyser un évènement précurseur afin d’avoir un
nombre d’évènements plus significatif des problèmes rencontrés.
Cette méthodologie d’analyse des évènements précurseurs les plus à risque permet d’organiser, en
s’affranchissant d’un contexte accidentel ou d’incident, les travaux d’analyse, de détermination des actions
d’amélioration, de fixation de l’échéancier de réalisation et de leur suivi. La mise œuvre régulière de cette
méthodologie permet de lisser la charge de travail. C’est pourquoi il convient que l’organisation
mentionnée au 5.2.A 2) puisse procéder à une fréquence déterminée (a minima mensuelle) et dans un
temps déterminé (chaque établissement de santé fixera le temps de travail imparti), à l’analyse des
évènements précurseurs les plus à risque en formalisant le niveau de risque retenu devant conduire à une
analyse. Il convient que cette organisation tienne à jour un bilan du nombre d’évènements précurseurs
déclarés afin de pouvoir être en mesure de revoir à la baisse le niveau de risque devant conduire à une
analyse.

Il convient que la fixation du temps de travail pour chaque membre de l’ (ou des) organisation(s)
retenue(s) comprenne le temps de travail individuel pour préparer ou pour donner suite aux réunions, et le
temps de travail en groupe. C’est pourquoi la mise en place d’un indicateur permettant d’évaluer le temps
de travail de ces membres afin d’adapter le temps imparti à la charge de travail associée est recommandé.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 65 sur 108

Chapitre 5

Section 5.3

Evaluation, analyse et amélioration

Analyse des données

5.3.A L’établissement de santé doit déterminer, recueillir et analyser les données résultant

des activités de surveillance et de mesure pour démontrer la pertinence et l'efficacité
du système de management de la qualité et pour évaluer les possibilités d'amélioration
de son efficacité.

Exigences HAS
couvertes 43a, 43c , 44e

MeaH
Soutien possible des centres de radiothérapie, dans l’intégration de la démarche
qualité et sécurité, financée par l’INCa.

Précision :

En général, l'analyse des données fournit dans un premier temps a minima des informations sur :

1) la conformité du résultat des soins en radiothérapie par rapport aux exigences préétablies,

2) et les évolutions des caractéristiques des processus* et des résultats des soins,

Dans les années suivant la mise en œuvre de la décision technique de l’ASN précisant la nature des
obligations relatives à l’assurance de la qualité en radiothérapie, l'analyse des données peut fournir
également des informations sur :

3) les opportunités d'action préventive permettant l’évolution des caractéristiques des processus* et des
soins,

4) la satisfaction du patient et des autres parties intéressées,

5) le cas échant, la satisfaction des fournisseurs.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 66 sur 108

Chapitre 5

Section 5.4

Evaluation, analyse et amélioration

Amélioration, Action correctives ����, Actions préventives*

5.4. A L’établissement de santé doit mener des actions curatives* pour corriger une non-

conformité* ou une situation indésirable* ou un dysfonctionnement* avéré lorsque
cette correction est possible.

5.4.B L’établissement de santé doit mener des actions correctives* pour éliminer la ou les
cause(s) d’une non-conformité* ou d’une situation indésirable* ou d’un
dysfonctionnement* avéré lorsque cette (ou ces) cause(s) relève(nt) du fait de
l’établissement de santé, afin de prévenir toute récurrence. Cette correction passe par
l'identification pertinente de la cause et l'élimination de cette dernière.

5.4.C La procédure documentée* définie chapitre 5 section 2 D doit être complétée en son
point iv), afin de définir les exigences pour procéder à la revue de toutes les non-
conformités ou les dysfonctionnements ou les situations indésirables déclarés (y
compris les réclamations du patient ou des autres parties intéressées). Cette procédure
doit être appliquée pour déterminer et gérer chaque non-conformité.

5.4.D L'organisme doit établir une procédure documentée* pour déterminer et gérer les
actions préventives permettant d'éliminer la ou les cause(s) d’une non-conformité
potentielle ou d’une situation potentielle indésirable ou d’un dysfonctionnement
potentiel afin d'éviter qu'elles ne surviennent.

5.4.E Les actions correctives doivent être adaptées aux effets des non-conformités
rencontrées et être fondées dans tous les cas sur l’analyse des causes de la non-
conformité.

5.4.F Les actions préventives* doivent être adaptées aux effets des problèmes potentiels.

Exigences HAS
couvertes 17b, 32c, 41a, 43a, 43b, 43c, 44b

MeaH
Soutien possible des centres de radiothérapie, dans l’intégration de la démarche
qualité et sécurité, financée par l’INCa.

Précision :

Il convient de rappeler que l'amélioration continue constitue une exigence de base du système de
management de la qualité et peut être effectuée par application du cycle de la roue de Deming. Ce cycle
inclut la planification et l'action comme étant des préalables permettant de prévenir les
dysfonctionnements ou les non conformités, ainsi que la réaction à ces évènements par l'intermédiaire
d'actions correctives.

L’analyse et l’identification des causes des dysfonctionnements ou des non conformités doivent être
documentées pour fonder la nature des actions correctives.

� Pour l'application de ce document, la définition des mots marqués d’un astérisque figure dans l’annexe 1.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 67 sur 108

Les établissements qui travaillent sur les évènements dits « précurseurs » peuvent plus facilement mettre
en œuvre des actions dites « actions préventives » en permettant de détecter les zones à risque avant que
l’événement produise une situation entrainant une atteinte à la personne (patient, professionnels, tiers).

Une procédure* documentée* de gestion des actions préventives doit définir les exigences pour :

1) avoir recours aux compétences et aux savoirs appropriés au regard du domaine des non-
conformités potentielles ;

2) déterminer les non-conformités potentielles et leurs causes ;

3) évaluer le besoin d'entreprendre des actions pour éviter l'apparition de non-conformités ;

4) déterminer et mettre en œuvre les actions nécessaires ;

5) enregistrer les résultats des actions mises en œuvre (voir chapitre 1 section 2 sous section 2) ;

6) procéder à la revue des actions préventives mises en œuvre. .

Recommandation :

De l’analyse des risques aux actions préventives

Il convient de prévoir et d'entretenir des actions préventives afin de réduire les risques, à la fois ceux
associés aux processus de soins en radiothérapie et ceux non associés aux soins, tels que les incendies, les
risques pour l'environnement. Cette disposition nécessite d'identifier à priori les risques potentiels et
d'évaluer leur probabilité d’occurrence, ainsi que leurs conséquences éventuelles. C’est pourquoi cette
démarche de prévention des dysfonctionnements est la poursuite logique de la démarche d’étude des
risques et notamment de ceux encourus par les patients.

Il est souhaitable également dans le cadre de cette démarche de prévention de tenir compte du retour
d’expérience des dysfonctionnements survenus tant au plan national qu’international (ASN, ROSIS, CIPR,
AIEA, PAHO, OMS, etc..) comme données d’entrée du processus d’amélioration de la qualité et de la
sécurité des soins en radiothérapie. Il convient que ces informations soient prises en compte par
l’organisation dédiée à l’analyse des déclarations internes et à la planification des actions d’amélioration à
l’occasion de son travail permanent.

L’établissement de santé peut également avoir intérêt dans le cadre de sa gestion des risques encourus par
un patient à mener des actions, afin d’amoindrir les effets réels ou potentiels, des dysfonctionnements ou
des situations indésirables ou des non-conformités lorsque leur(s) cause(s) ne relève(nt) pas de son fait
afin d’en limiter les conséquences pour le patient. L’opportunité d’étudier la mise en œuvre de telles
actions s’inscrit alors dans le champ de compétence de l’organisation dédiée à l’analyse des déclarations
internes et à la planification des actions d’amélioration à l’occasion de son travail permanent., mise en
place dans le cadre de la section 2 du chapitre 5. La mise en œuvre de telles actions contribue également à
l’amélioration de la qualité et de la sécurité des soins en radiothérapie.

Evaluer les actions d’améliorations

Il convient que des procédures documentées formalisent les dispositions prises pour planifier et réaliser
les actions d’amélioration en permettant d’évaluer l’impact de ces actions sur le fonctionnement du
processus et sur les activités effectives afin d’éviter les transferts de risques.

 Guide d’application pour la mise en œuvre des obligations d’assurance de la qualité en radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 68 sur 108

Annexe

Annexe 1. Définition des termes...69

Annexe 2. Correspondance entre la norme ISO 9001 et le Guide ASN n°5...86

Annexe 3. Tables de correspondance HAS / ASN..88

Manuel de certification V 2007- Guide ASN n°5..88

Manuel de certification V 2010- Guide ASN n°5..90

Annexe 4. Emplacement des critères d’agrément INCa pour la pratique de la radiothérapie externe
dans le guide ASN n°5...92

Annexe 5. Proposition de calendrier indicatif d'implémentation du SMSQ ..93

Annexe 6. Calendrier de mise en œuvre de la décision ASN 2008-DC-n° 103...95

Annexe 7. Tableaux de correspondance entre les exigences de la décision ASN 2008-DC-n°103 et
du guide ASN n°5...96

Annexe 8. Décision ASN 2008-DC-n°103 du 1er juillet 2008 fixant les obligations d’assurance de la
qualité en radiothérapie..97

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 69 sur 108

Annexe 1 Définition des termes

A

Action corrective :.. 72
Action curative : ... 72
Action d’amélioration :.. 72
Action préventive... 72
Activité de soins en radiothérapie : ... 72
Afppe : ... 72
Afssaps :... 72
AIEA : ... 73
Analyse de risque : ... 73
Amélioration continue de la qualité : .. 73
Appréciation du risque :.. 73
Assurance de la qualité :.. 73
Audit : ..73
Autre personnel de santé : .. 74
Autre prestataire de soins : ... 74
ARH :... 74
ASN : ... 74

C
Client :.. 74
Compte-rendu d’un traitement : .. 74
Confidentialité : .. 74
Contrôle :... 75
Contrôle de qualité d’un dispositif médical : ... 75
Criticité : ..75

D
Danger ou phénomènes dangereux : .. 75
Direction : ... 75
Dommage.. 75
Dossier du patient :.. 76
Dysfonctionnement :... 76

E
Enregistrement :... 76
ESTRO :.. 76
Etablissement de santé :.. 76
Etude de risque : .. 77
Evaluation du risque :.. 77
Evènement indésirable :.. 77
Evènements précurseurs... 77
Evènement significatif en radioprotection : .. 77
Exigences specifiées : .. 78

G
Gestion des risques :.. 78
Guide des procédures de radiothérapie externe : ... 78

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 70 sur 108

Gravité : ... 78
H

HAS :..78
I

INCa : .. 78
Information :... 78
InVS : ...79
IRSN : .. 79

M
Maîtrise de la qualité :.. 79
Maîtrise du risque :... 79
Management de la qualité : ... 79
MeaH ... 79

N
Non-conformité : ... 80

O
Objectifs qualité : ... 80
OMS :... 80
Oncologue Radiothérapeute, Prescripteur :... 80

P
PAHO :.. 80
Partie prenante : ... 80
Partie intéressée :.. 80
Personne spécialisée en radiophysique médicale (PSRPM) : .. 80
Personnel :... 81
Planification de la qualité :.. 81
Politique qualité :.. 81
Prescripteur :... 81
Procédure : .. 81
Procédure documentée : ... 81
Processus :... 81
Produit : ... 82
Professionnel de santé :... 82

Q
Qualification : ... 82
Qualité : ... 82

R
Radiothérapie :.. 82
Radiovigilance [L.1333-3 du CSP] :... 83
Recette : ... 83
Ressource : .. 83
Résultat : .. 83
Revue : ... 83
Revue de contrat : .. 84
Revue de conception : ... 84
Revue de directon : .. 84
Risque : .. 84
Risque commun / personalisé : .. 84

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 71 sur 108

S
Sécurité : .. 84
Service de radiothérapie :.. 84
SFPM : ... 84
SFRO : ... 84
Situation indésirable : .. 84
Structure interne :... 84
Système de management de la qualité : .. 84

T
Tiers concourant aux soins : .. 85
Traçabilité :.. 85

V
Validation : .. 85
Vérification : ... 85

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 72 sur 108

ACTION CORRECTIVE :

Action visant à éliminer la ou les cause(s) d’une non-conformité* ou d’une situation indésirable*
ou d’un dysfonctionnement* [EN ISO 9000 : 2005 3.6.5].

NOTE 1 : Il peut y avoir plusieurs causes à une non-conformité.

NOTE 2 : Il convient de distinguer action curative* et action corrective.

ACTION CURATIVE :

Action visant à corriger une non-conformité ou une situation indésirable ou un
dysfonctionnement [EN ISO 9000 : 2005 3.6.6].

NOTE 1 : Une action curative peut être menée conjointement à une action corrective

NOTE 2 : Une action curative peut consister à modifier une radiothérapie en cours de
réalisation et sous certaines conditions pour la rendre conforme aux exigences, sans pour autant
agir sur la cause de la non-conformité ou de la situation indésirable.

ACTION D’AMELIORATION :

Ensemble des actions permettant de :

a) corriger un dysfonctionnement ou une situation indésirable ou une non-conformité (action
curative) ou d’autoriser leur acceptation par dérogation,

b) d'éliminer la ou les cause(s) d’un dysfonctionnement ou d’une situation indésirable ou d’une
non-conformité lorsque cette cause, ou ces causes, sont le fait de l’établissement de santé*
(action corrective),

c) mener des actions visant à éliminer la ou les cause(s) d’une non-conformité potentielle ou
d’une situation potentielle indésirable ou d’un dysfonctionnement potentiel lorsque cette
cause ou ces causes sont le fait de l’établissement de santé* (action préventive),

d) mener des actions afin d’amoindrir les effets, réels ou potentiels, des dysfonctionnements
ou des situations indésirables ou des non-conformités, voire de les éliminer, lorsque leurs
causes ne sont pas le fait de l’établissement de santé.

ACTION PREVENTIVE

Action visant à éliminer la ou les cause(s) d’une non-conformité potentielle ou d’une situation
potentielle indésirable ou d’un dysfonctionnement potentiel [EN ISO 9000 : 2005 3.6.5].

NOTE 1 : La détection d’une non-conformité potentielle ou d’une situation potentielle
indésirable ou d’un dysfonctionnement potentiel passe par la détection d’un évènement
précurseur*.

ACTIVITE DE SOINS EN RADIOTHERAPIE :

Ensemble des activités permettant la prise en charge d’un patient dans le cadre d’une
radiothérapie, allant de sa première consultation avec un oncologue radiothérapeute à son suivi
post-traitement.

AFPPE :

Association française du personnel paramédical d’électroradiologie.

AFSSAPS :

Agence française de sécurité sanitaire des produits de santé, (établissement public administratif
placé sous la tutelle du ministère chargé de la santé). Cette agence participe à l'application des
lois et règlements et prend, dans les cas prévus par des dispositions particulières, des décisions

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 73 sur 108

relatives à l'évaluation, aux essais, à la fabrication, à la préparation, à l'importation, à
l'exportation, à la distribution en gros, au conditionnement, à la conservation, à l'exploitation, à
la mise sur le marché, à la publicité, à la mise en service ou à l'utilisation des produits à finalité
sanitaire destinés à l'homme et des produits à finalité cosmétique.

AIEA :

Agence internationale de l’énergie atomique, créée en 1957 au sein de la famille des Nations
Unies en réponse à la profonde crainte résultant de la découverte de l’énergie nucléaire.
L'Agence travaille avec ses États membres et de multiples partenaires dans le monde entier à
promouvoir la sécurité, sûre et pacifique des technologies nucléaires.

ANALYSE DE RISQUE :

Utilisation des informations disponibles pour identifier les phénomènes dangereux* et estimer
le risque [ISO EN 14971 : 2007 2.14].

AMELIORATION CONTINUE DE LA QUALITE :

Partie des activités coordonnées permettant d’orienter et de contrôler régulièrement un
établissement de santé* en matière de qualité axée sur l’accroissement de la capacité à satisfaire
aux besoins ou aux attentes formulés, habituellement implicites ou imposés pour la qualité
[EN ISO 9000 : 2005 3.2.12 et 13].

APPRECIATION DU RISQUE :

Processus englobant une analyse du risque* et une évaluation du risque* [ISO EN 14971 : 2007
2.15].

ASSURANCE DE LA QUALITE :

Partie des activités coordonnées permettant d’orienter et de contrôler un établissement de
santé* en matière de qualité visant à donner confiance en ce qui concerne les besoins ou les
attentes formulés, habituellement implicites ou imposés pour la qualité [EN ISO 9000 : 2005
3.2.11].

NOTE 1 : En l’absence d’une définition plus explicite, il convient de comprendre que la
confiance dont il est question est celle de ceux ayant recours à l’établissement de santé* et de
son personnel.

AUDIT :

Processus méthodologique, indépendant et documenté permettant d’obtenir des résultats de
faits ou de données signifiantes et de les évaluer de manière objective pour déterminer dans
quelle mesure les ensembles de politiques, procédures ou besoins ou attentes formulés,
habituellement implicites ou imposés, utilisés comme référence sont satisfaits
[EN ISO 9000 : 2005 3.9.1]

NOTE 1 : Il est dit interne lorsqu’il est réalisé par de l’établissement de santé* lui-même ou en
son nom par un tiers pour des raisons internes et peut constituer la base d’une auto-déclaration
de satisfaction à des besoins ou à des attentes formulés, habituellement implicites ou imposés
(auto-déclaration de conformité). Il est dit externe lorsqu’il est réalisé par une seconde partie
(parties ayant un intérêt dans l’établissement de santé, telles que des patients, d’autres
prestataires de soins, voire le cas échéant, des caisses d’assurance maladie ou des mutuelle
requérant les services de l’établissement de santé* ou par d’autres personnes en leur nom) ou
par une tierce partie (organisme externe indépendant).

NOTE 2 : Les audits externes doivent être compris comme devant être réalisés uniquement par
une tierce partie complètement indépendante de l’établissement de santé.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 74 sur 108

AUTRE PERSONNEL DE SANTE :

Personnel non directement impliqué dans la fourniture de services de santé
[CEN/TS 15224 : 2005 3.6.4] (exemple : personne spécialisée en radiophysique médicale
(PSRPM), ingénieurs, techniciens et autres agents notamment des services de physique,
d’informatiques, de télécommunication, de restauration, biomédical, de nettoyage et
d’administration, etc.)

AUTRE PRESTATAIRE DE SOINS :

Autre professionnel de santé ou organisation de santé, directement impliqué dans la fourniture
de la prestation de santé [CEN/TS 15224 : 2005 3.5.3].

NOTE 1 : Dans le cas de la radiothérapie, sont considérés comme autres prestataires de soins
notamment les autres médecins spécialiste suivant le patient pour sa pathologie, le médecin
traitant du patient, le(s) infirmier(s-ère(s)) en particulier dans le cadre d’une hospitalisation à
domicile, les ambulanciers.

ARH :

Agence régionale de l’hospitalisation (institution née de l'ordonnance du 24 avril 1996 portant
réforme de l'hospitalisation publique et privée). Les ARH sont chargés notamment de définir et
de mettre en œuvre la politique régionale de l'offre de soins à travers le schéma régional
d’organisation des soins et les contrats pluriannuels d'objectifs et de moyens conclus avec les
établissements de santé, d’analyser et de coordonner l'activité de ces derniers, de déterminer les
ressources de ces derniers à travers la campagne budgétaire et de contrôler leur fonctionnement.

ASN :

Autorité de sûreté nucléaire, (autorité administrative française indépendante, née de la loi du 13
juin 2006 relative à la transparence et à la sécurité en matière de nucléaire, en charge de
participer au contrôle de la sûreté nucléaire et de la radioprotection et à l’information du public
dans ces domaines).

CLIENT :

Le patient/personne recevant les soins (il est le client clé et le bénéficiaire de la fourniture des
services de santé). Peuvent être considérés comme clients les autres prestataires de soins ou le
département/service de l’établissement de santé* recevant les produits/services fournis. Ce peut
être également les caisses d'assurance maladie ou les mutuelles requérant les services de
l'organisation de santé*, etc. Pour ce qui concerne la famille/les parents/plus proches parents,
se reporter à partie prenante* [CEN/TS 15224 : 2005 3.4].

NOTE 1 : Afin de faciliter la compréhension du lecteur, ce terme a été remplacé par les termes
« patients, autres prestataire de soins*, voire le cas échéant, les caisses d’assurance maladie ou les
mutuelles requérant les services de l’établissement de santé ».

COMPTE-RENDU D’UN TRAITEMENT :

Document écrit, validé et signé par l’oncologue radiothérapeute comportant les résultats
qualitatifs et /ou quantitatifs du traitement, accompagnés de commentaires aussi souvent que
cela est nécessaire ou est prévu par la réglementation. Ces résultats doivent être présentés
conformément à la réglementation en vigueur.

CONFIDENTIALITE :

Toutes les informations relatives aux patients sont confidentielles et doivent être protégées par
le secret professionnel. Les données cliniques de la radiothérapie ne peuvent être communiqués
qu'au patient lui-même, à une tierce personne dûment mandatée par le patient, au praticien
prescripteur et à tout autre praticien désigné par le patient, sauf dérogations ou règles
spécifiques prévues par la loi et les règlements en vigueur.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 75 sur 108

CONTROLE :

Evaluation de la satisfaction d’une exigence par l’observation et le jugement, accompagnés si
nécessaire par des mesures, des essais ou des calibrages [EN ISO 9000 : 2005 3.8.2].

CONTROLE DE QUALITE D’UN DISPOSITIF MEDICAL :

Ensemble des opérations destinées à évaluer le maintien des performances revendiquées par le
fabricant ou, le cas échéant, fixées par le directeur général de l’agence française de sécurité
sanitaire des produits de santé. Le contrôle de qualité est dit interne, s’il est réalisé par
l’exploitant ou sous sa responsabilité par un prestataire ; il est dit externe, s’il est réalisé par un
organisme indépendant de l’exploitant, du fabricant et de celui qui assure la maintenance du
dispositif, agréé à cet effet par décision du directeur général de l’agence française de sécurité
sanitaire des produits de santé publiée au Journal officiel de la République française [R.°5211-5
et R.°5211-29 du CSP].

CRITICITE :

Facteur de cotation permettant de prioriser les efforts d’amélioration à conduire sur un
processus, un produit, un système en travaillant par ordre de criticité décroissante et cherchant à
le maintenir toujours le plus bas possible. Plusieurs méthodes peuvent être utilisées pour obtenir
ce facteur. L'analyse des modes de défaillance, de leurs effets et de leur criticité (AMDEC) est
un des outil de sûreté de fonctionnement (SdF) qui utilise ce facteur pour hiérarchiser les
actions à mener. La criticité se détermine à partir de la cotation de la fréquence d’apparition
d’une défaillance et de sa gravité*. Ce facteur peut être enrichi d’un troisième paramètre pour
tenir compte de la non-détection d’une défaillance. Ainsi la criticité se définie par la formule
suivante :

Il existe un intérêt de parler de non-détection (N) et non pas de détection (D); car comme pour
Fet G, la criticité est d'autant plus faible que la non-détection est faible.
De telles analyses peuvent être adaptées à toute interrogation dans tout domaine. Elles peuvent
servir de base, entre autres, aux analyses de risque.

NOTE 1 : Un autre outil auquel il peut être fait référence dans le domaine de la radiothérapie
peut être l’analyse des effets des erreurs de logiciels (AEEL) qui est outil, adapté de l’AMDEC,
utilisé par les développeurs de logiciel.

DANGER OU PHENOMENES DANGEREUX :

Sources potentielles de blessure physique ou d’atteinte à la santé des personnes ou d’atteinte aux
biens ou à l’environnement [ISO EN 14971 : 2007 2.3].

DIRECTION :

Le directeur d’un établissement de santé public ou l’organe qualifié d’un établissement de santé
privé ou le secrétaire général d’un syndicat interhospitalier ou l’administrateur d’un groupement
de coopération sanitaire ou le responsable juridique d’une société et leurs délégataires disposant
d’une lettre de mission et d’une délégation de signature formelles leur transférant l’autorité
nécessaire pour mener à bien les missions qui leur sont confiées.

DOMMAGE

Blessure physique ou atteinte à la santé des personnes ou atteinte aux biens ou à
l’environnement [ISO EN 14971 : 2007 2.2].

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 76 sur 108

DOSSIER DU PATIENT :

Il peut également être appelé « Dossier de santé » ou « Dossier de santé d’un patient » et
correspond au réceptacle des informations* relatives à la santé d'une personne recevant les soins
[CEN/TS 15224 : 2005 3.4.1]. Ce dossier recueille des informations* administratives, médicales
et paramédicales.

DYSFONCTIONNEMENT :

Terme désignant, soit un évènement ayant produit une situation ne correspondant pas à celle
souhaitée, normale ou habituelle de l’organisme, soit un évènement n’ayant pas permis de
satisfaire à une exigence.

ENREGISTREMENT :

Document faisant état de resultats obtenus ou apportant la preuve de la réalisation d’une activité
[EN ISO 9000 : 2005 3.7.6]].
Document présentant des résultats obtenus ou la preuve de la réalisation d’une activité. Il
permet de s’assurer que les résultats espérés ont été atteints ou que les activités ont été
conduites comme prévu : c’est un élément essentiel de la traçabilité [HAS Manuel de
certification des établissements de santé p 163 V 2007]

ESTRO :

European Society for Therapeutic Radiology and Oncology. La société européenne pour la
radiothérapie et l'oncologie est une société savante internationale basée à Bruxelles promouvant
la radiothérapie oncologique en l’instituant comme une spécialité clinique intégrée aux autres
modalités de traitement du cancer. Elle développe notamment des recommandations
européennes en matière d’assurance de la qualité, en radiophysique médicale, pour les nouvelles
technologies d’irradiation et en radiobiologie puis favorise leur implémentation pour améliorer
les pratiques de traitement des cancers. Elle favorise également les échanges internationaux
d’informations scientifiques et la coopération avec les sociétés et les instances internationales et
nationales dans le domaine de la radiothérapie oncologique.

ETABLISSEMENT DE SANTE :

Un établissement de santé est public ou privé incluant pour les besoins du guide les cabinets
libéraux. La définition retenue est celle se basant sur l’article L. 6111-2 du code de la santé
publique, telle que l’a interprétée la Cour d’Appel Administrative de Lyon dans son arrêt du 19
nov. 2002 [Brun et autres : J.Cl.Adm.2003 n°20062, obs. M.Cormier.]
Les établissements de santé, publics ou privés, ont pour objet de dispenser :

1º avec ou sans hébergement :
a) des soins de courte durée ou concernant des affections graves pendant leur phase

aiguë en médecine, chirurgie, obstétrique, odontologie ou psychiatrie ;
b) des soins de suite ou de réadaptation dans le cadre d'un traitement ou d'une

surveillance médicale à des malades requérant des soins continus, dans un but de
réinsertion ;

2º des soins de longue durée, comportant un hébergement, à des personnes n'ayant pas
leur autonomie de vie et dont l'état nécessite une surveillance médicale constante et
des traitements d'entretien.

NOTE 1 : Dans le cas de la radiothérapie, un établissement de santé peut donc être un centre
hospitalier, un centre de lutte contre le cancer, un hôpital privé ou une clinique privée
participant ou non au service public, une société des professions libérales ou une société civile
professionnelle, une personne physique exerçant à titre individuel, un groupement d’intérêt
économique ou d’intérêt publique ou de coopération sanitaire, un syndicat interhospitalier, un
cabinet libéral, etc...

NOTE 2 : Afin de faciliter la compréhension du lecteur, le terme « Organisme », utilisé
largement dans les normes de la famille ISO 9000, a été remplacé par le terme « établissement

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 77 sur 108

de santé » en modifiant superficiellement la définition donnée [EN ISO 9000 : 2005 3.3.1] pour
la rendre plus compréhensible car elle définissait ce terme comme étant un ensemble
d’installations et de personnes ayant des responsabilités, des pouvoirs et des relations entre elle.

ETUDE DE RISQUE :

Voir appréciation du risque.

EVALUATION DU RISQUE :

Jugement fondé sur l’analyse du risque, indiquant si le niveau de risque atteint est acceptable
dans un certain contexte, sur la base des valeurs admises par la société [ISO EN 14971 : 2007
2.17].

EVENEMENT INDESIRABLE :

Evénement non conforme au fonctionnement souhaité, normal ou habituel de l’établissement
de santé ; [CEN/TS 15224 : 2005 3.3.1].

NOTE 1 : La mise en place d’une déclaration et d’un registre au sein de l’établissement de tout
évènement indésirable en vue de leur analyse constitue un moyen privilégié pour acquérir la
culture du signalement et la mise en place du retour d’expérience propice à l’amélioration des
soins.

NOTE 2 : Les évènements indésirables peuvent être de plusieurs natures, lorsqu’ils ont trait à la
radioprotection ils sont appelés « évènements* significatifs en radioprotection* ».

NOTE 3 : Les évènements indésirables peuvent avoir des niveaux de gravité différents qu’il
convient d’identifier pour mettre en place une action* corrective* ou d’amélioration*
appropriée. Cela peut aller d’aucune incidence pour le patient, le personnel ou un tiers à leur
mort accidentelle, des écarts de médication (retards, dose incorrecte, mauvais médicament) ; un
traitement ou une procédure aux résultats inattendus ; une erreur matérielle sur la personne ; un
dysfonctionnement/ou une utilisation incorrecte des dispositifs médicaux, avec lésion ou non
du patient, personnel, etc.

EVENEMENTS PRECURSEURS

Evénement par rapport à ce qui est attendu pouvant potentiellement entraîner une atteinte à la
personne (patient, professionnel, tiers…). L’évènement est qualifié de précurseur aux dires des
professionnels concernés. Les compétences professionnelles des acteurs permettent dans la
majorité des cas d’identifier cet écart et de le corriger en temps réel pour éviter l’apparition du
dommage*. Si l’évènement n’est pas corrigé, il peut mener à un incident ou à un accident,
devant faire l’objet d’un signalement. L’évènement précurseur agit donc comme un signal dont
l’analyse générique permet d’améliorer les mécanismes de prévention des risques de
l’organisation.

EVENEMENT SIGNIFICATIF EN RADIOPROTECTION :

Tout incident ou accident de radioprotection présentant une importance particulière en matière
notamment de conséquences réelles ou potentielles sur les travailleurs, le public, les patients ou
l’environnement et répondant aux critères définis dans une décision de l’ASN homologuée par
le ministère de la santé ; [L. 1333-3 et R. 1333-109 à R. 1333-110 du code de la santé publique]
A titre expérimental, à compter du 1er juillet 2007, un critère (critère 2.1) permet de considérer
qu’un événement, dans le cadre de la radiothérapie, est un évènement significatif en
radioprotection. Ce critère est défini dans le guide ASN/DEU/03 relatif aux modalités de
déclaration et à la codification des critères relatifs aux évènements significatifs dans le domaine
de la radioprotection hors installations nucléaires de base et transports de matières radioactives.
Tout événement significatif en radioprotection est considéré comme un événement indésirable*,
ces derniers couvrent des domaines autres que la radioprotection.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 78 sur 108

EXIGENCES SPECIFIEES :

Ensemble des exigences législatives et réglementaires, des exigences particulières internes que
l’établissement souhaite satisfaire de manière volontaire et des exigences liées aux patients et aux
autres prestataires de soins. Ces exigences sont exprimées, par écrit, en termes quantitatifs ou
qualitatifs, avec des critères de conformité définis, mesurables ou vérifiables.

GESTION DES RISQUES :

Application systématique des politiques de gestion, des procédures et des pratiques à des tâches
d’analyse, d’évaluation et de maîtrise des risques [ISO EN 14971 : 2007 2.18].

GUIDE DES PROCEDURES DE RADIOTHERAPIE EXTERNE :

Guide piloté par la SFRO, en application de l’article R.1333-71 du code de la santé publique,
permettant d’optimiser les procédures de réalisation des actes de radiothérapie.

GRAVITE :

Mesure des conséquences possibles d’un phénomène dangereux* [ISO EN 14971 : 2007 2.21].

NOTE 1 : [DREES Etudes et résultats n°398, mai 2005] Dans le cas des activités de soins, les
phénomènes peuvent être considérés comme dangereux lorsqu’ils sont susceptibles de produire
des évènements indésirables graves, pouvant être définis comme étant susceptibles :

• d’entraîner une prolongation de l’hospitalisation d’au moins un jour

• ou d’être à l’origine d’un handicap ou d’une incapacité à la fin de l’hospitalisation
ou du traitement du patient,

• ou d’être associés à une menace vitale ou un décès.

NOTE 2 : Il peut être pratique de coter la gravité d’un évènement à l’aide d’une suite
géométrique afin de bien différentier l’importance de chaque niveau.

HAS :

Haute autorité de santé, (autorité publique indépendante à caractère scientifique et dotée de la
personnalité morale née de la loi n° 2004-810 du 13 août 2004 relative à l'assurance maladie en
charge de contribuer au maintien d’un système de santé solidaire et au renforcement de la
qualité des soins, au bénéfice des patients).

INCA :

Institut National du Cancer. Créé, sous la forme d’un groupement d'intérêt public constitué
entre l'Etat et des personnes morales publiques et privées intervenant dans le domaine de la
santé et de la recherche sur le cancer, par la loi de santé publique du 9 août 2004, dans le cadre
du Plan cancer, il est en charge de pérenniser une politique nationale intégrée de lutte contre le
cancer. Placé sous la tutelle des ministères chargés de la santé et de la recherche, il coordonne
l'ensemble des acteurs de la lutte contre le cancer en France et s’est vu confier le pilotage de la
feuille de route en radiothérapie fixée par le ministère chargé de la santé à la suite des accidents
de radiothérapie d’Epinal.

INFORMATION :

Donnée signifiante. [EN ISO 9000 : 2005 3.7.1].
Le concept informatif s'applique au dossier de santé*, à la maîtrise des documents et aux
enregistrements* sous forme de documents.
La réglementation française prévoit que l’accès à l'ensemble de la documentation relative au
patient se fait sous certaines conditions précisées notamment par les dispositions des articles
L.1111-7 à 9 du code de la santé publique et des textes pris en application, au regard du
caractère privé de toutes ces informations. Le dossier de santé est important non seulement

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 79 sur 108

pour la documentation et la continuité des soins de chaque patient, mais également en tant que
source pour le suivi et la recherche scientifique en général.

INVS :

Établissement public de l’État, placé sous la tutelle du ministère chargé de la Santé, l’Institut de
veille sanitaire (InVS) réunit les missions de surveillance, de vigilance et d’alerte dans tous les
domaines de la santé publique.
Créé par la loi du 1er juillet 1998 relative au renforcement de la veille sanitaire et au contrôle de
la sécurité sanitaire des produits destinés à l’homme, l’InVS a vu ses missions complétées et
renforcées par la loi du 9 août 2004 relative à la politique de santé publique, afin de contribuer à
la gestion de situations de crise sanitaire et notamment en devant proposer aux pouvoirs publics
toute mesure ou action nécessaire. L’InVS participe, dans le cadre de ses missions, à l'action
européenne et internationale de la France, notamment à des réseaux internationaux de santé
publique.

IRSN :

L’Institut de Radioprotection et de Sûreté Nucléaire a été créé en février 2002 par la loi n° 2001
– 398 du 9 mai 2001, et par le décret d’application du 22 février 2002. C’est un établissement
public à caractère industriel et commercial placé sous la tutelle conjointe des ministères chargés
de l’Environnement, de la Santé, de l‘Industrie, de la Recherche et de la Défense. Il est l’expert
public en matière de recherche et d’expertise sur les risques nucléaires et radiologiques dans les
domaines d'activités suivants :
• environnement et intervention,
• radioprotection de l’homme,
• prévention des accidents majeurs,
• sûreté des réacteurs,
• sûreté des usines, des laboratoires, des transports et des déchets,
• expertise nucléaire de défense.

MAITRISE DE LA QUALITE :

Partie des activités coordonnées permettant d’orienter et de contrôler un établissement de
santé* en matière de qualité, axée sur la satisfaction des besoins ou des attentes formulés,
habituellement implicites ou imposés [EN ISO 9000 : 2005 3.2.10].

NOTE 1 : Dans le domaine de la radiothérapie, l'assurance de qualité permet de maîtriser
l'organisation des tâches conduisant à la qualité et couvre notamment les étapes d’accueil et de
prise en charge, de traitement et de suivi post-traitement.

MAITRISE DU RISQUE :

Processus par lequel les décisions sont prises et des mesures de protection mises en places pour
réduire les risques ou les maintenir dans les limites spécifiées [ISO EN 14971 : 2007 2.16].

MANAGEMENT DE LA QUALITE :

Activités coordonnées permettant d’orienter et de contrôler un établissement de santé* en
matière de qualité [EN ISO 9000 : 2005 3.2.8].
Le management de la qualité inclut, dans le présent guide, l’établissement d’une politique
qualité* et d’objectifs qualité*, la planification de la qualité*, la maîtrise de la qualité*, l’assurance
de la qualité* et l’amélioration de la qualité*.

MEAH

Mission nationale d’expertise et d’audit hospitaliers (cette mission, créée en mai 2003, est l’une
des 3 missions prévues avec la MainH et MT2A, pour accompagner, dans le cadre du Plan
Hôpital 2007, les réformes hospitalières notamment la loi n°2003-1199 du 18 décembre 2003
relative au financement de la sécurité sociale. Rattachée au Ministère de la santé (DHOS), elle
aide les établissements de santé publics et privés se portant volontaires à améliorer leur
organisation. Elle est financée par le fond de modernisation des établissements de santé publics

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 80 sur 108

et privés (FMESPP)). Dans le cadre de l’accompagnement des établissements de santé en
radiothérapie pour l’année 2008, elle bénéficie d’un financement à titre exceptionnel de l’INCa.

NON-CONFORMITE :

Non satisfaction à une exigence [EN ISO 9000 : 2005 3.6.2].

OBJECTIFS QUALITE :

Ce qui est recherché ou visé en matière de qualité [EN ISO 9000 : 2005 3.1.1].

OMS :

Organisation mondiale de la santé dépendant de l’organisation des nations unies.

ONCOLOGUE RADIOTHERAPEUTE, PRESCRIPTEUR :

Toute personne titulaire des diplômes ou titres nécessaires, requis par la législation en vigueur,
pour exercer la spécialité ou pour assurer la direction d'un service* de radiothérapie réalisant des
traitements de radiothérapie.

NOTE 1 : Dans le guide, le terme « prescripteur » est aussi employé pour désigner l’oncologue
radiothérapeute.

ORGANISATION DE SANTE :
Organisation directement impliquée dans la fourniture de prestations de soins. Les
regroupements ou subdivisions d'un établissement de santé*, par exemple les pôles ou les
services, peuvent également être considérés comme des organismes, s'il est nécessaire de les
identifier. Une organisation de santé peut donc être considérée comme un établissement de
santé autonome ou comme une superstructure comportant des pôles ou services, c'est-à-dire
d'autres entités de niveau inférieur [CEN/TS 15224 : 2005 3.6.1].

PAHO :

Pan American Health Organization. L’organisation trans-américaine de santé est une agence
internationale ayant pour but d’améliorer la santé publique et les normes de vie des pays des
Amériques. Elle sert d'organisation spécialisée à la santé du système interaméricain et est
également d'office régional pour les Amériques à l'organisation mondiale de la santé en
bénéficiant d’une reconnaissance internationale en tant qu'élément du système des Nations
Unies.

PARTIE PRENANTE :

Dans le secteur des services de santé, le terme partie prenante est souvent utilisé pour la notion
de partie intéressée* [CEN/TS 15224 : 2005 3.5.1] (exemples : organisme d'assurance maladie,
patient, autre prestataire de soins*, voire le cas échéant, l’Etat ou les caisses d’assurance maladie
requérant les services de l’établissement de santé, famille / parents, citoyen, organisme
professionnel, administration de la santé, fournisseur et la société en général, etc.)

PARTIE INTERESSEE :

Personne ou groupe de personnes ayant un intérêt dans le fonctionnement ou le succès d'un
établissement de santé* [EN ISO 9000 : 2005 3.3.7] (exemples : patients, autres prestataires de
soins, voire le cas échéant, l’Etat ou les caisses d’assurance maladie requérant les services de
l’établissement de santé, propriétaires, personnes d'un établissement de santé, fournisseurs,
banques, syndicats, partenaires ou société).
Les familles des patients, leurs parents / leurs parents les plus proches, doivent être considérés
comme des parties intéressées [CEN/TS 15224 : 2005 3.5].

PERSONNE SPECIALISEE EN RADIOPHYSIQUE MEDICALE (PSRPM) :

Toute personne titulaire du Diplôme de qualification en radiophysique médicale (DQPRM) ou
d’un agrément délivré par le ministre de la santé (antérieurement à l’arrêté du 19 novembre
2004). Son rôle est de « garantir que la dose de rayonnements reçue par les tissus faisant l’objet

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 81 sur 108

de l’exposition correspond à celle prescrite par le médecin demandeur ». Il a en charge la
dosimétrie physique (la détermination initiale puis le suivi régulier des performances des
installations, la dosimétrie in-vivo, etc.).
Bien qu’il participe, en liaison avec l’équipe médicale, à la dosimétrie clinique et à l’optimisation
du plan de traitement (balistique, pondération des faisceaux, accessoires), la réglementation
française en vigueur ne reconnaît pas ce professionnel comme un professionnel de santé. Il est
considéré comme « autre personnel de santé»*.
Il peut être assisté pour ces différentes tâches, soit par des manipulateurs en électroradiologie
affectés à temps plein ou par roulement à l’unité de dosimétrie, soit par des techniciens en
mesures physiques ou biomédicaux.

PERSONNEL :

Ensemble des personnes d’une organisation de santé, composé de professionnels de santé et
d’autres personnels de santé [CEN/TS 15224 : 2005 3.6.2].
Les dispositions suivantes de ce guide concernent plus spécifiquement toutes les personnes
médecin, personne spécialisée en radiophysique médicale, manipulateur en électroradiologie
médicale, technicien dosimétriste, cadre de santé et cadre supérieur de santé, ingénieur
biomédical, technicien supérieur chargé de la maintenance, infirmière, secrétaire, concourant à la
réalisation des actes de radiothérapie dans le respect de la réglementation en vigueur.

PLANIFICATION DE LA QUALITE :

Partie des activités coordonnées permettant d’orienter et de contrôler un établissement de
santé* en matière de qualité axée sur la définition des objectifs qualité et la spécification des
processus opérationnels et des ressources afférentes nécessaires pour atteindre les objectifs
qualité [EN ISO 9000 : 2005 3.2.9].

POLITIQUE QUALITE :

Orientation et intentions générales d’un établissement de santé* relatives à la qualité telles
qu’elles sont officiellement formulées par une personne ou un groupe de personnes qui oriente
et contrôle cet organisme au plus haut niveau [EN ISO 9000 : 2005 3.2.4].

PRESCRIPTEUR :

Voir Oncologue Radiothérapeute

PROCEDURE :

Manière spécifiée d’effectuer une activité ou un processus pouvant faire ou non l’objet de
documents [EN ISO 9000 : 2005 3.4.5].

PROCEDURE DOCUMENTEE :

Le terme « procédure documentée » signifie que la procédure est établie, documentée, appliquée
et tenue à jour. Un seul document peut contenir les exigences relatives à une ou plusieurs
procédures ou à contrario une exigence relative à une procédure documentée peut être couverte
par plusieurs documents.

PROCESSUS :

Ensemble d’activités corrélées ou interactives qui transforment des éléments d’entrée en
éléments de sortie [EN ISO 9000 : 2005 3.4.1].
Processus : Ensemble de ressources et d’activités interdépendantes qui permettent de
transformer des entrants de production en produits*.» [Organisation Mondiale de la Santé ;
Guide OMS des normes relatives aux bonnes pratiques de fabrication (BPF) - Partie 1 : Modes
opératoires normalisés et formules originales de fabrication - Vaccins et Produits Biologiques ;
WHO/VSQ/97.01]

Processus stratégique ou de pilotage : ensemble des activités permettant le fonctionnement et
l’amélioration des processus opérationnels et de support, assurant leur orientation et leur

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 82 sur 108

cohérence. Ces activités sont principalement générées par les directions et le management,
permettant notamment l’élaboration de la stratégie de l’établissement, le management de la
qualité dont la détermination de la politique, le déploiement des objectifs dans l’établissement de
santé, l’allocation des ressources. Ils incluent la mesure et la surveillance du système de
processus et l’exploitation des résultats en vue de l’amélioration des performances.

Processus opérationnel : ensemble d’activités cliniques et non cliniques directement associées à
un patient ou à une personne recevant les soins tels que :

• Processus administratifs comme les admissions, le département d’informations
médicales.

• Processus cliniques : ils regroupent l’ensemble des activités médicales et de soins
pratiqués.

Processus de soutien ou de support : ils sont indispensables au fonctionnement de l’ensemble
des processus en leur fournissant les ressources nécessaires. Ils comprennent notamment les
activités liées aux :

o ressources humaines ;
o ressources financières ;
o installations et leur entretien (locaux, équipements, matériels, logiciels, etc.) ;
o traitement de l’information.

NOTE 1 : Processus clinique de radiothérapie : Ensemble des activités médicales et soignantes
permettant la prise en charge d’un patient et allant de la première consultation avec un
oncologue radiothérapeute à son suivi post-traitement ; ce processus peut être découpé en une
succession d’étapes.

PRODUIT :

Résultat d’un processus [EN ISO 9000 : 2005 3.4.2].

NOTE 1 : Afin de faciliter la compréhension du lecteur, ce terme a été remplacé par le terme
« traitement »

PROFESSIONNEL DE SANTE :

Personne directement impliquée dans la fourniture de prestations de soins
[CEN/TS 15224 : 2005 3.6.3].

QUALIFICATION :

Processus permettant de démontrer l’aptitude à satisfaire les exigences spécifiées. Il peut
concerner aussi bien les personnes, les résultats d’un processus, les processus et les systèmes tels
que la qualification d’auditeur, la qualification d’équipement ou la qualification de procédés
spéciaux [EN ISO 9000 : 2005 3.8.6].

QUALITE :

La qualité est l'aptitude d'un résultat d’un processus*, d'un procédé ou d'un service rendu à
satisfaire des besoins ou des attentes exprimés et ou implicites ou imposés [EN ISO 9000 : 2005
3.1.1].

NOTE 1 : Dans le domaine de la radiothérapie, c'est l'adéquation des soins et des moyens mis
en œuvre aux besoins du patient et aux résultats attendus par le médecin prescripteur* après la
tenue de la réunion de concertation pluridisciplinaire (celle-ci ayant opté pour un traitement par
irradiation).

RADIOTHERAPIE :

La radiothérapie est une méthode de traitement, notamment de cancers, utilisant des
rayonnements (rayons ou irradiations). Ce traitement a pour objet de détruire toutes les cellules
tumorales et /ou de bloquer leur capacité à se multiplier tout en épargnant les tissus sains

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 83 sur 108

périphériques. La radiothérapie est très utilisée et peut être combinée avec d’autres techniques
(chirurgie, chimiothérapie, etc.)

On distingue trois grandes techniques de radiothérapie :
- la radiothérapie externe (télé-radiothérapie ou radiothérapie transcutanée ou radiothérapie
externe) qui utilise des faisceaux de radiations produits soit par des accélérateurs de particules
soit par une source radioactive et pénétrant les tissus à travers la peau. Dans cette méthode, la
source de rayonnement est à l'extérieur du malade.

- la curiethérapie consiste à implanter des sources radioactives scellées pendant une durée
limitée (quelques heures) ou à vie (prostatique) à l'intérieur du malade dans la tumeur
(endocuriethérapie ou curiethérapie interstitielle) ou encore à proximité immédiate, dans une
cavité naturelle (plésiocuriethérapie ou curiethérapie endocavitaire) ou dans un conduit
naturel (curiethérapie endoluminale).

- la radiothérapie métabolique vectorisée consiste à administrer (injecter) des sources
radioactives non scellées sous forme liquide qui vont se fixer, par voie métabolique, sur les
cellules cibles.

Ces techniques mettent en œuvre des radioéléments émetteurs de β, γ, voire α de forte énergie,
afin de détruire les cellules cancéreuses.

RADIOVIGILANCE [L.1333-3 DU CSP] :

La radiovigilance a pour objet, en application de l’article L. 1333-3 du code de la santé publique,
la détection, la déclaration, le recueil, la conservation, l’évaluation et l’analyse de tout évènement
significatif en radioprotection* susceptible de porter atteinte à la santé d'un patient, d'un
utilisateur ou d'un tiers par exposition aux rayonnements ionisants utilisés à des fins médicale,
dentaire, de biologie humaine et de recherche biomédicale.

RECETTE :

Processus regroupant l’ensemble des activités d’achat, d’installation, de tests d’acceptance ou de
réception, de mise en utilisation ou de commissioning, de contrôle de qualité initial, de
formation des utilisateurs et de l’exploitation en routine clinique d’un dispositif médical ou de
ses accessoires entrant dans la chaîne des dispositifs utilisés en radiothérapie externe.
[Afssaps 8 avril 2008, Recommandations relatives à la recette des dispositifs de radiothérapie
externe, http://afssaps.sante.fr/htm/10/dm/radio_therapie/radio_therapie_recette.pdf]

RESSOURCE :

Élément d'un système informatique (fichier, mémoire, périphérique) susceptible d'être alloué à
plusieurs processus.[Le Petit Robert, Edition 2001]

RESULTAT :

Effet ou données (éléments de sortie) résulant d’une activité ou d’un processus.[Le Petit
Robert, Edition 2001].

NOTE 1 : Dans le cas de la radiothérapie, le résulat du processus clinique de radiothérapie est la
somme des doses fractionnées reçues par le patient aux endroits ciblés et en ayant protégé les
organes à risques. La guérison du patient n’est pas le resultat du processus clinique de
radiothérapie même si c’est le but recherché. La guérison doit être considérée comme la
conséquence des soins au même titre qu’une complication qui peut survenir bien que le
processus de soins est conforme.

REVUE :

Examen entrepris pour déterminer la pertinence, l’adéquation et l’efficacité de ce qui est
examiné à atteindre des objectifs définis [EN ISO 9000 : 2005 3.8.7].
EXEMPLE : Revue de direction*, revue de conception* et de développement, revue de
contrat*, revue des exigences des patients ou des parties intéressées et revue des non-
conformités

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 84 sur 108

REVUE DE CONTRAT :

Actions systématiques effectuées en vue de s’assurer que l’unité active (entreprise, organisme,
association ou partie des mêmes) a compris et enregistré tous les besoins exprimés par le client*
ou l’utilisateur, et qu’elle peut les satisfaire. [Christian HERSAN; Vade-mecum assurance qualité
(p. 45); 3e édition; Lavoisier Technique et Documentation; Paris 1995]

REVUE DE CONCEPTION :

Examen d’une conception, mené de façon complète et systématique à l’aide de documents, en
vue d’évaluer sa capacité à satisfaire aux exigences pour la qualité, d’identifier les problèmes et,
s’il y en a, de proposer le développement de solutions [Christian HERSAN; Vade-mecum
assurance qualité (p. 45); 3e édition; Lavoisier Technique et Documentation ; Paris 1995]

REVUE DE DIRECTON :

Evaluation formalisée, effectuée par la direction au plus haut niveau, de l’état et de l’adéquation
du système qualité par rapport à la politique qualité et à ses objectifs. [Christian HERSAN
Vade-mecum assurance qualité (p. 46); 3e édition; Lavoisier Technique et Documentation ;
Paris 1995]

RISQUE :

Combinaison de la probabilité d’un dommage* et de sa gravité* [ISO EN 14971 : 2007 2.13].

RISQUE COMMUN / PERSONALISE :

Dans le présent document, la notion de risque commun s’applique à un ensemble de personnes
et s’oppose à la notion de risque personnalisé, spécifique à une personne.

SECURITE :

Absence de risque inacceptable [ISO EN 14971 2.20].

SERVICE DE RADIOTHERAPIE :

Lieu où sont effectuées les activités de soins en radiothérapie par des personnels, dans des
locaux et avec un matériel répondant aux dispositions législatives et réglementaires en vigueur.

SFPM :

Société française de physique médicale.

SFRO :

Société française de radiothérapie oncologique.

SITUATION INDESIRABLE :

Situation non conforme au fonctionnement souhaité, normal, ou habituel de l’établissement de
santé [CEN/TS 15224 : 2005 3.3.1].

STRUCTURE INTERNE :

Organisation dévolue aux soins de radiothérapie au sein de laquelle exerce le titulaire de
l’autorisation d’utilisation d’un accélérateur de particule ou d’un dispositifs médical contenant
des radionucléides conformément à l’article R. 1333-17 du code de la santé publique.
Dans un établissement public de santé, cette structure interne est placée au sein d’un pôle
d’activité.

SYSTEME DE MANAGEMENT DE LA QUALITE :

Ensemble d’éléments corrélés ou interactifs permettant d’établir une politique et des objectifs en
terme de qualité afin d’orienter un établissement de santé* et de contrôler qu’il atteint ses
objectifs [EN ISO 9000 : 2005 3.2.4].

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 85 sur 108

TIERS CONCOURANT AUX SOINS :

Partie impliquée dans le soutien aux prestations de santé, financièrement ou pratiquement
[CEN/TS 15224 : 2005 3.5.2].

TRAÇABILITE :

Aptitude à retrouver l’historique, la mise en œuvre ou l’emplacement de ce qui est examiné
[EN ISO 9000 : 2005 3.5.4].

NOTE 1 : Dans le cas de la radiothérapie, elle est liée :

• à l’installation (Installation des équipements et des logiciels, qualification* des
équipements et validation des logiciels nouvellement acquis ou modifiés,
opérations de maintenance, opération de contrôle de qualité) ;

• au personnel (recrutement, formation, qualification*, maintien des
compétences) ;

• au processus (critère de décision et décision, dossier de traitement, planifications,
première consultation, scanner dosimétrique, centrage, séances de traitement,
suivi post-traitement, libération, report de planification, non-conformité aux
spécifications de traitement ou erreur, dérogation, correction apportée au
traitement, action corrective ou préventive le cas échéant) ;

• au patient (identification, constitution du dossier de santé).

VALIDATION :

Confirmation par des données démontrant l’existence ou la véracité de quelque chose, que les
besoins ou les attentes formulés, habituellement implicites ou imposés pour une utilisation
spécifique ou une application prévues, ont été satisfaits. [EN ISO 9000 : 2005 3.8.5].

NOTE 1 : Les conditions d’utilisation peuvent être réelles ou stimulées.

NOTE 2 : La validation consiste à faire une vérification* pour une utilisation spécifique ou une
application prévue.

VERIFICATION :

Confirmation par des données démontrant l’existence ou la véracité de quelque chose que les
besoins ou les attentes formulés, habituellement implicites ou imposés ont été satisfaits
[EN ISO 9000 : 2005 3.8.4].

NOTE 1 : la confirmation peut couvrir des activités telles que :

• la réalisation d’autres calculs ou des mêmes calculs avec une autre méthode
(employée en dosimétrie),

• la comparaison d’un document formulant des exigences de conception nouvelle
avec un document formulant des exigences similaires éprouvées,

• la réalisation d’essais (déterminant une ou plusieurs caractéristiques selon une
procédure) et de démonstrations,

• la revue des documents avant diffusion.

 Guide d’application pour la mise en œuvre des obligations d’assurance de la qualité en radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 86 sur 108

Annexe 2 Correspondance entre la norme ISO 9001 et le guide ASN n°5

Table de correspondance entre les exigences de la norme internationale NF EN ISO 9001 : 2000 relative aux
systèmes de management de la qualité et le guide de management de la sécurité et de la qualité en radiothérapie
de l’ASN.

Domaines des exigences de la norme NF EN ISO 9001 NF/EN/ISO
9001:2000

Guide ASN n°5
Références

Exigences du système de management de la qualité 4 1
Exigences générales 4.1 1.1.

Exigences relatives à la documentation 4.2 1.2.1
Une politique qualité et des objectifs 4.2.1 et 5.3 1.2.1

Un manuel Qualité 4.2.2 1.2.1
Une maîtrise des documents 4.2.3 1.2.2

Une maîtrise des enregistrements* 4.2.4 1.2.3
Responsabilité de la direction 5 2

Utilisation des principes de management de la qualité N.A 2.1
Engagement de la direction 5.1 2.1

Besoins et attentes des parties intéressées 5.2 2.2
Planification de la qualité 5.4 2.3

Responsabilité autorité communication 5.5 2.4
Généralité 5.5.1 2.4.1

Responsabilité de la personne chargée de l'assurance de qualité 5.5.2 2.4.2
Communication interne 5.5.3 2.4.3
Revue de direction 5.6 2.5

Management des ressources 6 3
Généralité 6.1 3.1

Ressources humaines 6.2 3.2
Obligation de la direction 6.2.1 et 6.2.2 3.2.1
Obligations du personnel N.A. 3.2.2

Infrastructures 6.3 3.3
Généralité 6.3 3.3

Gestion et suivi des dispositifs médicaux N.A 3.3
Gestion et de suivi des équipements de contrôle, de mesure et d’essais

(ECME)
N.A 3.3

Environnement de travail 6.4 3.3
Réalisation du traitement 7 N.T.

Planification de la réalisation du traitement 7.1 N.T.
Processus relatifs aux clients* 7.2 N.T.

Détermination des exigences relatives à la réalisation du traitement 7.2.1 N.T.
Revue des exigences relatives à la réalisation du traitement 7.2.2 N.T.
Communication avec les patients et autres parties intéressées 7.2.3 N.T.

Conception et développement 7.3 N.T.
Planification de la conception et du développement 7.3.1 N.T.

Éléments d'entrée de la conception et du développement 7.3.2 N.T.

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 87 sur 108

Éléments de sortie de la conception et du développement 7.3.3 N.T.

Domaines des exigences de la norme NF EN ISO 9001 NF/EN/ISO
9001:2000

Guide ASN n°5
Références

Revue* et vérification* de conception et de développement 7.3.4 et 7.4.4 N.T.
Validation de la conception et du développement 7.3.6 N.T.

Maîtrise des modifications de la conception et du développement 7.3.7 N.T.
Achats 7.4 3.3

Processus d'achat 7.4.1 3.3
Informations* relatives aux achats 7.4.2 3.3
Vérification* du produit acheté 7.4.3 3.3

Production et préparation du service 7.5 4
Maîtrise de la préparation et de la réalisation des activités permettant la
prise en charge d’un patient, allant de sa première consultation à son

suivi post-traitement
7.5.1 4.1

Validation de la préparation et de la réalisation des activités permettant la
prise en charge d’un patient, allant de sa première consultation à son

suivi post-traitement
7.5.2 4.2

Identification et traçabilité 7.5.3 4.3
Propriété et sécurité* du client* et du personnel 7.5.4 N.T.

Préservation du traitement 7.5.5 N.T.
Maîtrise des dispositifs de surveillance et de mesure 7.6 N.T.

Mesure, analyse et amélioration 8 5
Généralités 8.1 5.1.1

Surveillance et mesure 8,2 5.1.1
Satisfaction du client* 8.2.1 5.1.1

Audit interne 8.2.2 5.1.2
Surveillance et mesure des processus 8.2.3 5.1.1
Surveillance et mesure du traitement 8.2.4 5.1.1
Maîtrise du traitement non conforme 8,3 5.2

Analyse des données 8,4 5.3
Amélioration 8,5 5.4

Amélioration continue 8.5.1 5.4
Action corrective 8.5.2 5.4
Action préventive 8.5.3 5.4

Légende :

N.A : Exigence non prévue dans la norme
N.T. : Exigence non traitée dans le guide de l’ASN

 Guide d’application pour la mise en œuvre des obligations d’assurance de la qualité en radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 88 sur 108

Annexe 3
Tables de correspondance HAS / ASN

Manuel de certification V 2007- Guide ASN n°5

Table de correspondance entre les exigences du guide de management de la sécurité et de la qualité de l’ASN et
les références génériques de la version 2007 du manuel de certification de la HAS qui comporte en outre une
référence spécifique, dédiée à la mise en place de l’assurance qualité en radiothérapie externe,
numérotée 33a. Cette version 2007 s'adresse obligatoirement aux établissements dont la visite est programmée à
partir du 1er avril 2008 et jusqu’à l’entrée en vigueur de la version 2010.

GUIDE ASN N°5
Références

En gras et gris-bleu les exigences supportées par la
décision n° ASN 2008-DC-103

MANUEL HAS V2007
Critères *

* en sus du critère 33a

1 Exigences du système de management de la qualité

1.1 Exigences générales 1b, 3a, 3b, 4a, 4b, 6, 7, 10b, 10d, 10e, 11,
18c, 28

1.2 Exigences relatives à la documentation
1.2.1 Généralité 6a, 10b, 10e
1.2.2 Maîtrise des documents 10e
1.2.3 Maîtrise des enregistrements* 4b, 10e, 28, 29

2 Responsabilité de la direction
2.1 Engagement de la direction 1a, 2c, 3b, 5a, 6a, 7b
2.2 Besoins et attentes des parties intéressées 10a, 11a, 24b
2.3 Planification de la qualité 10b, 10d
2.4 Responsabilité, autorité, communication

2.4.1 Généralité 1c
2.4.2 Responsabilité de la personne chargée du

management de la qualité
1d

2.4.3 Communication interne 5a
2.5 Revue de direction 44d

3 Management des ressources
3.1 Généralité 3a, 3c, 7b, 15a
3.2 Ressources humaines

3.2.1 Obligation de la direction 3b, 3d, 8a, 8b, 8c, 8d, 10c
3.2.2 Obligations du personnel

3.3 Ressources matérielles 14c, 16a, 16c, 18a, 18c
4 Préparation et réalisation des activités permettant la prise en

charge d’un patient, allant de sa première consultation à son suivi
post-traitement

4.1 Maîtrise de la préparation et de la réalisation des
activités permettant la prise en charge d’un patient,
allant de sa première consultation à son suivi post-
traitement

11b, 11c, 11d, 17b, 19b, 20a, 24a, 24b, 27a,
30b, 37a, 37b, 41a

4.2 Validation de la préparation et de la réalisation des activités
permettant la prise en charge d’un patient, allant de sa
première consultation à son suivi post-traitement

4.3 Identification et traçabilité 18b, 28a, 28b, 28c, 37b

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 89 sur 108

GUIDE ASN N°5
Références

En gras et gris-bleu les exigences supportées par la
décision n° ASN 2008-DC-103

MANUEL HAS V2007
Critères *

* en sus du critère 33a

5 Evaluation, analyse et amélioration
5.1 Surveillance et évaluation des performances du système de

management

5.1.1 Surveillance et mesure des processus et de leurs
résultats

10b, 40a, 43 a, 43b, 43c, 44c, 44d, 44e

5.1.2 Audit interne 10b
5.2 Gestion des dysfonctionnements, des situations non

désirables ou des résultats non conformes obtenus dans
le cadre de la prise en charge d’un patient, allant de la
première consultation avec un oncologue
radiothérapeute à la fin de son traitement

12b, 12c, 12d, 19d

5.3 Analyse des données 43a, 43c , 44e
5.4 Amélioration, Action corrective, Action préventive 17b, 32c, 41a, 43a, 43b, 43c, 44b

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 90 sur 108

Annexe 3
Tables de correspondance HAS / ASN

Manuel de certification V 2010- Guide ASN n°5

Table de correspondance entre les exigences du guide de management de la sécurité et de la qualité de l’ASN et
les références génériques de la version 2010 du manuel de certification de la HAS. Cette version 2010 est
applicable aux établissements qui auront leur 3ème visite de certification à partir de janvier 2010.

GUIDE ASN N°5
Références

En gras et gris-bleu les exigences supportées par la
décision n° ASN 2008-DC-103

MANUEL HAS V2010
Critères

En gras et gris-bleu les pratiques exigibles
prioritaires (PEP)

1 Exigences du système de management de la qualité 26b

1.1 Exigences générales 1a, 1e, 1f, 1g, 2e, 8a, 18a, 28a, 28b, 28c

1.2 Exigences relatives à la documentation 5c, 26b
1.2.1 Généralité
1.2.2 Maîtrise des documents
1.2.3 Maîtrise des enregistrements* 5a, 5b, 14a

2 Responsabilité de la direction
2.1 Engagement de la direction 1e, 1g
2.2 Besoins et attentes des parties intéressées 1d, 1e, 1g, 8a, 8c, 8d, 9a, 9b, 11a, 11b, 11c
2.3 Planification de la qualité 1e, 1g, 2a, 2b, 8a, 26b, 28a, 28c
2.4 Responsabilité, autorité, communication

2.4.1 Généralité 2a, 3a, 3b, 26b
2.4.2 Responsabilité de la personne chargée du

management de la qualité
2a, 26b

2.4.3 Communication interne 1e, 1g, 2e, 8a, 8d, 9a, 26b, 28c
2.5 Revue de direction 2a, 2e, 8a, 26b, 28c

3 Management des ressources
3.1 Généralité 3a, 3b, 4a, 5a, 5b, 6a, 6b, 6f, 8g, 8k, 22b, 26b
3.2 Ressources humaines 3a, 3b

3.2.1 Obligation de la direction 1f, 2a, 8a, 26b
3.2.2 Obligations du personnel

3.3 Ressources matérielles 1b, 2d, 3c, 3d, 5a, 5b, 6a, 6b, 6f, 7a, 7b, 7c, 7d,
7e, 8g, 8k, 22b, 26b

4 Préparation et réalisation des activités permettant la prise en
charge d’un patient, allant de sa première consultation à son
suivi post-traitement

4.1 Maîtrise de la préparation et de la réalisation des
activités permettant la prise en charge d’un patient,
allant de sa première consultation à son suivi post-
traitement

1g, 2a, 3a, 3b, 5a, 5c,8a, 8b, 8d, 8k, 15a, 16a,
22a, 22b, 25a, 26b

4.2 Validation de la préparation et de la réalisation des
activités permettant la prise en charge d’un patient, allant
de sa première consultation à son suivi post-traitement

1f, 8c, 12a, 13a, 14b, 18a, 19a, 22a, 24a, 26b

4.3 Identification et traçabilité 14a, 15a, 24a, 26b, 28a

5 Evaluation, analyse et amélioration
5.1 Surveillance et évaluation des performances du système

de management
2a, 2e, 8a, 8d, 26b

5.1.1 Surveillance et mesure des processus et de leurs
résultats

9a, 9b, 14a, 17a, 24a, 28a, 28b, 28c

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 91 sur 108

GUIDE ASN N°5
Références

En gras et gris-bleu les exigences supportées par la
décision n° ASN 2008-DC-103

MANUEL HAS V2010
Critères

En gras et gris-bleu les pratiques exigibles
prioritaires (PEP)

5.1.2 Audit interne
5.2 Gestion des dysfonctionnements, des situations non

désirables ou des résultats non conformes obtenus
dans le cadre de la prise en charge d’un patient,
allant de la première consultation avec un
oncologue radiothérapeute à la fin de son traitement

3a, 3b, 5c, 8a, 8b, 8d, 8f, 8i, 11c, 26b, 28a, 28b,
28c

5.3 Analyse des données 2e, 8a, 8f, 9a, 9b, 26b, 28a, 28b
5.4 Amélioration, Action corrective, Action préventive 2e, 8a, 8b, 8d, 8f, 9a, 26b, 28a, 28b, 28c

 Guide d’application pour la mise en œuvre des obligations d’assurance de la qualité en radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 92 sur 108

Annexe 4 Emplacement des critères d’agrément INCa pour la pr atique de la
radiothérapie externe dans le guide ASN n°5

GUIDE ASN N°5
Références

En gras les exigences supportées par la
décision n° ASN 2008-DC-103

DELIBERATION N° 3 DU
CONSEIL D’ADMINISTRATION
DE L’INCA DU 20/12/2007 *

N° des critères

Page du
guide ASN n°5

3 Management des ressources
3.2 Ressources humaines

3.2.1 Obligation de la direction 4, 5, 7 et 8 page 32
4 Préparation et réalisation des activités

permettant la prise en charge d’un patient,
allant de sa première consultation à son suivi
post-traitement

4.1 Maîtrise de la préparation et de la
réalisation des activités permettant la
prise en charge d’un patient, allant de
sa première consultation à son suivi
post-traitement

10, 11, 12, 13, 14, 15, 16 et 17 page 45

4.2 Validation de la préparation et de la
réalisation des activités permettant la
prise en charge d’un patient, allant de sa
première consultation à son suivi post-
traitement

11 et 18 page 52

4.3 Identification et traçabilité
3 et 6 pages 53 et 54

5 Evaluation, analyse et amélioration
5.1 Surveillance et évaluation des

performances du système de
management

5.1.1 Surveillance et mesure des
processus et de leurs résultats

9 page 55

En application des articles L. 1514-2 et D. 1415-1-9 du code de la santé publique, les critères d’agrément
auxquels les établissements pratiquant la cancérologie doivent satisfaire conformément aux dispositions de
l’article R. 6123-88, 3°, de ce code ont été définis par l’Institut national du cancer lors de la séance du 20
décembre 2007 du conseil d’administration. La délibération n°3 du conseil d’administration du 20 décembre
2007 a été rendu public sur le site Internet de l’INCa (www.e-cancer.fr) depuis le 16 juin 2008. Cette diffusion
constitue la publication légale de ces critères. Elle a également été reprise dans l’avis du 20 juin 2008 relatif aux
critères d’agrément des établissements pratiquant la cancérologie paru au Bulletin Officiel n° 2008/7 du 15 août
2008, Page 149.

NOTE 1 : Il n’y a pas de correspondance direct entre les critères d’agrément INCa pour la pratique de la
radiothérapie externe et les exigences du guide ASN n°5 du fait que les critères fixent des moyens et les
exigences des objectifs organisationnels. Néanmoins les critères d’agrément INCa pour la pratique de la
radiothérapie externe permettent de répondre aux objectifs des exigences du présent document.

NOTE 2 : Au jour de publication de cette version du présent guide, les critères d’agrément INCa pour la
pratique de la curiethérapie n’ont pas été encore définis.

 Guide d’application pour la mise en œuvre des obligations d’assurance de la qualité en radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 93 sur 108

Annexe 5 Proposition de calendrier indicatif d'implémentatio n du SMSQ

 GUIDE ASN N°5
Références

En gras les exigences supportées par la décision n° ASN 2008-DC-103

ANNEE

(Décision publiée le 25 mars 2009)

 Dec. Mars Mars Mars

1 Exigences du système de management de la qualité 2009 2010 2011 2012

1.1 Exigences générales 2009 2010 2011 Sept. 2011����

1.2 Exigences relatives à la documentation 2009 2010 2011 Sept. 2011
1.2.1 Généralité 2009 2010 2011 Sept. 2011
1.2.2 Maîtrise des documents 2009 2010 2011 Sept. 2011
1.2.3 Maîtrise des enregistrements* 2009 2010 2011 Sept. 2011

2 Responsabilité de la direction 2009 2010 2011 2012
2.1 Engagement de la direction 2010 2011 Sept. 2011
2.2 Besoins et attentes des parties intéressées 2012
2.3 Planification de la qualité 2009 2010 2011 Sept. 2011
2.4 Responsabilité, autorité, communication 2009 2010 2011 Sept. 2011

2.4.1 Généralité 2009 2010 2011 Sept. 2011
2.4.2 Responsabilité de la personne chargée du management

de la qualité 2009 2010 2011 Sept. 2011

2.4.3 Communication interne 2009 2010 2011 Sept. 2011
2.5 Revue de direction 2011 2012

3 Management des ressources 2009 2010 2011 2012
3.1 Généralité 2012
3.2 Ressources humaines 2009 2010 2011 2012

3.2.1 Obligation de la direction 2010 2011 2012
3.2.2 Obligations du personnel 2010 2011 2012

3.3 Ressources matérielles 2011 2012
4 Préparation et réalisation des activités permettant la prise en charge

d’un patient, allant de sa première consultation à son suivi post-
traitement

2009 2010 2011 2012

4.1 Maîtrise de la préparation et de la réalisation des activités
permettant la prise en charge d’un patient, allant de sa
première consultation à son suivi post-traitement

2009 2010 2011 Sept. 2011

4.2 Validation de la préparation et de la réalisation des activités
permettant la prise en charge d’un patient, allant de sa première
consultation à son suivi post-traitement

2009 2010 2011 2012

4.3 Identification et traçabilité 2009 2010 2011 2012
5 Evaluation, analyse et amélioration 2009 2010 2011 2012

5.1 Surveillance et évaluation des performances du système de
management

 2011 2012

5.1.1 Surveillance et mesure des processus et de leurs résultats 2010 2011 2012
5.1.2 Audit interne 2011 2012

� En gras et gris bleu : Date d'entrée en vigueur de l'exigence de la décision ASN-DC-n°103 abordée dans la

référence correspondante (Publication de l’arrêté d’homologation le 25 mars 2009)

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 94 sur 108

 GUIDE ASN N°5
Références

En gras les exigences supportées par la décision n° ASN 2008-DC-103

ANNEE

(Décision publiée le 25 mars 2009)

 Déc. Mars Mars
5.2 Gestion des dysfonctionnements, des situations non

désirables ou des résultats non conformes obtenus dans le
cadre de la prise en charge d’un patient, allant de la première
consultation avec un oncologue radiothérapeute à la fin de
son traitement

2009 2010���� 2011 Sept. 2011

5.3 Analyse des données 2010 2011 Mars 2012
5.4 Amélioration, Action corrective, Action préventive 2011 Mars 2012

� En gras et gris bleu : Date d'entrée en vigueur de l'exigence de la décision ASN-DC-n°103 abordée dans la

référence correspondante (Publication de l’arrêté d’homologation le 25 mars 2009)

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 95 sur 108

Annexe 6 Calendrier de mise en œuvre de la décision ASN 2008 -DC-n°103

Engagement de la direction

Déclaration interne des
dysfonctionnements

Formation à l’identification des
événements à déclarer

Organisation(s) pour analyser les
déclarations et proposer des actions
d’amélioration

Planification des actions

Communication interne

Enregistrements du traitement des
déclarations internes

Dispositions organisationnelles

Responsabilité du personnel

Formalisation de l’organisation adoptée
pour traiter les déclarations internes et
améliorer la qualité et la sécurité des
soins.

Système documentaire

Etude des risques du processus
radiothérapeutique encourus par les
patients

Maitrise du système
documentaire

Exigences générales du
SMQ

P
u
b
l
i
c
a
t
i
o
n

_──┴─────┴───────────────────────┴──────────┘

+9 m +12 m +24m +30 m

 Guide d’application pour la mise en œuvre des obligations d’assurance de la qualité en radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 96 sur 108

Annexe 7
Tableaux de correspondance entre les exigences de l a décision ASN
2008-DC-n°103 et du guide ASN n°5

Décision ASN 2008-DC n°103 � Guide ASN n°5

Décision ASN-DC n°103
Référence des articles

Guide ASN n°5
N° des exigences

2 1.1
3 2.1
3 2.3
4 2.4.2
5 1.2.1
6 1.2.2
6 1.2.3
7 2.4.1
8 4.1
9 5.2.B
10 5.2.A
11 5.2.C
12 5.2.C
13 2.4.3
14 5.2.A
15 5.2.E

Guide ASN n°5 � Décision ASN 2008-DC n°103

Guide ASN n°5
N° des exigences

Décision ASN-DC n°103
Référence des articles

1.1 2
1.2.1 5
1.2.2 6
1.2.3 6
2.1 3
2.3 3
2.4.1 7
2.4.2 4
2.4.3 13
4.1 8
5.2.A 10
5.2.A 14
5.2.B 9
5.2.C 11
5.2.C 12
5.2.E 15

 Guide d’application pour la mise en œuvre des obligations d’assurance de la qualité en radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 97 sur 108

Annexe 8 Décision ASN 2008-DC-n°103 du 1 er juillet 2008 fixant les obligations
d’assurance de la qualité en radiothérapie

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 98 sur 108

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 99 sur 108

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 100 sur 108

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 101 sur 108

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 102 sur 108

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 103 sur 108

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 104 sur 108

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 105 sur 108

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 106 sur 108

Historique des révisions

Indice Date d’application Partie modifiée Page Commentaires

0 15/01/2009 Édition originale

1 10/04/2009

Sommaire

Annexe 5

Annexe 7

Historique des
révisions

4

Page 93 à 94

Page 96

Page 106 à
107

Insertion de l’historique des révisions

Prise en compte de la date de publication (25
mars 2009) de l’arrêté du 22 janvier 2009

Ajout de la correspondance 3-2.1 et 2.1-3 sur
les tableaux

Mise à jour de l’historique des révisions

 Guide de management de la sécurité et de la qualité des soins de radiothérapie
 Indice 1 • ASN/DIS/2007-534 • Version du 10/04/2009

 Page 107 sur 108

Page laissée blanche intentionnellement

6, place du Colonel Bourgoin

75012 Paris

Téléphone 01 40 19 86 00

Télécopie 01 40 19 86 69

