

 DURQ-INF-003/ Février 2010

L’INSTRUCTION DES PLAINTES OU RECLAMATIONS
LA COMMISSION DES RELATIONS AVEC LES USAGERS
ET DE LA QUALITE DE LA PRISE EN CHARGE (CRUQ)
 (Articles L. 1112-3, et R. 1112-78 à R. 1112-94 du code de la santé publique)

Toutes vos plaintes ou réclamations sont prises en compte par l’établissement. Ce
document a pour objet de vous préciser les différentes étapes de l’examen de vos
plaintes ou réclamations ainsi que l’importance qu’elles présentent pour permettre à
la CRUQ de remplir ses missions.

Quelles sont les différentes étapes de l’examen d’une plainte ou
réclamation (cf. art. R. 1112-91 à R. 1112-94 du code de la santé publique).

Ces étapes sont les suivantes :
1. Vous vous exprimez par oral :
Il est souhaitable, dans un premier temps que vous exprimiez oralement votre
mécontentement à un des responsables du service qui vous prend en charge ;

2. Vous pouvez aussi vous exprimer par écrit :
Vous pouvez écrire à la direction de l’établissement ou demander que votre plainte
soit consignée par écrit ;

3. Vous recevez une réponse :
Toutes les plaintes écrites sont transmises à la direction. Vous recevrez rapidement
une réponse. Il se peut que cette réponse ne soit pas définitive, l’examen de votre
plainte nécessitant de recueillir des informations auprès du pôle (service, unité…)
concerné.

4. Vous pouvez être mis en relation avec un médiateur :
Dès cette première réponse, il sera précisé que vous pouvez, si vous le souhaitez,
demander à avoir un entretien avec un médiateur. Selon les circonstances, la
direction peut souhaiter, d’elle-même, faire appel à un médiateur. Dans ce cas, elle
vous préviendra qu’elle a demandé au médiateur de se rendre disponible pour vous
recevoir.

5. Votre rencontre avec le médiateur a lieu dans les h uit jours :
Si vous êtes d’accord, lorsque la décision est prise de rencontrer un médiateur, la
rencontre a lieu dans les huit jours. Si vous êtes encore hospitalisé au moment de la
plainte, toutes les mesures seront prises pour que vous puissiez vous entretenir avec
le médiateur avant votre départ.

6. La commission des relations avec les usagers (C RUQ) se réunit pour
examiner votre plainte : Le médiateur fait un compte rendu de l’entretien destiné à
tous les membres de la CRUQ.

7. Vous serez informé par écrit de la suite donnée à votre plainte ou
réclamation sous huit jours : Il se peut que l’entretien que vous avez eu avec le ou
les médiateurs vous ait apporté satisfaction: la commission décidera alors le
classement de votre plainte. Si ce n’est pas le cas, la CRUQ proposera des
recommandations au directeur de l’établissement pour résoudre le litige ou vous
indiquera les voies de recours dont vous disposez. Dans les huit jours suivant la
réunion de la commission, le directeur vous fera part de sa décision accompagnée
de l’avis de la CRUQ.

Centre Hospitalier de La Rochelle

 DURQ-INF-003/ Février 2010

À quoi sert la CRUQ ?

La CRUQ permet de faire le lien entre
l’établissement et les usagers. Elle joue un
rôle essentiel dans la mise en œuvre des
mesures contribuant à améliorer votre
accueil et celui de vos proches ainsi que
votre prise en charge . Elle doit en outre
veiller au respect de vos droits. Dans le cadre
de ces missions, elle peut être amenée à
examiner vos plaintes ou réclamations.

De quelle façon la CRUQ accomplit-elle ses missions ?

La CRUQ est consultée sur la politique qu’il convient de mener sur le droit des
usagers et la qualité de l’accueil et de la prise e n charge . Pour être en mesure de
répondre à cette consultation, la CRUQ élabore, chaque année, un rapport dont le
contenu est discuté au sein du conseil d’administration.
Pour rédiger ce rapport, la CRUQ s’appuie sur un très grand nombre d’informations.
Une partie de ces informations provient de l’établissement lui-même. L’autre partie
provient de l’expression même des personnes hospitalisées : en effet toutes les
plaintes, les réclamations, les éloges, les propositions ou observations des usagers,
les questionnaires de sortie, les enquêtes de satisfaction… sont mises à la
disposition de la CRUQ.
La CRUQ fait l’analyse de ces informations et dresse un tableau des pratiques
existantes. Chaque fois qu’elle juge une amélioration souhaitable dans un domaine
donné, elle formule des recommandations au conseil d’administration (ou à l’organe
qui en tient lieu).
Le conseil d’administration décide, parmi ces recommandations, celles que
l’établissement a lieu de retenir et, chaque année, la CRUQ fait une évaluation de
l’impact des mesures prises au cours de l’année écoulée. Le rapport (qui fait état des
pratiques existantes, des recommandations proposées et retenues et de l’évaluation
de ces dernières) est ensuite transmis aux instances régionales (agence régionale
de l’hospitalisation et conférence régionale de santé) qui l’utiliseront pour définir la
politique régionale de santé.

Qui sont les médiateurs?

Il existe deux médiateurs : le médiateur médecin et le médiateur non médecin. L’un
et l’autre sont chargés de vous écouter, de vous accompagner dans votre réflexion et
d’essayer de rétablir une relation de confiance. Si votre mécontentement concerne
l’organisation des soins ou le fonctionnement médical du pôle (service ou unité…)
dans lequel vous avez été pris en charge, le médiateur médecin sera compétent.
Dans tous les autres cas, ce sera le médiateur non médecin. Si votre plainte
concerne tous types de questions, vous pouvez vous entretenir avec les deux
médiateurs. Si votre plainte relève de la compétence du médiateur médecin, il ne
pourra le plus souvent vous aider, que s’il peut prendre connaissance des
informations contenues dans votre dossier médical via une autorisation écrite de
votre part.
Si vous souhaitez vous mettre en relation avec un médiateur, je vous remercie de bien
vouloir vous adresser au secrétariat de la Direction des Usagers des Risques et de la Qualité
(05.46.45.69.38).

Quels sont les membres de la CRUQ ?

Directeur chargé des usagers, des risques et de
la qualité :
M.CUZIN

Représentant le président de la Commission
Médicale :
Dr MEYER

Représentants des usagers :
M. ARTUS
M. BEAUDEAU
M. BOSSY
Mme LEPAGE

Chargée des relations avec les usagers :
Melle SARDAINE

Médiateurs :
Dr FAUCHER
Mme KITMACHER
Dr MEYNARD
Mme MOREAU

