

Réseau ISO-Raisin

Surveillance des

Infections du Site Opératoire
(Surveillance des interventions prioritaires)

Protocole national

Année 2018

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 3 / 76

Groupe de pilotage ISO RAISIN :

CPias Auvergne-Rhônes-Alpes :

Claude BERNET

Emmanuelle CAILLAT-VALLET

CPias Bretagne :

Martine AUPÉE
[1]

Laurence BUONOCORE

Juliette TANGUY

CPias Grand Est :

Olivia ALI-BRANDMEYER

Loïc SIMON

CPias Ile-de-France :

Pascal ASTAGNEAU

François L’HERITEAU

Béatrice NKOUMAZOK

CPias Nouvelle Aquitaine

:

Emmanuelle REYREAUD

Santé Publique France :

Anne BERGER-CARBONNE

Sylvie MAUGAT

Experts chirurgiens :

Patrice BAILLET (Digestif, représentant Fédération de chirurgie viscérale et digestive)

Franck BRUYERE (Urologie, CHU Tours, représentant de l’AFU)

Philippe JUDLIN (Gynécologie-obstétrique, CHU Nancy)

Richard KUTNAHORSKY (Gynécologie-obstétrique, CH Colmar)

Bernard LLAGONNE (Orthopédie, Clinique d’Epernay, représentant de la Sofcot et d’Orthorisq)

Laurent MERLO (Orthopédie, CH Dreux)

Frédéric RONGIERAS (Orthopédie, HIA Desgenettes Bron)

Expert anesthésiste représentant la SFAR :

 Roland AMATHIEU (CH Jean Verdier, Bondy)

Experts hygiénistes:

Christel BOCHATON (CH Colmar)

Sandra MALAVAUD (CHU Toulouse)

Laurence MARTY (CH Lagny-Marne la Vallée)

Véronique MERLE (CHU Rouen)

Jean-Christophe SEGUIER (CH Poissy-St Germain Laye)

[1] Coordination nationale

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 4 / 76

Les évolutions du protocole

2009

1. Suppression de l’item «chirurgie ambulatoire».

2. Précision quant à la liste des interventions exclues de la surveillance (page 9).

2010

1. Modification du code PROS « Intervention sur la prostate…. Et les vésicules séminales »

2. Précision des modalités de la variable concernant le mode diagnostique de l’ISO

3. Précision de la variable « urgence » pour les césariennes

4. Ajout d’une variable «diagnostic par le chirurgien» oui/non

5. Ajout d’une variable « chirurgie carcinologique » oui/non

2011

1. Ajout du code OESO « Chirurgie concernant l'œsophage (y compris la chirurgie du méga-oesophage»

2. Ajout de codes CCAM pour les codes COLO, LAMI, PROS, RPTH,

3. Modification des modalités de codage des variables SENS1…

4. Actualisation du thésaurus pour le codage des germes

2012

1. Une modification fondamentale à partir de 2012 : la surveillance globale par patient est supprimée.

2. Les services auront le choix entre :

o une surveillance globale «agrégée» (unit based) : des données concernant le patient (âge, sexe, infection…) et

l’intervention (code, date) ne sont recueillies qu’en cas d’ISO.

o la surveillance «patient» (patient based) est maintenue pour les groupes d’interventions prioritaires avec un

protocole inchangé.

3. La liste des interventions pour le code PROS a été réduite (annexe 6.4).

2013

1. Eclatement du code PTGE « Prothèse articulaire de genou » en PTGI « Prothèse articulaire de genou de 1ère

intention » et RPTG « Reprise de prothèse articulaire de genou ».

2. Eclatement du code OSYN « Ostéosynthèse quel que soit le site (sauf crâne CRAN et rachis VERT), quel que soit

le type de matériel inerte sauf prothèse articulaire (PROT, PTHA, PTTH, RPTH, PTGE)» en OSEF

« Ostéosynthèse de l’extrémité supérieure du fémur » et OSAU « Autres ostéosynthèses (sauf crâne CRAN et rachis

VERT), quel que soit le type de matériel inerte sauf prothèse articulaire (PROT, PTHA, PTTH, RPTH, PTGE) » et

ajout de ces codes dans le nouveau groupe d’interventions prioritaires « Traumatologie ».

3. La variable « Existence d’un procédé systématique de suivi des ISO en post-hospialisation jusqu’à J30 » devient

obligatoire.

2014

1. Allongement de la durée de la surveillance post-opératoire à 3 mois en chirurgie orthopédique.

2. Création d’un nouveau groupe d’interventions prioritaires « Chirurgie coronaire »

3. Proposition de 2 modules optionnels dans le cadre de la surveillance prioritaire

a. Un module concernant des facteurs individuels (taille, poids, (avec calcul direct de l’IMC), tabagisme,

diabète, HTA)

b. Un module concernant l’antibioprophylaxie.

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 5 / 76

2015

1. Allongement de la durée de la surveillance post-opératoire à 3 mois pour les interventions sur le rachis.

2. Création de trois nouveaux groupes d’interventions prioritaires :

a. « Chirurgie bariatrique » (nouveaux codes : BARB, BARS)

b. « Chirurgie thoracique » (nouveaux codes : LOBE, BILO, PNEU, EPAP)

c. « Chirurgie réparatrice et reconstructive » (nouveau code : DERM)

3. Fusion des codes PTTH et PTHA en PTHP et modification du code PTGI en PTGP

4. La variable « Implant » devient obligatoire.

5. Création d’un module optionnel « Préparation cutanée de l’opéré »

2016

1. Allongement de la durée de la surveillance post-opératoire à 3 mois pour toutes les interventions avec implant et les

ostéosynthèses.

2. Le code CCAM devient une variable obligatoire. Les interventions sans code CCAM seront exclues de l’analyse.

3. La variable « urgence » est renommée en variable « intervention non programmée ».

4. Les anneaux gastriques sont ajoutés à la liste des interventions de chirurgie bariatrique.

2017

5. Suppression de la chirurgie d’exérèse veineuse des membres inférieurs

6. Création d’un nouveau groupe d’interventions prioritaires :

7. Chirurgie vasculaire : chirurgie de l’aorte pour ACO (artériopathies chroniques occlusives) et autre chirurgie de

l’aorte.

8. Le nombre d’interventions à inclure par service est idéalement de 100. S’il n’est pas possible pour le service de

suivre 100 interventions consécutives, le suivi doit se faire du 1er janvier au 30 juin en incluant un minimum de 50

interventions.

9. Ajout de nouvelles variables :

10. Réhospitalisation pour ISO : oui/non/inconnu

11. Pour la chirurgie orthopédique : fracture/arthrose.

12. Module optionnel « Préparation cutanée de l’opéré » : ajout des variables :

13. Peau souillée : oui/non

14. Détersion : oui/non

15. Champ adhésif : oui/non

16. Si oui, champ imprégné : oui/non

17. Traçabilité de la préparation du site opératoire avant incision : oui/non

18. Module optionnel « Evaluation de l’antibioprophylaxie » : ajout de la dose d’aminoside pour chaque antibiotique

2018

Pas de changement concernant le protocole de la surveillance.

Changement sur l’organisation entre les CPias (cf. tableau page 6).

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 6 / 76

METHODOLOGIE ISO-RAISIN DU 1
ER

 JANVIER AU 31 MARS 2018

Depuis 1999, la surveillance des infections du site opératoire était organisée dans le cadre

du RAISIN. Du fait de la mise en place des CPias en 2017 et de l’évolution des surveillances

nationales en 2018, la surveillance ISO-RAISIN 2018 se déroulera selon les modalités

transitoires suivantes :

Inscription à la surveillance Les professionnels inscrivent leur(s) établissement(s) sur

l’annuaire national des CPias (comme les années

précédentes) :

https://cpiasbretagne.chu-rennes.fr/annuaire/index.php

Pour la création de nouveaux services, tous les

établissements de la France contactent le CPias Bretagne :
iso-cpiasbretagne@chu-rennes.fr

Contacts :

 Juliette TANGUY jusqu’au 05.02.2018 inclus

 Tiphaine ESCUTNAIRE-MARRANT du

06.02.2018 au 31.03.2018

Saisie et/ou import des données Les acteurs des établissements saisissent et/ou importent

comme habituellement les données sur l’outil WebISO :

https://cpiasbretagne.chu-rennes.fr/iso/

METHODOLOGIE ISO-RAISIN A PARTIR DU 1
ER

 AVRIL 2018

A partir du 1
er

 avril 2018 la gestion du réseau sera assurée par le CPias nommé pour la

mission nationale « Surveillance et prévention du risque infectieux lié aux actes de

chirurgie et de médecine interventionnelle» suite à l’appel à projets de SPF.

Inscription à la surveillance Les professionnels inscrivent leur(s) établissement(s) sur

l’annuaire national des CPias (comme les années

précédentes) :

https://cpiasbretagne.chu-rennes.fr/annuaire/index.php

Pour la création de nouveaux services, tous les

établissements de la France contactent le CPias nommé

pour la mission nationale.

Saisie et/ou import des données Le CPias désigné pour la mission nationale enverra un

mail d’information sur la procédure à suivre.

Contrôle des données CPias désigné pour la mission nationale

Analyse et rédaction du rapport

national de résultats

CPias désigné pour la mission nationale

https://cpiasbretagne.chu-rennes.fr/annuaire/index.php
mailto:iso-cpiasbretagne@chu-rennes.fr
https://cpiasbretagne.chu-rennes.fr/iso/
https://cpiasbretagne.chu-rennes.fr/annuaire/index.php

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 7 / 76

SOMMAIRE

1. INTRODUCTION ... 8

2. SURVEILLANCE DES INTERVENTIONS PRIORITAIRES (NIVEAU PATIENT) 10

2.1. MODALITES GENERALES DE LA SURVEILLANCE .. 10
2.2. OBJECTIFS DE CETTE SURVEILLANCE .. 10
2.3. INCLUSIONS .. 10

2.3.1. Participation ... 10
2.3.2. Interventions incluses .. 11
2.3.3. Interventions exclues ... 12
2.3.4. Variables enregistrées ... 12

3. DEFINITIONS DES INFECTIONS DU SITE OPERATOIRE (ISO) RETENUES 13

3.1. INFECTION DE LA PARTIE SUPERFICIELLE DE L’INCISION ... 13
3.2. INFECTION DE LA PARTIE PROFONDE DE L’INCISION .. 14
3.3. INFECTION DE L’ORGANE / ESPACE CONCERNE PAR L’INTERVENTION ... 14

4. ORGANISATION PRATIQUE ... 15

4.1. LIEU .. 15
4.2. PERSONNES ... 15

4.2.1. Rôle des chirurgiens .. 15
4.2.2. Rôle du responsable de la commission de la CME en charge de la coordination de la LIN

[]
 15

4.2.3. Rôle du référent ISO .. 15
4.2.4. Rôle du référent médical ... 16
4.2.5. Rôle de l’Equipe Opérationnelle d’edHygiène (EOH) .. 16
4.2.6. Autres services .. 16

4.3. PERIODES .. 16
4.4. OUTIL DE SAISIE.. 16
4.5. CONTROLES DE QUALITE... 17
4.6. ANALYSE LOCALE ... 17
4.7. TRANSMISSION DES DONNEES AUX RESEAUX .. 17
4.8. ANALYSE NATIONALE ... 17

5. REGLES LEGALES ... 18

6. ANNEXES .. 19

6.1. ANNEXE 1 : VARIABLES DE LA SURVEILLANCE PRIORITAIRE .. 19
6.2. ANNEXE 2 : LISTE ET CODES DES SPECIALITES PRIORITAIRES .. 31
6.3. ANNEXE 3 : LISTE ET CODES DES INTERVENTIONS PRIORITAIRES .. 32
6.4. ANNEXE 4 : LISTE ET CODES CCAM DES INTERVENTIONS .. 33
6.5. ANNEXE 5 : SCORE ASA ... 58
6.6. ANNEXE 6 : CLASSE DE CONTAMINATION D’ALTEMEIER .. 59
6.7. ANNEXE 7 : DUREES D’INTERVENTION POUR LES INTERVENTIONS PRIORITAIRES 60
6.8. ANNEXE 8 : MICRO-ORGANISMES ... 61
6.9. ANNEXE 9 : MODULE « ANTIBIOPROPHYLAXIE » .. 64
6.10. ANNEXE 10 : MODULE « PREPARATION CUTANEE DE L’OPERE » .. 66
6.11. ANNEXE 11 : RECOMMANDATIONS DE LA SFAR SELON LES INTERVENTIONS 68
6.12. ANNEXE 12 : LISTE DES ANTIBIOTIQUES DU MODULE ANTIBIOPROPHYLAXIE 70
6.13. ANNEXE 13 : QUESTIONNAIRE SURVEILLANCE PRIORITAIRE ... 73
6.14. ANNEXE 14 : QUESTIONNAIRE MODULE « FACTEURS DE RISQUE INDIVIDUELS » 74
6.15. ANNEXE 15 : QUESTIONNAIRE MODULE « ANTIBIOPROPHYLAXIE » ... 75
6.16. ANNEXE 16 : QUESTIONNAIRE MODULE « PREPARATION CUTANEE DE L’OPERE » 76

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 8 / 76

1. Introduction

La mesure du taux d’infections nosocomiales chez les patients opérés est une nécessité pour

maîtriser le risque infectieux postopératoire
[2]

. L’objectif de la surveillance est de faire

baisser le taux d'infections du site opératoire (ISO). Les programmes de surveillance des

infections nosocomiales américains (SENIC project) ont montré que l'ISO était la première

infection nosocomiale évitable. Une réduction de 14% du taux d'ISO a été observée après la

mise en place d'une politique de lutte contre l'infection nosocomiale dans les hôpitaux

participant à ces programmes
[3]

.

En France, cette démarche est inscrite depuis 1992 dans les propositions du programme

minimum de surveillance défini par le Comité Technique National des Infections

Nosocomiales (CTIN). Depuis 1993 les 5 Centres de Coordination de la Lutte contre les

Infections Nosocomiales (CCLIN) ont mis en place des réseaux de surveillance des ISO. Ils

ont défini depuis 1999, dans le cadre du projet du réseau national de surveillance des

infections nosocomiales (RAISIN qui regroupe les 5 CCLIN et Santé Publique France), une

méthode nationale commune de surveillance des ISO et ont standardisé leurs protocoles. Les

réseaux de surveillance, en fournissant un outil standardisé, permettent aux services et/ou

établissements de santé (ES) des comparaisons temporelles et inter-services.

La surveillance des ISO, intégrée dans des programmes plus larges de prévention,

d’amélioration de la qualité et de gestion des risques, permet donc d'évaluer l'impact de

mesures de prévention (politique de prescription des antibiotiques en prophylaxie

préopératoire, protocoles de préparation cutanée de l'opéré, etc…). L’analyse des données

nationales montre (comme aux USA) la réduction des taux d’ISO (23% globalement et 29%

pour les interventions à faible risque infectieux entre 2007 et 2011) après la mise en place

d’une politique de lutte contre les infections nosocomiales
[4]

.

L'intérêt de la surveillance en réseau de type « patient-based » est essentiellement de

permettre aux services de se situer par rapport à un ensemble de services ou d’unités

chirurgicales comparables (de même spécialité) et de patients comparables. Deux types

d’indicateurs sont disponibles :

Les taux d’incidence des ISO pour 100 interventions. Ces taux sont souvent restreints aux

patients les moins à risque (patients NNIS 0 selon l’index NNIS mis au point par le système

de surveillance américain
[5,6 et 7]

).

Des indicateurs standardisés, tels que le Ratio Standardisé d’Incidence (RSI) plus sophistiqué,

mais permettant de rendre compte du risque ISO d’une équipe chirurgicale (une unité, un

service ou un établissement) par un seul chiffre facilement interprétable
[7]

.

Ces indicateurs standardisés incluent des facteurs d’ajustement qui influencent la mesure du

risque infectieux (état préopératoire du patient, mesuré par le score ASA, durée de

l'intervention, classe de contamination d'Altemeier (c’est-à-dire les facteurs permettant le

calcul de l'index du NNIS), caractère urgent de l’intervention, durée d’hospitalisation pré-

opératoire, etc…).

[2] Haley RW, Culver DH, White JW et al. The efficacy of infection surveillance and control programs in preventing

nosocomial infections in US hospitals. Am J Epidemiol 1985;121:182-205.

[3] Horan TC, Edwards J, Culver DH et al. Risk factors for incisional surgical site infection after caesarean section: results of

a 5-year multicenter study. 4th Decennal International Conference on Nosocomial and Healthcare-associated Infections,

Atlanta, 5-9 mars 2000.

[4] Astagneau P et al. Reducing surgical site incidence through a network : results from the french ISO-RAISIN surveillance

system, JHI 2009, 72 : 127-134.

[5] Haley RW, Culver DH, Morgan WM et al. Identifying patients at risk of surgical wound infection. A simple multivariate

index of patient susceptibility and wound contamination. Am J Epidemiol 1985;121:206-15.

[6] Culver DH, Horan TC, Gaynes RP et al. Surgical wound infection rates by wound class, operative procedure, and patient

risk index. Am J Med 1991;91(suppl 3B):152-7.

[7] C Rioux et al. The strandardized incidence ratio as a reliable tool for surgical site infection surveillance. ICHE 2006, 27 :

817-824.

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 9 / 76

La constitution d’une base nationale, avec un nombre élevé d’interventions incluses (près de 2

500 000 pour les données cumulées de 1999 à 2012) a facilité la construction de ces

indicateurs standardisés et doit permettre d’améliorer leur validité
[8]

.

Les réseaux permettent également un contrôle de qualité des données recueillies.

Plusieurs pays européens proposent de limiter la surveillance à certaines interventions

chirurgicales, témoins du niveau de risque de l’unité chirurgicale dans laquelle ce risque ISO

est mesuré (Belgique, Pays-Bas, Grande-Bretagne, etc…). C’est aussi l’approche d’un

protocole européen développé dans le cadre du projet Hospitals in Europe - Link for Infection

Control through Surveillance (HELICS)
[9]

 et poursuivi par l’European Center for Disease

Control (ECDC)
[10]

.

La réflexion nationale sur les indicateurs de suivi du risque infectieux nosocomial dans les ES

se poursuit.

Au niveau des ES, ICALISO est un indicateur qui comprend des critères concernant les

destinataires des données de surveillance, l’utilisation du système d’information hospitalier

pour la surveillance, la prévention, l’évaluation des pratiques, l’organisation de la surveillance

en tant que telle (participation à un réseau) mais sans critères concernant les résultats.

Au niveau européen, 14 pays utilisent ce type de surveillance (patient-based). Ils ont

représenté, en 2012, 91,2% du total des interventions incluses par l’ECDC.

A noter que le terme « service » sera utilisé par la suite dans le document ainsi que dans les

rapports de résultats de la surveillance nationale ISO. Il regroupe les services médicaux mais

aussi les unités des établissements privés de santé.

[8] RAISIN. Surveillance des Infections du Site Opératoire, France, 2012. InVS, Paris, 2013, 87 pages.

[9] HELICS (SSI protocol V9).

[10] ECDC. Surgical Site Infections in Surveillance Report, 2012. ECDC, Stockholm, 207-208.

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 10 / 76

2. Surveillance des interventions prioritaires (niveau patient)

2.1. Modalités générales de la surveillance

Pour les services souhaitant surveiller une ou plusieurs interventions dans un groupe

d’interventions considérées comme prioritaires (ci-dessous) et souhaitant pouvoir comparer

les résultats de la surveillance du service à des données standardisées sur les caractéristiques

du patient, du séjour et de l’intervention, le protocole reste inchangé dans son architecture

globale : les données concernant le patient, le séjour et son suivi, l’intervention et

éventuellement l’ISO sont à renseigner pour chaque patient.

 Les professionnels du service doivent idéalement inclure 100 interventions consécutives

de la même spécialité entre le 1
er

 janvier et le 30 juin 2018, avec 1 mois de surveillance

post-opératoire (3 mois pour les interventions avec implant et les ostéosynthèses). S’il

n’est pas possible pour le service de suivre 100 interventions consécutivres, le suivi

doit se faire du 1er janvier au 30 juin en incluant un minimum de 50 interventions. Il

ne doit pas y avoir de sélection des interventions.

 Trois modules optionnels sont mis à disposition. Le choix de participer ou non se fait au

niveau du service (et non au niveau du patient). Le 1
er

 module concerne des facteurs de

risque potentiels du patient dans la survenue d’une ISO. Le 2
nd

 concerne l’existence et les

bonnes pratiques d’antibioprophylaxie. Enfin, le 3
ème

 concerne la préparation cutanée de

l’opéré.

2.2. Objectifs de cette surveillance

 Permettre aux chirurgiens d’inscrire la surveillance des ISO dans une démarche globale

d’amélioration de la qualité et de gestion des risques et de connaître le niveau de risque

infectieux ISO dans leur activité (service, unité, spécialité, etc…).

 Permettre aux services/unités de chirurgie de se positionner par rapport à un ensemble de

services/unités et de patients comparables.

 Améliorer la qualité des soins en favorisant localement la surveillance des ISO.

 Construire et valider à large échelle des indicateurs permettant de rendre compte du risque

ISO ajusté sur des facteurs influençant ce risque.

 Analyser des tendances évolutives sur l’ensemble des interventions et pour chacune des

interventions listées ci-dessous.

 Produire des données de référence à l’échelle nationale, sous forme de tableaux de bord

par spécialité.

2.3. Inclusions

2.3.1. Participation

Les services ou équipes chirurgicales sont invités à participer aux réseaux de surveillance sur

la base du volontariat. Les CClin et/ou les antennes régionales informent les responsables de

la commission de la CME en charge de la coordination de la LIN (le président de Clin quand

ces fonctions et instances ont été maintenues) des ES de leur secteur.

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 11 / 76

2.3.2. Interventions incluses

Les spécialités (ci-dessous en gras) ou groupes d’interventions inclus dans cette surveillance sont les

suivants. En annexe 4, sont détaillés les codes CCAM qui rentrent dans la surveillance de chaque

groupe d’interventions prioritaires :

o Chirurgie digestive

o Cholécystectomie

o Chirurgie colorectale

o Cure de hernie inguinale ou de la paroi antérieure de l’abdomen

o Appendicectomie

o Chirurgie orthopédique

o Prothèse de hanche

 Prothèse primaire ou de 1
ère

 intention

 Reprise

o Prothèse de genou

 Prothèse primaire ou de 1
ère

 intention

 Reprise

o Chirurgie traumatologique

o Ostéosynthèse de l’extrémité supérieure du fémur

o Autres ostéosynthèses

o Neurochirurgie

o Laminectomie

o Hernie discale

o Chirurgie urologique

o Résection transuréthrale de prostate

o Vésiculoprostatectomie

o Chirurgie gynéco-obstétrique

o Intervention sur le sein

o Césarienne

o Hystérectomie

 Par voie abdominale

 Par voie vaginale

o Chirurgie vasculaire

o Chirurgie de l’aorte pour ACO (artériopathies chroniques occlusives)

o Autre chirurgie de l’aorte

o Chirurgie coronaire
[11]

o Pontage aorto-coronarien avec greffon local

o Pontage aorto-coronarien avec greffon sur un autre site (saphène par exemple)

o Chirurgie bariatrique

o By-pass et court-circuit bilio-pancréatique

o Sleeve

o Anneaux gastriques

[11] Y compris les interventions de chirurgie coronaire avec remplacement valvulaire associé.

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 12 / 76

o Chirurgie thoracique

o Lobectomie pulmonaire

o Bilobectomie pulmonaire

o Pneumonectomie

o Exérèse partielle non anatomique de poumon

o Chirurgie réparatrice et reconstructive

o Dermolipectomie

2.3.3. Interventions exclues

Les interventions qui ne sont pas dans la liste des spécialités listées au paragraphe 2.3.2 ne

sont pas incluses dans cette surveillance.

2.3.4. Variables enregistrées

Les noms, caractéristiques (taille et format) ainsi que les codes de saisie des variables sont

décrits dans l’annexe 1.

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 13 / 76

3. Définitions des Infections du Site Opératoire (ISO) retenues

Selon les 100 recommandations pour la surveillance et la prévention des infections

nosocomiales
[12]

 :

«Une infection est dite nosocomiale si elle était absente à l'admission à l'hôpital. Ce

critère est applicable à toutes les infections. […] Pour les infections de la plaie opératoire, on

accepte comme nosocomiales les infections survenues dans les 30 jours suivants

l'intervention.»

Les définitions françaises des ISO ont été modifiées en mai 2007 par le comité technique

national de lutte contre les IN et les infections liées aux soins (CTINILS)
[13]

. Ces nouvelles

définitions excluent donc de la surveillance les ISO dont le seul critère diagnostique est l’avis

du chirurgien.

Or en 2008, la proportion d’ISO diagnostiquées selon ce critère était de 20%. L’incidence des

ISO peut donc être artificiellement diminuée par la suppression de ce critère diagnostique.

Par ailleurs, les USA ont récemment actualisé (en 2008) les définitions des IN
[14]

. Cette

actualisation maintient l’avis du chirurgien parmi les critères diagnostiques d’ISO. Sa

suppression nuirait donc à la comparabilité internationale des données françaises.

Pour les prochaines années, les définitions publiées en 1992 par le CDC
[15]

, reprises en

France en 1995
[16]

 et en 1999 par le CTIN dans les "100 recommandations"
[9]

 et utilisées

jusqu’ici dans le système français de surveillance, sont donc maintenues
[17]

.

Les infections du patient chirurgical, c'est-à-dire les infections survenant à distance du site

opératoire (une pneumopathie post-opératoire après chirurgie non thoracique ; une infection

urinaire après chirurgie non urologique par exemple) sont exclues.

3.1. Infection de la partie superficielle de l’incision

Infection

1. qui survient dans les 30 jours suivant l'intervention (90 jours pour les interventions

avec implant et les ostéosynthèses), ET

2. qui touche la peau et le tissu cellulaire sous-cutané, ET

3. pour laquelle on constate au moins un des signes suivants :

o Cas n°1 : du pus provenant de la partie superficielle de l'incision ;

o Cas n°2 : un germe isolé à partir d'une culture d'un liquide ou d'un tissu prélevé

aseptiquement et provenant de la partie superficielle de l'incision ;

o Cas n°3 : un signe d'infection (douleur, sensibilité, rougeur, chaleur...) associé à

l'ouverture délibérée de la partie superficielle de l'incision par le chirurgien sauf si la

culture est négative ;

[12] CTIN. 100 recommandations pour la surveillance et la prévention des infections nosocomiales. 2ème édition. Ministère

de l’emploi et de la solidarité, Paris, 1999. 121 pages.

[13] CTINILS. Actualisation de la définition des infections nosocomiales. Document validé par le CTINILS le 16 novembre

2006 et présenté par le Haut Conseil de Santé Publique le 11 mai 2007.

[14] Horan TC, Andrus M, Dudeck MA. CDC/NHSN surveillance definition of health care-associated infection and criteria

for specific types of infections in te acute acre setting. Am J Infect Control 2008;36:309-32.

[15] Horan TC, Gaynes RP, Martone WJ et al. CDC definitions of nosocomial surgical site infections, 1992: a modification

of CDC definitions of surgical wound infections. Infect Control Hosp Epidemiol 1992;13:606-8.

[16] C.CLIN Paris-Nord. Guide de définition des infections nosocomiales. Editions Frison-Roche. Paris 1995: 78 pages.

[17] De même, 3 niveaux d’infections (superficiel, profond et organe/espace) ont été conservés pour permettre les

comparaisons internationales.

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 14 / 76

o Cas n°4 : le diagnostic d'infection de la partie superficielle de l'incision est porté par le

chirurgien (ou le praticien en charge du patient).

N.B. : l'inflammation minime confinée aux points de pénétration des sutures ne doit par être

considérée comme infection. La notion de pus est avant tout clinique et peut être

éventuellement confirmée par un examen cytologique.

3.2. Infection de la partie profonde de l’incision

Infection

1. qui survient dans les 30 jours suivant l'intervention (90 jours pour les interventions

avec implant et les ostéosynthèses), ET

2. qui semble liée à l'intervention, ET

3. qui touche les tissus mous profonds (fascia, muscles), ET

4. pour laquelle on constate au moins un des signes suivants :

o Cas n°1 : du pus provenant de la partie profonde de l'incision ;

o Cas n°2 : la partie profonde de l'incision ouverte spontanément ou délibérément

par le chirurgien quand le patient présente un des signes suivants : fièvre > 38°C,

douleur ou sensibilité localisées, sauf si la culture est négative ;

o Cas n°3 : un abcès ou un autre signe évident d'infection de la partie profonde de

l'incision est retrouvé à l'examen macroscopique pendant la ré-intervention ou

par examen radiologique, ou histo-pathologique ;

o Cas n°4 : le diagnostic d'infection de la partie profonde de l'incision est porté par

le chirurgien (ou le praticien en charge du patient).

3.3. Infection de l’organe / espace concerné par l’intervention

Infection

1. qui survient dans les 30 jours suivant l'intervention (90 jours pour les interventions

avec implant et les ostéosynthèses), ET

2. qui semble liée à l'intervention, ET

3. qui touche l'organe ou l'espace du site opératoire (toute partie anatomique, autre que

l'incision, ouverte ou manipulée pendant l'intervention), ET

4. pour laquelle on constate au moins un des signes suivants :

o Cas n°1 : du pus provenant d'un drain placé dans l'organe ou l'espace ;

o Cas n°2 : un germe isolé à partir d'une culture d'un liquide ou d'un tissu prélevé

aseptiquement et provenant de l'organe ou de l'espace ;

o Cas n°3 : un abcès ou un autre signe évident d'infection de l'organe ou de

l'espace est retrouvé à l'examen macroscopique pendant la ré-intervention ou par

un examen radiologique ou histo-pathologique ;

o Cas n°4 : le diagnostic d'infection de l'organe ou de l'espace est porté par le

chirurgien (ou le praticien en charge du patient).

A noter que pour les prostatectomies et les résections transuréthrales de prostate, une infection

urinaire doit être symptomatique pour être considérée comme une ISO.

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 15 / 76

4. Organisation pratique

4.1. Lieu

Le dossier informatisé du patient, l’informatisation des blocs opératoires contribuent à

faciliter le recueil des données nécessaires à la surveillance des ISO.

Le lieu de la surveillance est le service ou l’unité de chirurgie. Pour la surveillance des

interventions prioritaires (niveau patient), idéalement, les questionnaires sont remplis au

moment du geste opératoire, c'est-à-dire dans le bloc opératoire. Ils doivent suivent le patient

dans son unité d’hospitalisation, puis enfin en consultation pour renseigner la notion

d'infection jusqu’à 30 jours après l’intervention (90 jours pour les interventions avec implant

et les ostéosynthèses).

Il n’y a pas lieu de re-convoquer systématiquement les patients, mais toute information

concernant une ISO dans les 30 jours (90 jours pour les interventions avec implant et les

ostéosynthèses), notamment lors d’une consultation post-hospitalisation, doit pouvoir être

intégrée dans le questionnaire.

4.2. Personnes

4.2.1. Rôle des chirurgiens

L’implication des chirurgiens est un élément déterminant dans la mise en place de la

surveillance des ISO. Ils peuvent l’intégrer dans leurs spécialités, à des évaluations de

pratiques professionnelles, des analyses approfondies des causes, des revues de morbi-

mortalité, au sein d’une démarche globale d’amélioration continue de la qualité et de la

sécurité des soins.

4.2.2. Rôle du responsable de la commission de la CME en charge de la

coordination de la LIN
[18]

Il est responsable de la mise en place de la surveillance dans le(s) service(s) / unité(s) de

chirurgie dans son établissement. Ses fonctions comprennent :

 informer la direction de l'établissement, la CME, etc...,

 prévenir et convaincre les chefs de service ou responsables médicaux de l'intérêt de la

surveillance,

 coordonner lui-même l'enquête ou nommer un référent local de la surveillance en accord

avec le service ou responsable médical des secteurs surveillés (référent ISO).

4.2.3. Rôle du référent ISO

Ce peut être le président de la commission de la CME ayant en charge la gestion du risque

infectieux, le praticien en hygiène, le président du Clin dans l’établissement. Ses fonctions

comprennent :

 identifier un référent médical dans le ou les service(s) / unité(s) qui participent au réseau,

 organiser la méthodologie du circuit de la fiche,

 mettre en place des réunions d'information visant à expliquer les objectifs et le principe de

fonctionnement de la surveillance à l'équipe du bloc opératoire ET des secteurs

d’hospitalisation et de consultation,

 former les personnels impliqués à la méthodologie de la surveillance,

 contrôler le bon déroulement de l'enquête,

[18] Le président de CLIN quand ces fonctions et instances ont été maintenues.

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 16 / 76

 s'assurer de la qualité des informations recueillies dans les services et de la bonne

information des patients (lettre d'information des opérés à afficher dans le service ou à

transmettre au patient)

 valider les fiches avant la saisie informatique (données manquantes ou aberrantes),

 contrôler, après saisie informatique, la présence de doublons ou de données manquantes,

 transmettre les informations entre les différents acteurs (service, commission ayant en

charge la gestion du risque infectieux, CClin, etc...),

 restituer les informations au chef de service ou au responsable médical et à l'ensemble de

l'équipe de chirurgie avec commentaires explicatifs.

4.2.4. Rôle du référent médical

Il est désigné par le chef de service ou responsable médical du secteur chirurgical surveillé.

Ses fonctions comprennent :

 valider les infections pendant l'hospitalisation et après la sortie de l’ES (pour l’information à

J30 ou J90 pour les interventions avec implant et les ostéosynthèses) en lien avec l’équipe

opérationnelle d’hygiène (praticien ou infirmièr(e) hygiéniste),

 établir une méthodologie de surveillance pour le service, en accord avec le référent ISO.

4.2.5. Rôle de l’Equipe Opérationnelle d’edHygiène (EOH)

Elle doit :

 apporter une assistance technique et méthodologique pour la surveillance,

 valider le recueil de données avec le référent ISO.

4.2.6. Autres services

Le Département d'Information Médicale (DIM) et/ou service informatique de l’ES peuvent :

 assurer une éventuelle liaison informatique avec les logiciels locaux de données

administratives (gestion des entrées…) et ou médicales (gestion du bloc opératoire…) afin

d'éviter la double saisie des données pour la surveillance des interventions prioritaires,

 transmettre le nombre d’interventions dans le service pour une période donnée pour la

surveillance agrégée globale,

 apporter un appui méthodologique.

4.3. Périodes

Dans un souci de comparabilité des données enregistrées, le risque d’ISO fluctuant au cours

de l’année, la période de surveillance devra avoir lieu entre le 1
er

 janvier et le 30 juin 2018

inclus. La surveillance pourra durer jusqu’à 6 mois.

Au plus tard le 31 octobre 2018, les données sont transmises au coordonnateur national du

réseau de surveillance.

4.4. Outil de saisie

L’application nationale WebISO a été développée afin de permettre aux établissements de

santé de saisir ou d’importer leurs données.

Elle permet également aux référents de l'établissement d’éditer, dès la validation de leurs

données, un poster d’une page et un rapport résumé de 3 pages. L’application permet

également de récupérer (au format texte) les fichiers des données de surveillance de

l’établissement pour des analyses complémentaires éventuelles.

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 17 / 76

4.5. Contrôles de qualité

L’exhaustivité de la surveillance (inclusion de toutes les interventions chirurgicales éligibles)

pendant la période de surveillance doit être assurée. Avant validation du fichier, l’application

WebISO vous permet d’effectuer un contrôle de l’exhaustivité du recueil de données.

4.6. Analyse locale

L’analyse locale des données se fait dans l’établissement en lien avec l’équipe d’hygiène ou

toute personne compétente (par exemple le DIM).

4.7. Transmission des données aux réseaux

 Les données des ES seront contrôlées (données manquantes et cohérence) par le CPias

coordonnateur au cours des mois de novembre et décembre 2018.

 Un rapport national sera publié sous forme électronique au premier trimestre de 2019.

 Le réseau national ISO-RAISIN participe au projet européen coordonné par l’ECDC.

Pour la constitution d’une base européenne d’interventions, les données compatibles

avec le protocole européen lui seront transmises. L’objectif de ce réseau européen est

la construction d’un référentiel européen de risque ISO.

4.8. Analyse nationale

A l’échelle nationale, une analyse des données de la surveillance prioritaire sera

effectuée. Les taux d’incidence d’ISO pour 50 interventions seront calculés (durant

l’ensemble du suivi, pendant ou après le séjour hospitalier). Seules les ISO survenues dans les

30 jours suivants l’intervention (90 jours pour les interventions avec implant et les

ostéosynthèses), seront comptabilisées.

Ils seront stratifiés sur :

 les groupes d’intervention (cf. annexe 3),

 le score NNIS,

 le degré de profondeur de l’ISO pour les groupes d’interventions les plus fréquentes.

Des densités d’incidence pourront être calculées pour 1000 jours de suivi. Ce type

d’indicateur permettra des comparaisons avec les réseaux de surveillance européens pour

lesquels la durée de suivi n’est pas la même qu’en France.

Ratio standardisé d’incidence

Un indicateur tenant compte à la fois des composantes du score NNIS et d’autres paramètres

influençant le risque ISO sera calculé. Comme son calcul nécessite de disposer des données

de l’année en cours, les services pourront dans un premier temps à partir du rapport de

résultats WebISO, sortir leur RSI mais celui-ci sera calculé sur les données de l’année

précédente. Il sera présenté sous la forme de Ratio Standardisé d’Incidence (RSI)
[19]

 pour

chaque service. Les services ou unités de chirurgie seront répartis selon leur indicateur de

risque ISO. Pour le calcul du RSI, un recrutement minimal de 50 interventions par service est

nécessaire pour que les données aient un minimum de pertinence, en particulier dans la

précision de la mesure : par exemple, l’intervalle de confiance à 95% autour d’un taux d’ISO

de 2% serait de [0,3 – 7,7]. Une bonne exhaustivité dans le renseignement des différentes

variables est également requise : au-delà de 10% de fiches avec des variables manquantes, le

RSI ne sera pas calculé.

[19] C Rioux et al. The strandardized incidence ratio as a reliable tool for surgical site infection surveillance. ICHE 2006, 27 :

817-824.

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 18 / 76

Tendances évolutives

Les tendances évolutives des indicateurs de risque ISO seront également suivies. Afin de

pouvoir interpréter ces tendances, seuls les services ou unités de chirurgie ayant participé

plusieurs années de suite à cette procédure de surveillance seront inclus. Cette analyse

nécessite que les établissements et les services ou unités de chirurgie aient des codes

spécifiques, non redondants, suivis année après année.

Pour les services ayant choisi de participer aux modules optionnels, une analyse descriptive

sera effectuée concernant les variables recueillies dans les modules « facteur de risque

individuels », « antibioprophylaxie » et « préparation cutanée de l’opéré » et présentée dans

chaque tableau de bord du rapport de résultats national.

Au niveau des rapports de résultats issus de l’application WebISO, les services pourront sortir

une analyse descriptive des variables recueillies pour ces 3 modules.

5. Règles légales

Les patients inclus dans cette surveillance seront informés de l’existence de cette procédure,

de la constitution d’un fichier informatique et des coordonnées du référent ISO auquel ils

pourront s’adresser pour faire modifier éventuellement les informations les concernant
[20]

.

Cette information est assurée par chaque réseau ou établissement participant.

Une déclaration auprès de la CNIL est faite par le coordinateur national pour la constitution

de la base nationale.

[20] Loi n° 78-17 du 6 janvier 1978 relative à l’informatique, aux fichiers et aux libertés.

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 19 / 76

6. Annexes

6.1. Annexe 1 : Variables de la surveillance prioritaire

Données générales

Ces variables ne seront renseignées que lors de la saisie de la première fiche, puis seront

automatiquement répétées et proposées à la validation.

Champs (nom) Taille Format Codes

Numéro de fiche

(FICHE)

5 - Obligatoire

- Numérique

Généré automatiquement (de 1 à

99999 pour chaque service/unité)

Code du CCLIN

(CCLIN)

1 - Obligatoire

- Numérique

1 = Paris-Nord

2 = Ouest

3 = Est

4 = Sud-Est

5 = Sud-Ouest

Code régional

(REGION)

2 - Facultatif

Au choix de chaque CClin

- Numérique

Code établissement

(CODETAB)

4 - Obligatoire

Déterminé par le CClin lors de

l’inscription au réseau de

surveillance

- Numérique

Le codage des établissements

participant à la surveillance doit être

le même d’une année à l’autre. Ceci

permet de décrire la répartition des

différents établissements selon leur

indicateur de risque ISO et de suivre

les tendances évolutives de ces

indicateurs années après années.

Statut de

l’établissement

(STATUT)

3 - Obligatoire

- Alpha-numérique

PUB = Public

PSP = Privé participant au service

public hospitalier (PSPH)

PRI = Privé à but lucratif

Type

d’établissement

(TYPETAB)

3 - Obligatoire

- Alpha-numérique

CHU = Centres hospitaliers régionaux

et/ou universitaires

CH = Centres hospitaliers et centres

hospitaliers généraux

LOC = Hôpitaux locaux

MCO = Cliniques MCO privées et

PSPH

SSR = Soins de suite et de

réadaptation

SLD = Etablissements de longue

durée

MIL = Hôpitaux des armées

CAC = Centres de lutte contre le

cancer

PSY = Etablissements psychiatriques

DIV = Etablissements autres

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 20 / 76

Champs (nom) Taille Format Codes

Code service/unité

de chirurgie

(CODSERV)

4 - Obligatoire

Déterminé par le CClin lors de

l’inscription au réseau de

surveillance

- Alpha-numérique

Le codage des services dans les

établissements doit également être le

même d’une année à l’autre. Ceci

pour décrire la répartition des

différents services ou unités de

chirurgie selon leur indicateur de

risque ISO et suivre les tendances

évolutives de ces indicateurs années

après années.

Procédure de suivi

en post-

hospitalisation

jusqu’à J30
[21]

(PROC_SUIVI)

1 - Obligatoire

- Numérique

Le service a-t-il mis en place une

organisation permettant de connaitre

systématiquement le statut infectieux

des opérés au moins 30 jours (90 jours

pour les interventions avec implant et

les ostéosynthèses) après

l’intervention et même après la sortie

de l’établissement ?

1 = oui

2 = non

9 = inconnu

[21] Manniën J, Wille JC, Snoeren RL et al. Impact of a postdischarge surveillance on surgical site infection rates for several

surgical procedures: results from the nosocomial surveillance network in the Netherlands. Infect Control Hosp Epidemiol

2006; 27: 809-16.

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 21 / 76

Données décrivant le patient et son intervention

Ces données sont, pour l’essentiel, connues ou définies au cours du geste opératoire. Il est

préconisé qu’elles soient enregistrées prospectivement au bloc opératoire et complétées dans

l’unité d’hospitalisation.

Champs (nom) Taille Format Codes

Date de naissance

(DNAIS)

10 - Obligatoire

- Format date

européenne

(jj/mm/aaaa)

Sexe

(SEXE)

1 - Obligatoire

- Numérique

1 = masculin

2 = féminin

9 = inconnu

En cas de chirurgie de réattribution sexuelle,

coder le nouveau sexe du patient (sexe reconnu le

jour de l’intervention).

Date d’hospitalisation

(DENTREE)

10 - Obligatoire

- Format date

européenne

(jj/mm/aaaa)

= date d’entrée dans l’établissement (et non

dans le service de chirurgie)

Date d’intervention

(DINTER)

10 - Obligatoire

- Format date

européenne

(jj/mm/aaaa)

Age (en années)

(AGE)

3 - Numérique

- Peut être générée

automatiquement

= âge en années (sans décimale) au jour de

l’intervention

Code CCAM de

l’intervention

(CCAM)

7 - Obligatoire

- Alphanumérique (4

lettres + 3 chiffres)

(thesaurus en annexe 4)

Code de l’intervention

(CODEINTER)
[22]

4 - Obligatoire

- Alphabétique

(thesaurus en annexe 3)

Score ASA

(ASA)

1 - Obligatoire

- Numérique

1 = patient en bon état de santé

2 = pathologie modérée

3 = pathologie sévère non invalidante

4 = pathologie sévère, invalidante

5 = patient moribond (cf annexe 5)

9 = Inconnu

[22] Pour les codes des interventions, le code CCAM pourrait être appelé à remplacer le code RAISIN dans toutes les

interventions (puisqu’il sera exigé des chirurgiens compte tenu de la T2A). Le transcodage CCAM –RAISIN des groupes

d’interventions prioritaires est en annexe 4.

Exemple pour une cholécystectomie par coeliochirurgie : coder CCAM = HMFC004 et CODEINTER = CHOL

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 22 / 76

Champs (nom) Taille Format Codes

Classe de

contamination

d’Altemeier

(CLASSECONT)

1 - Obligatoire

- Numérique

1 = chirurgie aseptique

2 = chirurgie propre-contaminée

3 = chirurgie contaminée

4 = chirurgie septique (cf annexe 6)

9 = Inconnu

En cas de procédures multiples, la classe

d’Altemeier relevée sera celle de l’intervention

la plus sale.

Durée d’intervention

(en mn)

(DUREEINTER)

3 - Obligatoire

- Numérique

- Peut être calculée

= temps écoulé entre l’incision (ou l’abord

instrumental) et la fin du pansement.

Si  à 1000 mn ou si Inconnu, saisir 9999.

Heure d’incision*

(HINCIS)

2 - Facultative

- Numérique

= moment de l’incision ou de l’abord

instrumental

Compris entre 0 (pour minuit) et 23h

Minute d’incision*

(MINCIS)

2 - Facultative

- Numérique

Compris entre 0 et 59 minutes

Heure de fermeture*

(HFERM)

2 - Facultative

- Numérique

= moment de la fin du pansement

Compris entre 0 (pour minuit) et 23h

Minute de fermeture*

(MFERM)

2 - Facultative

- Numérique

Compris entre 0 et 59 minutes

Intervention non

programmée

(URGENCE)

1 - Obligatoire

- Numérique

1 = oui

2 = non

9 = inconnu

Une intervention non programmée, c’est-à-dire

une intervention réalisée en urgence, est une

intervention qui n’était pas programmée dans les

24 heures la précédant ; il s’agit d’une

intervention ne pouvant souffrir de délai en

raison du risque que la pathologie nécessitant

l’intervention fait courir au patient.

Pour les césariennes, la notion d’urgence

concerne celles décidées du fait d’une souffrance

fœtale ou maternelle.

Si chirurgie

orthopédique, fracture

ou arthrose ?

(FRACTURE)

1 - Obligatoire

- Numérique

1 = fracture

2 = arthrose

9 = inconnu

*Les heures d’incision et de fermeture sont obligatoires pour les services ayant choisi de

participer au module optionnel « évaluation de l’antibioprophylaxie ». Dans ce cas-là, ne pas

saisir la variable précédente « durée de l’intervention ».

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 23 / 76

Champs (nom) Taille Format Codes

Chirurgie

carcinologique

(CHIRCARC)

1 - Obligatoire

- Numérique

1 = oui

2 = non

9 = inconnu

Une intervention en chirurgie carcinologique

comprend un acte chirurgical effectué au bloc

opératoire et visant à l’ablation partielle ou totale

d’une tumeur maligne, ou à son diagnostic, bilan

d’extension ou traitement palliatif.

Ex : une reconstruction du sein à distance n’est

pas une chirurgie carcinologique.

Vidéo-endoscopie

chirurgicale

(COELIOCHIR)

1 - Obligatoire

- Numérique

1 = oui

2 = non

9 = inconnu

On ne considère ici que la coelio-chirurgie

exclusive. Par exemple une coelioscopie convertie

en laparotomie ne doit pas être considérée comme

une coelioscopie.

Score NNIS

(NNISS)

1

- Calculé

- Numérique

A partir du score ASA, de la classe de

contamination et de la durée d’intervention

(comparée pour chaque groupe d’interventions au

P75
ème

 en h de la durée correspondante ISO-

RAISIN (annexe 7).

Procédures

multiples*

(MULTIPLE)

1 - Obligatoire

- Numérique

1 = oui

2 = non

9 = inconnu

Il y a procédures multiples si plusieurs procédures

ont lieu dans le même temps opératoire (par la

même incision ou non).

Dans le cas de procédures multiples, l’intervention

principale est celle qui génère le risque infectieux

le plus important.

Pose d’implant et de

prothèse

(IMPLANT)

1 - Obligatoire

- Numérique

1 = oui

2 = non

9 = inconnu

*En cas de chirurgie bilatérale :

o Si le code CCAM indique « chirurgie bilatérale »  saisir une seule fiche

o Si le code CCAM ne précise pas ou indique « chirurgie unilatérale »  saisir une

seule fiche et cocher « procédures multiples » en mettant en intervention principale

l’intervention la plus à risque.

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 24 / 76

Données de sortie

Champs (nom) Taille Format Codes

Date de sortie

(DSORTIE)

10 - Obligatoire

- Format date européenne

(jj/mm/aaaa)

= date de sortie du service ou de l’unité de

chirurgie

Etat à la sortie

(ETATSORT)

1 - Obligatoire

- Numérique

= état à la sortie du service ou de l’unité

1 = vivant

2 = décédé

9= inconnu

La notion de chirurgie ambulatoire, définie par une intervention effectuée chez un patient

entré le matin et sorti le soir de l’intervention, ne fait plus partie des items à renseigner

obligatoirement. Cette information sera retrouvée à partir des dates d’hospitalisation

(DENTREE), d’intervention (DINTER) et de sortie (DSORTIE).

Données « infection »

Champs (nom) Taille Format Codes

Présence d’une ISO*

(INFECTION)

1 - Obligatoire

- Numérique

1 = OUI

2 = NON

L’absence de réponse exclut la fiche de la

surveillance

Date de diagnostic de

l’ISO

(DINF)

10 - Obligatoire

- Format date européenne

(jj/mm/aaaa)

= date de diagnostic clinique de l’ISO,

même si celle-ci est confirmée

ultérieurement par une réintervention ou un

prélèvement

Validation de l’ISO

par le chirurgien

(VALCHIR)

1 - Obligatoire

- Numérique

1 = OUI

2 = NON

9 = Inconnu

Degré de profondeur

de l’ISO

(SITEINF)

1 - Obligatoire

- Numérique

1 = Superficielle de l’incision

2 = Profonde de l’incision

3 = Organe ou site

9 = Inconnu

Critère diagnostique de

l’ISO

(NCAS)

1 - Facultatif au choix de

chaque service

- Numérique

1 = Pus provenant de l’incision

2 = Microbiologie positive

3 = Signes locaux d’infection

4 = Diagnostic par le chirurgien

9 = Inconnu

*Pour les prostatectomies et les résections transuréthrales de prostate, une infection urinaire

doit être symptomatique pour être considérée comme une ISO.

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 25 / 76

Champs (nom) Taille Format Codes

Prélèvement

(PRELEV)

1 - Facultatif au choix de chaque service

- Numérique

1 = OUI

2 = NON

9 = Inconnu

Microbiologie si cas

n°2

(GERME1)

(GERME2)

(GERME3)

6 - Facultatif au choix de chaque service

Applicable à toutes les interventions

ou à un type d’intervention. Il est

demandé aux services choisissant de

répondre à cette question, de

renseigner (pour un type

d’intervention donné) toutes les

interventions de la même façon.

- Alpha-numérique

Thesaurus des micro-organismes

du RAISIN (annexe 8)

3 micro-organismes possibles

Sensibilité si

microbiologie

(SENS1, SENS2,

SENS3)

1 - Facultatif (cf. item précédent)

- Numérique

A renseigner pour certains micro-

organismes (annexe 8)

0 à 3 (tableau page 60)

9 si inconnu

Réhospitalisation(s)

pour ISO

(HOSISO)

1 - Obligatoire

- Numérique

1 = OUI

2 = NON

9 = Inconnu

Reprise chirurgicale

pour cette ISO

(REPRISE)

1 - Obligatoire

- Numérique

1 = OUI

2 = NON

9 = Inconnu

Un seul critère diagnostique doit être recueilli selon la hiérarchisation suivante :

Dès qu’un prélèvement microbiologique a conduit au diagnostic, le critère 2 « microbiologie

positive » doit être retenu.

En l’absence d’examen microbiologique positif et en présence de pus provenant de l’incision

ou d’un drain, le critère 1 « présence de pus » doit être retenu.

En l’absence d’examen microbiologique positif et en l’absence de pus provenant de l’incision

ou d’un drain, le critère 3 « signes locaux d’infection (ISO superficielle) ou radiologiques ou

constatations per-opératoires de reprise (ISO profonde) » doit être retenu.

En l’absence des signes cliniques ou biologiques précédents dans le dossier médical du

patient, le critère 4 « diagnostic d’ISO porté par le chirurgien » doit être retenu.

Données de suivi post-hospitalisation

Champs (nom) Taille Format Codes

Date du dernier

contact

(DCONTACT)

10 - Obligatoire

- Format date européenne

(jj/mm/aaaa)

= date des dernières informations

connues : date de consultation, …

En cas d’absence d’informations post-

hospitalisation, cette date des

dernières nouvelles sera celle de sortie

du service / unité de chirurgie.

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 26 / 76

Module optionnel « Facteurs de risque individuels »

Champs (nom) Taille Format Codes

Poids

(POIDS)

3 - Facultative

- Numérique

En kg

Si grossesse, renseigner le poids

avant grossesse

Si inconnu, coder 999

Taille

(TAILLE)

3 - Facultative

- Numérique

En cm

Si inconnu, coder 999

Indice de Masse

Corporel

(IMC)

2 - Généré automatiquement

- Numérique

Tabagisme

(TABAC)

1 - Facultative

1 = < 10 cigarettes/ j

2 = >= 10 cigarettes/j

3 = Non

9 = Inconnu

Tabagisme au moment de

l’intervention : les arrêts remontant à

plus d’un moisdoivent être codés en

Non.

Diabète

(DIAB)

1 - Facultative

- Numérique

1 = DID

2 = DNID

3 = Non

9 = Inconnu

Diabète = glycémie à jeun ≥ 7

mmol/L ou glycémie random ≥ 11.1

mmol/L

Hypertension

Artérielle

(HTA)

1 - Facultative

- Numérique

1 = Oui

2 = Non

9 = Inconnu

HTA = TA systolique ≥ 140 mm Hg ou

TA diastolique ≥ 90 mm Hg mesurée

après 20’ de repos et à 2

consultations différentes.

Le choix de participer ou non se fait au niveau du service (et non patient par patient).

Mais une fiche par patient est à remplir

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 27 / 76

Module optionnel « Antibioprophylaxie »

Champs (nom) Taille Format Codes

Antibiothérapie curative

(CURATIVE)

1 - Facultative

- Numérique

1 = Oui

2 = Non

9 = Inconnu

Antibioprophylaxie

(ANTIBIOADM)

1 - Facultative

- Numérique

1 = Oui

2 = Non

9 = Inconnu

Poids

(ABP_POIDS)

3 - Facultative

- Numérique

En kg

Si inconnu, coder 999

Taille

(ABP_TAILLE)

3 - Facultative

- Numérique

En cm

Si inconnu, coder 999

Heure de la 1
ère

administration

(HEUREADM01)

2 - Facultative

- Numérique

= moment de l’administration

Compris entre 0 (pour minuit) et 23h

Minute de la 1
ère

administration

(MINUTEADM01)

2 - Facultative

- Numérique

Compris entre 0 et 59 minutes

Molécule de la 1
ère

administration

(MOLECULE01)

7 - Facultative

- Alphanumérique

Code DCI (voir liste des codes ATC avec les

DCI et noms commerciaux en annexe 12)

Dose de la 1
ère

administration en mg

(DOSE01)

4 - Facultative

- Numérique

En mg

Dose de la 1
ère

administration de

l’aminoside en mg

(DOSEAMINOSIDE01)

4 - Facultative

- Numérique

En mg

Heure de la 1
ère

 ré-

injection

(HEUREADM02)

2 - Facultative

- Numérique

= moment de l’administration

Compris entre 0 (pour minuit) et 23h

Minute de la 1
ère

 ré-

injection

(MINUTEADM02)

2 - Facultative

- Numérique

Compris entre 0 et 59 minutes

Molécule de la 1
ère

 ré-

injection

(MOLECULE02)

7 - Facultative

- Alphanumérique

Code ATC (voir liste des codes ATC avec

les DCI et noms commerciaux en annexe 12)

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 28 / 76

Dose de la 1
ère

 ré-

injection en mg

(DOSE02)

4 - Facultative

- Numérique

En mg

Dose de la 1
ère

réinjection de

l’aminoside en mg

(DOSEAMINOSIDE02)

4 - Facultative

- Numérique

En mg

Heure de la 2ème ré-

injection

(HEUREADM03)

2 - Facultative

- Numérique

= moment de l’administration

Compris entre 0 (pour minuit) et 23h

Minute de la 2ème ré-

injection

(MINUTEADM03)

2 - Facultative

- Numérique

Compris entre 0 et 59 minutes

Molécule de la 2ème ré-

injection

(MOLECULE03)

7 - Facultative

- Alphanumérique

Code ATC (voir liste des codes ATC avec

les DCI et noms commerciaux en annexe 12)

Dose de la 2ème ré-

injection en mg

(DOSE03)

4 - Facultative

- Numérique

En mg

Dose de la 2
ère

réinjection de

l’aminoside en mg

(DOSEAMINOSIDE03)

4 - Facultative

- Numérique

En mg

Prescription de sortie en

SSPI

(PRESCRI)

1 - Facultative

- Numérique

1 = Oui

2 = Non

9 = Inconnu

Cohérence de

l’antibioprophylaxie

avec le protocole du

service

(COHERENC)

1 - Facultative

- Numérique

1 = Oui

2 = Non

3 = Non concerné

9 = Inconnu

pour les services où le protocole d’ABP ne

recoupe pas les recommandations de la

SFAR mais a été validé par le CLIN de l’ES

Le choix de participer ou non se fait au niveau du service (et non patient par patient).

Mais une fiche par patient est à remplir

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 29 / 76

Module optionnel « Préparation cutanée de l’opéré »

Champs (nom) Taille Format Codes

Douche pré-opératoire

(DPOP)

1 - Facultative

- Numérique

1 = Oui

2 = Non

Savon utilisé

(SAVU)

1 - Facultative

- Numérique

1 = Simple

2 = Antiseptique

Shampoing

(SHPG)

1 - Facultative

- Numérique

1 = Oui

2 = Non

Type de produit

(TPROD)

1 - Facultatif

- Numérique

1 = Simple

2 = Antiseptique

Abord cutané

(ABOC)

1 - Facultative

- Numérique

1 = Oui

2 = Non

Abord muqueux

(ABOM)

1 - Facultative

- Numérique

1 = Oui

2 = Non

Dépilation

(DEPL)

1 - Facultative

- Numérique

1 = Oui

2 = Non

3 = Sans objet

Procédé de dépilation

(PDEP)

1 - Facultative

- Numérique

1 = Tonte

2 = Ciseaux

3 = Autre

Procédé de dépilation

autre (DEPA)

1 - Facultative

- Numérique

1 = Rasage

2 = Chimique

Désinfection du site

opératoire

(DSFSO)

1 - Facultative

- Numérique

1 = Oui

2 = Non

9 = Inconnu

Antiseptique si abord

cutané (ACUT)

1 - Facultative

- Numérique

1 = Alcoolique

2 = Aqueux

Type d’antiseptique si

abord cutané

(TYPCUT)

1 - Facultative

- Numérique

1 = A base de

chlorhexidine

2 = Dérivés iodés

3 = Chlorés

4 = autres

Antiseptique si abord

muqueux (AMUQ)

1 - Facultative

- Numérique

1 = Alcoolique

2 = Aqueux

Type d’antiseptique si

abord muqueux

(TYPMUQ)

1 - Facultative

- Numérique

1 = A base de

chlorhexidine

2 = Dérivés iodés

3 = Chlorés

4 = autres

Peau souillée

(PSALE)

1 - Facultative

- Numérique

1 = Oui

2 = Non

9 = Inconnu

Détersion

(DETER)

1 - Facultative

- Numérique

1 = Oui

2 = Non

3 = NA

Champ adhésif

(CHPADH)

1 - Facultative

- Numérique

1 = Oui

2 = Non

9 = Inconnu

Si champ adhésif, champ

imprégné

(CHPIMP)

1 - Facultative

- Numérique

1 = Oui

2 = Non

9 = Inconnu

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 30 / 76

Champs (nom) Taille Format Codes

Traçabilité écrite de la

préparation préopératoire

de l’opéré (TRACE)

1 - Facultative

- Numérique

1 = Oui

2 = Non

Traçabilité écrite de la

préparation du site

opératoire avant incision

(TRACESITE)

1 - Facultative

- Numérique

1 = Oui

2 = Non

Le choix de participer ou non se fait au niveau du service (et non patient par patient).

Mais une fiche par patient est à remplir

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 31 / 76

6.2. Annexe 2 : Liste et codes des spécialités prioritaires

Intitulé des spécialités Code

Chirurgie digestive CHIDIG

Chirurgie orthopédique CHIORT

Chirurgie traumatologique CHITRA

Neurochirurgie CHINEU

Chirurgie urologique CHIURO

Chirurgie gynéco-obstétrique CHIGYN

Chirurgie vasculaire CHIVAS

Chirurgie coronaire CHICOR

Chirurgie bariatrique CHIBAR

Chirurgie thoracique CHITHO

Chirurgie réparatrice et reconstructive CHIREP

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 32 / 76

6.3. Annexe 3 : Liste et codes des interventions prioritaires

CODE Libellé

1 - Chirurgie digestive

CHOL Cholécystectomie avec ou sans geste sur la voie biliaire principale

COLO Chirurgie colo-rectale

HERN Cure de hernie de l'aine ou de la paroi abdominale antérieure

APPE Appendicectomie

2 - Chirurgie orthopédique

PTHP Prothèse de hanche (primaire ou de première intention)

RPTH Reprises de prothèse de hanche (reprise de PTH, totalisation ou PTH après arthrodèse)

PTGP Prothèse de genou (primaire ou de première intention)

RPTG Reprise de prothèse de genou

3 - Chirurgie traumatologique

OSEF Ostéosynthèse de l’extrémité supérieure du fémur

OSAU Autres ostéosynthèses sauf crâne, rachis et extrêmité supérieure du fémur

4 - Neurochirurgie

LAMI

Laminectomie et intervention sur le rachis (exploration ou décompression de la moelle épinière

ou des racines nerveuses par excision/incision de structures vertébrales – os ou disque) à

l’exclusion de la chimionucléolyse

HDIS
Chirurgie de hernie discale à l’étage lombaire par abord postérieur sans laminectomie, sans

ostéosynthèse et sans arthrodèse

5 - Chirurgie urologique

RTUP Résection transuréthrale de prostate

PROS Vésiculoprostatectomie (sauf adénomectomie et résection trans-uréthrale)

6 - Chirurgie gynéco-obstétrique

SEIN Chirurgie mammaire (abcès, plastie, reconstruction, ablation de nodule, mastectomie totale)

CESA Césarienne

HYSA Hystérectomie par laparatomie

HYSV Hystérectomie par voie vaginale

7 - Chirurgie vasculaire

AORT Chirurgie de l’aorte pour ACO (artériopathies chroniques occlusives)

ACAO Autre chirurgie de l’aorte

8 - Chirurgie coronaire

PONM Pontage aorto-coronarien avec greffon local

PONS Pontage aorto-coronarien avec greffon sur un autre site (saphène par exemple)

9 - Chirurgie bariatrique

BARB By-pass et court-circuit bilio-pancréatique

BARS Sleeve gastrectomie

BARA Anneaux gastriques

10 - Chirurgie thoracique

LOBE Lobectomie pulmonaire

BILO Bilobectomie pulmonaire

PNEU Pneumonectomie

EPAP Exérèse partielle non anatomique du poumon

11 - Chirurgie réparatrice et reconstructive

DERM Dermolipectomie

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 33 / 76

6.4. Annexe 4 : Liste et codes CCAM des interventions

NB : Les codes CCAM ne sont donnés ici que pour les interventions dont la surveillance est

prioritaire. En effet, ces interventions sont en nombre limité et leur définition est relativement

précise (par comparaison à la totalité des interventions). Il n’est matériellement pas possible

de faire figurer dans ce protocole la liste des codes CCAM correspondant à chacune des

interventions représentées par un code RAISIN. Cette liste est cependant disponible sur

WEBISO et sur les sites des CCLIN.

1 - CHIRURGIE DIGESTIVE

Cholécystectomie

avec ou sans geste sur la voie biliaire principale

Codes

RAISIN
Codes CCAM Libellé

CHOL HMFA007 Cholécystectomie, par laparotomie

CHOL HMFC004 Cholécystectomie, par cœlioscopie

CHOL HMFC001
Cholécystectomie avec ablation transcystique de calcul de la voie biliaire

principale, par cœlioscopie

CHOL HMFA004
Cholécystectomie avec ablation transcystique de calcul de la voie biliaire

principale, par laparotomie

CHOL HMFC002
Cholécystectomie avec ablation de calcul de la voie biliaire principale par

cholédochotomie, par cœlioscopie

CHOL HMFA003
Cholécystectomie par cœlioscopie, avec ablation de calcul de la voie biliaire

principale par cholédochotomie, par laparotomie

CHOL HMFA008
Cholécystectomie avec ablation de calcul de la voie biliaire principale par

cholédochotomie, par laparotomie

CHOL HMFC003
Cholécystectomie avec cholédochogastrostomie ou cholédochoduodénostomie, par

cœlioscopie

CHOL HMFA006 Cholécystectomie par cœlioscopie, avec cholédochoduodénostomie par laparotomie

CHOL HMFA002
Cholécystectomie avec cholédochogastrostomie ou cholédochoduodénostomie, par

laparotomie

CHOL HMFC005 Cholécystectomie avec cholédochojéjunostomie, par cœlioscopie

CHOL HMFA005 Cholécystectomie par cœlioscopie, avec cholédochojéjunostomie par laparotomie

CHOL HMFA001 Cholécystectomie avec cholédochojéjunostomie, par laparotomie

Chirurgie colorectale

Dérivation de l’intestin grêle / Colostomie / Dérivation du côlon / Colotomie / Colectomie / Rétablissement de la

continuité du côlon après colectomie / Correction des malformations congénitales du côlon / Destruction et exérèse

de lésion du rectum / Rectopexie / Traitement de fistule du rectum / Résection du rectum / Correction des

malformations congénitales du rectum

Codes

RAISIN
Codes CCAM Libellé

 Dérivation de l’intestin grêle

COLO HGCC015
Iléocolostomie de dérivation [Anastomose iléocolique sans exérèse intestinale], par

cœlioscopie

COLO HGCA005
Iléocolostomie de dérivation [Anastomose iléocolique sans exérèse intestinale], par

laparotomie

 Suture de plaie du colon

COLO HHCC001 Suture de plaie ou de perforation du colon, par coelioscopie

COLO HHCA001 Suture de plaie ou de perforation du colon, par laparotomie

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 34 / 76

 Colostomie

COLO HHAA002 Plastie d’élargissement de stomie cutanée intestinale

COLO HHCA002 Colostomie cutanée, par laparotomie

COLO HHCC007 Colostomie cutanée, par cœlioscopie

COLO HHMA002 Réfection de stomie cutanée intestinale, par laparotomie

COLO HHMC005 Réfection de stomie cutanée intestinale, par cœlioscopie

COLO HHSA001 Fermeture de colostomie cutanée latérale, par abord direct

 Dérivation du côlon

COLO HHCA003
Colocolostomie de dérivation [Anastomose colocolique sans exérèse colique], par

laparotomie

COLO HHCC011
Colocolostomie de dérivation [Anastomose colocolique sans exérèse colique], par

cœlioscopie

 Colotomie

COLO HHPA001 Colotomie à visée thérapeutique, par laparotomie

COLO HHPC002 Colotomie à visée thérapeutique, par cœlioscopie

 Colectomie

COLO HHFA002

Colectomie gauche avec libération de l’angle colique gauche, avec rétablissement

de la continuité, par cœlioscopie ou par laparotomie avec préparation par

cœlioscopie

COLO HHFA004
Colectomie totale avec conservation du rectum, avec anastomose iléorectale, par

cœlioscopie ou par laparotomie avec préparation par cœlioscopie

COLO HHFA005
Colectomie totale avec conservation du rectum, sans rétablissement de la

continuité, par cœlioscopie ou par laparotomie avec préparation par cœlioscopie

COLO HHFA006
Colectomie gauche avec libération de l’angle colique gauche, avec rétablissement

de la continuité, par laparotomie

COLO HHFA008
Colectomie droite avec rétablissement de la continuité, par cœlioscopie ou par

laparotomie avec préparation par cœlioscopie

COLO HHFA009 Colectomie droite avec rétablissement de la continuité, par laparotomie

COLO HHFA010

Colectomie gauche sans libération de l’angle colique gauche, avec rétablissement

de la continuité, par cœlioscopie ou par laparotomie avec préparation par

cœlioscopie

COLO HHFA014
Colectomie gauche sans libération de l’angle colique gauche, sans rétablissement

de la continuité, par laparotomie

COLO HHFA017
Colectomie gauche sans libération de l’angle colique gauche, avec rétablissement

de la continuité, par laparotomie

COLO HHFA018 Colectomie transverse, par laparotomie

COLO HHFA021
Colectomie totale avec conservation du rectum, sans rétablissement de la

continuité, par laparotomie

COLO HHFA022
Colectomie totale avec conservation du rectum, avec anastomose iléorectale, par

laparotomie

COLO HHFA023
Colectomie transverse, par cœlioscopie ou par laparotomie avec préparation par

cœlioscopie

COLO HHFA024
Colectomie gauche avec libération de l’angle colique gauche, sans rétablissement

de la continuité, par laparotomie

COLO HHFA026 Colectomie droite sans rétablissement de la continuité, par laparotomie

COLO HHFA028
Coloproctectomie totale avec anastomose iléoanale, par cœlioscopie ou par

laparotomie avec préparation par cœlioscopie

COLO HHFA029
Coloproctectomie totale sans rétablissement de la continuité, par cœlioscopie ou

par laparotomie avec préparation par cœlioscopie

COLO HHFA030 Coloproctectomie totale sans rétablissement de la continuité, par laparotomie

COLO HHFA031 Coloproctectomie totale avec anastomose iléoanale, par laparotomie

 Rétablissement de la continuité du côlon après colectomie

COLO HHMA003
Rétablissement secondaire de la continuité digestive après colectomie, par

laparotomie

COLO HHMC001
Rétablissement secondaire de la continuité digestive après colectomie, par

cœlioscopie

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 35 / 76

 Correction des malformations congénitales du côlon

COLO HHFA003
Résection du côlon pour malformation congénitale avec rétablissement de la

continuité, par laparotomie

 Destruction et exérèse de lésion du rectum

COLO HJFA018 Exérèse de tumeur du rectum, par abord transsacrococcygien [de Kraske]

COLO HJND001 Destruction de tumeur du rectum, par voie anale

COLO HJFD002 Exérèse de tumeur du rectum, par voie anale

COLO HJFA003 Exérèse de tumeur du rectum, par abord transsphinctérien

 Suture de plaie du rectum

COLO HJCD002
Suture de plaie du rectum par voie anale, sans réparation du muscle sphincter

externe de l'anus

COLO HJCD001
Suture de plaie du rectum par voie anale, avec réparation du muscle sphincter

externe de l'anus

COLO HJCC001 Suture de plaie ou de perforation intrapéritonéale du rectum, par cœlioscopie

COLO HJCA001 Suture de plaie ou de perforation intrapéritonéale du rectum, par laparotomie

 Rectopexie

COLO HJDC001 Rectopexie, par cœlioscopie

COLO HJDA001 Rectopexie, par laparotomie

 Traitement de fistule du rectum

COLO HJSA001
Fermeture d’une fistule rectovaginale haute ou colovaginale acquise, par

laparotomie

COLO HJPA001 Mise à plat d'une fistule rectovaginale acquise, par périnéotomie

COLO HJFA013
Résection d'une fistule rectovaginale acquise, avec fermeture en un temps par

suture musculaire et lambeau d'avancement, par abord périnéal

COLO HJMA002
Reconstruction de la paroi antérieure de l'anus et du rectum et de la paroi

postérieure du vagin, avec sphinctéroplastie anale, par abord périnéal

 Résection du rectum

COLO HJFA001
Résection rectocolique avec abaissement colique rétrorectal par laparotomie, avec

anastomose colorectale par voie anale

COLO HJFA002
Résection rectosigmoïdienne avec anastomose colorectale infrapéritonéale, par

laparotomie

COLO HJFA004
Résection rectosigmoïdienne avec anastomose colorectale infrapéritonéale, par

cœlioscopie ou par laparotomie avec préparation par cœlioscopie

COLO HJFA006
Résection rectosigmoïdienne par laparotomie, avec anastomose coloanale par voie

anale ou par abord transsphinctérien

COLO HJFA007 Amputation du rectum, par laparotomie et par abord périnéal

COLO HJFA011
Résection rectosigmoïdienne dépassant le cul-de-sac de Douglas, sans

rétablissement de la continuité, par laparotomie

COLO HJFA012
Proctectomie secondaire par laparotomie avec anastomose iléoanale par voie

transanale, après colectomie totale initiale

COLO HJFA017
Résection rectosigmoïdienne par cœlioscopie ou par laparotomie avec préparation

par cœlioscopie, avec anastomose coloanale par voie anale

COLO HJFA019
Amputation du rectum, par cœlioscopie ou par laparotomie avec préparation par

cœlioscopie et par abord périnéal

COLO HJFC023
Proctectomie secondaire par cœlioscopie avec anastomose iléoanale par voie

transanale, après colectomie totale initiale

COLO HJFC031
Résection rectosigmoïdienne dépassant le cul-de-sac de Douglas, sans

rétablissement de la continuité, par cœlioscopie

COLO HJFA005 Amputation du rectum, par abord périnéal

COLO HJFA014 Exérèse de moignon rectal résiduel, par abord périnéal

 Résection de prolapsus rectal et de rectocèle

COLO HHFA027
Résection complète d'un prolapsus colorectal extériorisé, avec anastomose

coloanale et myorraphie du plancher pelvien

COLO HJFA008
Résection circonférentielle de la muqueuse d'un prolapsus rectal et plicature de la

musculeuse, par abord périnéal

COLO HJFA009
Résection circonférentielle de la muqueuse d'un prolapsus rectal et plicature de la

musculeuse, avec réduction d'hédrocèle par abord périnéal

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 36 / 76

COLO HJFD004
Résection de la muqueuse rectale avec plicature hémicirconférentielle antérieure de

la musculeuse, par voie anale

COLO HJFD001
Résection de la muqueuse rectale avec plicature hémicirconférentielle antérieure de

la musculeuse par voie anale, avec anoplastie muqueuse postérieure

COLO HJFD005
Résection de la muqueuse rectale avec plicature hémicirconférentielle antérieure de

la musculeuse par voie anale, avec hémorroïdectomie pédiculaire

 Correction des malformations congénitales du rectum

COLO HJFC002
Résection rectosigmoïdienne pour aganglionose congénitale par cœlioscopie, avec

rétablissement de la continuité par voie anale

COLO HJFA020
Résection rectosigmoïdienne pour aganglionose congénitale par laparotomie, avec

rétablissement de la continuité par voie anale

COLO HJFD003
Résection rectosigmoïdienne pour aganglionose congénitale avec rétablissement de

la continuité, par voie anale

COLO HJFC001
Résection rectocolique subtotale pour aganglionose congénitale par cœlioscopie,

avec rétablissement de la continuité par voie anale

COLO HJFA016
Résection rectocolique subtotale pour aganglionose congénitale par laparotomie,

avec rétablissement de la continuité par laparotomie ou par voie anale

COLO HJFC003
Résection rectocolique totale pour aganglionose congénitale par cœlioscopie, avec

rétablissement de la continuité par voie anale

COLO HJFA015
Résection rectocolique totale pour aganglionose congénitale par laparotomie, avec

rétablissement de la continuité par laparotomie ou par voie anale

COLO HJFA010 Exérèse de duplication du rectum, par abord transsacrococcygien [de Kraske]

 Autres actes thérapeutiques sur le rectum

COLO HJBA001 Plicature de la paroi antérieure du rectum, par abord périnéal

 Correction des malformations anorectales congénitales

COLO HJEA003
Abaissement du rectum pour malformation anorectale haute, par laparotomie et par

abord périnéal

COLO HJEA002
Abaissement du rectum pour malformation anorectale haute ou intermédiaire, par

abord transsacrococcygien [de Kraske] et par abord périnéal

COLO HJEA004
Abaissement du rectum pour malformation anorectale haute ou intermédiaire, par

abord périnéal médian

COLO HJEA001
Abaissement du rectum avec cervicocystoplastie, urétroplastie et vaginoplastie pour

malformation anorectale haute, par laparotomie et par abord périnéal

COLO HJMA001 Anoplastie pour malformation anorectale basse

Cure de hernie de l’aine ou de la paroi abdominale antérieure

- avec ou sans prothèse

- cure uni ou bilatérale de hernie de l’aine

- hernie ombilicale

- ligature du processus vaginal du péritoine

Codes

RAISIN
Codes CCAM Libellé

 Cure de hernie de l'aine

HERN LMMA001 Cure bilatérale d’une hernie de l’aine avec pose de prothèse, par abord inguinal

HERN LMMA002
Cure bilatérale de hernie de l’aine avec pose de prothèse, par abord prépéritonéal

unique

HERN LMMA008
Cure unilatérale d’une hernie de l’aine avec pose de prothèse, par abord

prépéritonéal

HERN LMMA011 Cure d’une hernie fémorale [crurale], par abord inguinofémoral

HERN LMMA012 Cure unilatérale d’une hernie de l’aine avec pose de prothèse, par abord inguinal

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 37 / 76

HERN LMMA016
Cure unilatérale d’une hernie de l’aine sans pose de prothèse sous anesthésie locale,

par abord inguinal

HERN LMMA017
Cure unilatérale d’une hernie de l’aine sans pose de prothèse sous anesthésie

générale ou locorégionale, par abord inguinal

HERN LMMA018
Cure bilatérale d’une hernie de l’aine sans pose de prothèse sous anesthésie

générale ou locorégionale, par abord inguinal

HERN LMMA019
Cure bilatérale d’une hernie de l’aine sans pose de prothèse sous anesthésie locale,

par abord inguinal

HERN LMMC001 Cure bilatérale d’une hernie de l’aine avec pose de prothèse, par vidéochirurgie

HERN LMMC002 Cure unilatérale d’une hernie de l’aine avec pose de prothèse, par vidéochirurgie

HERN LMMC003 Cure unilatérale d’une hernie de l’aine sans pose de prothèse, par vidéochirurgie

HERN LMMC004 Cure bilatérale d’une hernie de l’aine sans pose de prothèse, par vidéochirurgie

 Cure de hernie de la paroi abdominale antérieure

HERN LMMA006
Cure de hernie de la paroi abdominale antérieure après l'âge de 16 ans avec pose de

prothèse, par abord direct

HERN LMMA009
Cure de hernie de la paroi abdominale antérieure après l'âge de 16 ans sans pose de

prothèse, par abord direct

HERN LMMA014
Cure de hernie de la paroi abdominale antérieure avant l'âge de 16 ans, par abord

direct

HERN LMMC020
Cure de hernie de la paroi abdominale antérieure après l'âge de 16 ans avec pose de

prothèse, par cœlioscopie

 Autres actes thérapeutiques sur le péritoine et les replis péritonéaux

HERN HPSC001
Ligature du processus vaginal du péritoine [canal péritonéovaginal], par

cœlioscopie

HERN HPSA001
Ligature du processus vaginal du péritoine [canal péritonéovaginal], par abord

inguinal

Appendicectomie

Codes

RAISIN
Codes CCAM Libellé

APPE HHFA001
Appendicectomie par abord de la fosse iliaque

APPE HHFA011
Appendicectomie par laparotomie

APPE HHFA016

Appendicectomie par cœlioscopie ou par laparotomie avec préparation par

cœlioscopie.

APPE HHFA020

Appendicectomie avec toilette péritonéale pour péritonite aigue généralisée par

laparotomie.

APPE HHFA025

Appendicectomie avec toilette péritonéale pour péritonite aigue généralisée, par

cœlioscopie ou par laparotomie avec préparation par cœlioscopie.

http://www.codage.ext.cnamts.fr/cgi/ccam/cgi-fichedesc?p_cod_menu=784&p_site=AMELI&p_rang=7&p_cod_acte=HHFA001&p_dt_modif=20/07/2005&p_tab_carac%5b%5d=TOUT&p_tab_codage%5b%5d=TOUT&p_tab_tarif%5b%5d=TOUT&p_tab_divers%5b%5d=TOUT&p_activite=HHFA0011&p_phase=HHFA00110
http://www.codage.ext.cnamts.fr/cgi/ccam/cgi-fichedesc?p_cod_menu=784&p_site=AMELI&p_rang=7&p_cod_acte=HHFA011&p_dt_modif=20/07/2005&p_tab_carac%5b%5d=TOUT&p_tab_codage%5b%5d=TOUT&p_tab_tarif%5b%5d=TOUT&p_tab_divers%5b%5d=TOUT&p_activite=HHFA0111&p_phase=HHFA01110
http://www.codage.ext.cnamts.fr/cgi/ccam/cgi-fichedesc?p_cod_menu=784&p_site=AMELI&p_rang=7&p_cod_acte=HHFA016&p_dt_modif=20/07/2005&p_tab_carac%5b%5d=TOUT&p_tab_codage%5b%5d=TOUT&p_tab_tarif%5b%5d=TOUT&p_tab_divers%5b%5d=TOUT&p_activite=HHFA0161&p_phase=HHFA01610
http://www.codage.ext.cnamts.fr/cgi/ccam/cgi-fichedesc?p_cod_menu=784&p_site=AMELI&p_rang=7&p_cod_acte=HHFA020&p_dt_modif=20/07/2005&p_tab_carac%5b%5d=TOUT&p_tab_codage%5b%5d=TOUT&p_tab_tarif%5b%5d=TOUT&p_tab_divers%5b%5d=TOUT&p_activite=HHFA0201&p_phase=HHFA02010
http://www.codage.ext.cnamts.fr/cgi/ccam/cgi-fichedesc?p_cod_menu=784&p_site=AMELI&p_rang=7&p_cod_acte=HHFA025&p_dt_modif=20/07/2005&p_tab_carac%5b%5d=TOUT&p_tab_codage%5b%5d=TOUT&p_tab_tarif%5b%5d=TOUT&p_tab_divers%5b%5d=TOUT&p_activite=HHFA0251&p_phase=HHFA02510

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 38 / 76

2 - CHIRURGIE ORTHOPEDIQUE

Prothèse de hanche (primaire ou de première intention)

Codes

RAISIN
Codes CCAM Libellé

 Prothèse totale de hanche (primaire ou de première intention)

PTHP NEKA020
Remplacement de l'articulation coxofémorale par prothèse totale

Pose de prothèse totale de hanche

PTHP NEKA012
Remplacement de l'articulation coxofémorale par prothèse totale, avec reconstruction

acétabulaire ou fémorale par greffe

PTHP NEKA014

Remplacement de l'articulation coxofémorale par prothèse totale, avec renfort métallique

acétabulaire

À l'exclusion de : avec utilisation de vis pilotis

PTHP NEKA010
Remplacement de l'articulation coxofémorale par prothèse totale, avec renfort métallique

acétabulaire et reconstruction fémorale par greffe

PTHP NEKA016
Remplacement de l'articulation coxofémorale par prothèse totale, avec ostéotomie de la

diaphyse du fémur

PTHP NEKA017

Remplacement de l'articulation coxofémorale par prothèse totale, avec abaissement de la tête

du fémur dans le paléoacétabulum [paléocotyle]

Pose de prothèse totale pour luxation congénitale haute ou intermédiaire de la hanche

Avec ou sans : reconstruction acétabulaire par greffe ou renfort prothétique

PTHP NEKA021

Remplacement de l'articulation coxofémorale par prothèse totale, avec abaissement de la tête

du fémur dans le paléoacétabulum [paléocotyle] et ostéotomie de réaxation ou d'alignement

du fémur

Pose de prothèse totale pour luxation congénitale haute ou intermédiaire de la hanche avec

ostéotomie du fémur

Avec ou sans : reconstruction acétabulaire par greffe ou renfort prothétique

 Prothèses de hanche non totales (primaire ou de première intention)

PTHP NEMA018 Arthroplastie coxofémorale par cupule fémorale

PTHP NEKA018 Remplacement de l'articulation coxofémorale par prothèse fémorale cervicocéphalique

PTHP NEKA011
Remplacement de l'articulation coxofémorale par prothèse fémorale cervicocéphalique et

cupule mobile

Reprises de prothèse de hanche

Reprise de PTH, totalisation ou PTH après arthrodèse

Codes

RAISIN
Codes CCAM Libellé

RPTH NELA003

Pose d'une pièce acétabulaire chez un patient porteur d'une prothèse fémorale

cervicocéphalique homolatérale

Totalisation d'une prothèse unipolaire de hanche

RPTH NEKA015

Remplacement de l'articulation coxofémorale par prothèse totale après ostéosynthèse,

ostéotomie ou prothèse cervicocéphalique du fémur

Avec ou sans : ablation de matériel prothétique

RPTH NEKA013
Remplacement de l'articulation coxofémorale par prothèse totale après arthrodèse

coxofémorale

RPTH NEKA019

Remplacement de l'articulation coxofémorale par prothèse totale après arthrodèse

coxofémorale, avec renfort métallique acétabulaire

À l'exclusion de : avec utilisation de vis pilotis

RPTH NEDA002

Stabilisation d'une prothèse totale de l'articulation coxofémorale par pose de butée

supraacétabulaire en matériau inerte, abaissement du grand trochanter et/ou changement de

la tête ou du col amovible

Ablation, changement et repose de prothèse coxofémorale ou de reconstruction osseuse

Avec ou sans : synovectomie articulaire

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 39 / 76

RPTH NEKA022 Changement d'une prothèse fémorale cervicocéphalique pour une prothèse totale de hanche

RPTH NEKA004
Changement de l'insert acétabulaire d'une prothèse totale de hanche

Avec ou sans : changement de la tête et/ou du col fémoral amovible

RPTH NEKA009
Changement de la pièce acétabulaire ou fémorale d'une prothèse totale de hanche, sans

reconstruction osseuse

RPTH NEKA002
Changement de la pièce acétabulaire ou fémorale d'une prothèse totale de hanche, avec

reconstruction osseuse de l'acétabulum ou du fémur

RPTH NEKA007
Changement de la pièce acétabulaire ou fémorale d'une prothèse totale de hanche, avec

reconstruction osseuse par greffes compactées sans ostéosynthèse

RPTH NEKA005
Changement de la pièce acétabulaire ou fémorale d'une prothèse totale de hanche, avec

ostéosynthèse de l'acétabulum ou du fémur

RPTH NEKA003
Changement des pièces acétabulaire et fémorale d'une prothèse totale de hanche, sans

reconstruction osseuse

RPTH NEKA008
Changement des pièces acétabulaire et fémorale d'une prothèse totale de hanche, avec

reconstruction ou ostéosynthèse de l'acétabulum ou du fémur

RPTH NEKA006
Changement des pièces acétabulaire et fémorale d'une prothèse totale de hanche, avec

reconstruction et ostéosynthèse de l'acétabulum et/ou du fémur

RPTH NEKA001
Changement des pièces acétabulaire et fémorale d'une prothèse totale de hanche, avec

reconstruction par greffes compactées sans ostéosynthèse

RPTH NELA002 Repose d'une prothèse totale de l'articulation coxofémorale, sans reconstruction osseuse

RPTH NELA001
Repose d'une prothèse totale de l'articulation coxofémorale, avec reconstruction osseuse

Avec ou sans : ostéosynthèse

RPTH NEGA001
Ablation d'une prothèse totale de hanche avec reconstruction osseuse de l'acétabulum et/ou

du fémur

RPTH NEGA004
Ablation de l'insert intermédiaire d'une prothèse de l'articulation coxofémorale, avec pose

d'une pièce acétabulaire

Prothèse de genou (primaire ou de première intention)

Codes

RAISIN
Codes CCAM Libellé

PTGP NFKA006
Remplacement de l'articulation du genou par prothèse unicompartimentaire fémorotibiale ou

fémoropatellaire

PTGP NFKA007
Remplacement de l'articulation du genou par prothèse tricompartimentaire sur une

déformation inférieure ou égale à 10° dans le plan frontal

PTGP NFKA008
Remplacement de l'articulation du genou par prothèse tricompartimentaire sur une

déformation supérieure à 10° dans le plan frontal

PTGP NFKA009 Remplacement de l'articulation du genou par prothèse à charnière fixe ou rotatoire

PTGP NFMA006
Reconstruction de l'articulation du genou par prothèse massive ou sur mesure, après perte de

substance segmentaire

Reprise de prothèse de genou

Codes RAISIN Codes CCAM Libellé

RPTG NFKA004
Changement de l'insert d’une prothèse unicompartimentaire ou tricompartimentaire du

genou

RPTG NFKA003 Changement d'une prothèse unicompartimentaire du genou

RPTG NFKA005

Changement d'une prothèse unicompartimentaire du genou pour une prothèse

tricompartimentaire

Avec ou sans : reconstruction osseuse

RPTG NFKA001 Changement d'une prothèse tricompartimentaire du genou, sans reconstruction osseuse

RPTG NFKA002 Changement d'une prothèse tricompartimentaire du genou, avec reconstruction osseuse

RPTG NFLA001 Repose d'une prothèse articulaire du genou, avec reconstruction osseuse

RPTG NFLA002 Repose d'une prothèse articulaire du genou, sans reconstruction osseuse

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 40 / 76

3 - CHIRURGIE TRAUMATOLOGIQUE

Ostéosynthèses de l’extrémité supérieure du fémur

Codes

RAISIN
Codes CCAM Libellé

OSEF NBCA004 Ostéosynthèse du grand trochanter pour pseudarthrose

OSEF NBCA005
Ostéosynthèse de fracture intracapsulaire du col [transcervicale] du fémur, de

décollement épiphysaire ou d'épiphysiolyse de l'extrémité proximale du fémur

OSEF NBCA006 Ostéosynthèse de fracture infratrochantérienne ou trochantérodiaphysaire du fémur

OSEF NBCA008 Ostéosynthèse de fracture du grand trochanter

OSEF NBCA009 Ostéosynthèse de fractures homolatérales du col et de la diaphyse du fémur

OSEF NBCA010 Ostéosynthèse de fracture extracapsulaire du col du fémur

OSEF NBCA012 Ostéosynthèse de fracture parcellaire de la tête du fémur, par arthrotomie

OSEF NEEA003
Réduction d'une luxation traumatique de l'articulation coxofémorale avec

ostéosynthèse de fracture de la tête du fémur, par arthrotomie

Autres ostéosynthèses sauf crâne, rachis et extrémité supérieure du fémur

Codes

RAISIN
Codes CCAM Libellé

OSAU LJCA001 Ostéosynthèse de fracture du sternum

OSAU LJCA002 Ostéosynthèse d'un volet thoracique

OSAU LJMA004
Plastie de malformation du thorax sans malformation du sternum, avec

ostéosynthèse

OSAU LJMA006 Plastie de malformation sternocostale, avec ostéosynthèse

OSAU MACA001 Ostéosynthèse de fracture de la clavicule, à foyer ouvert

OSAU MACA002 Ostéosynthèse de fracture du col et/ou de la glène de la scapula, à foyer ouvert

OSAU MACA003 Ostéosynthèse de fracture de la scapula, à foyer ouvert

OSAU MACA004 Ostéosynthèse de fracture de la clavicule par fixateur externe

OSAU MACB001 Ostéosynthèse de fracture de la clavicule par broche, à foyer fermé

OSAU MACB002 Ostéosynthèse de fracture de la scapula, à foyer fermé

OSAU MAFA005
Résection segmentaire de la clavicule avec ostéosynthèse et autogreffe, pour

pseudarthrose congénitale

OSAU MBCA001 Ostéosynthèse de fracture extraarticulaire infratubérositaire de l'humérus

OSAU MBCA002 Ostéosynthèse préventive de l'humérus pour lésion ostéolytique, à foyer ouvert

OSAU MBCA003 Ostéosynthèse d'une fracture supracondylaire de l'humérus, à foyer ouvert

OSAU MBCA004
Ostéosynthèse de fracture du tubercule majeur [trochiter] et/ou du tubercule mineur

[trochin], à foyer ouvert

OSAU MBCA005 Ostéosynthèse de fracture céphalotubérositaire de l'humérus

OSAU MBCA006
Ostéosynthèse d'une fracture supracondylaire et intercondylaire complexe de

l'humérus, à foyer ouvert

OSAU MBCA007 Ostéosynthèse de fracture de la diaphyse de l'humérus par fixateur externe

OSAU MBCA008
Ostéosynthèse d'une fracture supracondylaire et intercondylaire simple de

l'humérus, à foyer ouvert

OSAU MBCA009
Ostéosynthèse de fracture-luxation de l'extrémité proximale de l'humérus, à foyer

ouvert

OSAU MBCA010
Ostéosynthèse d'une fracture de l'épicondyle médial ou de l'épicondyle latéral de

l'humérus, à foyer ouvert

OSAU MBCA011 Ostéosynthèse de fracture de la diaphyse de l'humérus, à foyer ouvert

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 41 / 76

OSAU MBCA012
Ostéosynthèse de fracture intracapsulaire de l'extrémité distale de l'humérus, à

foyer ouvert

OSAU MBCB001 Ostéosynthèse d'une fracture supracondylaire de l'humérus, à foyer fermé

OSAU MBCB002
Ostéosynthèse de fracture de la diaphyse de l'humérus par matériel

centromédullaire, à foyer fermé

OSAU MBCB003
Ostéosynthèse d'une fracture de l'épicondyle médial ou de l'épicondyle latéral de

l'humérus, à foyer fermé

OSAU MBCB004
Ostéosynthèse d'une fracture du condyle médial ou du condyle latéral de l'humérus,

à foyer fermé

OSAU MBCB005 Ostéosynthèse préventive de l'humérus pour lésion ostéolytique, à foyer fermé

OSAU MCCA001
Ostéosynthèse de fracture simple ou de décollement épiphysaire de l'extrémité

proximale d'un os de l'avant-bras, à foyer ouvert

OSAU MCCA002
Ostéosynthèse préventive d'un os de l'avant-bras pour lésion ostéolytique, à foyer

ouvert

OSAU MCCA003
Ostéosynthèse de fracture de la diaphyse d'un os de l'avant-bras avec réduction

d'une luxation de l'autre os au coude ou au poignet, à foyer ouvert

OSAU MCCA004 Ostéosynthèse de fracture de la diaphyse d'un os de l'avant-bras, à foyer ouvert

OSAU MCCA005
Ostéosynthèse de fracture de l'extrémité distale d'un os de l'avant-bras, à foyer

ouvert

OSAU MCCA006
Ostéosynthèse préventive des 2 os de l'avant-bras pour lésion ostéolytique, à foyer

ouvert

OSAU MCCA007
Ostéosynthèse de fracture de la diaphyse des 2 os de l'avant-bras avec réduction de

luxation au coude ou au poignet, à foyer ouvert

OSAU MCCA008 Ostéosynthèse de fracture de la diaphyse des 2 os de l'avant-bras, à foyer ouvert

OSAU MCCA009
Ostéosynthèse de fracture de l'extrémité proximale des 2 os de l'avant-bras, à foyer

ouvert

OSAU MCCA010
Ostéosynthèse de fracture de l'extrémité distale des 2 os de l'avant-bras, à foyer

ouvert

OSAU MCCA011
Ostéosynthèse de fracture complexe de l'extrémité proximale d'un os de l'avant-

bras, à foyer ouvert

OSAU MCCB001
Ostéosynthèse de fracture de l'extrémité proximale d'un os de l'avant-bras, à foyer

fermé

OSAU MCCB002
Ostéosynthèse de fracture de l'extrémité distale d'un os ou des 2 os de l'avant-bras

par fixateur externe, à foyer fermé

OSAU MCCB003 Ostéosynthèse de fracture de la diaphyse d'un os de l'avant-bras, à foyer fermé

OSAU MCCB004
Ostéosynthèse de fracture ou de décollement épiphysaire de l'extrémité distale d'un

os de l'avant-bras par broche, à foyer fermé

OSAU MCCB005
Ostéosynthèse de fracture de l'extrémité proximale des 2 os de l'avant-bras, à foyer

fermé

OSAU MCCB006
Ostéosynthèse préventive des 2 os de l'avant-bras pour lésion ostéolytique, à foyer

fermé

OSAU MCCB007 Ostéosynthèse de fracture de la diaphyse des 2 os de l'avant-bras, à foyer fermé

OSAU MCCB008
Ostéosynthèse de fracture de la diaphyse d'un os de l'avant-bras avec réduction

d'une luxation de l'autre os au coude ou au poignet, à foyer fermé

OSAU MCCB009
Ostéosynthèse préventive d'un os de l'avant-bras pour lésion ostéolytique, à foyer

fermé

OSAU MCPA013 Décortication d'un os de l'avant-bras avec ostéosynthèse pour pseudarthrose

OSAU MDCA001 Ostéosynthèse de fracture de l'os scaphoïde, à foyer ouvert

OSAU MDCA002 Ostéosynthèse préventive d'un métacarpien pour lésion ostéolytique, à foyer ouvert

OSAU MDCA003 Ostéosynthèse de fracture articulaire d'un os de la main par fixateur externe

OSAU MDCA004 Ostéosynthèse de fractures articulaires de plusieurs os de la main, à foyer ouvert

OSAU MDCA005 Ostéosynthèse d'une pseudarthrose de l'os scaphoïde, à foyer ouvert

OSAU MDCA006 Ostéosynthèse de fractures de plusieurs os du carpe, à foyer ouvert

OSAU MDCA007
Ostéosynthèse de fractures extraarticulaires de plusieurs os de la main, à foyer

ouvert

OSAU MDCA008
Ostéosynthèse de fractures articulaires de plusieurs os de la main par fixateur

externe

OSAU MDCA009
Ostéosynthèse de fractures extraarticulaires de plusieurs os de la main par fixateur

externe

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 42 / 76

OSAU MDCA010 Ostéosynthèse de fracture extraarticulaire d'un os de la main par fixateur externe

OSAU MDCA011 Ostéosynthèse de fracture extraarticulaire d'un os de la main, à foyer ouvert

OSAU MDCA012 Ostéosynthèse de fracture de la base du premier métacarpien, à foyer ouvert

OSAU MDCA013 Ostéosynthèse de fracture d'un os du carpe, à foyer ouvert

OSAU MDCA014 Ostéosynthèse de fracture articulaire d'un os de la main, à foyer ouvert

OSAU MDCB001 Ostéosynthèse préventive d'un métacarpien pour lésion ostéolytique, à foyer fermé

OSAU MDCB002
Ostéosynthèse de fractures articulaires de plusieurs os de la main par broche, à

foyer fermé

OSAU MDCB003
Ostéosynthèse de fracture extraarticulaire d'un os de la main par broche, à foyer

fermé

OSAU MDCB004
Ostéosynthèse de fractures extraarticulaires de plusieurs os de la main par broche, à

foyer fermé

OSAU MDCB005 Ostéosynthèse de fracture articulaire d'un os de la main par broche, à foyer fermé

OSAU MEEA001
Réduction orthopédique d'une luxation scapulohumérale, avec ostéosynthèse de

fracture de l'extrémité proximale de l'humérus homolatéral

OSAU MEEA002
Réduction d'une luxation scapulohumérale par arthrotomie, avec ostéosynthèse de

fracture homolatérale de la glène, du col de la scapula et/ou de tubercule huméral

OSAU MFEA002
Réduction orthopédique d'une luxation du coude, avec ostéosynthèse de fracture de

l'épicondyle médial ou latéral de l'humérus à foyer ouvert

OSAU MFEA003

Réduction d'une luxation du coude et/ou de l'articulation radio-ulnaire proximale

par arthrotomie, avec ostéosynthèse de fracture de l'extrémité proximale du radius

ou de l'ulna à foyer ouvert

OSAU MFEB001

Réduction orthopédique d'une luxation du coude et/ou de l'articulation radio-ulnaire

proximale, avec ostéosynthèse de fracture de l'extrémité proximale du radius ou de

l'ulna à foyer fermé

OSAU MGEA001
Réduction d'une luxation du poignet avec ostéosynthèse de fracture d'un os du

carpe, par arthrotomie

OSAU MGFA006
Résection partielle des os du carpe pour centralisation du poignet avec

ostéosynthèse du carpe et ostéotomie de la diaphyse de l'ulna, par abord direct

OSAU NACA001
Ostéosynthèse unifocale de fracture ou de fracture-luxation de la ceinture pelvienne

[du bassin], à foyer ouvert

OSAU NACA002
Ostéosynthèse plurifocale de fracture ou de fracture-luxation de la ceinture

pelvienne [du bassin], à foyer ouvert

OSAU NACA003 Ostéosynthèse de fracture de l'acétabulum, par abord antérieur

OSAU NACA004
Ostéosynthèse de fracture des colonnes antérieure et postérieure de l'acétabulum,

par un ou deux abords

OSAU NACA005 Ostéosynthèse de fracture de l'acétabulum, par abord postérieur

OSAU NACB001
Ostéosynthèse de fracture ou de fracture-luxation de la ceinture pelvienne [du

bassin], à foyer fermé

OSAU NBCA001 Ostéosynthèse de fracture complexe de la patelle, à foyer ouvert

OSAU NBCA002 Ostéosynthèse de fracture simple de la patelle, à foyer ouvert

OSAU NBCA003
Ostéosynthèse de fracture complexe supracondylaire et intercondylaire du fémur, à

foyer ouvert

OSAU NBCA007 Ostéosynthèse de fracture de la diaphyse du fémur, à foyer ouvert

OSAU NBCA011 Ostéosynthèse préventive du fémur pour lésion ostéolytique, à foyer ouvert

OSAU NBCA013 Ostéosynthèse de fracture d'un condyle fémoral, à foyer ouvert

OSAU NBCA014 Ostéosynthèse de fracture supracondylaire extraarticulaire du fémur, à foyer ouvert

OSAU NBCA015
Ostéosynthèse de fracture simple supracondylaire et intercondylaire du fémur, à

foyer ouvert

OSAU NBCB001
Ostéosynthèse de fracture de la diaphyse du fémur par fixateur externe ou broche, à

foyer fermé

OSAU NBCB002
Ostéosynthèse de fracture de la diaphyse du fémur par matériel centromédullaire

sans verrouillage distal, à foyer fermé

OSAU NBCB004
Ostéosynthèse de fracture de la diaphyse du fémur par matériel centromédullaire

avec verrouillage distal, à foyer fermé

OSAU NBCB005 Ostéosynthèse préventive du fémur pour lésion ostéolytique, à foyer fermé

OSAU NBCB006
Ostéosynthèse de fracture ou de décollement épiphysaire de l'extrémité distale du

fémur, à foyer fermé

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 43 / 76

OSAU NBFA002
Résection segmentaire du fémur avec ostéosynthèse, pour pseudarthrose

congénitale

OSAU NBFA006
Résection segmentaire du fémur avec ostéosynthèse et transfert axial progressif

d'un fragment osseux, pour pseudarthrose congénitale

OSAU NBPA005 Décortication du fémur avec ostéosynthèse pour pseudarthrose

OSAU NCCA001
Ostéosynthèse de fracture ou de décollement épiphysaire de l'extrémité distale du

tibia ou des 2 os de la jambe par fixateur externe

OSAU NCCA002 Ostéosynthèse de fracture de la diaphyse du tibia, à foyer ouvert

OSAU NCCA003
Ostéosynthèse de fracture de l'éminence intercondylaire du tibia [des tubercules

intercondylaires] [des épines tibiales], par arthrotomie

OSAU NCCA004 Ostéosynthèse de fracture complexe du pilon tibial, à foyer ouvert

OSAU NCCA005
Ostéosynthèse de fracture ou de décollement épiphysaire de la malléole médiale

[tibiale], à foyer ouvert

OSAU NCCA006
Ostéosynthèse de fracture extraarticulaire de l'extrémité proximale du tibia, à foyer

ouvert

OSAU NCCA007 Ostéosynthèse de fracture articulaire simple unicondylaire du tibia, à foyer ouvert

OSAU NCCA008 Ostéosynthèse de fracture simple du pilon tibial, à foyer ouvert

OSAU NCCA009
Ostéosynthèse préventive d'un os ou des 2 os de la jambe pour lésion ostéolytique,

à foyer ouvert

OSAU NCCA010 Ostéosynthèse de fracture de la diaphyse du tibia par fixateur externe

OSAU NCCA011
Ostéosynthèse de fracture ou de décollement épiphysaire supramalléolaire du tibia,

à foyer ouvert

OSAU NCCA012 Ostéosynthèse de fracture de l'extrémité distale de la fibula, à foyer ouvert

OSAU NCCA013 Ostéosynthèse de fracture complexe du pilon tibial par fixateur externe

OSAU NCCA014 Ostéosynthèse de fracture de la diaphyse de la fibula, à foyer ouvert

OSAU NCCA015 Ostéosynthèse de fracture triplane de l'extrémité distale du tibia, à foyer ouvert

OSAU NCCA016 Ostéosynthèse de fracture bimalléolaire simple, à foyer ouvert

OSAU NCCA017 Ostéosynthèse de fracture bimalléolaire complexe, à foyer ouvert

OSAU NCCA018
Ostéosynthèse de fracture articulaire complexe de l'extrémité proximale du tibia, à

foyer ouvert

OSAU NCCA019
Ostéosynthèse de fracture ou de décollement épiphysaire supramalléolaire des 2 os

de la jambe, à foyer ouvert

OSAU NCCB001

Ostéosynthèse de fracture ou de décollement épiphysaire de l'extrémité distale du

tibia ou des 2 os de la jambe par broche ou par vis et par fixateur externe, à foyer

fermé

OSAU NCCB002
Ostéosynthèse de fracture ou de décollement épiphysaire de l'extrémité proximale

du tibia ou des 2 os de la jambe, à foyer fermé

OSAU NCCB003
Ostéosynthèse préventive d'un os ou des 2 os de la jambe pour lésion ostéolytique,

à foyer fermé

OSAU NCCB004
Ostéosynthèse de fracture de la diaphyse du tibia par matériel centromédullaire

sans verrouillage distal, à foyer fermé

OSAU NCCB005
Ostéosynthèse de fracture ou de décollement épiphysaire de l'extrémité distale d'un

os ou des 2 os de la jambe par broche ou par vis, à foyer fermé

OSAU NCCB006
Ostéosynthèse de fracture de la diaphyse du tibia par matériel centromédullaire

avec verrouillage distal, à foyer fermé

OSAU NCCB007
Ostéosynthèse de fracture ou de décollement épiphysaire de l'extrémité distale du

tibia par clou transplantaire

OSAU NCCC001
Ostéosynthèse de fracture de l'éminence intercondylaire du tibia [des tubercules

intercondylaires] [des épines tibiales], par arthroscopie

OSAU NCFA004
Résection segmentaire du tibia et/ou de la fibula avec ostéosynthèse, pour

pseudarthrose congénitale

OSAU NCFA007
Résection segmentaire du tibia et/ou de la fibula avec ostéosynthèse et transfert

axial progressif d'un fragment osseux, pour pseudarthrose congénitale

OSAU NCPA008
Décortication de la diaphyse du tibia et/ou de la fibula avec ostéosynthèse, pour

pseudarthrose

OSAU NDCA001
Ostéosynthèse de fracture simple ou de fracture-luxation du calcanéus, à foyer

ouvert

OSAU NDCA002
Ostéosynthèse de fracture d'un métatarsien ou d'une phalange d'orteil, à foyer

ouvert

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 44 / 76

OSAU NDCA003 Ostéosynthèse de fractures de plusieurs os de l'avant-pied, à foyer ouvert

OSAU NDCA004 Ostéosynthèse de fracture complexe du calcanéus, à foyer ouvert

OSAU NDCA005 Ostéosynthèse de fracture du corps ou du col du talus, à foyer ouvert

OSAU NDCA006 Ostéosynthèse de fracture des os du médiopied, à foyer ouvert

OSAU NDCB001 Ostéosynthèse de fracture du talus ou des os du médiopied, à foyer fermé

OSAU NDCB002 Ostéosynthèse de fractures de plusieurs os de l'avant-pied, à foyer fermé

OSAU NDCB003 Ostéosynthèse de fracture d'un métatarsien ou d'une phalange d'orteil, à foyer fermé

OSAU NDCB004 Ostéosynthèse de fracture du calcanéus, à foyer fermé

OSAU NDDA001 Fixation de fragment ostéochondral de la trochlée du talus, par arthrotomie

OSAU NDDC001 Fixation de fragment ostéochondral de la trochlée du talus, par arthroscopie

OSAU PAFA005 Résection segmentaire d'un os avec ostéosynthèse, pour pseudarthrose congénitale

OSAU PAFA007
Résection segmentaire d'un os avec ostéosynthèse et transfert axial progressif de

fragment osseux, pour pseudarthrose congénitale

OSAU PAKB001
Changement de fiche ou broche d'un fixateur externe ou d'un système externe

d'allongement osseux

OSAU PAKB002 Changement complet d'un système externe d'allongement osseux progressif

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 45 / 76

4 - NEUROCHIRURGIE

LaminectomieIntervention sur le rachis (exploration ou décompression de la moelle épinière ou des racines

nerveuses par excision/incision de structures vertébrales – os ou disque) à l’exclusion de la chimionucléolyse

Codes

RAISIN
Codes CCAM Libellé

 Laminectomie vertébrale

LAMI LHFA016
Laminectomie vertébrale sans exploration du contenu intradural, par abord

postérieur ou postérolatéral

LAMI LHFA019
Laminectomie avec exploration du contenu intradural et plastie de la dure mère par

abord postérieur ou postérolatéral

LAMI LHFA024
Laminectomie vertébrale avec exploration du contenu intradural sans plastie de la

dure-mère, par abord postérieur ou postérolatéral

 Laminarthrectomie [Laminoarthrectomie] vertébrale

LAMI LFFA001 Laminarthrectomie lombale ou lombosacrale totale bilatérale, par abord postérieur

LAMI LFFA006 Laminarthrectomie lombale unilatérale sans ostéosynthèse par abord postérieur

LAMI LDFA003 Laminarthrectomie cervicale totale bilatérale par abord postérieur.

LAMI LDFA005
Laminarthrectomie cervicale totale unilatérale sans ostéosynthèse par abord

postérieur

LAMI LDFA004
Laminarthrectomie cervicale totale unilatérale avec ostéosynthèse par abord

postérieur

LAMI LFFA005
Laminarthrectomie lombale ou lombosacrale totale unilatérale avec ostéosynthèse,

par abord postérieur

Chirurgie de hernie discale à l’étage lombaire
 Par abord postérieur, sans laminectomie, sans ostéosynthèse, sans arthrodèse

Codes

RAISIN
Codes CCAM Libellé

HDIS LFFA002
Exérèse d'une hernie discale de la colonne vertébrale lombale, par abord postérieur

ou postérolatéral

HDIS LFFA003
Exérèse de plusieurs hernies discales de la colonne vertébrale lombale, par abord

postérieur ou postérolatéral

HDIS LFFA004
Exérèse d'une récidive d'une hernie discale de la colonne vertébrale lombale

préalablement opérée par abord direct, par abord postérieur

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 46 / 76

5 - CHIRURGIE UROLOGIQUE

Résection transuréthrale de prostate

Codes

RAISIN
Codes CCAM Libellé

RTUP JGFA014 Résection palliative de la prostate (recalibrage de l’urêtre), par urétrocystoscopie

RTUP JGFE365 Résection d'une hypertrophie de la prostate avec laser, par urétrocystoscopie

RTUP JGFE023 Résection d'une hypertrophie de la prostate sans laser, par urétrocystoscopie

RTUP JGNE171 Destruction d’une hypertrophie de prostate par laser

Intervention sur la prostate et des vésicules séminales, sauf adénomectomie et résection trans-uréthrale

(RTUP)

Vésiculoprostatectomie

Codes

RAISIN
Codes CCAM Libellé

PROS JGFC001 Vésiculoprostatectomie totale, par cœlioscopie

PROS JGFA006 Vésiculoprostatectomie totale, par laparotomie

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 47 / 76

6 - CHIRURGIE GYNECO-OBSTETRIQUE

Chirurgie mammaire
(abcès, plastie, reconstruction, ablation de nodule, mastectomie totale)

Codes

RAISIN
Codes CCAM Libellé

Évacuation de collection de la glande mammaire

Comprend : évacuation d'abcès de la glande mammaire, d'hématome de la

glande mammaire et de kyste de la glande mammaire

SEIN QEJB001

Évacuation de collection de la glande mammaire, par voie transcutanée sans

guidage

Avec ou sans : drainage

SEIN QEJH001
Évacuation de collection de la glande mammaire, par voie transcutanée avec

guidage échographique et/ou radiologique

SEIN QEJH002
Drainage de collection de la glande mammaire, par voie transcutanée avec guidage

échographique et/ou radiologique

SEIN QEJA001
Évacuation de collection de la glande mammaire, par abord direct

Avec ou sans : drainage

 Exérèse partielle de la glande mammaire

SEIN QEFA004 Tumorectomie du sein

SEIN QEFA001 Tumorectomie du sein avec curage lymphonodal axillaire

SEIN QEFA017
Mastectomie partielle

Segmentectomie ou quadrantectomie mammaire

SEIN QEFA008
Mastectomie partielle avec curage lymphonodal axillaire

Segmentectomie ou quadrantectomie mammaire avec curage lymphonodal axillaire

SEIN QEFA016

Exérèse de conduit lactifère [Exérèse de canal galactophore] [Pyramidectomie

mammaire]

Avec ou sans : repérage peropératoire

SEIN QEFA007 Mastectomie souscutanée avec exérèse de la plaque aréolomamelonnaire

SEIN QEFA006
Exérèse de tissu mammaire ectopique ou de glande mammaire aberrante [sein

surnuméraire]

SEIN QEFA011

Exérèse unilatérale de gynécomastie

Indication : intervention réalisée après bilan endocrinien, après la puberté, pour

gynécomastie accusée, pouvant poser un problème d'ordre sexuel ou psychologique

(en particulier gynécomastie asymétrique, douloureuse, avec distension aréolaire)

SEIN QEFA002

Exérèse bilatérale de gynécomastie

Indication : intervention réalisée après bilan endocrinien, après la puberté, pour

gynécomastie accusée, pouvant poser un problème d'ordre sexuel ou psychologique

(en particulier gynécomastie asymétrique, douloureuse, avec distension aréolaire)

 Mastectomie totale

SEIN QEFA019 Mastectomie totale

SEIN QEFA020

Mastectomie totale avec conservation des pectoraux et curage lymphonodal

axillaire

Mastectomie radicale modifiée selon Patey

SEIN QEFA005
Mastectomie totale avec exérèse des pectoraux et curage lymphonodal axillaire

Mastectomie radicale selon Halsted

SEIN QEFA010 Mastectomie totale avec curages lymphonodaux axillaire et supraclaviculaire

SEIN QEFA003
Mastectomie totale avec curages lymphonodaux axillaire et parasternal [mammaire

interne]

 Mastectomie totale élargie

SEIN QEFA012 Mastectomie totale élargie en surface, avec autogreffe cutanée

SEIN QEFA013
Mastectomie totale élargie en surface, avec lambeau pédiculé de muscle grand

dorsal ou lambeau parascapulaire

SEIN QEFA015 Mastectomie totale élargie en surface, avec lambeau libre musculocutané

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 48 / 76

 Mastoplastie de réduction ou d'augmentation

SEIN QEMA012

Mastoplastie unilatérale de réduction

Indication : asymétrie majeure nécessitant une compensation dans le soutien-

gorge, syndrome malformatif (sein tubéreux et syndrome de Poland)

SEIN QEMA005

Mastoplastie unilatérale de réduction, avec reconstruction de la plaque

aréolomamelonnaire par lambeau local et autogreffe cutanée

Indication : asymétrie majeure nécessitant une compensation dans le soutien-

gorge, syndrome malformatif (sein tubéreux et syndrome de Poland)

SEIN QEMA013

Mastoplastie bilatérale de réduction

 Indication : hypertrophie mammaire caractérisée,

responsable de dorsalgies, retentissement psychologique,

justifiable par photographie préopératoire,

étayée par : taille, poids, âge de la patiente et taille du soutien gorge

dont la résection prévue en préopératoire est d'au moins 300 g. par sein opéré

SEIN QEMA003

Mastoplastie unilatérale d'augmentation, avec pose d'implant prothétique

Indication : asymétrie majeure nécessitant une compensation dans le soutien-

gorge, syndrome malformatif (sein tubéreux et syndrome de Poland)

SEIN QEMA004

Mastoplastie bilatérale d'augmentation, avec pose d'implant prothétique

Indication : agénésie mammaire bilatérale et l’hypoplasie bilatérale sévère avec

taille de bonnet inférieure à A, ou pour syndrome malformatif (sein tubéreux et

syndrome de Poland)

 Mastopexie

SEIN QEDA002 Mastopexie unilatérale, sans pose d'implant prothétique

SEIN QEDA001 Mastopexie unilatérale, avec pose d'implant prothétique

SEIN QEDA004 Mastopexie bilatérale, sans pose d'implant prothétique

SEIN QEDA003 Mastopexie bilatérale, avec pose d'implant prothétique

Reconstruction du seinComprend : reconstruction du sein pour absence -

congénitale [agénésie] - acquise [amputation]La reconstruction du sein par

lambeau de muscle droit de l'abdomen inclut la réparation de la paroi abdominale

et l'éventuelle dermolipectomie abdominale

SEIN QEMA006
Reconstruction du sein par pose d'implant prothétique

Indication : thérapeutique

SEIN QEMA001 Reconstruction du sein par lambeau unipédiculé de muscle droit de l'abdomen

SEIN QEMA014 Reconstruction du sein par lambeau bipédiculé de muscle droit de l'abdomen

SEIN QEMA002
Reconstruction du sein par lambeau musculocutané libre de muscle droit de

l'abdomen, avec anastomoses vasculaires

SEIN QEMA008

Reconstruction du sein par lambeau musculocutané pédiculé autre que du muscle

droit de l'abdomen

Reconstruction du sein par lambeau musculocutané pédiculé de muscle grand

dorsal

Avec ou sans : pose d'implant prothétique

SEIN QEMA011 Reconstruction du sein par dédoublement du sein restant

Ablation et changement d'implant prothétique mammaire

Indication : chirurgie réparatrice

SEIN QEGA001

Ablation unilatérale d'implant prothétique mammaire, sans capsulectomie

Indication : affection due à la prothèse (fuite de gel de silicone, à l'exclusion des

fuites de sérum physiologique), infection ou nécrose

SEIN QEGA003

Ablation unilatérale d'implant prothétique mammaire, avec capsulectomie

Indication : affection due à la prothèse (fuite de gel de silicone, à l'exclusion des

fuites de sérum physiologique), infection ou nécrose

SEIN QEGA002

Ablation bilatérale d'implant prothétique mammaire, sans capsulectomie

Indication : affection due à la prothèse (fuite de gel de silicone, à l'exclusion des

fuites de sérum physiologique), infection ou nécrose

SEIN QEGA004

Ablation bilatérale d'implant prothétique mammaire, avec capsulectomie

Indication : affection due à la prothèse (fuite de gel de silicone, à l'exclusion des

fuites de sérum physiologique), infection ou nécrose

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 49 / 76

SEIN QEKA002

Changement d'implant prothétique mammaire, sans capsulectomie

Indication : chirurgie réparatrice : reprise de reconstruction mammaire (cancer,

asymétrie majeure)

SEIN QEKA001

Changement d'implant prothétique mammaire, avec capsulectomie

Indication : chirurgie réparatrice : reprise de reconstruction mammaire (cancer,

asymétrie majeure)

SEIN QEPA001 Capsulotomie mammaire avec changement de loge de l'implant prothétique

Césarienne

Codes

RAISIN
Codes CCAM Libellé

CESA JQGA002 Accouchement par césarienne programmée, par laparotomie

CESA JQGA003 Accouchement par césarienne au cours du travail, par laparotomie

CESA JQGA004 Accouchement par césarienne en urgence en dehors du travail, par laparotomie

CESA JQGA005 Accouchement par césarienne, par abord vaginal

Hystérectomie par laparotomie

Codes

RAISIN
Codes CCAM Libellé

 Hystérectomie subtotale

HYSA JKFA003 Exérèse d'un hémiutérus malformé [Hémihystérectomie], par laparotomie

HYSA JKFC002 Hystérectomie subtotale, par cœlioscopie

HYSA JKFA024 Hystérectomie subtotale, par laparotomie

HYSA JKFA014
Hystérectomie subtotale avec suspension postérieure du col de l'utérus

[colposuspension], par laparotomie

HYSA JKFA012

Hystérectomie subtotale avec suspension postérieure du col de l'utérus

[colposuspension] et cervicocystopexie indirecte au ligament pectinéal [de Cooper],

par laparotomie

HYSA JKFC006
Hystérectomie subtotale avec annexectomie unilatérale ou bilatérale, par

cœlioscopie

HYSA JKFA032
Hystérectomie subtotale avec annexectomie unilatérale ou bilatérale, par

laparotomie

HYSA JKFA001
Hystérectomie subtotale avec annexectomie unilatérale ou bilatérale et suspension

postérieure du col de l'utérus [colposuspension], par laparotomie

HYSA JKFA029

Hystérectomie subtotale avec annexectomie unilatérale ou bilatérale, suspension

postérieure du col de l'utérus [colposuspension] et cervicocystopexie indirecte au

ligament pectinéal [de Cooper], par laparotomie

 Hystérectomie totale

HYSA JKFC005 Hystérectomie totale, par cœlioscopie

HYSA JKFA015 Hystérectomie totale, par laparotomie

HYSA JKFA013
Hystérectomie totale avec suspension postérieure du dôme du vagin, par

laparotomie

HYSA JKFC003 Hystérectomie totale avec annexectomie unilatérale ou bilatérale, par cœlioscopie

HYSA JKFA028 Hystérectomie totale avec annexectomie unilatérale ou bilatérale, par laparotomie

HYSA JKFA004
Hystérectomie totale avec annexectomie unilatérale ou bilatérale et suspension

postérieure du dôme du vagin, par laparotomie

 Hystérectomie totale élargie aux paramètres

HYSA JKFA020
Colpohystérectomie totale élargie aux paramètres, par cœlioscopie et par abord

vaginal

HYSA JKFA027 Colpohystérectomie totale élargie aux paramètres, par laparotomie

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 50 / 76

Hystérectomie par voie vaginale

Codes

RAISIN
Codes CCAM Libellé

 Hystérectomie totale

HYSV JKFA026 Hystérectomie totale, par abord vaginal

HYSV JKFA025

Hystérectomie totale avec colpopérinéorraphie antérieure ou postérieure, par abord

vaginal

Hystérectomie vaginale avec colpopérinéorraphie antérieure ou postérieure, avec

conservation annexielle

HYSV JKFA002

Hystérectomie totale avec colpopérinéorraphies antérieure et postérieure, par abord

vaginal

Triple opération périnéale de Manchester avec hystérectomie

HYSV JKFA005 Hystérectomie totale avec annexectomie unilatérale ou bilatérale, par abord vaginal

HYSV JKFA021

Hystérectomie totale avec annexectomie unilatérale ou bilatérale et

colpopérinéorraphie antérieure ou postérieure, par abord vaginal

Hystérectomie vaginale avec colpopérinéorraphie antérieure ou postérieure sans

conservation annexielle

HYSV JKFA007

Hystérectomie totale avec annexectomie unilatérale ou bilatérale et

colpopérinéorraphies antérieure et postérieure, par abord vaginal

Hystérectomie vaginale avec colpopérinéorraphies antérieure et postérieure

HYSV JKFA018
Hystérectomie totale, par cœlioscopie et par abord vaginal

Hystérectomie vaginale coelopréparée avec conservation annexielle

HYSV JKFA006

Hystérectomie totale avec annexectomie unilatérale ou bilatérale, par cœlioscopie

et par abord vaginal

Hystérectomie vaginale cœliopréparée avec annexectomie

Hystérectomie totale élargie aux paramètres

HYSV JKFA023 Colpohystérectomie totale élargie aux paramètres, par abord vaginal

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 51 / 76

7 - CHIRURGIE VASCULAIRE

Chirurgie de l'aorte pour ACO (artériopathies chroniques occlusives)

Codes

RAISIN

Codes

CCAM
Libellé

AORT DGCA004 Pontage bifurqué aortobifémoral, par laparotomie avec clampage infrarénal

AORT DGCA007 Pontage aortoaortique infrarénal par laparotomie, avec clampage infrarénal

AORT DGCA009 Pontage aortofémoral unilatéral, par laparotomie avec clampage infrarénal

AORT DGCA010 Pontage bifurqué aortobifémoral, par laparotomie avec clampage suprarénal

AORT DGCA012 Pontage aortoaortique infrarénal par laparotomie, avec clampage suprarénal

AORT DGCA020 Pontage bifurqué aorto-ilio-fémoral, par laparotomie avec clampage suprarénal

AORT DGCA022 Pontage bifurqué aortobisiliaque, par laparotomie avec clampage infrarénal

AORT DGCA026 Pontage bifurqué aortobisiliaque, par laparotomie avec clampage suprarénal

AORT DGCA029 Pontage bifurqué aorto-ilio-fémoral, par laparotomie avec clampage infrarénal

AORT DGCA030 Pontage bifurqué aortobifémoral itératif [redux] sans ablation de prothèse, par laparotomie

AORT EDCA004
Pontage artériel iliofémoral pour complication anastomotique sur prothèse de la bifurcation

fémorale, par abord direct

AORT EDCA005 Pontage artériel iliofémoral homolatéral, par abord direct

AORT EDCA003 Pontage artériel croisé ilio-iliaque, iliofémoral ou fémorofémoral, par abord direct

AORT DGPA001
Mise à plat d'un anévrisme aorto-ilio-fémoral avec remplacement prothétique bifurqué aorto-ilio-

fémoral, par laparotomie avec clampage suprarénal

AORT DGPA005
Mise à plat d'un anévrisme aortique infrarénal non rompu avec remplacement prothétique

aortoaortique infrarénal, par laparotomie avec clampage infrarénal

AORT DGPA008
Mise à plat d'un anévrisme aortique infrarénal ou aortobisiliaque non rompu avec remplacement

prothétique aortobisiliaque, par laparotomie avec clampage suprarénal

AORT DGPA010
Mise à plat d'un anévrisme aortique infrarénal ou aortobisiliaque non rompu avec remplacement

prothétique aortobifémoral, par laparotomie avec clampage infrarénal

AORT DGPA012
Mise à plat d'un anévrisme aortique infrarénal ou aortobisiliaque non rompu avec remplacement

prothétique aortobisiliaque, par laparotomie avec clampage infrarénal

AORT DGPA013
Mise à plat d'un anévrisme aortique infrarénal ou aortobisiliaque non rompu avec remplacement

prothétique aortobifémoral, par laparotomie avec clampage suprarénal

AORT DGPA016
Mise à plat d'un anévrisme aorto-ilio-fémoral avec remplacement prothétique bifurqué aorto-ilio-

fémoral, par laparotomie avec clampage infrarénal

AORT DGPA017
Mise à plat d'un anévrisme aortique infrarénal non rompu avec remplacement prothétique

aortoaortique infrarénal, par laparotomie avec clampage suprarénal

AORT EDPA001
Mise à plat d'un anévrisme iliaque avec remplacement prothétique ilio-iliaque ou iliofémoral

unilatéral, par laparotomie

AORT EDPA005
Mise à plat d'un anévrisme iliaque avec remplacement prothétique aorto-iliaque ou aortofémoral

unilatéral, par laparotomie

AORT DGPA018
Mise à plat d'un anévrisme aortique infrarénal ou aortobisiliaque rompu avec remplacement

prothétique, par laparotomie

AORT DGLF001 Pose d'endoprothèse couverte bifurquée aortobisiliaque, par voie artérielle transcutanée

AORT DGLF002 Pose d'endoprothèse couverte aorto-uniiliaque, par voie artérielle transcutanée

AORT DGLF003 Pose d'endoprothèse couverte dans l'aorte thoracique, par voie artérielle transcutanée

AORT DGLF005
Pose d'endoprothèse couverte rectiligne dans l'aorte abdominale infrarénale, par voie artérielle

transcutanée

Autre chirurgie de l'aorte

Codes

RAISIN

Codes

CCAM
Libellé

ACAO DGKA004 Remplacement de l'aorte abdominale ou de l'artère iliaque commune, par laparotomie

ACAO DGGA002 Ablation de prothèse de l'aorte abdominale avec pontage axillobifémoral, par abord direct

ACAO DGGA003
Ablation de prothèse de l'aorte abdominale avec pontage aortobisiliaque ou aortobifémoral, par

laparotomie

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 52 / 76

8 - CHIRURGIE CORONAIRE

Pontage aorto-coronarien avec greffon local

Codes

RAISIN
Codes CCAM Libellé

PONM DDMA003
Revascularisation coronaire par 3 greffons artériels avec 3 anastomoses distales,

par thoracotomie avec CEC

PONM DDMA005
Revascularisation coronaire par 2 greffons artériels et par greffon veineux avec 3

anastomoses distales, par thoracotomie avec CEC

PONM DDMA006
Revascularisation coronaire par 2 greffons artériels avec 3 anastomoses distales,

par thoracotomie avec CEC

PONM DDMA008
Revascularisation coronaire par 2 greffons artériels avec 4 anastomoses distales ou

plus, par thoracotomie avec CEC

PONM DDMA009
Revascularisation coronaire par 2 greffons artériels et par greffon veineux avec 4

anastomoses distales ou plus, par thoracotomie avec CEC

PONM DDMA011
Revascularisation coronaire par un greffon artériel et par greffon veineux avec 2

anastomoses distales, par thoracotomie avec CEC

PONM DDMA012
Revascularisation coronaire par 3 greffons artériels et par greffon veineux avec 4

anastomoses distales ou plus, par thoracotomie avec CEC

PONM DDMA013
Revascularisation coronaire par 3 greffons artériels avec 4 anastomoses distales ou

plus, par thoracotomie avec CEC

PONM DDMA015
Revascularisation coronaire par un greffon artériel avec une anastomose distale, par

thoracotomie avec CEC

PONM DDMA017
Revascularisation coronaire par un greffon artériel avec 2 anastomoses distales, par

thoracotomie avec CEC

PONM DDMA018
Revascularisation coronaire par un greffon artériel et par greffon veineux avec 3

anastomoses distales, par thoracotomie avec CEC

PONM DDMA020
Revascularisation coronaire par 2 greffons artériels avec 2 anastomoses distales,

par thoracotomie avec CEC

PONM DDMA021
Revascularisation coronaire par un greffon artériel et par greffon veineux avec 4

anastomoses distales ou plus, par thoracotomie avec CEC

PONM DDMA022
Revascularisation coronaire par 2 greffons artériels et par greffon veineux avec 3

anastomoses distales, par thoracotomie sans CEC

PONM DDMA023
Revascularisation coronaire par un greffon artériel avec 2 anastomoses distales, par

thoracotomie sans CEC

PONM DDMA025
Revascularisation coronaire par un greffon artériel avec une anastomose distale, par

thoracotomie sans CEC

PONM DDMA026
Revascularisation coronaire par 2 greffons artériels avec 2 anastomoses distales,

par thoracotomie sans CEC

PONM DDMA029
Revascularisation coronaire par un greffon artériel et par greffon veineux avec 3

anastomoses distales, par thoracotomie sans CEC

PONM DDMA030
Revascularisation coronaire par 3 greffons artériels avec 3 anastomoses distales,

par thoracotomie sans CEC

PONM DDMA031
Revascularisation coronaire par 2 greffons artériels avec 3 anastomoses distales,

par thoracotomie sans CEC

PONM DDMA032
Revascularisation coronaire par un greffon artériel et par greffon veineux avec 2

anastomoses distales, par thoracotomie sans CEC

PONM DDMA033
Revascularisation coronaire par 2 greffons artériels avec 4 anastomoses distales ou

plus, par thoracotomie sans CEC

PONM DDMA034
Revascularisation coronaire par 2 greffons artériels et par greffon veineux avec 4

anastomoses distales ou plus, par thoracotomie sans CEC

PONM DDMA035
Revascularisation coronaire par 3 greffons artériels avec 4 anastomoses distales ou

plus, par thoracotomie sans CEC

PONM DDMA036
Revascularisation coronaire par 3 greffons artériels et par greffon veineux avec 4

anastomoses distales ou plus, par thoracotomie sans CEC

PONM DDMA038
Revascularisation coronaire par un greffon artériel et par greffon veineux avec 4

anastomoses distales ou plus, par thoracotomie sans CEC

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 53 / 76

Pontage aorto-coronarien avec greffonsur un autre site (saphène par exemple)

Codes

RAISIN
Codes CCAM Libellé

PONS DDMA004
Revascularisation coronaire par greffon veineux avec 4 anastomoses distales ou

plus, par thoracotomie avec CEC

PONS DDMA007
Revascularisation coronaire par greffon veineux avec une anastomose distale, par

thoracotomie avec CEC

PONS DDMA016
Revascularisation coronaire par greffon veineux avec 3 anastomoses distales, par

thoracotomie avec CEC

PONS DDMA019
Revascularisation coronaire par greffon veineux avec 2 anastomoses distales, par

thoracotomie avec CEC

PONS DDMA024
Revascularisation coronaire par greffon veineux avec 2 anastomoses distales, par

thoracotomie sans CEC

PONS DDMA027
Revascularisation coronaire par greffon veineux avec 3 anastomoses distales, par

thoracotomie sans CEC

PONS DDMA028
Revascularisation coronaire par greffon veineux avec une anastomose distale, par

thoracotomie sans CEC

PONS DDMA037
Revascularisation coronaire par greffon veineux avec 4 anastomoses distales ou

plus, par thoracotomie sans CEC

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 54 / 76

9 - CHIRURGIE BARIATRIQUE

Actes thérapeutiques sur l’estomac pour obésité morbide

Codes RAISIN Codes CCAM Libellé

BARB HFCA001 Court circuit [Bypass] gastrique pour obésité morbide, par laparotomie

BARB HFCC003 Court circuit [Bypass] gastrique pour obésité morbide, par coelioscopie

BARB HFFA001
Gastrectomie avec court court-circuit biliopancréatique ou intestinal pour obésité

morbide, par laparotomie

BARB HFFC004
Gastrectomie avec court-circuit biliopancréatique ou intestinal pour obésité

morbide, par coelioscopie

BARB HGCA009
Court-circuit biliopancréatique ou intestinal pour obésité morbide, par

laparotomie

BARB HGCC027
Court-circuit biliopancréatique ou intestinal pour obésité morbide, par

coelioscopie

BARS HFFA011
Gastrectomie longitudinale [Sleeve gastrectomy] pour obésité morbide, par

laparotomie

BARS HFFC018
Gastrectomie longitudinale [Sleeve gastrectomy] pour obésité morbide, par

coelioscopie

BARS HFMA010 Gastroplastie verticale calibrée pour obésité morbide, par laparotomie

BARS HFMC006 Gastroplastie verticale calibrée pour obésité morbide, par coelioscopie

BARA HFMC007
Gastroplastie par pose d'anneau ajustable périgastrique pour obésité morbide, par

coelioscopie

BARA HFMA009
Gastroplastie par pose d'anneau ajustable périgastrique pour obésité morbide, par

laparatomie

BARA HFKC001
Changement d'un anneau ajustable périgastrique pour obésité morbide, par

coelioscopie

BARA HFKA002
Changement d'un anneau ajustable périgastrique pour obésité morbide, par

laparatomie

BARA HFMC008
Repositionnement ou ablation d'un anneau ajustable périgastrique, par

coelioscopie

BARA HFMA011
Repositionnement ou ablation d'un anneau ajustable périgastrique, par

laparotomie

BARA HFKA001
Changement ou repositionnement du dispositif d'accès d'un anneau ajustable

périgastrique pour obésité morbide, par abord direct

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 55 / 76

10 - CHIRURGIE THORACIQUE

Lobectomie pulmonaire

(par lobectomie pulmonaire, on entend : exérèse d’un lobe du poumon)

Codes

RAISIN
Codes CCAM Libellé

LOBE GFFA004 Lobectomie pulmonaire avec résection

LOBE GFFA006
Lobectomie pulmonaire avec résection et remplacement prothétique de la veine

cave supérieure, par thoracotomie

LOBE GFFA008
Lobectomie pulmonaire supérieure avec résection de côte et libération du plexus

brachial, par thoracotomie

LOBE GFFA009 Lobectomie pulmonaire, par thoracotomie avec préparation par thoracoscopie

LOBE GFFA013 Lobectomie pulmonaire, par thoracotomie

LOBE GFFA016 Lobectomie pulmonaire avec résection

LOBE GFFA019
Exérèse de lobe pulmonaire restant [Totalisation de pneumonectomie], par

thoracotomie

LOBE GFFA022
Lobectomie pulmonaire avec résection d'organe et/ou de structure de voisinage, par

thoracotomie

LOBE GFFA026 Lobectomie pulmonaire avec résection

LOBE GFFA027 Lobectomie pulmonaire avec résection de la paroi thoracique, par thoracotomie

LOBE GFFA030
Lobectomie pulmonaire supérieure avec résection de côte et libération du plexus

brachial, par cervicothoracotomie

LOBE GFFA033

Lobectomie pulmonaire supérieure avec résection de côte, de vertèbre, de vaisseau

subclavier, exérèse de noeud [ganglion] lymphatique cervical et libération du

plexus brachial, par cervicothoracotomie

Bilobectomie pulmonaire

(par bilobectomie pulmonaire, on entend : exérèse de deux lobes du poumon droit)

Codes

RAISIN
Codes CCAM Libellé

BILO GFFA010 Bilobectomie pulmonaire avec résection de la paroi thoracique, par thoracotomie

BILO GFFA015
Bilobectomie pulmonaire avec résection et remplacement prothétique de la veine

cave supérieure, par thoracotomie

BILO GFFA018 Bilobectomie pulmonaire, par thoracotomie

BILO GFFA023 Bilobectomie pulmonaire avec résection

BILO GFFA031 Bilobectomie pulmonaire avec résection

BILO GFFA034
Bilobectomie pulmonaire avec résection d'organe et/ou de structure de voisinage,

par thoracotomie

Pneumonectomie

Codes

RAISIN
Codes CCAM Libellé

PNEU GFFA001
Pneumonectomie avec exérèse totale de la plèvre [Pleuropneumonectomie], par

thoracotomie

PNEU GFFA002
Pneumonectomie avec résection et remplacement prothétique de la veine cave

supérieure, par thoracotomie

PNEU GFFA007
Pneumonectomie avec résection d'organe et/ou de structure de voisinage, par

thoracotomie

PNEU GFFA011 Pneumonectomie avec résection

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 56 / 76

PNEU GFFA012 Pneumonectomie, par thoracotomie avec préparation par thoracoscopie

PNEU GFFA024 Pneumonectomie, par thoracotomie

PNEU GFFA025 Pneumonectomie avec résection de la paroi thoracique, par thoracotomie

PNEU GFFA028 Pneumonectomie avec résection

Exérèse partielle non anatomique du poumon

Codes

RAISIN
Codes CCAM Libellé

EPAP GFBA001 Réduction bilatérale de volume pulmonaire, par thoracotomie unique

EPAP GFBA002 Réduction unilatérale de volume pulmonaire, par thoracotomie

EPAP GFBA003 Réduction bilatérale de volume pulmonaire, par thoracotomie bilatérale

EPAP GFBA004
Réduction de volume pulmonaire, par thoracoscopie ou par thoracotomie avec

préparation par thoracoscopie

EPAP GFFA005 Résection de bulle d'emphysème pulmonaire, par thoracotomie

EPAP GFFA014 Exérèse de kyste hydatique du poumon, par thoracotomie

EPAP GFFA017 Exérèse partielle non anatomique unique du poumon, par thoracotomie

EPAP GFFA021 Exérèses partielles non anatomiques multiples du poumon, par thoracotomie

EPAP GFFA029 Segmentectomie pulmonaire unique ou multiple, par thoracotomie

EPAP GFFA032
Résection de bulle d'emphysème avec réduction de volume pulmonaire, par

thoracotomie

EPAP GFFC002 Exérèse partielle non anatomique du poumon, par thoracoscopie

EPAP GFFC005
Résection de bulle pulmonaire avec abrasion ou exérèse de la plèvre pariétale, par

thoracoscopie

EPAP GFFC006 Résection de bulle pulmonaire, par thoracoscopie

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 57 / 76

11 - CHIRURGIE REPARATRICE ET RECONSTRUCTIVE

Dermolipectomie

Codes RAISIN Codes CCAM Libellé

DERM QBFA001
 Dermolipectomie abdominale avec transposition de l'ombilic et fermeture

de diastasis des muscles droits de l'abdomen

DERM QBFA003 Dermolipectomie abdominale totale circulaire

DERM QBFA005 Dermolipectomie abdominale avec transposition de l'ombilic

DERM QBFA006
 Dermolipectomie abdominale sans transposition de l'ombilic, avec

fermeture de diastasis des muscles droits de l'abdomen

DERM QBFA008
 Dermolipectomie abdominale avec transposition de l'ombilic et

lipoaspiration de l'abdomen

DERM QBFA009 Dermolipectomie abdominale en quartier d'orange

DERM QBFA010

 Dermolipectomie abdominale sans transposition de l'ombilic, avec

lipoaspiration de l'abdomen et fermeture de diastasis des muscles droits de

l'abdomen

DERM QBFA011 Dermolipectomie abdominale sans transposition de l'ombilic

DERM QBFA012

 Dermolipectomie abdominale avec transposition de l'ombilic,

lipoaspiration de l'abdomen et fermeture de diastasis des muscles droits de

l'abdomen

DERM QBFA013
 Dermolipectomie abdominale sans transposition de l'ombilic, avec

lipoaspiration de l'abdomen

DERM QZFA014 Dermolipectomie des membres

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 58 / 76

6.5. Annexe 5 : Score ASA

Indicateur de la mortalité péri-opératoire globale utilisé par l'American Society of

Anesthesiologists
[23]

 et qui classe les patients en 5 catégories.

1. Patient en bonne santé

 C'est-à-dire sans atteinte organique, physiologique, biochimique ou psychique.

2. Patient présentant une atteinte modérée d'une grande fonction

 Par exemple : légère hypertension, anémie, bronchite chronique légère.

3. Patient présentant une atteinte sévère d'une grande fonction qui n'entraîne pas

d'incapacité

 Par exemple : angine de poitrine modérée, diabète, hypertension grave, décompensation

cardiaque débutante.

4. Patient présentant une atteinte sévère d'une grande fonction, invalidante, et qui met

en jeu le pronostic vital

 Par exemple : angine de poitrine au repos, insuffisance systémique prononcée (pulmonaire,

rénale, hépatique, cardiaque...).

5. Patient moribond

 Dont l'espérance de vie ne dépasse pas 24 h, avec ou sans intervention chirurgicale.

[23] Owens W, Felts J, Spitznagel E. ASA physicale classifications: A study of consistency of ratings. Anesthésiology

1978;49(4):239-43

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 59 / 76

6.6. Annexe 6 : Classe de contamination d’ALTEMEIER

1. Chirurgie propre

Intervention sur une zone normalement stérile. La peau est primitivement intacte. Si on met

en place un drainage, ce doit être un système clos.

Pas d'ouverture des tractus digestif, respiratoire, urogénital ou oropharyngé.

2. Chirurgie propre-contaminée

Intervention accompagnée d'ouverture des tractus digestifs, respiratoire ou urogénital dans des

conditions techniques bien contrôlées et sans contamination inhabituelle (urines stériles, bile

non infectée).

3. Chirurgie contaminée

Intervention avec contamination massive par le contenu du tube digestif, ouverture du tractus

urogénital ou biliaire en présence d'une infection urinaire ou biliaire. Plaies traumatiques

ouvertes récentes.

4. Chirurgie sale ou infectée

Intervention sur une zone contenant du pus, des corps étrangers, des fèces. Plaies

traumatiques anciennes (datant de plus de 4 heures).

Cette définition suggère la présence des organismes responsables de l'infection opératoire

dans le site opératoire avant l'intervention.

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 60 / 76

6.7. Annexe 7 : Durées d’intervention pour les interventions prioritaires

Distribution de la base nationale 1999-2015

Code d'intervention
75ème percentile

(en mn)

Valeur seuil (en heures) pour

le score NNIS

1 - Chirurgie digestive

CHOL 90 2

COLO 192 3

APPE 57 1

HERN 60 1

2 - Chirurgie orthopédique

PTHP 90 2

RPTH 149 2

PTGP 102 2

RPTG 135 2

3 - Chirurgie traumatologique

OSEF 65 1

OSAU 80 1

4 - Neurochirurgie

LAMI 100 2

HDIS 60 1

5 - Chirurgie urologique

RTUP 60 1

PROS 170 3

6 - Chirurgie gynéco-obstétrique

SEIN 95 2

CESA 49 1

HYSA 135 2

HYSV 100 2

7 - Chirurgie vasculaire

AORT 240 4

ACAO 240 4

8 - Chirurgie coronaire

PONM 275 5

PONS 265 4

9 - Chirurgie bariatrique

BARB 120 2

BARS 120 2

BARA 120 2

10 - Chirurgie thoracique

LOBE 120 2

BILO 120 2

PNEU 120 2

EPAP 155 3

11 - Chirurgie réparatrice et reconstructive

DERM 120 2

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 61 / 76

6.8. Annexe 8 : Micro-organismes

Cocci Gram +

Staphylococcus aureus STAAUR S

Staphylococcus epidermidis STAEPI

Staphylococcus haemolyticus STAHAE

Staphylocoque coagulase négative, autre espèce STAAUT

Staphylocoque coagulase négative, espèce non spécifiée STANSP

Streptococcus pneumoniae STRPNE

Streptococcus agalactiae (B) STRAGA

Streptococcus pyogenes (A) STRPYO

Streptocoques hémolytiques (C, G) STRHCG

Streptocoques (viridans) non groupables STRNGR

Streptocoques, autre espèce STRAUT

Enterococcus faecalis ENCFAE S

Enterococcus faecium ENCFAC S

Entérocoques, autre espèce ENCAUT

Entérocoques, espèce non spécifiée ENCNSP

Autres cocci Gram + CGPAUT

Cocci Gram -

Moraxella MORSPP

Neisseria meningitidis NEIMEN

Neisseria, autre espèce NEIAUT

Autres cocci Gram - CGNAUT

Bacilles Gram +

Corynébactéries CORSPP

Bacillus BACSPP

Lactobacillus LACSPP

Listeria monocytogenes LISMON

Autres bacilles Gram + BGPAUT

Entérobactéries S

Citrobacter freundii CITFRE S

Enterobacter cloacae ENTCLO S

Enterobacter aerogenes ENTAER S

Escherichia coli ESCCOL S

Klebsiella pneumoniae KLEPNE S

Klebsiella oxytoca KLEOXY S

Morganella MOGSPP S

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 62 / 76

Proteus mirabilis PRTMIR S

Providencia PRVSPP S

Serratia SERSPP S

Citrobacter koseri (ex. diversus) CITKOS S

Citrobacter, autre espèce CITAUT S

Enterobacter, autre espèce ENTAUT S

Hafnia HAFSPP S

Klebsiella, autre espèce KLEAUT S

Proteus, autre espèce PRTAUT S

Salmonella Typhi ou Paratyphi SALTYP S

Salmonella, autre espèce SALAUT S

Shigella SHISPP S

Autres entérobactéries ETBAUT S

Bacilles Gram - non entérobactéries

Acinetobacter baumannii ACIBAU S

Pseudomonas aeruginosa PSEAER S

Stenotrophomonas maltophilia STEMAL

Legionella LEGSPP

Achromobacter ACHSPP

Acinetobacter, autre espèce ACIAUT

Aeromonas AEMSPP

Agrobacterium AGRSPP

Alcaligenes ALCSPP

Campylobacter CAMSPP

Flavobacterium FLASPP

Gardnerella GARSPP

Haemophilus HAESPP

Helicobacter pylori HELPYL

Pasteurella PASSPP

Bulkholderia cepacia BURCEP

Autre Pseudomonas et apparentés PSEAUT

Autre Bacille Gram- non entérobactérie BGNAUT

Anaérobies stricts

Bacteroides fragilis BATFRA

Bacteroïdes, autre espèce BATAUT

Clostridium difficile CLODIF

Clostridium, autre espèce CLOAUT

Prevotella PRESPP

Propionibacterium PROSPP

Anaérobies autres ANAAUT

Autres micro-organismes

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 63 / 76

Mycobactéries atypiques MYCATY

BK (tuberculose) MYCTUB

Chlamydia CHLSPP

Mycoplasma MYPSPP

Actinomyces ACTSPP

Nocardia NOCSPP

Autres bactéries BCTAUT

Champignons et Parasites

Candida albicans CANALB

Candida, autre espèce CANAUT

Aspergillus fumigatus ASPFUM

Aspergillus, autre espèce ASPAUT

Levures, autres LEVAUT

Filaments, autres FILAUT

Autres champignons ou parasites PARAUT

Examen stérile EXASTE

Identification non retrouvée NONIDE

Culture non effectuée NONEFF

Pour les micro-organismes dont le code est suivi d’un S, documenter la sensibilité suivant le

tableau ci-dessous :

Nouveau Phénotype de résistance aux antibiotiques (variable à 1 chiffre)

 0 1 2 3 9

Staphylococcus

aureus
OXA-S & VAN-S OXA-R & VAN-S VAN-R - inconnu

Enterococcus

faecalis & faecium
Ampi-S & VAN-S Ampi-R & VAN-S VAN-R - inconnu

Entérobactéries CTX-S & IMP-S
CTX-R non BLSE

& IMP-S

CTX-R BLSE +

& IMP-S
IMP-R inconnu

Acinetobacter

baumannii
CAZ-S & IMP-S CAZ-R & IMP-S CAZ-S & IMP-R CAZ-R & IMP-R inconnu

Pseudomonas

aeruginosa
CAZ-S & IMP-S CAZ-R & IMP-S CAZ-S & IMP-R CAZ-R & IMP-R inconnu

Attention : pour cette surveillance, une souche I est assimilée résistante (I = R)

R = intermédiaire ou résistant S = sensible

OXA = oxacilline (ou méticilline)

VAN = vancomycine

Ampi = ampicilline ou amoxicilline

CTX = céfotaxime (ou ceftriaxone)

CAZ = ceftazidime

IMP = imipénème

BLSE = beta-lactamase à spectre étendu

non BLSE = BLSE négative ou non recherchée

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 64 / 76

6.9. Annexe 9 : Module « antibioprophylaxie »

1. Pratiques de l'antibioprophylaxie

L'antibioprophylaxie (ABP) fait partie des actions de lutte contre les ISO. Selon les

recommandations de la Société Française d'Anesthésie et Réanimation (SFAR), elle doit

s'appliquer essentiellement à la chirurgie propre (classe 1 d’Altemeier) prothétique et la

chirurgie propre contaminée (classe 2 d’Altemeier).

Dans le cadre de l'amélioration de la qualité des soins à l'hôpital, l'évaluation des pratiques de

l'ABP doit être encouragée afin d'optimiser l'effet des antibiotiques et limiter l'impact

écologique de leur emploi massif.

2. Objectifs

Principal

 Améliorer la qualité de prescription de l'ABP pour les interventions surveillées au niveau

patient.

Spécifiques

Mesurer l'écart entre les pratiques réelles de prescription et leur référentiel, concernant les

modalités et les indications.

Inciter à la mise en place d'un outil d'évaluation de la qualité de l'ABP,

Evaluer les molécules prescrites en ABP chirurgicale (objectif écologique)

3. Méthodes

 Population

 Tous les patients inclus dans ISO RAISIN en surveillance des interventions

prioritaires (niveau patient).

L’évaluation de l’ABP n’est possible que pour les interventions pour lesquelles le consensus

de la SFAR a fait une proposition (ces interventions sont précisées en annexe 11).

Comme dans l’inclusion pour la surveillance ISO, les reprises chirurgicales d'une ISO sont

exclues.

 Référentiel

 Les recommandations « Antibioprophylaxie en chirurgie et médecine interventionnelle

(patients adultes) », (actualisation 2010 des "Recommandations pour la Pratique de

l'Antibioprophylaxie en Chirurgie" de 1999) publiées par la SFAR, sont utilisées comme

référentiel.

Les unités de chirurgie peuvent également avoir développé leur propre référentiel, validé par

le CLIN (ou la sous-commission de la CME en charge de la lutte contre les IAS) et la

commission des anti-infectieux (CAI) ou le comité du médicament (COMEDIMS). Le

référent ISORAISIN jugera de la concordance de l’ABP avec ce référentiel.

Les protocoles d’ABP dans l’établissement pour la(es) spécialité(s) surveillées doivent être

validés par le CLIN (ou par la sous-commission de la CME en charge de la lutte contre les

IAS) et basés sur les recommandations de la SFAR (annexe 11).

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 65 / 76

4. Organisation

 L’évaluation de l’ABP pourra être réalisée sur une fiche indépendante de la fiche de

surveillance ISORAISIN. Le questionnaire sera rempli pendant l'intervention par

l'anesthésiste en charge du patient, puis complété secondairement à la fin du traitement

prophylactique par l'anesthésiste prescripteur.

Après la validation définitive des données, un rapport d’analyse de l’ABP sera généré par

l’application WEBISO.

5 Items recueillis

Les interventions pour lesquelles il y avait une antibiothérapie curative seront exclues de

l’analyse.

Description de l’antibioprophylaxie

Première administration :

heure d’administration : ____ h ____ mn

Molécule (DCI ou nom commercial en clair ; annexe 12) : dose (en mg)

L'horaire d'administration des antibiotiques utilisés pour l'ABP (1ère administration, 1ère ré-

administration). En termes de délai, selon la recommandation de la SFAR, « l’ABP doit

précéder le début de l’intervention dans un délai d’environ 30 minutes ».

La molécule est notée en clair. La saisie des premières lettres du nom de la molécule (DCI ou

nom commercial) permettra aux lettres suivantes de s’afficher (cf annexe 12). Certaines

associations d’antibiotiques sont recommandées par la SFAR (ex : clindamycine +

gentamicine ; amoxicilline-ac. clavulanique + gentamicine ; imidazolés + gentamicine) ; si

elles sont utilisées, la saisie de l’association sera possible.

La dose d'antibiotique administrée est à noter en clair (en mg). Si une association

d’antibiotiques est utilisée (clindamycine + gentamicine, imidazolé + gentamicine,

amoxiciilline + inhibiteur + gentamicine), la posologie de l’antibiotique qui n’est pas

l’aminoside (clindamycine, imidazolé, amoxicilline + inhibiteur) doit être renseignée dans la

variable « dose » et la posologie de l’aminoside doit être renseignée dans la variable « dose

aminoside ».

Cette évaluation portera de la même façon sur la 1ère administration et les 2 réinjections

ultérieures éventuelles.

La durée de l'ABP sera limitée à la période per-opératoire stricte. On relèvera cependant une

éventuelle prescription en SSPI.

On ne pourra ainsi pas juger du respect d’une des recommandations de la SFAR qui limite la

durée de l’ABP («La durée de la prescription doit être la plus courte possible. L’injection

d’une dose unique est recommandée et la prescription au-delà de 48 heures est interdite.»).

Administration d’antibiotiques «autour» de cette intervention

Y-a-t-il une antibiothérapie curative au moment de l'intervention

Une antibioprophylaxie a-t-elle été administrée ?

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 66 / 76

6.10. Annexe 10 : Module « préparation cutanée de l’opéré »

1. Contexte

Le groupe de travail de la Cospin sur la hiérarchisation des priorités de surveillance a mis en

évidence, en 2013, via un questionnaire de perception destiné aux établissements de santé que

les utilisateurs des outils de surveillance souhaitaient disposer d’outils d’évaluation de

pratiques intégrés à la surveillance. Cette tendance se retrouve également dans les groupes de

travail de l’ECDC, sur les surveillances des infections associées aux soins, qui encouragent à

l’intégration d’éléments d’évaluation des pratiques professionnells à la surveillance des

infections.

En France, la Société Française d’Hygiène hospitalière, tenant compte des travaux

scientifiques les plus récents, a publié en octobre 2013 une mise à jour de la conférence de

consensus sur la préparation de l’opéré.

Ce nouveau référentiel peut désormais servir à une évaluation des pratiques de préparation

cutanée de l’opéré.

2. Objectifs

 Principal

Evaluer les pratiques de préparation cutanée de l’opéré lors des interventions prioritaires

retenues dans la surveillance ISO Raisin.

 Secondaires

Mesurer la conformité aux nouvelles recommandations de la SF2H

Sensibiliser les équipes à la préparation cutanée

3. Méthodes

 Population

Tous les patients inclus dans ISO RAISIN en surveillance des interventions prioritaires

(niveau patient).

Comme dans l’inclusion pour la surveillance ISO, les reprises chirurgicales d'une ISO sont

exclues.

 Référentiel

La mise à jour de la conférence de consensus « Gestion préopératoire du risque infectieux »,

publiée en octobre 2013 par la SF2H, sert de référentiel

4. Organisation

L’évaluation de la préparation cutanée pourra être réalisée sur une fiche indépendante de la

fiche de surveillance ISORAISIN. Le questionnaire sera rempli pendant l'intervention par le

professionnel ayant réalisé la préparation cutanée du patient. Il sera complété en utilisant les

informations figurant dans la fiche de liaison unité de soins/bloc opératoire ou tout autre

support. Après la validation définitive des données, un rapport d’analyse de lla préparation

cutanée de l’opéré sera généré par l’application WEBISO.

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 67 / 76

2 séries de données sont recueillies :

 La première concerne la préparation de l’opéré dans le service

Y a-t-il eu dépilation ?

Si oui, quelle méthode a été utilisée ?

Une douche a-t’elle été réalisée, associée ou non à un shampooing ?

 Si oui avec quel produit ?

Existe-t-il une traçabilité de la préparation préopératoire de l’opéré ?

 La seconde partie concerne la préparation du site opératoire avant incision

Quelle voie d’abord est utilisée (cutanée ou muqueuse ou les 2) ?

Quel antiseptique a été utilisé pour la désinfection ?

 Alcoolique ou aqueux

Type d’antiseptique utilisé : à base de chlorhexidine, produit iodé, produit chlorés

La peau est-elle souillée et y a-t’il eu une détersion ?

Un champ adhésif a-t’il été utilisé ?

Existe-t-il une traçabilité de la préparation du site opératoire avant incision ?

Types d’antiseptiques utilisés pour la désinfection cutanée

Produits à base de chlorhexidine

Dénomination commerciale Laboratoire Composition

Biseptine®

Bayer Santé

Familiale

Alcool benzylique 4%

Chlorhexidine 0,25%,

Chlorure de benzalkonium 0,025%

Chloraprep coloré CareFusion Gluconate de chlorhexidine 2%

Alcool isopropylique 70%

Chlorhexidine alcoolique

colorée et non colorée Gilbert®

à 0,5%

Gilbert

Chlorhexidine 0,5%

Ethanol 75% Gluconate de chlorhexidine

alcoolique Gifrer® avec ou

sans colorant

Gifrer

Barbezat

Hibitane® Champ 0,5 %,

colorable à l’azorubine

Molnlycke Health

Care Limited

Gluconate de chlorhexidine 0.5%

Ethanol 67%

Produits iodés

Dénomination commerciale Laboratoire Composition

Solutions aqueuses

Bétadine® dermique Ephyfarma

Povidone iodée 10 %,
Poliodine solution dermique Gifrer

Barbezat

Povidone iodée Mylan 10% Mylan SAS

Solutions alcooliques

Bétadine® alcoolique Ephyfarma Povidone iodée 5 %, éthanol 72 %

Produits chlorés

Dénomination commerciale Laboratoire Composition

Dakin Cooper® Stabilisé 0,5% Cooper Hypochlorite de sodium 0,5%

Amukine ® Gifrer Barbezat Hypochlorite de sodium 0,06%

Chlorure de sodium

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 68 / 76

6.11. Annexe 11 : Recommandations de la SFAR selon les interventions

Libellé ISORAISIN ISORAISIN SFAR

1 - Chirurgie digestive

Cholécystectomie avec ou sans geste sur la VBP CHOL

Chirurgie des voies biliaires par

laparotomie

Par coelioscopie : Pas d’ABP

Chirurgie colorectale COLO Chirurgie colo-rectale et appendiculaire

Cure de hernie inguinale ou crurale, uni ou bilatérale

ou de la paroi antérieure avec ou sans prothèse
HERN Pas d’ABP

Appendicectomie (complémentaire ou pour lésion

appendiculaire ou pour abcès appendiculaire)
APPE Pas de recommandation SFAR

2 - Chirurgie orthopédique

Prothèse de hanche (primaire ou de première intention) PTHP

Prothèse articulaire

Reprises de prothèse de hanche (reprise de PTH,

totalisation ou PTH après arthrodèse)
RPTH

Prothèse de genou (primaire ou de première intention) PTGP

Reprise de prothèse de genou RPTG

3 - Chirurgie traumatologique

Ostéosynthèses de l’extrémité supérieure du fémur OSEF Fracture fermée nécessitant une

ostéosynthèse intrafocale

Fracture ouverte de stade I, II ou III de

Cauchoix quel que soit le matériel mis en

place

Fracture fermée nécessitant une

ostéosynthèse extrafocale isolée : Pas

d’ABP

Autres ostéosynthèses sauf crâne, rachis et extrémité

supérieure du fémur
OSAU

4 - Neurochirurgie

Intervention sur le rachis (exploration ou

décompression de la moelle épinière ou des racines

nerveuses par excision/incision de structures

vertébrales – os ou disque) à l’exclusion de la

chimionucléolyse

LAMI

Chirurgie du rachis

Chirurgie de hernie discale à l’étage lombaire par

abord postérieur sans laminectomie, sans

ostéosynthèse et sans arthrodèse

HDIS

5 - Chirurgie urologique

Prostatectomie endourétrale RTUP Résection endoscopique de la prostate

Intervention sur la prostate (adénomectomie,

prostatectomie...), sauf prostatectomie endourétrale
PROS Adénomectomie, prostatectomie totale

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 69 / 76

Libellé ISORAISIN ISORAISIN SFAR

6 - Chirurgie gynéco-obstétrique

Chirurgie mammaire (abcès, plastie, reconstruction,

mastectomie totale) à l'exclusion de tumorectomie

(TUMO)

SEIN

Mastectomie

Réconstruction et/ou plastie mammaire

Tumorectomie mammaire simple : pas

d’ABP

Césarienne CESA Césarienne

Hystérectomie par laparatomie HYSA
Hystérectomie (voie haute ou voie basse)

Hystérectomie par voie vaginale HYSV

7 - Chirurgie vasculaire

Chirurgie de l’aorte pour AOC (artériopathies

chroniques occlusives)
AORT

Chirurgie de l’aorte

Chirurgie des artères des membres

inférieurs, des troncs supra-aortiques

Endoprothèse artérielle
Autre chirurgie de l’aorte ACAO

8 - Chirurgie coronaire

Pontage aorto-coronarien avec greffon local PONM

Chirurgie cardiaque Pontage aorto-coronarien avec greffon sur un autre site

(saphène par exemple)
PONS

9 - Chirurgie bariatrique

By-pass et court-circuit bilio-pancréatique BARB Réalisation d’un court circuit gastrique ou

d’une « sleeve » gastrectomie Sleeve BARS

Anneaux gastriques BARA Mise en place d’un anneau gastrique

10 - Chirurgie thoracique

Lobectomie pulmonaire (exérèse d’un lobe du

poumon)
LOBE

Exerèse pulmonaire, y compris chirurgie

vidéo-assistée

Bilobectomie pulmonaire (par bilobectomie

pulmonaire, on entend : exérèse de deux lobes du

poumon droit)

BILO

Pneumonectomie PNEU

Exérèse partielle non anatomique du poumon EPAP

11 - Chirurgie réparatrice et reconstructive

Dermolipectomie DERM Chirurgie de réduction du tablier abdominal

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 70 / 76

6.12. Annexe 12 : Liste des antibiotiques du module antibioprophylaxie

Code ATC Noms commerciaux ou DCI Code ATC Noms commerciaux ou DCI

J01FA01 Abboticine J01DC02 Cefuroxime

J01XC01 Ac fusidique

J01DC02 Cepazine

J01MB02 Ac nalidixique

J01DB01 Ceporexine

J01MB04 Ac pipemidique

J01CR02 Ciblor

J01EC02 Adiazine

J01MA02 Ciflox

J01CA04 Agram

J01MA02 Ciprofloxa

J01DC04 Alfatil

J01MA02 Ciprofloxacine

J01GB06 Amikacine

J01DD01 Claforan

J01GB06 Amiklin

J01CA04 Clamoxyl

J01CA04 Amodex

J01FA06 Claramid

J01CA04 Amophar

J01FA09 Clarithromycine

J01CA04 Amoxicilline

J01CR03 Claventin

J01CR02 Amoxicilline ac. clavulanique

J01FF01 Clindamycine

XXXXXX3 Amoxicilline ac. clavulanique + Gentamicine XXXXXX1 Clindamycine + Gentamicine

J01CA01 Ampicilline

J01CF02 Cloxacilline

J01CR01 Ampicilline sulbactam

J01XB01 Colimycine

J01MB07 Apurone

J01XB01 Colistine

J01CR02 Augmentin

J01EE01 Cotrimoxazole

XXXXXX3 Augmentin + Gentaline

J01FF01 Dalacine

J01DE01 Axepim

XXXXXX1 Dalacine + Gentaline

J01DF01 Azactam

J01XX09 Daptomycin

J01FA10 Azadose

J01XX09 Daptomycine

J01FA10 Azithromycine

J01MA07 Decalogiflox

J01DF01 Aztreonam

J01DB09 Dexef

J01CA06 Bacampicilline

J01FA13 Dirithromycine

J01CA06 Bacampicine

J01AA02 Doxy 50 ou 100

J01CA04 Bactox

J01AA02 Doxycline

J01EE01 Bactrim

J01AA02 Doxycycline

J01CA10 Baypen

J01AA02 Doxygram

J01CE08 Benzatine benzylpénicilline

J01AA02 Doxylis

J01CE01 Benzylpénicilline

J01AA02 Doxypalu

J01CE01 Biclinocilline

J01FA13 Dynabac

J01XD01 Birodogyl

J01FA01 Egery

J01CA04 Bristamox

J01MA04 Enoxacine

J01CF04 Bristopen

J01MA04 Enoxor

J01DB01 Cefacet

J01DH03 Ertapenem

J01DB04 Cefacidal

J01FA01 Ery

J01DC04 Cefaclor

J01FA01 Erythomycine

J01DB05 Cefadroxil

J01FA01 Erythrocine

J01DB01 Cefalexine

J01FA01 Erythrogram

J01DB08 Cefaloject

J01EE01 Eusaprim

J01DB03 Cefalotine

J01CE08 Extencilline

J01DC03 Cefamandole

J01EC02 Fansidar

J01DB07 Cefaperos

J01XD02 Fasigyne

J01DB08 Cefapirine

J01XD01 Flagyl

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 71 / 76

Code ATC Noms commerciaux ou DCI Code ATC Noms commerciaux ou DCI

J01DB07 Cefatrizine

XXXXXX2 Flagyl + Gentaline

J01DB07 Cefatrizine

J01CA04 Flemoxine

J01DB04 Cefazoline

J01MB07 Flumequine

J01DE01 Cefepime

J01DD02 Fortum

J01DH03 Invanz

J01CR05 Piperacilline tazobactam

J01MA14 Izilox

J01CA12 Piperilline

J01FA07 Josacine

J01MB04 Pipram

J01FA07 Josamycine

J01CA02 Pivampicilline

J01DC03 Kefandol

J01CA08 Pivmecillinam

J01DB01 Keforal

J01FG01 Pristinamycine

J01DB09 Kelsef

J01CA02 Proampi

J01FA15 Ketek

J01DD03 Pyocefal

J01MA12 Levofloxacine

J01FG01 Pyostacine

J01FF02 Lincocine

J01FG02 Quinupristine - Dalfopristine

J01FF02 Lincomycine

J04AB02 Rifadine

J01XX08 Linezolide

J04AB02 Rimactan

J01MA07 Logiflox

J01DD04 Rocephine

J01MA07 Lomefloxacine

J01XD01 Rodogyl

J01AA04 Lymecycline

J01FA02 Rovamycine

J01DC01 Mefoxin

J01FA06 Roxithromycine

J01DH02 Meronem

J01FA06 Rulid

J01DH02 Meropenem

J01CA08 Selexid

J01AA08 Mestacine

J01AA02 Spanor

J01XD01 Metronidazole

J01XX04 Spectinomycine

XXXXXX2 Metronidazole + Gentamicine

J01FA02 Spiramycine

J01XD01 Metronidazole spiramycine

J01GA01 Streptomycine

J01CA10 Mezlocilline

J01FA06 Subroxine

J01XE01 Microdoïne

J01EC02 Sulfadiazine

J01FA03 Midecamycine

J01FG02 Synercid

J01AA08 Minocycline

J01DC07 Taketiam

J01AA08 Minolis

J01XA02 Targocid

J01MA01 Monoflocet

J01MA12 Tavanic

J01FA09 Mononaxy

J01CR05 Tazocilline

J01FA09 Monozeclar

J01XA02 Teicoplanine

J01XX01 Monuril

J01FA15 Telithromycine

J01FA03 Mosil

J01AA04 Tetralysal

J01MA14 Moxifloxacine

J01DC07 Texodil

J01AA08 Mynocine

J01BA02 Thiamphenicol

J01FA09 Naxy

J01BA02 Thiophenicol

J01GB01 Nebcine

J01XD03 Tiberal

J01MB02 Negram

XXXXXX2 Tiberal + Gentalline

J01GB07 Netilmicine

J01CA13 Ticarcilline

J01GB07 Netromicine

J01CR03 Ticarcilline ac clavulanique

J01XX07 Nibiol

J01CA13 Ticarpen

J01XE01 Nitrofurantoïne

J01DH51 Tienam

J01XX07 Nitroxoline

J01AA12 Tigecycline

J01MA06 Norfloxacine

J01XD02 Tinidazole

J01MA06 Noroxine

J01GB01 Tobramycine

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 72 / 76

Code ATC Noms commerciaux ou DCI Code ATC Noms commerciaux ou DCI

J01MA01 Oflocet

J01AA02 Tolexine

J01MA01 Ofloxacine

J01CA01 Totapen

J01DB05 Oracefal

J01DD04 Triacefan

J01CE02 Oracilline

J01XX04 Trobicine

J01CF02 Orbenine

J01CR01 Unacim

J01DD13 Orelox

J01MA02 Uniflox

J01XD03 Ornidazole

J01XX01 Uridoz

XXXXXX2 Ornidazole + Gentamicine

J01XA01 Vancomycine

J01DD08 Oroken

J01AA02 Vibramycine

J01CF04 Oxacilline

J01AA08 Yelnac

J01EC02 Pediazole

J01AA08 Zacnan

J01MA03 Peflacine

J01FA09 Zeclar

J01MA03 Pefloxacine

J01DB09 Zeefra

J01CA06 Penglobe

J01DC02 Zinnat

J01CE01 Penicilline G

J01FA10 Zithromax

J01CE02 Phenoxymethylpenicilline

J01XX08 Zyvoxid

J01CA12 Piperacilline XXXXXX4 Vancomycine + Gentamicine

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 73 / 76

6.13. Annexe 13 : Questionnaire surveillance prioritaire

Surveillance prioritaire 2018

des infections du site opératoire

Numéro de fiche |___|___|___|___|___|

Etiquette

--

(A remplir pour la première fiche seulement)

- Code CClin |___| Région :

- Etablissement |____|____|____| (code CClin)

- Statut |___|___|___| - Type |___|___|___|

Lieu de séjour

- Service |___|___|___|___| (code CClin)

- Procédure de suivi des ISO en post-hospitalisation |____| 1=oui 2=non

Patient

- Date naissance |_____|_____|_____| - Sexe : 1. Homme  2. Femme 

- Date hospitalisation |_____|_____|_____|

- Date sortie |_____|_____|_____| - Etat de sortie : 1. Vivant  2. Décédé 

Intervention

- Date intervention |_____|_____|_____|

- Code d’intervention principale |_____|_____|_____|_____| (annexe 3)

- Code CCAM |_____|_____|_____|_____|_____|_____|_____| (OBLIGATOIRE annexe 4)

- Classe de contamination : 1.Propre  2.Propre-contaminée  3.Contaminée  4.Sale  (annexe 6)

- Score ASA |____| (annexe 5)

- Durée intervention (en minutes) |_____|_____|_____|_____| (9999 si valeur inconnue) ou

- Incision : heure |_____|_____| minutes |_____|_____| - Fermeture : heure |_____|_____| minutes |_____|_____|

- Intervention non programmée : 1.oui  2.non  9. inconnu  - Chirurgie carcinologique 1.oui  2.non  9. inconnu

- Si chirurgie orthopédique : 1.fracture  2.arthrose 

- Vidéo-endoscopie chirurgicale : 1.oui  2.non  9. inconnu 

- Procédures multiples : 1.oui  2.non  9. inconnu  - Pose d’implant et de prothèse : 1. oui  2. non 

Infection

- Infection du Site Opératoire : 1. oui  2. non  - Date infection (jj/mm/aaaa) |_____|_____|_____|

- Degré de profondeur : 1. superficielle  2. profonde  3. Organe/espace  9. inconnu 

- Diagnostic validé par le chirurgien : 1. oui  2. non 

- Critère diagnostique de l’ISO : 1. pus provenant de l’incision  2.Microbiologie positive  3. signes locaux d’infection 

- Prélèvements : 1. oui  2. non  9. inconnu 

- Micro-organisme 1 : |____|____|____| |____|____|____| Sensibilité1 |____| (annexe 12)

- Micro-organisme 2 : |____|____|____| |____|____|____| Sensibilité2 |____|

- Micro-organisme 3 : |____|____|____| |____|____|____| Sensibilité3 |____|

- Réhospitalisation(s) pour cette ISO 1. oui  2. non  9. inconnu 

- Reprise chirurgicale pour cette ISO 1. oui  2. non  9. inconnu 

Suivi post-hospitalisation

- Date dernier contact |_____|_____|_____|

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 74 / 76

6.14. Annexe 14 : Questionnaire module « facteurs de risque individuels »

Surveillance prioritaire des

ISO 2018

MODULE OPTIONNEL

Facteurs de risque individuels

Numéro fiche (le même que la fiche ISO) : ______ Rempli automatiquement en lien avec la fiche patient

Code RAISIN : Rempli automatiquement en lien avec la fiche patient

 Poids (en kg) :……………………………………………………………………..………______ kg

 Taille (en cm) :………………………………………………………………….……________ cm

 Tabac : ………………………………………………………………………………………….__

 1 = < 10 cigarettes/ j, 2 = >= 10 cigarettes/j, 3 = Non, 9 = Inconnu

 Diabète : ……………………………………………………………………………………...…__

 1 = DID, 2 = DNID, 3 = Non, 9 = Inconnu

 Hypertension artérielle : ………………………………………………………………………__

 1 = Oui, 2 = Non, 9 = Inconnu

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 75 / 76

6.15. Annexe 15 : Questionnaire module « antibioprophylaxie »

Surveillance prioritaire des

ISO 2018

MODULE OPTIONNEL

Evaluation de l'antibioprophylaxie

Numéro fiche (le même que la fiche ISO) : ______ Rempli automatiquement en lien avec la fiche patient

Code RAISIN : Rempli automatiquement en lien avec la fiche patient

 Administration d’antibiotiques «autour» de cette intervention

 Y-a-t-il une antibiothérapie curative au moment de l'intervention ?.....................................__
 (Oui=1 / Non=2 / Inconnu=9)

 Une antibioprophylaxie a-t-elle été administrée ?..__
 (Oui=1 / Non=2)

 Informations sur le patient

 Poids (en kg) :……………………………………………………………………..………______ kg

 Taille (en cm) :………………………………………………………………….……________ cm

 Description de l’antibioprophylaxie

a) Première administration :

  heure d’administration : ………………………………..….____ h ____ mn

  Molécule (DCI ou nom commercial en clair ; annexe 12) : .. __________________________

  dose (en mg)………………………………………………………………….________ mg

  dose aminoside (en mg)…………………………………………………….________ mg

b) 1
ère

 ré-injection éventuelle :

  heure d’administration : ………………………………..….____ h ____ mn

  Molécule (DCI ou nom commercial en clair ; annexe 12) : __________________________

  dose (en mg)………………………………………………………………….________ mg

  dose aminoside (en mg)…………………………………………………….________ mg

c) 2
ème

 ré-injection éventuelle :

  heure d’administration : ………………………………..….____ h ____ mn

  Molécule (DCI ou nom commercial en clair ; annexe 12) : __________________________

  dose (en mg)………………………………………………………………….________ mg

  dose aminoside (en mg)…………………………………………………….________ mg

d) Durée de l’antibioprophylaxie :

  Y a-t-il une prescription ATB en sortie de salle de surveillance post-interventionnelle (SSPI) ?

(oui = 1 / non = 2 / Inconnu = 9) …………………………………………..__

 Avis du référent ISO

 Si la stratégie d’antibioprophylaxie est différente du consensus SFAR,

 l’ABP est-elle en cohérence avec le protocole du service ? (oui = 1 / non = 2 / non concerné = 3) ………………….__

 Protocole ISO-Raisin 2018. Janvier 2018

 Page 76 / 76

6.16. Annexe 16 : Questionnaire module « préparation cutanée de l’opéré »

Surveillance prioritaire des ISO

2018

MODULE OPTIONNEL

Préparation cutanée de l’opéré

Numéro fiche (le même que la fiche ISO) : ______ Rempli automatiquement en lien avec la fiche patient

Code RAISIN : Rempli automatiquement en lien avec la fiche patient

 Préparation préopératoire de l’opéré

 Dépilation : __ (oui=1 / non=2 / sans objet=3)

 - Si oui, procédé de dépilation : __ (tonte=1 / ciseaux =2 / autre=3)

 - Si autre : __ (rasage=1 / chimique=2)

 Douche pré-opératoire : __ (oui=1 / non=2)

- Savon utilisé : __ (simple=1 / antiseptique=2)

 Si chirurgie tête ou cou,

 - Shampoing : __ (oui=1 / non=2)

 - Type de produit: __ (simple=1 / antiseptique=2)

 Préparation du site opératoire avant l’incision

 Abord cutané __ (oui=1 / non=2)

 Abord muqueux __ (oui=1 / non=2)

 Désinfection du site opératoire : __ (oui=1 / non=2)

 - Si abord cutané : ATS* __ (alcoolique=1 / aqueux=2)

 Type d’ATS __ (à base de chlorhexidine =1 / dérivés iodés =2 / chlorés=3 / autre=4)

 - Si abord muqueux : ATS __ (alcoolique=1 / aqueux=2)

 Type d’ATS __ (à base de chlorhexidine =1 / dérivés iodés =2 / chlorés=3 / autre=4)

 Peau souillée : __ (oui=1 / non=2)

 Détersion : __ (oui=1 / non=2 / NA=3)

 Champ adhésif : __ (oui=1 / non=2)

 - Si oui, champ imprégné : __ (oui=1 / non=2)

* ATS : antiseptique

NB : détail des familles d’antiseptiques dans le guide de remplissage

 Traçabilité de la préparation cutanée de l’opéré

 La préparation préopératoire de l’opéré est-elle tracée (traçabilité écrite) : __ (oui=1 / non=2)

 La préparation du site opératoire avant incision est elle tracée (traçabilité écrite) : __ (oui=1 / non=2)

