
 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 1 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

r

Volet Gestion du Cercle
de Soins

CI-SIS Spécifications techniques

Statut : Validé | Classification : Publique | Version v1.2

Agence du Numérique en Santé
9, rue Georges Pitard – 75015 Paris
T. 01 58 45 32 50
esante.gouv.fr

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 2 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

TABLE DES MATIERES

1 Introduction .. 4
1.1. Lectorat cible ... 5
1.2. Standards utilisés ... 5
1.2.1. Profils utilisés ... 5
1.3. Utilisation ... 7
1.4. Scénarios d’implémentation .. 7
2 Contenu structuré des flux ... 8
2.1. Correspondance entre objets métier et objets du standard HL7 FHIR 8
2.1.1. Flux 1 : Création d’un cercle de soins .. 8
2.1.2. Flux 2 : Recherche de cercles de soins ... 15
2.1.3. Flux 3 : Résultat de la recherche de cercles de soins ... 16
2.1.4. Flux 4 : Mise à jour d’un cercle de soins .. 16
2.2. Contenu FHIR des flux structurés ... 17
2.2.1. Ressource « CareTeam » .. 17
2.2.2. Ressource « Patient » .. 20
2.2.3. Ressource « PractitionerRole » ... 21
2.2.4. Ressource « Practitioner » ... 22
2.2.5. Ressource « Organization » .. 22
2.2.6. Ressource « RelatedPerson » ... 23
3 Construction des flux .. 27
3.1. Option Restful ... 27
3.1.1. Gestion des acteurs ... 27
3.1.2. Gestion du cercle de soins ... 28
3.2. Option transaction .. 33
4 Disposition de sécurité .. 35
4.1. Authentification et droit d’accès ... 35
4.2. Confidentialité ... 35
4.3. Intégrité .. 35
4.4. Traçabilité .. 35
4.5. Imputabilité .. 35
4.6. Disponibilité ... 35
Annexe 1 : Bilan de profilage des ressources FHIR .. 36
Annexe 2 : Ressources de conformité .. 37
Annexe 3 : Exemples .. 39

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 3 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

Annexe 4 : Glossaire ... 40
Annexe 5 : Documents de référence ... 41
Annexe 6 : Historique du document .. 42

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 4 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

1 Introduction

Ce document présente les spécifications techniques d’interopérabilité nécessaires à la mise en œuvre
du volet « Gestion du Cercle de Soins ».

Sa production est basée sur les Spécifications Fonctionnelles des Echanges (SFE) du volet « Gestion
du Cercle de Soins » 1 et sur le profil DCTM (Dynamic Care Team Management, Rev. 2.0, 31/12/2019)

2 défini par IHE (Integrating the Healthcare Entreprise) et identifié dans l’étude des normes et standards
du présent volet.

Le tableau de synthèse des flux issu de la SFE est rappelé ci-dessous :

Flux Processus Emetteur Récepteur Périmètre

Flux 1 - CreationCercleSoins Création du
cercle de soins Créateur Gestionnaire Oui

Flux 2 - RechercheCercleSoins Consultation du
cercle de soins Consommateur Gestionnaire Oui

Flux 3 -
ResultatRechercheCercleSoins

Consultation du
cercle de soins Gestionnaire Consommateur Oui

Flux 4 - MiseJourCercleSoins Mise à jour du
cercle de soins Créateur Gestionnaire Oui

Tableau 1 Synthèse des flux issue de la SFE

L’approche technique qui sera présentée dans la troisième partie de ce document (Construction des
flux) nous pousse à dissocier certains flux issus des SFE.

L’ensemble des flux est décrit dans le tableau suivant :

Flux métier Flux décrits dans la partie 3 Commentaire

Flux 1 -
CreationCercle
Soins

Flux 1a - CreationActeurRestful Ces deux flux ont été dissociés pour
séparer la création des acteurs de la
création des cercles de soins dans l’option
de construction Restful.

Flux 1b - CreationCercleSoinsRestful

Flux 1c –
CreationCercleSoinsTransaction Ce flux a été dissocié des flux 1a et 1b car

il correspond à la création d’un cercle de
soins dans l’option de construction
Transaction

Flux 2 -
RechercheCer
cleSoins

Flux 2a - RechercheCercleSoins Ces flux ont été dissociés de manière à
distinguer la recherche de cercles de soins
répondant à des critères définis de la
demande de la récupération d’un cercle de
soins particulier

Flux 2b - RecuperationCercleSoins

Flux 3 -
ResultatReche
rcheCercleSoi
ns

Flux 3a -
ResultatRechercheCercleSoins Réponse au flux 2a

Flux 3b -
ResultatRecuperationCercleSoins Réponse au flux 2b

Flux 4a - MiseJourActeurRestful Ces deux flux ont été dissociés pour
séparer la mise à jour des acteurs de la Flux 4b - MiseJourCercleSoinsRestful

1 https://esante.gouv.fr/sites/default/files/media_entity/documents/cisis-
tec_specifications_fonctionnelles_cercle_soins_v1.0.pdf
2 https://www.ihe.net/uploadedFiles/Documents/PCC/IHE_PCC_Suppl_DCTM_Rev2-0_PC_2019-12-31.pdf

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 5 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

Flux 4 -
MiseJourCercl
eSoins

mise à jour des cercles de soins dans
l’option de construction Restful.

Flux 4c –
MAJCercleSoinsTransaction

Ce flux a été dissocié pour séparer les
mises à jour dans l’option de construction
Transaction

Tableau 2 Synthèse des flux

1.1. Lectorat cible

Ce document s’adresse aux développeurs des interfaces interopérables des systèmes implémentant la
gestion du cercle de soins ou à toute autre personne intervenant dans le processus de mise en place
de ces interfaces.

1.2. Standards utilisés

Ces spécifications techniques se basent sur le standard HL7 FHIR Release 4, et plus particulièrement
sur les contraintes spécifiées par le profil DCTM version 2.03. Elles font référence à un certain nombre
de ressources du standard ainsi qu'aux spécifications de l'API REST FHIR, basées sur le protocole
HTTP. L’hypothèse est faite que le lecteur est familier avec ces standards. La syntaxe retenue est la
syntaxe JSON, la syntaxe XML est optionnelle.

Ressources FHIR utilisées

Les ressources utilisées et leurs niveaux de maturité sont les suivants :

u CareTeam (NM 2)
u Patient (NM N)
u RelatedPerson (NM 2)
u Practitioner (NM 3)
u PractitionerRole (NM 2)
u Organization (NM 3)
u Bundle (NM N)

1.2.1. Profils utilisés

Des ressources FHIR ont été profilées pour le contexte français et sont utilisés dans le cadre des
spécifications techniques du volet « Gestion du Cercle de Soins ».

Deux sources seront utilisées dans le cadre de ce volet :

• Les profils FHIR « FrPatient », « FrPractitioner », « FrOrganization » et « FrRelatedPerson »
publiés par HL7 France sont utilisés dans ce volet. Les présentes spécifications se basent sur
les profils du package hl7.fhir.fr.core 1.1.0 4

• Dans le cadre de l’annuaire santé, l’ANS met à disposition un service national de publication
des données des professionnels et des structures au format FHIR56 ; deux profils de l’annuaire
santé, à savoir « PractitionerRoleProfessionalRoleRASS »,
« PractitionerRoleOrganizationalRoleRASS » sont utilisés pour le cas d’usage du cercle de

3 https://www.ihe.net/uploadedFiles/Documents/PCC/IHE_PCC_Suppl_DCTM_Rev2-0_PC_2019-12-31.pdf
4https://simplifier.net/packages/hl7.fhir.fr.core/1.1.0
5 https://simplifier.net/Modelisationdesstructuresetdesprofessionnels
6 https://github.com/ansforge/ModelisationFHIRdesacteursdesante

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 6 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

soins. Les présentes spécifications se basent sur les profils du package ANS.annuaire.fhir.r4
0.2.07.

Le tableau ci-dessous liste les profils utilisés pour les ressources et types de données mentionnés dans
ce document, y compris les profils définis spécialement pour le volet Cercle de Soins (suffixe CDS).
Pour les ressources et types de données non mentionnés dans ce tableau, le profil à utiliser est celui
défini par HL7 FHIR.

Ressource Profil Description

CareTeam
CDS_IHECareTeam

Package ans.cisis.fhir.r4 3.0.0
Profil défini dans ce volet héritant du profil
décrit dans DCTM.

Patient
FrPatient

Package hl7.fhir.fr.core 1.1.0

Profil français qui spécifie les identifiants de
patient utilisés en France. Il utilise des
extensions internationales et ajoute des
extensions propres à la France.

Organization

FrOrganization

Package hl7.fhir.fr.core 1.1.0
Profil français pour les entités géographiques
et entités juridiques.

CDS_Organization-OrgaInt

Package ans.cisis.fhir.r4 3.0.0

Profil défini dans ce volet héritant de la
ressource FHIR pour les organisations
internes.

Practitioner
FrPractitioner

Package hl7.fhir.fr.core 1.1.0
Profil français qui contraint les types
d'identifiants du professionnel en France.

PractitionerRole

PractitionerRoleOrganizationalRoleRASS

Package ANS.annuaire.fhir.r4 0.2.0
Profil de l’annuaire santé pour la situation
d’exercice.

PractitionerRoleProfessionalRoleRASS

Package ANS.annuaire.fhir.r4 0.2.0
Profil de l’annuaire santé pour l’exercice
professionnel.

RelatedPerson
CDS_FrRelatedPerson

Package ans.cisis.fhir.r4 3.0.0

Profil défini dans ce volet héritant du profil
français FrRelatedPerson issue du package
hl7.fhir.fr.core 1.1.0.

Bundle

CDS_BundleTransactionCreation

Package ans.cisis.fhir.r4 3.0.0
Profil défini dans ce volet (flux 1c) pour créer
un cercle de soins selon l’option Transaction.

CDS_BundleTransactionMAJ

Package ans.cisis.fhir.r4 3.0.0

Profil défini dans ce volet (flux4c) pour mettre
à jour un cercle de soins selon l’option
Transaction.

CDS_BundleResponseRecherche

Package ans.cisis.fhir.r4 3.0.0
Profil défini dans ce volet pour répondre à la
recherche de cercles de soins

Tableau 3 Profils utilisés pour les ressources

7 https://simplifier.net/packages/ans.annuaire.fhir.r4/0.2.0

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 7 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

Note éditoriale :

Dans l’ensemble de ce document, lorsqu’il est fait référence aux ressources Patient, Practitioner et
Organization, il est entendu que le profil français (respectivement FrPatient , FrPractitioner et
FrOrganization) doit être utilisé.

De même, lorsqu’il est fait référence à la ressource PractitionerRole, les profils français
« PractitionerRoleProfessionalRoleRASS », « PractitionerRoleOrganizationalRoleRASS » doivent être
utilisés.

1.3. Utilisation

Les spécifications d'interopérabilité présentées dans ce volet ne présagent pas des conditions de leur
mise en œuvre dans le cadre d'un système d'information partagé. Il appartient à tout responsable de
traitement de s'assurer que les services utilisant ces spécifications respectent les cadres et bonnes
pratiques applicables à ce genre de service (ex : cadre juridique, bonnes pratiques de sécurité,
ergonomie, accessibilité ...).

Il est à noter que les contraintes de sécurité concernant les flux échangés ne sont pas traitées dans ce
document. Celles-ci sont du ressort de chaque responsable de l’implémentation du mécanisme qui est
dans l’obligation de se conformer au cadre juridique en la matière. L’ANS propose des référentiels
dédiés à la politique de sécurité (la PGSSI-S8) et des mécanismes de sécurisation sont définis dans les
volets de la couche Transport9 du Cadre d’Interopérabilité des systèmes d’information de santé (CI-
SIS).

1.4. Scénarios d’implémentation

Le schéma d’urbanisation de la gestion du cercle de soins peut être centralisé ou distribué :

u Les cercles de soins des usagers peuvent être stockés et gérés de manière centralisée par un
système unique identifié comme gestionnaire du cercle de soins au niveau national ou régional par
exemple.

u Les cercles de soins des usagers peuvent être stockés et gérés de manière distribuée. Plusieurs
systèmes peuvent ainsi jouer le rôle de gestionnaire du cercle de soins dans un territoire donné.
Dans ce cas, des mécanismes d’identification des gestionnaires et des cercles de soins qu’ils gèrent
et éventuellement de synchronisation entre eux doivent être mis en place.

Ces spécifications d’interopérabilité s’appliquent quel que soit le schéma d’urbanisation adopté.

8 https://esante.gouv.fr/securite/politique-generale-de-securite-des-systemes-d-information-de-sante
9 http://esante.gouv.fr/services/referentiels/ci-sis/espace-publication/couche-transport

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 8 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

2 Contenu structuré des flux

2.1. Correspondance entre objets métier et objets du standard
HL7 FHIR

Dans cette section, la mise en correspondance est faite entre :

u Les objets métier identifiés à l’issue des spécifications fonctionnelles des échanges,
u Les ressources du standard HL7 FHIR.

Pour chaque objet métier, les tableaux ci-dessous reprennent l’ensemble des éléments métier identifiés
dans l’étude métier du cas d’usage. Pour chaque attribut de chaque classe métier, la ressource FHIR
et plus particulièrement l’élément de cette ressource utilisé pour véhiculer l’information est identifié.
Lorsqu’un profil existant est identifié, les caractéristiques de l’élément FHIR de ce profil sont rapportées
(par exemple IHECareTeam ou encore FrPatient).

2.1.1. Flux 1 : Création d’un cercle de soins

Le flux 1 - CreationCercleSoins contient les informations relatives à la création d’un cercle de soins.

Éléments métier Éléments FHIR des profils FHIR identifiés
Nom classe Nom attribut Ressource Elément

CercleSoins

 idCercleSoins : [1..1]
Identifiant

CareTeam

IHECareTeam
identifier : Identifier [1..*]

 dateCreation : [1..1]
Date

CareTeam

IHECareTeam
period[1..1].start : dateTime [1..1]

 dateMAJ : [1..*] Date10
CareTeam

IHECareTeam
meta[0..1].lastUpdated : instant
[0..1]

 dateFin : [0..1] Date
CareTeam

IHECareTeam
period[1..1].end : dateTime [0..1]

 statut : [0..1] code
CareTeam

IHECareTeam
status : code [1..1]

 metadonnee : [1..1]
Metadonnee

CareTeam

IHECareTeam
meta : Meta [0..1]

PersonnePriseCharge :
[1..1]11

CareTeam

IHECareTeam
subject : Reference [1..1]
(Patient)

10 Le concept de cercle de soins a plusieurs dates de mise à jour mais chaque version de la ressource, et donc
chaque instance de la ressource, ne peut avoir qu’une seule date de mise à jour
11 La personne prise en charge sera décrite dans une partie spécifique PersonnePriseCharge.

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 9 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

MembreCercleSoin :
[0..*]12

CareTeam

IHECareTeam
participant : BackboneElement
[0..*]

PersonnePrise
Charge

INS : [1..1] INS13

► matriculeINS : [1..1]
Identifiant

► nomFamille : [1..1]
Texte

► prenomActeNaissa
nce : [1..1] Texte

► premierPrenomActe
Naissance : [1..1]
Texte

► nomUtilise : [1..1]

Texte
► prenomUtilise :

[1..1] Texte

► sexe : [1..1] Code
dateNaissance : [1..1]
DateHeure
► lieuNaissance :

[1..1] Texte

Patient
FrPatient

► Identifier : Identifier [0..*]
• Slice « INS-NIR »
• Slice « INS-NIA »
• Slice « INS-C »

► name[1..*].family : string

[1..1] (FrHumanName)
► name[1..*].text : string [0..1]

(FrHumanName)
► name[1..*].given : string [1..1]

(FrHumanName)

Slice officialName,
Patient.name.use prenant la
valeur « official »)

► name[1..*].family : string

[0..1] (FrHumanName)
► name[1..*].given : string [0..*]

(FrHumanName)

Slice usualName,
Patient.name.use prenant la
valeur « usual »

► gender : code [1..1]
► birthDate : date [1..1]
► birthPlace :

Extension(Address) [0..1]
Extension (BirthPlace)

idPersonnePriseCharge
: [0..*] Identifiant

Patient
FrPatient

identifier : Identifier [0..*]

adresseCorrespondanc
e : [1..1] Adresse

Patient
FrPatient

address : FrAddress [0..*]

 telecommunication :
[1..*]
Telecommunication

Patient
FrPatient

telecom : FrContactPoint [0..*]

 metadonnee : [1..1]
Metadonnee

Patient
FrPatient

meta : Meta [0..1]

PersonnePhysi
que civilite : [0..1] Code Patient

FrPatient

name[1..*].prefix : string [0..1]
(FrHumanName)

12 Les membres du cercle de soins seront décrits dans une partie spécifique MembreCercleSoins ainsi que dans
les ressources références PractionerRole, RelatedPerson et Organization.
13 L’objet métier INS de type INS regroupe les attributs détaillés ci-dessous.

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 10 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

Slice « officialName »,
Patient.name.use prenant la
valeur « official »

 nomFamille : [0..1]
Texte

Patient
FrPatient

name[1..*].family : string [0..1]
(FrHumanName)

Slice « usualName »,
Patient.name.use prenant la
valeur « usual »

 prenom : [0..*] Texte Patient
FrPatient

name[1..*].given : string [0..*]
(FrHumanName)

Slice « usualName »,
Patient.name.use prenant la
valeur « usual »

 sexe : [0..1] Code Patient
FrPatient

gender : code [1..1]

 langueParlee : [0..*]
LangueParlee

Patient
FrPatient

communication[0..*].language :
CodeableConcept [1..1]

 situationFamiliale :
[0..1] Code

Patient
FrPatient

maritalStatus : CodeableConcept
[0..1]

 dateNaissance : [0..1]
Date

Patient
FrPatient birthDate : date [1..1]

 lieuNaissance : [0..1]
Texte

Patient
FrPatient

birthPlace : Extension(Address)
[0..1]

Extension BirthPlace

 paysResidence : [0..1]
Code

Patient
FrPatient

address[0..*].country : string [0..1]
(FrAddress)

 metadonnee : [1..1]
Metadonnee

Patient
FrPatient

meta : Meta [0..1]

MembreCercle
Soin

 dateEntreeCercleSoin :
[1..*] Date

CareTeam

IHECareTeam

participant [0..*].period[1..1].start
: dateTime [0..1]

 dateSortieCercleSoin :
[0..*] Date

CareTeam

IHECareTeam

participant [0..*].period[1..1].end :
dateTime [0..1]

SituationExercice :
[0..1]7

CareTeam

IHECareTeam

participant[0..*].member :Referen
ce [1..1]

(Practitioner|PractitionerRole|
RelatedPerson|Patient|Organizati
on|CareTeam)

EntiteGeographique :
[0..1] 7

OrganisationInterne :
[0..1] 7

Contact : [0..1] 7

Contact idMembreCercleSoin :
[1..1] Identifiant

RelatedPerson
FrRelatedPerson

id : Id [0..1]

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 11 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

 telecommunication :
[1..*]
Telecommunication

RelatedPerson
FrRelatedPerson

telecom : FrContactPoint [0..*]

 adresse : [0..*] Adresse RelatedPerson
FrRelatedPerson

address : FrAddress [0..*]

 role : [1..1] Code RelatedPerson
FrRelatedPerson

relationship : CodeableConcept
[1..*]

Slice « RolePerson »,
RelatedPerson.relationship.codin
g.system prenant la valeur
«https://mos.esante.gouv.fr/NOS/
TRE_R260-
HL7RoleClass/FHIR/TRE-R260-
HL7RoleClass »

 description : [0..1] Texte RelatedPerson
FrRelatedPerson

text : Narrative [0..1]

 relation : [0..1] Code RelatedPerson
FrRelatedPerson

relationship : CodeableConcept
[1..*]

Slice « RelatedPerson »,
RelatedPerson.relationship.codin
g.system prenant la valeur
«https://mos.esante.gouv.fr/NOS/
TRE_R216-
HL7RoleCode/FHIR/TRE-R216-
HL7RoleCode»

 metadonnee : [1..1]
Metadonnee

RelatedPerson
FrRelatedPerson

meta : Meta [0..1]

PersonnePhysi
que

 nomFamille : [1..1]
Texte

RelatedPerson
FrRelatedPerson

name[0..*].family : string [0..1]
(FrHumanName)

prenom [0..1] Texte RelatedPerson
FrRelatedPerson

name[0..*].given : string [0..*]
(FrHumanName)

civilite [0..1] Code RelatedPerson
FrRelatedPerson

name[0..*].prefix : string [0..1]
(FrHumanName)

SituationExerci
ce

 idMembreCercleSoin :
[1..1] Identifiant

PractitionerRole
PractitionerRoleOrganization
alRoleRASS

id : Id [0..1]

 telecommunication :
[1..*]
Telecommunication

PractitionerRole
PractitionerRoleOrganization
alRoleRASS

telecom : FrContactPoint [0..*]

 adresse : [0..*] Adresse
PractitionerRole
PractitionerRoleOrganization
alRoleRASS

location[0..*].address :
FrAddressExtended [0..1]

(LocationRASS)

 modeExercice : [0..1]
Code

PractitionerRole
PractitionerRoleOrganization
alRoleRASS

code : CodeableConcept [0..*]

Slice « modeExercice »

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 12 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

role : [0..1] Code

PractitionerRole
PractitionerRoleOrganization
alRoleRASS

code : CodeableConcept [0..*]

 boiteLettresMSS : [0..*]
BoiteLettreMSS

PractitionerRole
PractitionerRoleOrganization
alRoleRASS

mailboxMSS[0..*].value : string
[0..1]

Extension MailboxMSS

 metadonnee : [1..1]
Metadonnee

PractitionerRole
PractitionerRoleOrganization
alRoleRASS

meta : Meta [0..1]

EntiteGeographique :
[0..1]14

PractitionerRole
PractitionerRoleOrganization
alRoleRASS

organization : Reference [0..1]
(Organization)

ExerciceProfessionnel :
[1..1]15

PractitionerRole
PractitionerRoleOrganization
alRoleRASS

partOf : Reference [1..1]
(PractitionerRole)

Extension PractitionerRolePartOf

ExerciceProfes
sionnel

 civiliteExercice : [0..1]
Code

PractitionerRole
PractitionerRoleProfessional
RoleRASS

name[0..*].suffix : string [0..*]
(FrHumanName)

Extension PractitionerRoleName

 nomExercice : [0..1]
Texte

PractitionerRole
PractitionerRoleProfessional
RoleRASS

name[0..*].family : string [0..1]
(FrHumanName)

Extension PractitionerRoleName

 prenomExercice : [0..1]
Texte

PractitionerRole
PractitionerRoleProfessional
RoleRASS

name[0..*].given : string [0..*]
(FrHumanName)

Extension PractitionerRoleName

 profession : [0..1] Code
PractitionerRole
PractitionerRoleProfessional
RoleRASS

code : CodeableConcept [0..*]

• Slice « professionG15 »

• Slice « professionR94 »

• Slice « professionR95 »

• Slice « professionR291 »

 metadonnee : [1..1]
Metadonnee

PractitionerRole
PractitionerRoleProfessional
RoleRASS

meta : Meta [0..1]

Professionnel : [1..1] 16
PractitionerRole
PractitionerRoleProfessional
RoleRASS

practitioner : Reference [1..1]
(Practitioner)

Professionnel

 idPP : [0..1] Identifiant Practitioner
FrPractitioner

identifier : Identifier [0..*]

 typeIdNat_PP : [0..1]
Code

Practitioner
FrPractitioner

identifier.type : CodeableConcept
[1..1]

14 La structure d’un professionnel sera décrite dans une partie spécifique EntiteGeographique.
15 La structure d’un exercice professionnel sera décrite dans une partie spécifique ExerciceProfessionnel.
16 Le professionnel sera décrit dans une partie spécifique Professionnel.

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 13 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

 metadonnee : [1..1]
Metadonnee

Practitioner
FrPractitioner

meta : Meta [0..1]

PersonnePhysi
que

 civilite : [0..1] Code Practitioner
FrPractitioner

name[0..*].prefix : string [0..1]
(FrHumanName)

 nomFamille : [0..1]
Texte

Practitioner
FrPractitioner

name[0..*].family : string [0..1]
(FrHumanName)

 prenom : [0..*] Texte Practitioner
FrPractitioner

name[0..*].given : string [0..*]
(FrHumanName)

 sexe : [0..1] Code Practitioner
FrPractitioner

gender : code [0..1]

 langueParlee : [0..*]
LangueParlee

Practitioner
FrPractitioner

communication :
CodeableConcept [0..*]

 dateNaissance : [0..1]
Date

Practitioner
FrPractitioner

birthDate : date [0..1]

 metadonnee : [1..1]
Metadonnee

Practitioner
FrPractitioner

meta : Meta [0..1]

EntiteGeograp
hique

 idMembreCercleSoin :
[1..1] Identifiant

Organization
FrOrganization

id : Id [0..1]

numFINESS : [0..1]
Identifiant

Organization
FrOrganization identifier : Identifier [0..*]

numSIRET : [0..1]
Identifiant

identifiantEG : [0..1]
Identifiant

idNat_struct : [0..1]
Identifiant

 telecommunication :
[1..*]
Telecommunication

Organization
FrOrganization

telecom : FrContactPoint [0..*]

 adresse : [0..*] Adresse Organization
FrOrganization

address : FrAddress [0..*]

 denominationEG : [0..1]
Texte

Organization
FrOrganization

name : string [0..1]

 boiteLettresMSS : [0..*]
BoiteLettreMSS

Organization
FrOrganization

telecom : [0..*] FrContactPoint

 metadonnee : [1..1]
Metadonnee

Organization
FrOrganization

meta : Meta [0..1]

EntiteJuridique : [1..1] 17 Organization
FrOrganization

partOf : Reference [0..1]
(FrOrganization)

17 L’entité juridique est décrite dans la partie spécifique EntiteJuridique.

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 14 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

EntiteJuridique

numFINESS : [0..1]
Identifiant

Organization
FrOrganization

identifier : Identifier [0..*]

numSIREN : [0..1]
Identifiant

identifiantEJ : [0..1]
Identifiant

idNat_struct : [0..1]
Identifiant

 raisonSociale : [0..1]
Texte

Organization
FrOrganization

name : string [0..1]

 boiteLettresMSS : [0..*]
BoiteLettreMSS

Organization
FrOrganization

telecom : [0..*] FrContactPoint

 metadonnee : [1..1]
Metadonnee

Organization
FrOrganization

meta : Meta [0..1]

OrganisationInt
erne

 idMembreCercleSoin :
[1..1] Identifiant Organization18 id : Id [0..1]

 identifiantOI : [0..1]
Identifiant Organization identifier : Identifier [0..*]

 telecommunication :
[1..*]
Telecommunication

Organization
telecom : ContactPoint [0..*]

 adresse : [0..*] Adresse Organization address : Address [0..*]

 nom : [0..1] Texte Organization name : string [0..1]

 boiteLettresMSS : [0..*]
BoiteLettreMSS

Organization

mailboxMSS[0..*].value : string
[0..1]

Extension MailboxMSS (rass)

 metadonnee : [1..1]
Metadonnee Organization meta : Meta [0..1]

EntiteGeographique :
[1..1]9 Organization

partOf : reference [0..1]
(Organization)

Tableau 4 Mise en correspondance des contenus métier / standard du flux 1

18 La mise en correspondance évoluera de manière à rester cohérente avec le profil ROR en cours d’élaboration.

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 15 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

2.1.2. Flux 2 : Recherche de cercles de soins

Le flux 2 - RechercheCercleSoins contient les critères pour rechercher un ou plusieurs cercle(s) de
soins.

Critère de recherche
Paramètre FHIR

Ressource Paramètre de recherche

CercleSoins/idCercleSoins

CareTeam

identifier : token

CercleSoins/dateCreation

Pas de correspondance

Paramètre de recherche créé
dans le cadre de ce volet :
start

CercleSoins/dateFin

Pas de correspondance

Paramètre de recherche créé
dans le cadre de ce volet :
end

CercleSoins/statut status : token

CercleSoins/dateMAJ Meta _lastUpdated : date

 MembreCercleSoin/dateEntréeCercleSoin

CareTeam

Pas de correspondance

Paramètre de recherche créé
dans le cadre de ce volet:
participant-start

 MembreCercleSoin/dateSortieCercleSoin

Pas de correspondance

Paramètre de recherche créé
dans le cadre de ce volet:
participant-end

 PersonnePriseCharge/idPersonnePriseCharge

Patient

identifier : token

PersonnePriseCharge/adresseCorrespondance address : string

 PersonnePhysique/nomFamille family : string

 PersonnePhysique/prenom given : string

 PersonnePhysique/dateNaissance birthdate : date

PersonnePhysique/lieuNaissance

Pas de correspondance

Paramètre de recherche créé
dans le cadre de ce volet :
birthplace

PersonnePhysique/sexe gender : token

MembreCercleSoin/idMembreCercleSoin
RelatedPerson

_id : token

PersonnePhysique/nomFamille name : string

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 16 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

Contact/role relationship : token

MembreCercleSoin/idMembreCercleSoin

PractitionerRole

_id : token

 ExerciceProfessionnel/profession role : token

ExerciceProfessionnel/nomExercice

Pas de correspondance

Paramètre de recherche créé
dans le cadre de ce volet :
nameex

 SituationExercice/role role : token

 Professionnel/idPP Practitioner identifier : token

MembreCercleSoin/idMembreCercleSoin

Organization

_id : token

EntiteGeographique/identifiantEG

identifier : token
EntiteGeographique/numFINESS

EntiteGeographique/numSIRET

EntiteGeographique/idNat_struct

EntiteJuridique/identifiantEJ

identifier : token
EntiteJuridique/numFINESS

EntiteJuridique/numSIREN

EntiteJuridique/idNat_struct

 EntiteGeographique/denominationEG name : string

OrganisationInterne/identifiantOI identifier : token

 OrganisationInterne/nom name : string

 EntiteJuridique/raisonSociale name : string

Tableau 5 Mise en correspondance des contenus métier / standard du flux 2

2.1.3. Flux 3 : Résultat de la recherche de cercles de soins

Le flux 3 - ResultatRechercheCercleSoins contient le résultat de la recherche de cercles de soins.

Les éléments utilisés dans ce flux sont identiques à ceux du flux 1.

2.1.4. Flux 4 : Mise à jour d’un cercle de soins

Le flux 4 - MiseJourCercleSoins contient les informations nécessaires à la mise à jour d’un cercle de
soins.

Les éléments utilisés dans ce flux sont identiques à ceux du flux 1.

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 17 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

2.2. Contenu FHIR des flux structurés

Les tableaux de cette section reprennent les ressources FHIR identifiées dans la section précédente
une à une et listent les éléments retenus lors de la mise en correspondance. Ces éléments sont
complétés par d’autres éléments qui sont obligatoires selon les spécifications FHIR et sont listés dans
l’ordre requis par ces dernières. Les cardinalités retenues sont les cardinalités métier.

Les éléments qui constituent des extensions ou des éléments de ressources contenues seront précisés
dans la colonne « Contraintes » des tableaux concernés.

Les tableaux présentés décrivent les éléments des ressources FHIR identifiées de la manière suivante :

• La colonne « Elément » liste tous les éléments de la ressource,
• La colonne « Type » indique le type de l’élément ; les contraintes introduites par le profil IHE

DCTM pour la ressource CareTeam et par les profils français pour les autres ressources sont
reportées en italique souligné,

• La colonne « Card. » indique la cardinalité de l’élément ; les contraintes introduites par le profil
IHE DCTM pour la ressource CareTeam et par les profils français pour les autres ressources y
sont reportées en italique souligné),

• La colonne « Contrainte » indique les contraintes introduites par le présent volet. Ces
contraintes sont définies afin d’assurer la conformité aux spécifications fonctionnelles du volet.

• La colonne « Description » indique la nature de l’information portée par l’élément.

2.2.1. Ressource « CareTeam »

Le concept métier « cercle de soins » correspond à la ressource FHIR « CareTeam ».

Un profil spécifique dérivé du profil IHE DCTM (IHECareTeam) est créé pour ce volet et nommé
CDS_IHECareTeam. Il est décrit dans le tableau suivant :

Elément
parent Elément Type

Card.
de

base
Contrainte Description

CareTeam

Id String [0..1]

Représente
l’identifiant technique
de la ressource, doit
être renseigné par le
serveur lors de la
création19

meta Meta [0..1] Cardinalité contrainte
à [1..1]

Informations relatives
à la gestion des
classes et des
données.

19 https://hl7.org/fhir/resource.html#id

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 18 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

meta.lastUpdated instant [0..1] Cardinalité contrainte
à [1..1] 20

Date de dernière mise
à jour du cercle de
soin.

identifier Identifier [1..*] Cardinalité contrainte
à [1..1]

Identifiant du cercle
de soins.

identifier.value string [1..1] Valeur de l’identifiant.

status code [1..1]

Statut du cercle de
soin.
Le statut prend sa
valeur dans la liste
suivante : proposed |
active | suspended |
inactive | entered-in-
error.

category CodeableCo
ncept [0..*]

Type d’équipe.
Une personne prise
en charge ne peut
avoir qu’un cercle de
soins donc cet
élément n’est pas
utilisé.

name string [1..1]
Nom de l’équipe tel
que « Cercle de soins
de Mr Dupont ».

subject
Reference

(Patient|Gro
up)

[1..1]
Référence contrainte
au Profil FrPatient

Le sujet du cercle de
soins est une
personne prise en
charge (« Patient »).

encounter
Reference

(Encounter)
[0..1]

La rencontre au cours
de laquelle le cercle
de soins a été créé ou
à laquelle la création
de cet enregistrement
est étroitement
associée n’est pas
utilisée dans ce volet.

period Period [1..1]
Période couverte par
le cercle de soins.

 period.start dateTime

[1..1]
 Date de création du

cercle de soin.

 period.end dateTime [0..1]
Date de fin
d'existence du cercle
de soins

participant BackboneEle
ment [0..*] Membres du cercle de

soins.

20 La valeur transmise par le système producteur de cercle de soins est donnée à titre indicative et sera
remplacée par la date de dernière modification automatiquement attribuée par le serveur
(https://hl7.org/fhir/resource-definitions.html#Meta.lastUpdated)

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 19 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

participant.role CodeableCo
ncept [0..*] Type d’implication.

participant.member

Reference

(Practitioner|
PractitionerR
ole|
RelatedPers
on|Patient|Or
ganization|C
areTeam)

[1..1]

Reference contrainte
aux ressources
PractitionerRole,
RelatedPerson et
Organization dans le
présent volet

Profils

PractitionerRoleOrga
nizationalRoleRASS,
CDS_FrRelatedPerso
n, FrOrganization,
CDS_Organization-
OrgaInt

 Il s’agit d’une
personne
(Professionnel ou
Personne Tierce) ou
d’une Entité qui fait
partie du Cercle de
Soins d’un Usager

participant.onBehalf
Of

Reference

(Organizatio
n)

[0..1]

La référence à
l’organisation dans
laquelle exerce le
professionnel n’est
pas utilisée.

participant.period Period [1..1]

Chaque membre du
Cercle de Soins
dispose d’une date de
début et une date de
fin de participation à
ce cercle.

participant.period.
start

dateTime

[0..1]
Cardinalité contrainte
à [1..1]

Date de début et de fin
de participation au
cercle de soin de la
personne prise en
charge

Un membre doit
pouvoir entrer et sortir
plusieurs fois du
cercle de soins. Pour
satisfaire cette
demande, il est
possible de créer
plusieurs instances de
l’élément participant
faisant référence au
même membre mais à
des périodes
différentes.

participant.period.
end dateTime [0..1]

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 20 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

reasonCode CodeableCo
ncept [0..*]

Elément adapté à une
gestion de plusieurs
cercles de soins pour
un patient donc non
utilisé dans le cadre
de ce volet.

reasonReference
Reference

(Condition)
[0..*]

Elément adapté à une
gestion de plusieurs
cercles de soins pour
un patient donc non
utilisé dans le cadre
de ce volet.

managingOrganizati
on

Reference

(Organizatio
n)

[0..*]
L’organisation
responsable du cercle
de soins.

telecom ContactPoint [0..*]

Point de contact
central du cercle de
soins (qui s’applique à
tous les membres) ;
élément non utilisé
dans le cadre de ce
volet.

note Annotation [0..*] Commentaires sur le
cercle de soins.

Tableau 6 Définition du profil de la ressource CareTeam

2.2.2. Ressource « Patient »

La ressource Patient est identifiée pour véhiculer les informations, notamment d’identité, du sujet du
cercle de soins.

Le concept métier « PersonnePriseCharge » correspond au profil français « FrPatient » du package
hl7.fhir.fr.core 1.1.0.

Le profil FrPatient n’est pas contraint dans le présent volet mais en termes organisationnels, il est
demandé de faire le maximum pour obtenir les informations spécifiées dans les SFE :

• élément « meta » obligatoire
« meta » : informations relatives à la gestion des classes et des données,

• élément « identifier » obligatoire

« identifier » : identifiant(s) de la personne prise en charge (identifiants de santé, identifiants
locaux, …,

• élément « telecom » obligatoire
« telecom » : adresse(s) de télécommunication de la personne prise en charge (numéro de
téléphone, adresse e-mail URL, etc.),

• cardinalité de l’élément « address » contrainte à [1..1]
« address » : adresse(s) de correspondance de la personne prise en charge.

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 21 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

2.2.3. Ressource « PractitionerRole »

u « PractitionerRoleOrganizationalRoleRASS » : Situation d’exercice

Le concept métier « SituationExercice » correspond au profil français du package ANS.annuaire.fhir.r4
0.2.0 de l’Annuaire Santé « PractitionerRoleOrganizationalRoleRASS».

Le profil PractitionerRoleOrganizationalRoleRASS n’est pas contraint dans le présent volet mais en
termes organisationnels, il est demandé de faire le maximum pour obtenir les informations spécifiées
dans les SFE :

• élément « meta » obligatoire
« meta » : informations relatives à la gestion des classes et des données,

• extension « partOf » : référence au profil PractitionerRoleProfessionalRoleRASS
préconisée
« partOf » : référence vers l’exercice professionnel de rattachement,

• cardinalité de l’élément « telecom » contrainte à [1..*]
« telecom » : Adresse(s) de télécommunication (numéro de téléphone, adresse email, URL,
etc.) rattachée(s) à la situation d'exercice.

u « PractitionerRoleProfessionalRoleRASS » : Exercice professionnel
Le concept métier « ExerciceProfessionnel » correspond au profil français du package
ANS.annuaire.fhir.r4 0.2.0 de l’Annuaire Santé « PractitionerRoleProfessionalRoleRASS ».
Ce profil rend obligatoire le lien entre l’exercice professionnel et le professionnel ; ce lien est
modélisé par l’élément « practitioner ».
Le profil PractitionerRoleProfessionalRoleRASS n’est pas contraint dans le présent volet mais en
termes organisationnels, il est demandé de faire le maximum pour obtenir les informations
spécifiées dans les SFE :

• élément « meta » obligatoire
« meta » : informations relatives à la gestion des classes et des données,

• cardinalité de l’élément « practitionerRole-name.suffix » contrainte à [0..1]
« practitionerRole-name.suffix » : Civilité d’exercice du professionnel
« practitionerRole-name » : Extension RASS permettant d’indiquer le nom et la civilité sous
lesquels exerce le professionnel,

• cardinalité de l’élément « practitionerRole-name.given » contrainte à [0..1]

« practitionerRole-name.given » : Prénom sous lequel exerce le professionnel
« practitionerRole-name » : Extension RASS permettant d’indiquer le nom et la civilité sous
lesquels exerce le professionnel,

• cardinalité de l’élément « code » contrainte à [0..1]
« code » : Profession exercée ou future profession de l'étudiant.

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 22 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

2.2.4. Ressource « Practitioner »

Le concept métier « Professionnel » correspond au profil français « FrPractitioner » du package
hl7.fhir.fr.core 1.1.0

Le profil « FrPractitioner » n’est pas contraint dans le présent volet mais en termes organisationnels, il
est demandé de faire le maximum pour obtenir les informations spécifiées dans les SFE :

• élément « meta » obligatoire
« meta » : informations relatives à la gestion des classes et des données,

• cardinalité de l’élément « identifier » contrainte à [0..1]
« identifier » : identifiant métier.

2.2.5. Ressource « Organization »

u « FrOrganization » : Entité géographique et Entité juridique

Le profil français du package hl7.fhir.fr.core 1.1.0 « FrOrganization » est utilisé pour supporter les
concepts « EntiteGeographique » et « EntiteJuridique ».

Le profil FrOrganization n’est pas contraint dans le présent volet mais en termes organisationnels, il est
demandé de faire le maximum pour obtenir les informations spécifiées dans les SFE :

• élément « meta » obligatoire
« meta » : informations relatives à la gestion des classes et des données,

• lorsque l’organisation est une entité géographique membre d’un cercle de soins :

o élément « telecom » obligatoire

« telecom » : Adresse(s) de télécommunication (numéro de téléphone, adresse
email, URL, etc.) rattachée(s) à la situation d'exercice,

o élément « partOf » obligatoire de manière à spécifier l’entité juridique à laquelle
appartient l’entité géographique
« partOf » : entité juridique à laquelle appartient l’entité géographique.

u « Organization » : Organisation interne

La ressource « Organization » sera utilisée pour supporter le concept « OrganisationInterne ».

Un profil hérité de « Organization » et nommé CDS_Organization-OrgaInt est créé pour ce volet et décrit
ci-dessous :

Elément
parent Elément Type

Card
. de
base

Contrainte Description

Organization meta Meta [0..1] Cardinalité
contrainte à [1..1]

Informations relatives à la
gestion des classes et des
données.

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 23 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

id Id [0..1] Identifiant logique

identifier Identifier [0..*] Cardinalité
contrainte à [0..1] Identifiant(s) métier

active boolean [0..1]

Indique si l'enregistrement
de l'organisation est
toujours en cours
d'utilisation.

type CodeableCon
cept [0..*] Type d’organisation

name string [0..1] Nom de l'organisation
interne.

alias string [0..*]
Une liste de noms
alternatifs de l'organisation,
actuels ou passés.

telecom ContactPoint [0..*] Cardinalité
contrainte à [1..*]

Contact de l’organisation

address Address [0..*] Adresse(s) géopostale(s)
de l’organisation.

partOf Reference
(Organization) [0..1]

Cardinalité
contrainte à [1..1]

Reference
contrainte au profil
FrOrganization

L’entité géographique
abritant l’Ogranisation
Interne.

contact BackboneEle
ment

[0..*] Contact pour l'organisation
dans un certain but.

endpoint Reference
(Endpoint) [0..*]

Description des connexions
techniques entre les
différents systèmes de
l’organisation.

mailboxMSS

Extension
MailboxMSS
(rass)

 [0..*]

Boîte(s) aux lettres du
service de messagerie
sécurisée de santé (MSS).

Extension RASS ajoutée à
ce profil.

Tableau 7 Définition du profil de la ressource Organization pour les Organisations Internes

2.2.6. Ressource « RelatedPerson »

Les différentes personnes décrites comme des contacts du sujet du cercle de soins (aidant, personne
de confiance, …) sont représentées par le profil français « FrRelatedPerson » du package hl7.fhir.fr.core
1.1.0 . L’élément « relationship » de ce profil permet d’indiquer à la fois les informations concernant la
relation personnelle (mère, sœur, époux, fille, …) et la responsabilité (responsable légal, personne de
confiance, …) entre la personne tierce et la personne prise en charge.

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 24 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

Un profil spécifique est créé pour ce volet et nommé CDS_FrRelatedPerson. Il est décrit dans le tableau
suivant :

Elément parent Elément Type
Card.

de
base

Contrainte Description

RelatedPerson

FrRelatedPerson

meta Meta [0..1] Cardinalité
contrainte à [1..1]

Informations relatives à
la gestion des classes
et des données.

id Id [0..1] Identifiant logique

text Narrative [0..1] Une description du
contact.

identifier Identifier [1..1] Identifiant(s) métier du
contact.

active boolean [0..1]

Indique si
l’enregistrement de la
personne est en cours
d'utilisation ou non.

patient Reference
(FrPatient)

[1..1] Le patient auquel cette
personne est liée.

relationship CodeableConcept [1..*]

Lien avec la personne
prise en charge.

L’élément est slicé pour
indiquer le rôle [0..1] de
la personne tierce d’une
part et sa relation [0..*]
avec la personne prise
en charge d’autre part.

Relationship

Slice
« RolePerson »

CodeableConcept [0..1] Cardinalité
contrainte à [1..1] Rôle de la personne.

Relationship

Slice
« RelatedPerson »

CodeableConcept [0..*] Cardinalité
contrainte à [0..1]

Relation de la
personne.

name
HumanName

FrHumanName
[0..*] Cardinalité

contrainte à [1..1]

Un nom de la personne
ou du service à
contacter.

name.prefix String [0..1] Civilité de la personne à
contacter.

name.given String [0..*] Cardinalité
contrainte à [0..1]

Un prénom de la
personne à contacter.

name.family String [0..1] Cardinalité
contrainte à [1..1]

Un nom de la personne
à contacter.

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 25 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

telecom
ContactPoint

FrContactPoint
[0..*] Cardinalité

contrainte à [1..*]

Adresse(s) de
télécommunication
(numéro de téléphone,
adresse email, URL,
etc.)

gender code [0..1] Sexe administratif.

birthDate date [0..1] Date de naissance de la
personne.

address Address [0..*]
Adresse(s)
géopostale(s) du point
de contact.

photo Attachment [0..*] Image de la personne.

period Period [0..1]

La période pendant
laquelle cette relation
est ou était active. S'il
n'y a pas de dates
définies, l'intervalle est
inconnu.

communication BackboneElement [0..*]

Une langue qui peut
être utilisée pour
communiquer sur la
santé du patient.

Tableau 8 Définition du profil de la ressource RelatedPerson

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 26 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

Schéma des relations entre les ressources FHIR :

Figure 1 Représentation des ressources FHIR liées entre elles par des éléments de type « Reference

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 27 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

3 Construction des flux

La construction des flux repose sur l’API REST de FHIR.

Préambule :

Deux options sont proposées pour la construction des flux :

• La première (option Restful) consiste à se plier au profil IHE DCTM et à assurer la création et
la mise à jour du cercle de soins par des requêtes POST et PUT de la ressource « CareTeam ».
Cette option implique la définition de flux permettant de gérer les acteurs de cercle de soins.
Chaque ressource (« Patient », « Practitioner », « PractitionerRole », « RelatedPerson » et
« Organization ») pourra ainsi être créée ou mise à jour.

• La seconde (option transaction) consiste à s’inspirer du profil IHE DCTM en introduisant une
transaction permettant d’encapsuler les différentes ressources nécessaires dans un Bundle.

Le gestionnaire doit implémenter les deux options.

Récapitulatif des flux :

La synthèse des flux est présentée en introduction du document dans le Tableau 1 Synthèse des flux
issue de la SFE.

3.1. Option Restful

3.1.1. Gestion des acteurs

Les flux de gestion des ressources représentant les acteurs de cercle de soins sont des flux de création
et de mise à jour des acteurs respectivement opérés par les requêtes HTTP POST et HTTP PUT sur
les ressources FHIR « Patient », « Practitioner », « PractitionerRole », « RelatedPerson » et
« Organization ».

Il est fortement recommandé de s’appuyer sur les données de l’Annuaire Santé21, rassemblant les
données d’identification des professionnels et des structu res de santé issues des différents référentiels
nationaux.

Le flux 1a de création d’un acteur est une requête HTTP POST reposant sur l’interaction « create » de
FHIR22.

Le flux 4a de mise à jour est une requête HTTP PUT reposant sur l’interaction « update » de FHIR23.
La mise à jour nécessite de préciser l’identifiant logique de la ressource à mettre à jour.

21 https://esante.gouv.fr/securite/annuaire-sante
22 https://www.hl7.org/fhir/http.html#create
23 https://www.hl7.org/fhir/http.html#update

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 28 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

Ces requêtes sont envoyées au gestionnaire :

Figure 2 Diagramme de séquence des flux 1a et 4a

Si la création de l’acteur est correctement effectuée, un code HTTP 201 created est retourné.

Si la mise à jour d’un acteur est correctement effectuée, le système gestionnaire retourne un code HTTP
200 OK24.

3.1.2. Gestion du cercle de soins

Les flux permettant de gérer les cercles de soins sont définis ci-dessous :

• Le flux 1b de création du cercle de soins sera assuré par une ou plusieurs requêtes HTTP
POST.

• Le flux 2a de recherche de cercles de soins sera assuré par une requête HTTP GET.
• Le flux 2b est un flux de demande de récupération d’un cercle de soins particulier ; il sera assuré

par une requête HTTP GET.
• Le flux 3a de réponse à la recherche de cercles de soins sera assuré par la réponse à la requête

HTTP GET (flux 2a).
• Le flux 3b est un flux de réponse à la demande de récupération d’un Cercle de Soins particulier ;

il sera assuré par la réponse à la requête HTTP GET (flux 2b).
• Le flux 4b de mise à jour du cercle de soins sera assuré par une ou plusieurs requêtes HTTP

PUT.

Comme indiqué dans la Spécification Fonctionnelle des Echanges du présent volet, le pré-requis à la
création d’un cercle de soins est la recherche de ce cercle de soins. Si le cercle de soins n’existe pas,
il est créé (flux 1b), sinon, il est mis à jour (flux 4b) :

24 https://www.hl7.org/fhir/http.html#trules

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 29 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

Figure 3 Diagramme de séquence des flux de gestion d’un cercle de soins (1b, 2a, 2b, 3a, 3b et 4b)

u Flux 1b : Création d’un cercle de soins

Le flux de création de la ressource « CareTeam » est une requête HTTP POST reposant sur
l’interaction « create » de FHIR. La ressource « CareTeam » constitue le corps de la requête. Ce flux
se base sur la requête de la transaction IHE « Update Care Team » [PCC-45] du profil DCTM.

Si la création du cercle de soins est correctement effectuée, un code HTTP 201 created est retourné.

u Flux 2a : Recherche de cercles de soins

Ce flux se base sur la requête de la transaction IHE « Search for Care Team » [PCC-46] du profil DCTM.

Le flux 2a de recherche de cercles de soins est une requête HTTP GET reposant sur
l’interaction « search » de FHIR25.

La requête GET est accompagnée des paramètres listés dans le tableau ci-dessous. Ces critères de
recherche ont été définis dans les Spécifications Fonctionnelles des Echanges de ce volet. Des
paramètres de recherche chaînés doivent être définis afin de répondre à ces attentes.

Critère de recherche Paramètre de recherche
Identifiant du cercle de soins identifier : token

Date de création du cercle de soins
start : date

Paramètre de recherche créé dans le cadre de ce volet

Date de fin du cercle de soins end : date

25 http://hl7.org/fhir/r4/http.html#search

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 30 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

Paramètre de recherche créé dans le cadre de ce volet

Statut du cercle de soins status : token

Date de mise à jour du cercle de soins _lastUpdated : date

 Date d’entrée d’un membre du cercle de
soins

participant-start : date
Paramètre de recherche créé dans le cadre de ce volet

 Date de sortie d’un membre du cercle de
soins

participant-end : date
Paramètre de recherche créé dans le cadre de ce volet

Identifiant du sujet du cercle de soins patient.identifier : token

Adresse du sujet du cercle de soins patient.address : string

Nom du sujet du cercle de soins patient.family : string

 Prénom du sujet du cercle de soins patient.given : string

Date de naissance du sujet du cercle de
soins patient.birthdate : date

Sexe du sujet du cercle de soins patient.gender : token

Lieu de naissance du sujet du cercle de
soins

patient.birthplace : string
Paramètre de recherche créé dans le cadre de ce volet

Identifiant du
membre du

cercle de soins

Le membre est un contact participant:RelatedPerson._id : token

Le membre est un
professionnel dans une

situation d’exercice
participant:PractitionerRole._id : token

Le membre est une entité
géographique ou une
organisation interne

participant:Organization._id : token

Identifiant du professionnel participant:PractitionerRole.partof:PractitionerRole.practitioner:Practitioner.identifier

Identifiant de l’entité géographique, de
l’entité juridique ou de l’organisation interne participant:Organization.identifier : token

Nom du
membre du

cercle de soins

Le membre est un contact participant:RelatedPerson.name: string

Le membre est un
professionnel dans un

exercice professionnel ou
dans une situation

d’exercice

participant:PractitionerRole.partof.nameex : string
Paramètre de recherche créé dans le cadre de ce volet

Le membre est une entité
géographique ou une
organisation interne

participant:Organization.name : string

Raison sociale de l’Entité Juridique participant:Organization.partof.name : string

Le membre est un contact participant:RelatedPerson.relationship: token

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 31 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

Rôle du
membre du

cercle de soins

Le membre est un
professionnel dans un
exercice professionnel

participant:PractitionerRole.role : token

Organisation responsable du cercle de soins managingOrganization : Reference
Paramètre de recherche créé dans le cadre de ce volet

Tableau 9 Liste des critères de recherche de cercles de soins, paramètres de la requête HTTP GET

Le paramètre « _include »26 pourra être utilisé pour demander le renvoi des ressources référencées par
les éléments de la ressource « CareTeam », particulièrement par les éléments « subject » et
« participant.member ».

Afin de pouvoir retourner les ressources référencées par la CareTeam de manière itérative à plusieurs
niveaux d’imbrication, le modificateur « : iterate » devra être utilisé avec les paramètres « _include » et
« _revinclude ». Afin de limiter le contenu renvoyé dans le résultat de la recherche, le paramètre
« _elements »27 pourra être utilisé pour lister les attributs de la ressource « CareTeam » à retourner par
le serveur.

Exemples de requêtes :

GET
http://targetsystem.com/API/Careteam?_include:iterate=*&patient.identifier=http://exAutoriteAff
ectation/patient|123456 HTTP/1.1

► Rechercher les ressources de type Careteam dont le sujet porte l’identifiant 123456. Le résultat
de la recherche devrait aussi inclure toutes les ressources référencées par les ressources
« CareTeam » retournées ainsi que les ressources référencées par ces-dites ressources.

GET http://targetsystem.com/API/Careteam?_include:iterate
=CareTeam:subject&participant:RelatedPerson.name:exact=Ducros&participant:RelatedPerso
n.address=Tourcoing HTTP/1.1

► Rechercher les ressources de type Careteam ayant un membre de type RelatedPerson portant
le nom Ducros et vivant à Tourcoing. Le résultat de la recherche devrait aussi inclure toutes les
ressources référencées par l’élément « subject » des ressources « Careteam » retournées,
c’est-à-dire les ressources correspondant aux patients ayant cette personne tierce dans leur
cercle de soins.

Pour plus d’information sur la syntaxe des requêtes de recherche veuillez consulter la documentation
relative à l’interaction de recherche, « search », de l’API REST FHIR28.

u Flux 3a : Réponse à la recherche de cercles de soins

Le flux 3a constitue la réponse à la requête GET du flux 2a. Lorsque la recherche s’est bien exécutée,
le système gestionnaire retourne un code HTTP 200 OK. Le corps de la réponse à la requête est une
ressource « Bundle » de type « searchset » encapsulant 0, 1 à plusieurs ressources « CareTeam »
répondant aux critères de recherche. Les ressources référencées par les ressources CareTeam
retournées sont aussi dans le Bundle s’il a été demandé de les inclure dans la requête GET.

26 https://www.hl7.org/fhir/search.html#include
27 https://www.hl7.org/fhir/search.html#elements
28 https://www.hl7.org/fhir/search.html

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 32 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

Les flux 2a et 3a correspondent à la transaction IHE « Search for CareTeam » [PCC-46].

u Flux 2b : Récupération d’un cercle de soins

Ce flux se base sur la requête de la transaction IHE « Retrieve Care Team » [PCC-47] du profil DCTM.

La récupération d’une ressource CareTeam correspondant à un identifiant spécifié est basée sur
l’interaction « read » de FHIR29.

Le flux 2b est donc une requête HTTP GET accompagnée du paramètre « id ».

La récupération d’une ressource CareTeam correspondant à un identifiant logique doit pouvoir être
réalisée en s’appuyant sur l’interaction « vread » de FHIR30 qui permet de tenir compte de la version de
la ressource et sur l’interaction « history » qui permet de demander la récupération d’une version précise
de la ressource31 (history-instance et history-type devront être proposés).

Exemple de requête :

GET http://targetsystem.com/API/Careteam/123/_history/2

► Rechercher la deuxième version de la ressource CareTeam 123.

u Flux 3b : Réponse à la récupération d’un cercle de soins

Le flux 3b constitue la réponse à la requête GET du flux 3a. Lorsque la requête s’est bien exécutée, le
système gestionnaire retourne un code HTTP 200 OK. Le corps de la réponse à la requête est une
ressource « CareTeam » portant l’identifiant demandé et le cas échéant correspondant à la version
précisée dans la requête.

Les flux 2b et 3b de récupération d’un cercle de soins correspondent à la transaction IHE « Retrieve
CareTeam » [PCC-47].

u Flux 4b : Mise à jour d’un cercle de soins

Le flux de mise à jour de la ressource « CareTeam » est une requête HTTP PUT. La ressource
« CareTeam » constitue le corps de la requête. La mise à jour de la ressource CareTeam nécessite de
préciser l’identifiant logique de la ressource à mettre à jour. Ce flux se base sur la requête de la
transaction IHE « Update Care Team » [PCC-45] du profil DCTM.

La mise à jour du cercle de soins doit pouvoir être réalisée en s’appuyant sur l’interaction « update » de
FHIR.

Si la mise à jour du cercle de soins est correctement effectuée, le système gestionnaire retourne un
code HTTP 200 ok. Pour des informations sur les autres codes HTTP (HTTP status codes) consultez
la documentation relative à l’interaction de mise à jour, « update » de l’API REST FHIR.

A la mise à jour du cercle de soins, le gestionnaire incrémente le numéro de version de la ressource
(Careteam.meta.versionID) et indique la date de la mise à jour au niveau de
Careteam.meta.LastUpdated.

29 http://hl7.org/fhir/r4/http.html#read
30 https://www.hl7.org/fhir/http.html#vread
31 https://www.hl7.org/fhir/http.html#history

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 33 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

3.2. Option transaction

u Création d’un cercle de soins

La première étape de la construction de ce flux de création du cercle de soins consiste à organiser son
contenu. Plusieurs types de ressources sont présents :

• La ressource CareTeam (profil CDS_IHECareTeam),
• La ressource référencée en tant que sujet du Cercle de Soins : la ressource Patient (profil

FrPatient),
• La ou les ressources référencées comme membres du Cercle de Soins, et celles qu’elles

référencent, parmi les ressources suivantes :
o PractitionerRole (profil PractitionerRoleOrganizationalRoleRASS) pour représenter la

situation d’exercice particulière d’un professionnel.
§ Avec PractitionerRole (profil PractitionerRoleProfessionalRoleRASS)

représentant l’exercice professionnel, référencée depuis
PractitionerRole.partOf.

§ Avec Practitioner (profil FrPractitioner) référencée depuis
PractitionerRole.practitioner (Exercice professionnel).

o RelatedPerson (profil CDS_FrRelatedperson) pour représenter une personne tierce,
o Organization (profil FrOrganization) pour représenter une entité géographique (EG)

§ Avec Organization (profil FrOrganization) représentant l’entité juridique (EJ) et
référencée depuis Organization.partOf (EG)

o Organization (profil CDS_Organization-OrgaInt) pour représenter une organisation
interne (OI)

§ Avec Organization (profil FrOrganization) représentant l’entité géographique et
référencée depuis Organization.partOf (OI)

o Ou aucune si le seul membre est la personne prise en charge déjà référencée comme
sujet du Cercle de Soins.

Ces ressources sont encapsulées dans une ressource « Bundle » de type « transaction » conforme au
profil « CDS_BundleTransactionCreation ». Le Bundle contient à minima une ressource CareTeam. Ce
Bundle constitue le corps de la requête HTTP POST.

Figure 4 Diagramme de séquence du flux 1c

Pour chaque élément entry de la ressource Bundle, le paramètre request.method sera positionné
à POST pour les nouvelles ressources à poster sur le serveur :

- Pour la ressource CareTeam, l’attribut request.method sera positionné à POST,

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 34 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

- Pour les ressources référencées dans CareTeam comme sujet et membres du cercle de soins,
elles seront inclues dans le Bundle si elles n’existent pas sur le serveur ; l’attribut
request.method sera positionné à POST.
La gestion des droits de création et de modification des acteurs est à la charge du
gestionnaire.

Si la transaction a été correctement effectuée et donc que la création du cercle de soins est
correctement effectuée, un code HTTP 200 ok est retourné32. Un Bundle de type transaction-response
doit être renvoyé dans le corps de la réponse33. Ce dernier doit contenir les ressources telles qu’elles
ont été créées par le gestionnaire ou, à minima, les identifiants logiques des ressources ayant été
attribués par le gestionnaire (dans Bundle.entry.fullUrl et/ou Bundle.entry.resource.id).

Sinon, un code HTTP 500 Internal Server Error est retourné avec une ressource OperationOutcome
contenant le détail des erreurs et avertissements résultant du traitement des entrées du Bundle.

u Mise à jour de cercles de soins

Le Bundle « CDS_BundleTransactionMAJ » peut contenir exactement les mêmes ressources que le
CDS_BundleTransactionCreation. Le Bundle contient à minima une ressource CareTeam ; concernant
les acteurs, seules la ou les ressources qui doivent être créées ou mises à jour sont inclues dans le
bundle. Ce Bundle constitue le corps de la requête HTTP POST.

Figure 4 - Diagramme de séquence du flux 4c

Pour chaque élément entry de la ressource Bundle, le paramètre request.method sera positionné à PUT
pour chaque ressource à mettre à jour ou à POST pour chaque nouvelle ressource à créer sur le serveur
:

- Pour la ressource CareTeam, l’attribut request.method sera positionné à PUT,
- Pour les ressources référencées dans CareTeam comme sujet et membres du cercle de soins,

elles seront inclues dans le Bundle si elles n’existent pas sur le serveur ; l’attribut
request.method sera alors positionné à POST s’il s’agit d’un nouvel acteur ou à PUT pour mettre
à jour un membre.
La gestion des droits de création et de modification des acteurs est à la charge du
gestionnaire.

u Recherche et récupération de cercles de soins

Les flux 2a, 2b, 3a et 3b sont les mêmes que ceux décrits dans la partie 3.1.

32 https://www.hl7.org/fhir/http.html#trules
33 https://www.hl7.org/fhir/http.html#transaction-response

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 35 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

4 Disposition de sécurité
Les données véhiculées à travers ces flux sont des données à caractère personnel contenant
notamment les traits d’identité et coordonnées des patients et des professionnels.

Cette section présente les éventuelles recommandations de sécurité qui s’appliquent au volet Gestion
de Cercle de Soins. Il s’agit d’un sous-ensemble lié à la dimension interopérabilité de dispositions de
sécurité plus globales visant à couvrir les exigences de sécurité d’un système cible.

Il est du ressort du responsable de traitement du système cible de mettre en œuvre des dispositions de
sécurité adaptées à son analyse de risques pour le service. En fonction de sa politique de sécurité, il
peut choisir ou pas de mettre en œuvre les dispositions spécifiques décrites dans cette section. Les
référentiels de sécurité édités par l’ANS fournissent des recommandations sur ce sujet.

4.1. Authentification et droit d’accès

Pas de disposition spécifique à ce volet.

4.2. Confidentialité

Pas de disposition spécifique à ce volet.

4.3. Intégrité

Pas de disposition spécifique à ce volet.

4.4. Traçabilité

Pas de disposition spécifique à ce volet.

4.5. Imputabilité

Pas de disposition spécifique à ce volet.

4.6. Disponibilité

Pas de disposition spécifique à ce volet.

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 36 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

Annexe 1 : Bilan de profilage des ressources FHIR
Cette section résume les modifications apportées aux spécifications de base des ressources FHIR et
aux profils adoptés dans le présent volet:

Nom de la
ressource Modifications apportées Commentaires

CareTeam
► Dérivé du profil IHECareTeam défini dans DCTM
► Modification de certaines cardinalités
► Contraintes sur les références

Organization ► Modification de certaines cardinalités
► Utilisation de l’extension mailboxMSS

La ressource FHIR est
profilée pour
représenter les
Organisations
Internes

RelatedPerson
► Dérivé du profil français FrRelatedPerson
► Modification de certaines cardinalités
► Contraintes sur les références

Tableau 10 Ressources et profils FHIR contraints dans le volet CdS

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 37 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

Annexe 2 : Ressources de conformité

Les ressources de conformité suivantes ont été créées et sont à disposition des éditeurs sur l’espace
de publication du CI-SIS sur esante.gouv.fr :

u StructureDefinition pour les profils de ressources spécifiques à la gestion du cercle de soins :

Tableau 11 StructureDefinition des profils définis dans ce volet

u SearchParameter créés pour ce volet :

Tableau 12 SearchParameter pour les paramètres de recherches définis par ce volet

Profil parent Profil CdS URL Version

IHECareTeam CDS_IHECareTeam http://esante.gouv.fr/ci-
sis/fhir/StructureDefinition/CDS_IHECareTeam

2.0

FrRelatedPerson CDS_
FrRelatedPerson

http://esante.gouv.fr/ci-
sis/fhir/StructureDefinition/CDS_FrRelatedPerson 1.0

Organization CDS_Organization-
OrgaInt

http://esante.gouv.fr/ci-
sis/fhir/StructureDefinition/CDS_Organization-
OrgaInt

2.0

Bundle CDS_BundleTransact
ionCreation

http://esante.gouv.fr/ci-
sis/fhir/StructureDefinition/CDS_BundleTransaction
Creation

2.1

Bundle CDS_BundleTransact
ionMAJ

http://esante.gouv.fr/ci-
sis/fhir/StructureDefinition/CDS_BundleTransaction
MAJ

1.0

Bundle CDS_BundleRespons
eRecherche

http://esante.gouv.fr/ci-
sis/fhir/StructureDefinition/CDS_BundleResponseR
echerche

2.0

Paramètre de recherche URL Version
CDS_CareTeam_start http://esante.gouv.fr/ci-

sis/fhir/SearchParameter/CDS_CareTeam_start 1.0

CDS_CareTeam_end http://esante.gouv.fr/ci-
sis/fhir/SearchParameter/CDS_CareTeam_end

1.0

CDS_CareTeam_participant-start http://esante.gouv.fr/ci-
sis/fhir/SearchParameter/CDS_CareTeam_participant-
start

1.0

CDS_CareTeam_participant-end http://esante.gouv.fr/ci-
sis/fhir/SearchParameter/CDS_CareTeam_participant-
end

1.0

CDS_Patient_birthplace http://esante.gouv.fr/ci-
sis/fhir/SearchParameter/CDS_Patient_birthplace 1.0

CDS_PractitionerRole_nameex http://esante.gouv.fr/ci-
sis/fhir/SearchParameter/CDS_PractitionerRole_nameex 1.0

CDS_CareTeam_ManagingOrganizat
ion

http://esante.gouv.fr/cisis/fhir/SearchParameter/CareTea
mManagingOrganization 1.0

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 38 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

u CapabilityStatement pour les acteurs identifiés dans l’étude métier du présent volet :

Tableau 13 CapabilityStatements pour les acteurs définis dans ce volet

u ImplementationGuide

Tableau 14 : ImplementationGuide

34 Deux CapabilityStatement sont créés pour l’acteur Createur puisque les spécifications autorisent le
client à choisir l’une des deux options proposées (Restful ou Transaction).

Acteur URL Version

CreateurRestful34 http://esante.gouv.fr/ci-
sis/fhir/CapabilityStatements/CDS.CreateurRestful

2.1

CreateurTransaction http://esante.gouv.fr/ci-
sis/fhir/CapabilityStatements/CDS.CreateurTransaction

2.1

Gestionnaire http://esante.gouv.fr/ci-
sis/fhir/CapabilityStatements/CDS.Gestionnaire 2.1

Consommateur http://esante.gouv.fr/ci-
sis/fhir/CapabilityStatements/CDS.Consommateur 2.1

Nom URL Version
CDS_Gestion-Cercle-De-Soins http://esante.gouv.fr/ci-sis/fhir/ImplementationGuides/CI-

SIS.GestionCercleDeSoins
2.1

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 39 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

Annexe 3 : Exemples

Les exemples sont donnés en utilisant la syntaxe JSON et ne présagent en rien de la syntaxe utilisée
par les systèmes mettant en œuvre ce volet.

Ci-joint des fichiers d’exemple correspondant à l’option Restful :

u pour le flux 1a illustrant la création d’une personne tierce
(CdS_ExempleRestfulCreationRelatedPerson.json),

u pour le flux 1b illustrant la création d’un cercle de soins (CdS_ExempleRestfulCreation.json).

Un exemple correspondant au flux 1c : option Transaction (CdS_ExempleBundleCreation.json).

Un exemple correspondant au flux 4c : option Transaction (CdS_ExempleBundleMAJ)

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 40 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

Annexe 4 : Glossaire

Sigle / Acronyme Signification
API Application Programming Interface

ANS Agence du Numérique en Santé

CI-SIS Cadre d’Interopérabilité des Systèmes d’Information de Santé

FHIR Fast Healthcare Interoperability Resources

HL7 Health Level 7

HTTP HyperText Transfer Protocol

JDV Jeu De valeurs

JSON JavaScript Object Notation

MOS Modèle des Objets de Santé

NOS Nomenclatures des Objets de Santé

REST REpresentational State Transfer

TRE Terminologie de REférence

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 41 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

Annexe 5 : Documents de référence

u CI-SIS Spécifications Fonctionnelles des Echanges – Gestion du Cercle de Soins
u CI-SIS Étude des normes et standards – Gestion du Cercle de Soins
u IHE Patient Care Coordination Technical Framework Supplement - Dynamic Care Team

Management (DCTM) Rev.2.0

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 42 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

Annexe 6 : Historique du document

Version Rédigé par Vérifié par Validé par

1.0.C

GCS eSanté
Bretagne

22/03/2021 ANS 22/03/2021

Motif et nature de la modification : Publication en concertation publique

1.0

GCS eSanté
Bretagne

04/09/2021 ANS 04/09/2021

Motif et nature de la modification : Intégration des commentaires de concertation et des
évolutions des profils utilisés pour publication

► Profils utilisés : précision des packages sur lesquels le présent volet s’appuie :

• hl7-france-fhir.administrative 9.2021.1

• Modelisationdesstructuresetdesprofessionnels.sept2021 0.1.0.
► Tableau 3 Profils utilisés pour les ressources : suite aux évolutions des profils

d’Interop’Santé et de l’Annuaire Santé, il n’est plus nécessaire de créer des profils propres
à ce volet héritant de :

• FrPatient
• PractitionerRoleOrganizationalRoleRASS

► Correspondance entre objets métier et objets du standard HL7 FHIR : Mise à jour des profils
FHIR français utilisés dans ce volet suite aux évolutions des profils d’Interop’Santé et
Annuaire Santé, en particulier :

• FrPatient

• FrRelatedPerson

• PractitionerRASS
• PractitionerRoleProfessionnalRoleRASS

• PractitionerRoleOrganizationalRoleRASS
• OrganizationRASS

► Contenu FHIR des flux structurés : le profil FrPatient n’est pas contraint dans le présent
volet mais en termes organisationnels, il est demandé de faire le maximum pour obtenir les
informations spécifiées dans les SFE. Il en est de même pour les profils PractitionerRASS,
PractitionerRoleProfessionnalRoleRASS, PractitionerRoleOrganizationalRoleRASS et
OrganizationRASS.

► Construction des flux : obligation pour le gestionnaire d’implémenter les deux options
présentées dans les spécifications.

► Ajout d’une annexe : « Annexe II : Ressources de Conformité » qui liste l’ensemble des
ressources de conformité créées pour ce volet.

1.1

 ANS 01/04/2022

Motif et nature de la modification : Intégration CP CP-2022_01-MAJ_Volets_FHIR-V1.0 :
Adoption des mises à jour des profils français publiés par Interop’Santé pour la
ressource Patient et du profil français publié par l’équipe Annuaire de l’ANS pour la
ressource PractitionerRole.
► Utilisation des packages :

• ANS.annuaire.fhir.r4 0.2.0 pour l’annuaire santé

• package hl7-france-fhir.administrative 11.2021.1 pour les profils
d’Interop’Santé

 Volet Gestion du Cercle de Soins
CI-SIS Spécifications techniques

P a g e 43 | 43

Statut : Validé | Classification : Publique | Version v1.2
Ce document est diffusé sous licence ouverte v2.0

► Passage du profil PractitionerRASS à FrPractitioner
► Passage du profil OrganizationRASS à FrOrganization
► Utilisation des slices « professionG15 », « professionR94 », « professionR95 »,

« professionR291 » pour l’élément profession de la classe ExerciceProfessionnel
► Utilisation du slice « usualName » pour les éléments nomFamille et prenom de la personne

prise en charge
► Mise à jour des exemples

1.2

 ANS 20/01/23

Motif et nature des modifications :

• Adoption des mises à jour des profils français publiés par Interop’Santé Patient,
Practitioner, RelatedPerson et Organization : utilisation du package hl7.fhir.fr.core
1.1.0

• Suppression des paramètres de recherches chainés Ajout d’un paramètre de
recherche : managingOrganization

• Ajout d’un nouveau flux pour la mise à jour du cercle de soins

• Création d’une nouvelle ressource de conformité pour la mise à jour du cercle de soins :
CDS_BundleTransactionMAJ

• Ajout du paramètre « _iterate » pour le flux de recherche de cercle de soins

• Ajout de la syntaxe retenue XML et JSON
• Mise à jour des versions des ressources de conformité
• Mise à jour des exemples et sortie des exemples du document word

