

HAL
open science

Recherche d'informations médicales sur internet par les internes et médecins généralistes en France : des intentions à la pratique

Quentin Foubert

► **To cite this version:**

Quentin Foubert. Recherche d'informations médicales sur internet par les internes et médecins généralistes en France : des intentions à la pratique. Médecine humaine et pathologie. 2014. dumas-01109845

HAL Id: dumas-01109845

<https://dumas.ccsd.cnrs.fr/dumas-01109845>

Submitted on 27 Jan 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

FACULTE MIXTE DE MEDECINE ET DE PHARMACIE DE ROUEN

ANNEE : 2014

THÈSE POUR

LE DOCTORAT EN MEDECINE

(Diplôme d'état)

PAR

QUENTIN FOUBERT

NÉ LE 7 OCTOBRE 1986 AU HAVRE

PRESENTÉE ET SOUTENUE PUBLIQUEMENT LE 30 OCTOBRE 2014

**RECHERCHE D'INFORMATIONS MÉDICALES SUR INTERNET PAR
LES INTERNES ET MÉDECINS GÉNÉRALISTES EN FRANCE.
DES INTENTIONS À LA PRATIQUE.**

PRESIDENT DU JURY : Pr. DARMONI

MEMBRES DU JURY : Pr A. MERCIER et Dr E. MAUVIARD

DIRECTEUR DE THESE : Dr M. SCHUERS

ANNEE UNIVERSITAIRE 2013-2014
U.F.R. DE MEDECINE-PHARMACIE DE ROUEN

DOYEN : **Professeur Pierre FREGER**

ASSESEURS : **Professeur Michel GUERBET**
 Professeur Benoit VEBER
 Professeur Pascal JOLY

DOYENS HONORAIRES : **Professeurs J. BORDE - Ph. LAURET - H. PIGUET - C.THUILLEZ**

PROFESSEURS HONORAIRES : **MM. M-P. AUGUSTIN - J. ANDRIEU-GUITTRANCOURT -**
 M. BENOZIO - J. BORDE - Ph. BRASSEUR - R. COLIN - E.
 COMOY - J. DALION - P. DESHAYES - C. FESSARD - J-P.
 FILLASTRE - P. FRIGOT - J. GARNIER - J. HEMET - B.
 HILLEMAND - G. HUMBERT - J-M. JOUANY - R. LAUMONIER -
 Ph. LAURET - M. LE FUR - J-P. LEMERCIER - J-P. LEMOINE -
 M^{le} MAGARD - MM. B. MAITROT - M. MAISONNET - F. MATRAY -
 P. MITROFANOFF - Mme A-M. ORECCHIONI - P. PASQUIS - H.
 PIGUET - M. SAMSON - Mme SAMSON-DOLLFUS - J-C. SCHRUB
 - R. SOYER - B. TARDIF - J. TESTART - J-M. THOMINE - C.
 THUILLEZ - P. TRON - C. WINCKLER - L-M. WOLF

I - MEDECINE

PROFESSEURS

M. Frédéric ANSELME	HCN	Cardiologie
Mme Isabelle AUQUIT AUCKBUR	HCN	Chirurgie Plastique
M. Bruno BACHY (<i>Surnombre</i>)	HCN	Chirurgie pédiatrique
M. Fabrice BAUER	HCN	Cardiologie
Mme Soumeya BEKRI	HCN	Biochimie et Biologie Moléculaire
M. Jacques BENICHOU	HCN	Biostatistiques et informatique médicale
M. Jean-Paul BESSOU	HCN	Chirurgie thoracique et cardio-vasculaire
Mme BEURET-BLANQUART (<i>Surnombre</i>)	CRMPR	Médecine physique et de réadaptation
M. Guy BONMARCHAND	HCN	Réanimation médicale
M. Olivier BOYER	UFR	Immunologie
M. Jean-François CAILLARD (<i>Surnombre</i>)	HCN	Médecine et santé au Travail
M. François CARON	HCN	Maladies infectieuses et tropicales
M. Philippe CHASSAGNE	HB	Médecine interne (gériatrie)
M. Vincent COMPERE	HCN	Anesthésiologie et réanimation chirurgicale
M. Antoine CUVELIER	HB	Pneumologie
M. Pierre CZERNICHOW	HCN	Epidémiologie, économie de la santé
M. Jean-Nicolas DACHER	HCN	Radiologie et Imagerie Médicale
M. Stéfan DARMONI	HCN	Informatique Médicale/Techniques de communication
M. Pierre DECHELOTTE	HCN	Nutrition
Mme Danièle DEHESDIN (<i>Surnombre</i>)	HCN	Oto-Rhino-Laryngologie
M. Jean DOUCET	HB	Thérapeutique/Médecine Interne-Gériatrie
M. Bernard DUBRAY	CB	Radiothérapie
M. Philippe DUCROTTE	HCN	Hépto-Gastro-Entérologie
M. Franck DUJARDIN	HCN	Chirurgie Orthopédique et Traumatologique
M. Fabrice DUPARC	HCN	Anatomie/Chirurgie Orthopédique et Traumatologique
M. Bertrand DUREUIL	HCN	Anesthésiologie et réanimation chirurgicale
Mme Hélène ELTCHANINOFF	HCN	Cardiologie
M. Thierry FREBOURG	UFR	Génétique
M. Pierre FREGER	HCN	Anatomie/Neurochirurgie
M. Jean-François GEHANNO	HCN	Médecine et Santé au Travail

M. Emmanuel GERARDIN	HCN	Imagerie Médicale
Mme Priscille GERARDIN	HCN	Pédopsychiatrie
M. Michel GODIN	HB	Néphrologie
M. Guillaume GOURCEROL	HCN	Physiologie
M. Philippe GRISE	HCN	Urologie
M. Didier HANNEQUIN	HCN	Neurologie
M. Fabrice JARDIN	CB	Hématologie
M. Luc-Marie JOLY	HCN	Médecine d'urgence
M. Pascal JOLY	HCN	Dermatologie-Vénérologie
M. Jean-Marc KUHN	HB	Endocrinologie et maladies métaboliques
Mme Annie LAQUERRIERE	HCN	Anatomie cytologie pathologiques
M. Vincent LAUDENBACH	HCN	Anesthésiologie et réanimation chirurgicale
M. Joël LECHEVALLIER	HCN	Chirurgie infantile
M. Hervé LEFEBVRE	HB	Endocrinologie et maladies métaboliques
M. Thierry LEQUERRE	HB	Pneumologie
M. Eric LEREBOURS	HCN	Nutrition
Mme Anne-Marie LEROI	HCN	Physiologie
M. Hervé LEVESQUE	HB	Médecine interne
Mme Agnès LIARD-ZMUDA	HCN	Chirurgie infantile
M. Pierre-Yves LITZLER	HCN	Chirurgie Cardiaque
M. Bertrand MACE	HCN	Histologie/Embryologie/Cytogénétique
M. David MALTETE	HCN	Neurologie
M. Christophe MARGUET	HCN	Pédiatrie
Mme Isabelle MARIE	HB	Médecine interne
M. Jean-Paul MARIE	HCN	Oto-Rhino-Laryngologie
M. Loïc MARPEAU	HCN	Gynécologie-obstétrique
M. Stéphane MARRET	HCN	Pédiatrie
Mme Véronique MERLE	HCN	Epidémiologie
M. Pierre MICHEL	HCN	Hépto-Gastro-Entérologie
M. Francis MICHOT	HCN	Chirurgie digestive
M. Bruno MIHOUT (<i>Surnombre</i>)	HCN	Neurologie
M. Jean-François MUIR	HB	Pneumologie
M. Marc MURAINÉ	HCN	Ophtalmologie
M. Philippe MUSETTE	HCN	Dermatologie-Vénérologie
M. Christophe PEILLON	HCN	Chirurgie générale

M. Jean-Marc PERON	HCN	Stomatologie et chirurgie maxillo-faciale
M. Christian PFISTER	HCN	Urologie
M. Jean-Christophe PLANTIER	HCN	Bactériologie-Virologie
M. Didier PLISSONNIER	HCN	Chirurgie vasculaire
M. Bernard PROUST	HCN	Médecine légale
M. François PROUST	HCN	Neurochirurgie
Mme Nathalie RIVES	HCN	Biologie, méd. du dévelop. et de la reprod.
M. Jean-Christophe RICHARD (<i>mise en dispo</i>)	HCN	Réanimation Médicale/Médecine d'urgence
M. Horace ROMAN	HCN	Gynécologie Obstétrique
M. Jean-Christophe SABOURIN	HCN	Anatomie-Pathologie
M. Guillaume SAVOYE	HCN	Hépatogastro
Mme Céline SAVOYE-COLLET	HCN	Imagerie Médicale
Mme Pascale SCHNEIDER	HCN	Pédiatrie
M. Michel SCOTTE	HCN	Chirurgie digestive
Mme Fabienne TAMION	HCN	Thérapeutique
Mlle Florence THIBAUT	HCN	Psychiatrie d'adultes
M. Luc THIBERVILLE	HCN	Pneumologie
M. Christian THUILLEZ	HB	Pharmacologie
M. Hervé TILLY	CB	Hématologie et transfusion
M. François TRON (<i>surnombre</i>)	UFR	Immunologie
M. Jean-Jacques TUECH	HCN	Chirurgie digestive
M. Jean-Pierre VANNIER	HCN	Pédiatrie génétique
M. Benoît VEBER	HCN	Anesthésiologie Réanimation chirurgicale
M. Pierre VERA	CB	Biophysique et traitement de l'image
M. Eric VERIN	CRPMR	Médecine Physique et de Réadaptation
M. Eric VERSPYCK	HCN	Gynécologie-obstétrique
M. Olivier VITTECOQ	HB	Rhumatologie
M. Jacques WEBER	HCN	Physiologie

MAITRES DE CONFERENCES

Mme Noëlle BARBIER-FREBOURG	HCN	Bactériologie-Virologie
M. Jeremy BELLIEN	HCN	Pharmacologie
Mme Carole BRASSE LAGNEL	HCN	Biochimie
M. Gérard BUCHONNET	HCN	Hématologie
Mme Mireille CASTANET	HCN	Pédiatrie

Mme Nathalie CHASTAN	HCN	Physiologie
Mme Sophie CLAEYSSENS	HCN	Biochimie et biologie moléculaire
M. Moïse COEFFIER	HCN	Nutrition
M. Stéphane DERREY	HCN	Neurochirurgie
M. Eric DURAND	HCN	Cardiologie
M. Manuel ETIENNE	HCN	Maladies infectieuses et tropicales
M. Serge JACQUOT	UFR	Immunologie
M. Joël LADNER	HCN	Epidémiologie, économie de la santé
M. Jean-Baptiste LATOCHE	UFR	Biologie Cellulaire
M. Thomas MOUREZ	HCN	Bactériologie
M. Jean-François MENARD	HCN	Biophysique
Mme Muriel QUILLARD	HCN	Biochimie et Biologie moléculaire
M. Vincent RICHARD	UFR	Pharmacologie
M. Francis ROUSSEL	HCN	Histologie, embryologie, cytogénétique
Mme Pascale SAUGIER-VEBER	HCN	Génétique
Mme Anne-Claire TOBENAS-DUJARDIN	HCN	Anatomie
M. Pierre Hugues VIVIER	HCN	Imagerie Médicale

PROFESSEUR AGREGE OU CERTIFIE

Mme Dominique LANIEZ	UFR	Anglais
Mme Cristina BADULESCU	UFR	Communication

II - PHARMACIE

PROFESSEURS

M. Thierry BESSON	Chimie Thérapeutique
M. Jean-Jacques BONNET	Pharmacologie
M. Roland CAPRON (PU-PH)	Biophysique
M. Jean COSTENTIN (Professeur émérite)	Pharmacologie
Mme Isabelle DUBUS	Biochimie
M. Loïc FAVENNEC (PU-PH)	Parasitologie
M. Jean-Pierre GOULLE	Toxicologie
M. Michel GUERBET	Toxicologie
M. Olivier LAFONT	Chimie organique
Mme Isabelle LEROUX	Physiologie
M. Paul MULDER	Sciences du médicament
Mme Martine PESTEL-CARON (PU-PH)	Microbiologie
Mme Elisabeth SEGUIN	Pharmacognosie
M. Rémi VARIN (PU-PH)	Pharmacie hospitalière
M. Jean-Marie VAUGEOIS	Pharmacologie
M. Philippe VERITE	Chimie analytique

MAITRES DE CONFERENCES

Mme Cécile BARBOT	Chimie Générale et Minérale
Mme Dominique BOUCHER	Pharmacologie
M. Frédéric BOUNOURE	Pharmacie Galénique
M. Abdeslam CHAGRAOUI	Physiologie
M. Jean CHASTANG	Biomathématiques
Mme Marie-Catherine CONCE-CHEMTOB	Législation pharmaceutique et économie de la santé
Mme Elizabeth CHOSSON	Botanique
Mme Cécile CORBIERE	Biochimie
M. Eric DITTMAR	Biophysique
Mme Nathalie DOURMAP	Pharmacologie
Mme Isabelle DUBUC	Pharmacologie

M. Abdelhakim ELOMRI	Pharmacognosie
M. François ESTOUR	Chimie Organique
M. Gilles GARGALA (MCU-PH)	Parasitologie
Mme Najla GHARBI	Chimie analytique
Mme Marie-Laure GROULT	Botanique
M. Hervé HUE	Biophysique et Mathématiques
Mme Laetitia LE GOFF	Parasitologie Immunologie
Mme Hong LU	Biologie
Mme Sabine MENAGER	Chimie Organique
Mme Christelle MONTEIL	Toxicologie
M. Mohamed SKIBA	Pharmacie Galénique
Mme Malika SKIBA	Pharmacie Galénique
Mme Christine THARASSE	Chimie Thérapeutique
M. Frédéric ZIEGLER	Biochimie

PROFESSEUR CONTRACTUEL

Mme Elizabeth DE PAOLIS	Anglais
--------------------------------	---------

ATTACHE TEMPORAIRE D'ENSEIGNEMENT ET DE RECHERCHE

M. Imane EL MEOUCHE	Bactériologie
Mme Juliette GAUTIER	Galénique
M. Romy RAZAKANDRAINIBE	Parasitologie

III – MEDECINE GENERALE

PROFESSEURS

M. Jean-Loup **HERMIL** UFR Médecine générale

PROFESSEURS ASSOCIES A MI-TEMPS

M. Pierre **FAINSILBER** UFR Médecine générale

M. Alain **MERCIER** UFR Médecine générale

M. Philippe **NGUYEN THANH** UFR Médecine générale

MAITRE DE CONFERENCES ASSOCIE A MI-TEMPS :

M. Emmanuel **LEFEBVRE** UFR Médecine générale

Mme Elisabeth **MAUVIARD** UFR Médecine générale

Mme Marie Thérèse **THUEUX** UFR Médecine générale

CHEF DES SERVICES ADMINISTRATIFS : Mme Véronique DELAFONTAINE

HCN –Hôpital Charles Nicolle

HB – Hôpital Bois Guillaume

CB – Centre Henri Becquerel

CHSR – Centre Hospitalier Spécialisé de Rouvray

CRMPR – Centre Régional de Médecin Physique et de Réadaptation

LISTE DES RESPONSABLES DE DISCIPLINE

Mme Cécile BARBOT	Chimie Générale et Minérale
M. Thierry BESSON	Chimie thérapeutique
M. Roland CAPRON	Biophysique
M. Jean CHASTANG	Mathématiques
Mme Marie-Catherine CONCE-CHEMTOB	Législation, Economie de la santé
Mme Elisabeth CHOSSON	Botanique
M. Jean-Jacques BONNET	Pharmacodynamie
Mme Isabelle DUBUS	Biochimie
M. Loïc FAVENNEC	Parasitologie
M. Michel GUERBET	Toxicologie
M. Olivier LAFONT	Chimie organique
Mme Isabelle LEROUX-NICOLLET	Physiologie
Mme Martine PESTEL-CARON	Microbiologie
Mme Elisabeth SEGUIN	Pharmacognosie
M. Mohamed SKIBA	Pharmacie Galénique
M. Philippe VERITE	Chimie analytique

ENSEIGNANTS MONO-APPARTENANTS

MAITRES DE CONFERENCES

M. Sahil ADRIOUCH	Biochimie et biologie moléculaire (Unité Inserm 905)
Mme Gaëlle BOUGEARD-DENOYELLE	Biochimie et biologie moléculaire (UMR 1079)
Mme Carine CLEREN	Neurosciences (Néovasc)
Mme Pascaline GAILDRAT	Génétique Moléculaire humaine (UMR 1079)
M. Antoine OVRARD-PASCAUD	Physiologie (Unité Inserm 1076)
Mme Isabelle TOURNIER	Biochimie (UMR 1079)

PROFESSEURS DES UNIVERSITES

M. Serguei FETISSOV	Physiologie (Groupe ADEN)
Mme Su RUAN	Génie Informatique

Par délibération en date du 3 mars 1967, la faculté a arrêté que les opinions émises dans les dissertations qui lui seront présentées doivent être considérées comme propres à leurs auteurs et qu'elle n'entend leur donner aucune approbation ni improbation.

REMERCIEMENTS

Au Professeur Stephan Darmoni,

Pour l'honneur que vous me faites en acceptant de présider ce jury et de juger mon travail : veuillez trouver ici l'expression de mon profond respect et de mes sincères remerciements.

Au Professeur Alain Mercier et docteur Elizabeth Mauviard,

Pour l'honneur que vous me faites en acceptant de juger ce travail, veuillez trouver ici l'expression de ma sincère reconnaissance.

Au Docteur Matthieu SCHUERS,

Pour m'avoir proposé de partager ce travail avec toi, pour ton enseignement, ta patience, ton écoute et ta disponibilité.

A mon épouse, qui m'a soutenu, guidé, mais aussi supporté dans les bons et les mauvais moments...Je t'aime fort.

A mon père, pour son travail de relecture, mais aussi pour tout le travail d'apprentissage à la rigueur entamé depuis longtemps... On n'oublie pas que « l'on est toujours le petit de quelqu'un » !

A ma mère, toujours présente pour partager, et pour tout le reste...

A mes frères : Paul, Vincent, et Felix, ainsi que leur famille, toujours présents pour épauler.

A mes Grands-parents, présents ou absents, qui resteront toujours un exemple, dans le travail, mais aussi dans le modèle de la famille.

A ces amitiés nouées durant ces années d'études et qui sont faites pour durer : Joss, Antoine, Vianney, Flo.

A mes beaux-parents, avec qui il est facile d'échanger.

Aux co-internes et amis : Anne, Emma, Lise, Moulinette, Sarah, Greg, Jean.

A tous les médecins rencontrés durant ces années d'études et qui m'ont marqué, particulièrement Philippe, Benjamin, Christophe, Maubouss', Jean Lou.

Aux présents et aux absents, malgré le temps, je ne vous oublie pas.

Je tenais à remercier tous les médecins généralistes et internes ayant participé à ces focus groupes. Merci de m'avoir consacré du temps et de m'avoir fait partager votre expérience. Sans vous, ce travail n'aurait jamais pu voir le jour.

Cette thèse sera présentée sous la forme d'une « thèse article », avec en première partie, une introduction longue, puis, l'article en français, l'article en anglais qui sera soumis à la revue *BMC Family Practice*, et enfin, les annexes contenant les verbatims sur CD.

Abréviations :

ALD : Affection Longue Durée

ANAES : Agence Nationale d'Accréditation et d'Evaluation en Santé

AVC : Accident Vasculaire Cérébral

BCB : Banque Claude Bernard

CISMeF : Catalogue et Index des Sites Médicaux de langue Françaises

CNIL : Commission Nationale de l'Informatique et des Libertés

CNOM : Conseil National de l'Ordre des Médecins

CPAM : Caisse Primaire d'Assurance Maladie

DMP : Dossier Médical Personnel

EBM : Evidence Bases Medicine

EHPAD : Etablissement d'Hébergement pour Personnes Agées Dépendantes

FSE : Feuille de Soins Electronique

FGs : Focus Groups

GPs : General Practitioner

HAD : Hospitalisation A Domicile

HAS : Haute Autorité de Santé

INSEE : Institut National de la Statistique et des Etudes Economiques

JAMA : Journal of the American Medical Association

PDA : Personnel Digital Assistant

Table des matières

1	Introduction longue	1
1.1	Croissance exponentielle des données disponibles sur Internet	1
1.2	L'informatique et Internet dans le domaine de la santé	2
1.2.1	Les grandes étapes de la mise en place de l'informatique médicale en France	2
1.2.2	L'informatique médicale	8
1.2.3	Les attentes exprimées par les médecins généralistes	9
1.2.4	L'utilisation d'Internet comme outils de recherche documentaire	10
1.2.5	Techniques de recherches d'informations médicales sur Internet	14
1.2.6	Performance des moteurs de recherche	15
1.2.7	Critères de qualité de l'information médicale sur le net	15
1.2.8	Evolution des pratiques médicales vers une médecine basée sur des preuves	16
1.3	Et dans les autres pays	18
1.3.1	L'utilisation de l'informatique et d'Internet dans les différents pays européens	18
1.3.2	Aux USA	19
1.3.3	En Australie	19
1.4	L'avenir, les développements futurs	20
1.4.1	Autres fonctionnalités ou évolutions	20
1.4.2	Développement de bases de données personnelles	20
1.4.3	Internet et la relation avec le patient	20
1.5	Bibliographie	22
2	Article en français	27
2.1	Introduction	27
2.2	Méthode	28
2.2.1	Design	28
2.2.2	Recrutement des participants	28
2.2.3	Recueil des données	28
2.2.4	Analyse	29
2.3	Résultats	30
2.3.1	Caractéristiques des participants. (Tableau 1)	30
2.3.2	Thèmes de recherche (Tableau 2)	30
2.3.3	Critères de choix des sites internet (Tableau 3)	32
2.3.4	Processus de recherche d'informations - Stratégie de requêtage (Tableau 4)	35
2.3.5	Contexte de recherche (tableau 5)	36
2.4	Discussion	37
2.4.1	Résumé des principaux résultats	37
2.4.2	Comparaison avec les données de la littérature	37
2.4.3	Avantages et limites	39
2.4.4	Perspectives	39
2.5	Bibliographie	41
3	Article en anglais	43
3.1	Introduction	43
3.2	Methods	44
3.2.1	Design	44
3.2.2	Participant recruitment	44
3.2.3	Data collection	44
3.2.4	Analysis	45
3.3	Results	46
3.3.1	Participants profile (Table 1)	46
3.3.2	Key points	46
3.3.3	Research topics (Table 2)	46
3.3.4	Choice of websites criteria (Table 3)	48

3.3.5	Information seeking process (Table 4)	50
3.3.6	Research context (Table 5)	51
3.4	Discussion	52
3.4.1	Summary of main findings	52
3.4.2	Comparison with existing literature	52
3.4.3	Strengths and limits	53
3.4.4	Perspectives	54
3.5	References	55
4	Annexes	57
4.1	Annexe 1 : Guide d'entretien	57
4.1.1	Question de recherche	57
4.1.2	Echantillonnage	57
4.1.3	Déroulement	57
4.2	Annexe 2 : Verbatims des focus groupes	58
4.3	Annexe 3 : Marguerite des compétences de médecine générale	59
4.4	Annexe 4 : Recommandations aux auteurs de la revue BMC Family Practice	60
4.4.1	Criteria	60
4.4.2	Submission process	60
4.4.3	Preparing main manuscript text	62
4.4.4	Preparing illustrations and figures	70
4.4.5	Preparing tables	71
4.4.6	Preparing additional files	72
4.4.7	Style and language	74

1 Introduction longue

1.1 Croissance exponentielle des données disponibles sur Internet

Entre 1996 et 2012, le nombre d'échanges sur les réseaux informatiques a été multiplié par 20 000, passant de 12 petabytes (10^{15} bytes, unité informatique de base) à 43 exabytes (10^{18} bytes) (1).

La croissance annuelle du trafic a été supérieure à 100% jusqu'en 2002 et celle-ci est encore estimée actuellement à 40% l'an.

CISCO maintenait des prévisions de croissance à +30% à l'horizon 2016.

En se projetant plus en avant, l'étude menée par le Commissariat Général à la Stratégie et à la Prospective concluait en disant qu'au niveau mondial le volume des données transmises par individu passerait de 6 Gb par mois en 2012 à plus de 100 Gb en 2030 (1).

Durant les 10 dernières années, 3 avancées technologiques ont contribué fortement à la croissance du trafic :

- la connexion à haut débit qui a amélioré grandement le temps de réponse de l'Internet depuis son ordinateur personnel,
- l'apparition du Smartphone qui a rendu possible la connexion à Internet depuis son téléphone portable,
- et le développement du web 2.0, concept d'un Internet interactif, qui fait d'Internet un lieu de partage et d'échange entre tous les utilisateurs du monde entier, utilisateurs qui passent d'un statut de consommateurs à un statut de contributeurs.

Chaque année, de nouveaux produits sont mis sur le marché avec des performances technologiques meilleures. La concurrence est très vive entre les différents acteurs, fournisseurs de matériels ou d'accès aux réseaux. Cette concurrence tire les prix vers le bas et par voie de conséquence, la baisse des tarifs permet l'accès au plus grand nombre.

Parallèlement, un autre concept a vu le jour et se développe rapidement. Au web 2.0 qui était un web « social », s'est ajouté un web 3.0 qui est et sera de plus en plus un Internet des objets. Sa fonction essentielle est de permettre les échanges d'informations et de données entre des outils et dispositifs installés dans le monde

entier. Des applications se sont développés dans le domaine de l'optimisation des flux commerciaux, dans les domaines agricoles, dans le domaine de la domotique mais aussi dans le domaine de la santé.

1.2 L'informatique et Internet dans le domaine de la santé

1.2.1 Les grandes étapes de la mise en place de l'informatique médicale en France

En 1995 : le CHU de Rouen a créé un site Internet avec le *Catalogue et Index des sites Médicaux Francophones* (CISMeF). Parallèlement, la fondation Suisse *Health On the Net* (HON code) a rédigé la première charte de qualité des sites médicaux et en novembre de la même année, s'est créé le premier groupe de discussion médicale francophone ouvert au public : fr.bio.médecine.

En 1996: les ordonnances Juppé ont mis en place une nouvelle obligation pour les médecins: télétransmettre leurs feuilles de soins à la CNAM au plus tard, à partir du 31 décembre 1998 (2). Les médecins qui l'ont demandé vont recevoir une prime de 7000 francs (1067 euros) pour s'informatiser.

La Mission pour l'Informatisation du Système de Santé est créée la même année, et va progressivement voir ses tâches se définir. Celles-ci concerneront la gestion de la cohérence des choix stratégiques et techniques, ou des règles déontologiques pour la conception et la diffusion des services et logiciels offerts à travers le réseau santé-social. Par ailleurs, elle a pour mission d'assurer le respect des règles éthiques, des prescriptions de sécurité en matière de transmission et d'accès aux informations médicales

En 1997 : au mois de mars 1997, s'est tenu le premier salon Informedica du Medec qui rassemble 80 exposants, éditeurs de logiciels et fabricants de matériel. Parallèlement, le vice-président des Etats Unis, Al Gore, accordait l'accès pour tous à la base de données de la bibliothèque nationale de médecine (Medline). En 1997, 21% des médecins généralistes déclaraient refuser s'informatiser (3).

En 1998: le 5 juin, la première feuille de soin électronique était télétransmise. Le respect de l'obligation de télétransmission au 31 décembre 1998 apparaissait alors

irréaliste. 14% des généralistes pensaient que la télétransmission ne se ferait pas (4). Il est à noter qu'aujourd'hui encore, malgré une aide financière, la télétransmission ne se fait pas à 100%. Fin août 2014, on estimait que 84,5% des généralistes et 57,15% des spécialistes télétransmettaient (5).

En 1998, 28% des généralistes utilisaient un logiciel de gestion du cabinet (6).

En 1999: le moteur de recherche de Google®, créé un an plus tôt, a révolutionné la recherche sur Internet. Ce moteur grand public est adopté par la profession médicale qui le préfère aux nombreux moteurs de recherches dédiés à la médecine. Selon plusieurs études, il reste à ce jour, le moteur de recherche le plus utilisé. Sa simplicité d'utilisation a fait que la formation à la recherche générale sur Internet est devenue inutile (8,9).

Parallèlement, Apple® a développé des logiciels adaptés à la profession médicale en s'appuyant sur ses outils (iMac, puis l'ibook et le Power Mac). C'était le début d'une relation étroite entre cette marque et la profession médicale, qui va se poursuivre sur des plateformes Apple® (MacBook Air, iPhone, Ipad...)

L'informatisation des médecins se généralisait, 45% des médecins généralistes se connectaient au moins une fois par semaine, 73% y recherchaient de l'information médicale (9). Cependant, 65% des médecins exprimaient des craintes concernant la confidentialité du système (10).

En 2000: à l'apogée de la bulle Internet, la Santé sur Internet est identifiée comme un Eldorado. Les grands groupes informatiques investissaient fortement dans le développement de l'informatique médicale.

Cette bulle a explosé en 2002, obligeant les sites Internet de santé alors en grande difficultés, à se regrouper.

Les médecins ont progressivement appris à apprivoiser cet outil. Certains ont ouvert des sites en pariant sur la demande des patients (Les docteurs Claude Malhuret et Laurent Alexandre ont créé le site Doctissimo qui connaît un grand succès avec 8,15 millions de visiteurs uniques/mois en 2011), d'autres se sont regroupé en association (Maître toile) (11,12).

Après les craintes en lien avec la confidentialité du système, d'autres craintes en lien avec la qualité de l'information se sont faites plus entendre.

Encore une fois les chiffres progressaient, avec 7% de médecins recherchant régulièrement de l'information médicale sur Internet (13).

En 2001 : le PDA (Personal Digital Assistant, ou assistant personnel numérique), apparu 10 ans plus tôt sur le marché, s'est développé et proposait à la profession 300 applications et bases de données médicales. Ces PDA qui pouvaient synchroniser leurs données propres avec celles des ordinateurs fixes des cabinets permettaient aux précurseurs d'emmener leurs données facilement en visite.

En 2001, 51% des médecins recommandaient à leur patient de consulter des sites médicaux sur Internet. A contrario, 42,9% ne le recommandaient jamais (14)

En 2002 : apparaissaient les premiers outils de dictée numérique. Peu à peu, ils vont remplacer les cassettes utilisées pour enregistrer les diagnostics. Simples outils de numérisation d'enregistrements de la parole permettant un transfert aisé d'un ordinateur à un autre dans un premier temps, ils sont devenus, depuis leur couplage à des outils de reconnaissance vocale, des moyens de transcrire ces données orales en lettres ou autres documents réalisés dans la profession. Ces nouveaux outils limitent le temps passé à la rédaction de document en réduisant l'intervention humaine à la relecture et à la mise en forme du document.

Actuellement, on estime qu'environ 10 000 médecins français l'utilisent (500 000 dans le monde selon Nuance, le principal développeur de reconnaissance vocale). Les fournisseurs de ces outils estimaient à 45 minutes le gain de temps journalier qu'ils peuvent apporter au praticien, ils mettaient aussi en avant l'intérêt majeur de ce nouvel outil dans la bonne gestion des dossiers des patients.

En 2002, 58% des ordonnances étaient informatisées. 70% des médecins déclaraient se connecter tous les jours sur Internet depuis le cabinet. L'utilisation était variée : 93% utilisaient le courriel, 90% le web, 54% les newsletters, 30% les groupes de discussion. 63% des médecins avait déjà conseillé un site à leur patient (15).

En 2003 : apparaissait une deuxième génération de logiciels médicaux intégrant de nouvelles normes de communication. Les logiciels sont plus structurés, utilisent le codage, et ils améliorent la traçabilité.

Malgré ces innovations qui répondaient aux premières critiques émises, ces logiciels vont mettre du temps à être adoptés par la profession, et à ce jour tous les logiciels de première génération n'ont pas été remplacés.

En 2003, le Vidal® électronique était le site le plus consulté par les médecins, devant celui de l'ANAES et celui du CHU de Rouen (CISMeF) (16). Par ailleurs, à cette époque, 32% des médecins se connectent tous les jours. Plus de la moitié des médecins télétransmettaient les Feuilles de Soins Electroniques (FSE), 7% des médecins interrogés déclaraient utiliser Medline (17).

En 2004 : la loi du 13 août relative à l'assurance maladie intégrait le projet de mise en place d'un dossier médical personnel (18). Une phase de test a eu lieu en 2006 mais la mise en place réelle a eu lieu au printemps 2011. A ce jour, le nombre de DMP reste limité (environ 400 000 pour un coût par dossier très supérieur aux prévisions initiales). Ce projet reste très controversé. A l'époque, 74% des français étaient favorables au DMP (19).

En 2004, 77% des patients internautes jugent l'information dispensée sur les sites de santé complémentaire de celle du médecin (20).

En 2005 : certains professionnels de santé ont commencé à tester le « Zéro papier » dans la gestion de leurs dossiers patients intégrant les résultats de laboratoire télétransmis, les résultats d'imagerie, les compte rendus d'examen, d'hospitalisation.

En 2006 : apparaissait l'espace dédié aux médecins sur le site de la CPAM : « mon compte Ameli », aujourd'hui appelé « l'espace pro » il est à la disposition des médecins pour rentrer ou consulter des données personnalisées (21). Le Web médecins permet donc, après quelques pérégrinations, de consulter l'historique des remboursements des patients, il permet aussi la mise en place de protocoles de soins en ligne depuis 2009, la déclaration dématérialisée des arrêts de travail depuis 2010 et la déclaration en ligne du médecin traitant depuis 2011.

En 2011, 87% des médecins libéraux étaient inscrits sur Ameli.fr. A noter que l'utilisation des télé-services était l'un des critères de la rémunération à la performance de la nouvelle convention médicale.

En 2007 : le décret du 15 mai 2007 imposait aux médecins l'usage d'une messagerie sécurisée (22). Dès 1993, la CNIL avait recommandé le cryptage des échanges médicaux. Apicrypt a proposé une messagerie sécurisée dès 1996, et va se développer rapidement suite à ce décret. Actuellement, c'est la messagerie médicale cryptée la plus répandue, avec environ 47 500 utilisateurs individuels et plus de 3,9 millions de documents échangés par mois.

En 2007, un médecin sur deux assure se sentir à l'aise avec l'informatique, 20% se déclarent débutant ou envisagent de s'y mettre ; 18% des médecins affirment utiliser une messagerie sécurisée pour échanger des informations médicales avec des confrères et 23% emploient une messagerie standard (23).

En 2008 : Apple® mettait l'iPhone sur le marché. Ce nouveau Smartphone qui a permis une synchronisation aisée des carnets d'adresse, de l'agenda, et des fichiers de patients a rapidement séduit de nombreux médecins. De plus, rapidement des applications médicales ont été disponibles (Vidal®, puis BCB®). L'Ipad qui a été commercialisé en 2010, a connu le même succès, et des logiciels de gestion de cabinet vont s'adapter aussi à ces nouveaux outils (Medistory® prochainement sur Ipad).

En 2009 : la Haute autorité de santé a publié une procédure de certification des logiciels d'aide à la prescription médicale respectant un ensemble de règles et bonnes pratiques (24). Cette certification sera obligatoire à partir de 2015 pour tous les logiciels d'aide à la prescription.

Les chiffres de 2009 (25) :

- 71% des patients cherchaient les informations médicales sur Internet, 63,5% consultent pour leur maladie, et 37% cherchaient des témoignages d'autres patients.
- Parmi les différentes sources d'informations médicales : médecin, Internet, famille... le médecin restait la source privilégiée des français (89%), devant Internet (64%).

En 2010 : le décret de télémédecine apparaissait enfin (26). Les premières expériences la concernant prouvaient que ce concept fonctionne, et les patients y étaient favorables. Les 5 premiers grands chantiers étaient l'imagerie, la prise en

charge des AVC, la prise en charge des détenus, les maladies chroniques, et l'organisation des soins en EHPAD et en HAD.

En 2011 : apparaissait la notion de virtualisation du poste de travail. Grâce aux nouvelles applications « haut débit », chaque médecin a pu disposer d'un poste de travail dans son bureau ou cabinet et a pu se connecter, après authentification, sur des postes en libre-service. Ces nouveaux outils ont permis au médecin d'accéder à son espace de travail quel que soit l'endroit où il se trouve.

En 2011, 2/3 des médecins utilisaient Internet en consultation (27).

En 2013 : dans le cadre de la Rémunération des médecins généralistes sur Objectif de Santé Publique, l'un des critères retenus était l'informatisation et l'utilisation de logiciel d'aide à la prescription.

Ainsi en un an, l'équipement en logiciels d'aide à la prescription est passé de 64% à 72%, la synthèse médicale est réalisée par 78% des médecins contre 71% en 2012.

L'utilisation des téléservices a connu une progression plus faible : de 67 à 71%.

Un sondage BVA pour la Cnamts de décembre 2013 montrait d'ailleurs qu'ils n' étaient plus que 14% des généralistes à ne pas vouloir faire évoluer leur pratique pour l'organisation du cabinet (contre 38% en 2011) (28,29).

Figure 1 : Evolution de l'informatisation des cabinets médicaux français

(Sources: sondages effectués auprès de médecins, références 6,15,30–35)

Figure 2 : Médecins généralistes abonnés à Internet

(Sources: sondages réalisés auprès de médecins, références: 13,17,31,35)

En balayant les faits marquants de ces 18 dernières années, nous constatons que les médecins généralistes, poussés par les pouvoirs publics, utilisent de plus en plus l'informatique, et sont de plus en plus connectés à Internet au cabinet (Figure 1 et 2). Outil déclaratif dans le cadre de la télétransmission, moyen d'échanges avec les autres acteurs de la profession, outil de stockage de données, source d'informations et de recherche documentaire, l'informatique est devenu maintenant un puissant outil d'aide à la prescription. Cette évolution rapide a suscité et suscite encore des craintes et des réserves.

1.2.2 L'informatique médicale

Le médecin manipule de nombreuses informations. Pauker, dans une analyse américaine, a estimé qu'un médecin expérimenté utilisait en moyenne 2 millions d'éléments d'informations pour prendre en charge ses patients (36). Parallèlement, on estimait en 1991, que la connaissance biomédicale doublait tous les 19 ans (37). L'exercice de La médecine générale est d'une extrême variété et un médecin généraliste va être amené à prendre en charge cinq cent cas cliniques différents dans l'année (38).

Le nombre moyen de questions générées en consultation par un médecin varie, selon les études entre 1 question tous les 15 patients à 1,85 question par patient

(39). Un médecin généraliste se pose en moyenne 11 questions par jour. Il cherche des réponses pour 55% d'entre elles, et les obtient dans 40% des cas. Tous les jours, 5 décisions médicales seraient différentes s'il obtenait les réponses à ses questions (40).

Par ailleurs son code de déontologie l'invite à intégrer les données actuelles l'amenant à se recycler tout au long de sa carrière (41).

La démocratisation et les capacités des ordinateurs personnels ont très tôt été perçues comme pouvant être des supports et des outils d'aide dans la profession.

1.2.3 Les attentes exprimées par les médecins généralistes

Une enquête de 2009, réalisée par la HAS auprès de 500 médecins généralistes permettait de mieux cerner l'importance relative qu'ils accordaient à l'informatique médicale (42).

Certaines attentes visaient à mieux gérer leur dossier patient, à mieux gérer les interfaces et la coordination avec les laboratoires, les organismes de tutelle ou leurs collègues médecins. Par ordre d'importance, étaient cités le fait de pouvoir consulter et modifier le dossier médical personnel du patient, de pouvoir recevoir des résultats d'examens biologiques et d'imagerie, de pouvoir consulter des données de la sécurité sociale relatives aux patients, comme l'historique des remboursements, de pouvoir communiquer avec les collègues médecins, de pouvoir consulter des données de la sécurité sociale relatives à leur pratique, comme le positionnement de leur pratique de prescription par rapport à d'autres médecins, de pouvoir communiquer avec les paramédicaux

D'autres exprimaient clairement les attentes fortes en informations complémentaires leur permettant de sécuriser et rationaliser leurs diagnostics et prescriptions. On retrouvait, par ordre d'importance, de pouvoir accéder aux données médicales sur les médicaments (composition, indications et contre-indications, effets indésirables...), de bénéficier d'une aide à la sécurité des prescriptions de médicaments (détection automatique des dépassements de posologie, des interactions médicamenteuses...), de bénéficier d'une aide au choix des médicaments ou des examens complémentaires dans des situations inhabituelles (addictions, maladies tropicales, déficit immunitaire...), de pouvoir accéder aux

données de prise en charge des médicaments, des dispositifs et des soins (prix, conditions de remboursement, conditions d'éligibilité à une prescription en ALD...), de pouvoir accéder aux documents traitant des bonnes pratiques (recommandations, conférence de consensus...), de bénéficier d'une aide au choix des médicaments dans le cas des pathologies chroniques fréquentes (HTA, diabète de type II...)

Ces dernières attentes qui visent à optimiser la prescription médicale en s'appuyant sur la connaissance partagée disponible sur un outil informatique

- étaient parfaitement en ligne avec les exigences des organismes de tutelle qui souhaitaient développer une médecine s'appuyant sur des référentiels en utilisant des outils permettant la gestion d'indicateurs de qualité en populations
- mais soulevaient, de par leur nature, des questions fortes sur la fiabilité et sur la validation de l'information, notamment par crainte de l'influence de lobbies importants ayant des intérêts forts dans le choix des médicaments.

1.2.4 L'utilisation d'Internet comme outils de recherche documentaire :

1.2.4.1 Les obstacles à la recherche sur Internet

Il y a encore moins de 20 ans, dans une méta-analyse sur les sources d'informations préférées des médecins, Haug JD avait clairement établi que les praticiens préféraient obtenir les réponses à leurs questions cliniques, à partir des revues et des livres, et consultaient souvent leurs confrères (43).

En 20 ans, et notamment grâce à Internet, la situation a beaucoup changé, mais de façon très lente. Pour expliquer cette lenteur, plusieurs obstacles ont été identifiés par Ely JW en 2002 (44):

- Le doute que la réponse existe
- La défaillance de la source sélectionnée pour fournir une réponse
- L'absence de reconnaissance de son besoin d'informations : un médecin peut prendre des décisions sans avoir conscience de sa carence au niveau des connaissances ou lorsqu'il a conscience de sa carence, il ne prend pas le temps de chercher, invoquant le manque de temps, ses dérangements, ou les caractéristiques cliniques des cas,
- Les obstacles de formulation de question

- Les obstacles liés à la recherche d'informations
- Les obstacles liés à la formulation de la réponse
- Les obstacles liés à l'utilisation de la réponse pour prendre en charge un patient.

De multiples études se sont intéressées par la suite à ces différents obstacles via des enquêtes auprès des praticiens. Une synthèse de celles-ci réalisée dans une thèse en 2009 identifiait les obstacles (45).

Dans un premier temps, ceux liés aux médecins, qui évoquaient :

- une préférence pour d'autres sources d'informations : journaux, livres de références, confrères,
- un manque de connaissances ou de compétences spécifiques : moins de 50% d'utilisation de Medline ou de Cochrane, confusions fréquentes entre base de données et moteur de recherche, carence de formation et de compétences reconnues par les professionnels eux-mêmes,
- une opinion négative : de nombreux médecins considèrent Internet comme une contrainte, voire « sans utilité pour la pratique médicale »,
- le manque d'expérience d'utilisation, la mauvaise expérience passée,
- l'âge élevé, point relevé dans plusieurs études (46–50).

Dans un second temps, étaient évoqués les obstacles liés aux conditions d'exercice, dans lesquelles étaient retrouvés :

- le manque de temps en consultation,
- la forte charge de travail,
- le temps de consultation,
- la relation avec le patient : certains considéraient que le temps de recherche sur Internet durant la consultation risquait d'altérer la relation avec le patient,
- la non-reconnaissance du temps passé : pour certains médecins, cette activité de recherche n'était pas reconnue et donc pas valorisée.

Ensuite, étaient rapportés ceux liés à la technologie, parmi lesquelles étaient cités :

- les problèmes de connexion comme les débits trop lents : en 2008, en France, seulement 59,1% des cabinets de médecine générale étaient équipés du haut débit (34),
- le coût élevé des connexions rapporté par les non utilisateurs d'Internet,
- les problèmes de gestion des codes d'accès,

- la crainte liée à la technologie : peur des virus, crainte concernant la sécurité des données,
- les problèmes de logiciels : difficultés de téléchargement d'informations, et incompatibilités logicielles,
- le caractère virtuel et sans convivialité qui peut amener s'éloigner de la réalité.

Enfin, on retrouvait les obstacles liés aux informations, parmi lesquels figuraient :

- les problèmes d'informations à trier : le frein très fréquemment rapporté est le « trop-plein » d'informations,
- la barrière de la langue avec la majorité des informations intéressantes sur le Web se présentant en anglais,
- les inquiétudes concernant la qualité ou la fiabilité des informations : les médecins accordant encore une confiance plus importante aux sources papiers,
- le manque de pertinence des informations : difficulté à trouver la bonne information qui sera utile pour la pratique,
- les informations inaccessibles ou payantes.

1.2.4.2 Les facteurs facilitants

En reprenant la même logique, la thèse déjà citée a classé les facteurs facilitant l'utilisation d'Internet par les médecins généralistes lors de la recherche documentaire en lien avec la pratique clinique (51).

En premier, on retrouvait les facteurs facilitants en lien avec le vécu du médecin. On retrouvait ainsi :

- l'expérimentation ou la démonstration lors d'une formation médicale qui pouvait aider à l'adoption de cette technologie,
- l'opinion positive vis-à-vis d'Internet : une majorité de médecins considérait qu'Internet pouvait permettre d'améliorer la performance clinique, mais aussi la diffusion des innovations,
- la formation à l'utilisation d'Internet, à l'utilisation du Web, mais surtout de Medline, ou Cochrane semblait être reconnue comme un facteur important,
- l'utilisation domestique de l'Internet,
- les échanges dans les formations médicales continues,
- le jeune âge : les plus jeunes étant plus prompts à utiliser Internet.

Ensuite, étaient évoqués ceux liés aux conditions d'exercice, où l'on retrouvait :

- l'activité modérée (entre 80 et 120 patients par semaine),
- l'accès à un ordinateur en consultation,
- l'exercice en groupe qui permettrait d'échanger les bases de données,
- l'exercice d'une activité complémentaire à la médecine générale : par exemple, la médecine du sport,
- l'accueil d'un stagiaire ; l'exercice en milieu rural : Internet pouvant être utile pour ceux qui sont plus isolés

En lien avec la technologie, les facteurs facilitants rapportaient étaient :

- la simplification des modes de recherche : demande exprimée par une majorité des médecins dans les enquêtes pour favoriser ou accroître leur utilisation d'Internet,
- l'utilisation de signets permettant d'enregistrer les sites médicaux les plus fréquentés,
- une connexion plus rapide,
- l'assistance technique illimitée,
- le coût réduit qui pourrait permettre à certains d'utiliser plus Internet.

Pour finir, on retrouvait comme facteurs facilitant liés aux informations :

- les ressources sélectionnées : des sites pouvant regrouper l'ensemble des informations utiles pour la pratiques,
- le désir de voir apparaître des aides pour la sélection des sites Web.
- la sélection des informations pertinentes : les recherches d'informations spécifiques et actualisées ou concernant des maladies rares étaient parmi les aspects considérés comme les plus utiles dans l'utilisation professionnelle de l'Internet,
- une mise en avant des sites de références, sites institutionnels ou sites connus, les médecins accordant plus de confiance aux sites Internet de grandes revues (British Medical journal) ou des sites connus (Medline).

1.2.4.3 Les propositions d'amélioration

Lors des études faites auprès des médecins généralistes des propositions d'améliorations ont été formulés par les utilisateurs.

En exemple, lors de l'étude faite par ELY JW, 80 recommandations ont été formulées afin d'améliorer les logiciels et ressources d'informations cliniques. Ils ont notamment demandé (13):

- Des ressources dédiées qui répondent aux questions susceptibles de se poser dans la pratique en mettant l'accent sur le traitement et les conseils de base.
- Des aides à localiser rapidement des informations en utilisant des listes, des tableaux, des sous-titres en caractères gras, et des algorithmes.

1.2.5 Techniques de recherches d'informations médicales sur Internet

Pour apporter des réponses aux questions qui sont susceptibles de se poser aux praticiens des professions de santé, de nombreux sites spécialisés, ou bases de données dédiées se sont développés durant ces dernières années, nous pouvons en distinguer 2 grands types (52).

Tout d'abord, la recherche d'une information médicale, « pour savoir » : qui consiste en la consultation successive de plusieurs sources (catalogue CISMéF, les fonds documentaires, Medline/Pubmed, des sites annuaires), jusqu'à obtention d'un résultat satisfaisant (53,54).

Cette première technique est à distinguer de la recherche d'une information médicale « pour décider », qui fait appel :

- à des outils du type de TRIPdatabase qui va interroger la base Cochrane, avec une forte orientation « Evidence-Based », ou encore, SUMsearch mais aussi MEDLINE/Pubmed (54–56).
- de sites internet dédiés à une spécialité (Antibiocliv pour l'infectiologie, Oncologik pour l'oncologie, Lecrat pour la thérapeutique au cours de la grossesse) (57–59).
- Des sites dédiés à un organe ou une prise en charge très spécifique (Thyrocliv pour les nodules thyroïdiens, Aporose pour l'ostéoporose, Gestaclic pour le suivi de grossesse) (60–62)

Malgré l'existence de ces outils conçus pour la profession, il faut constater aujourd'hui que les moteurs de recherche "grand public", et notamment Google® restent les principaux moyens d'accès à l'information utilisée par les médecins généralistes. En 2013, une étude montrait que 96% des médecins interrogés utilisaient Google pour leur recherche d'informations médicales (63).

1.2.6 Performance des moteurs de recherche

L'utilisation des moteurs de recherche génériques a néanmoins des limites. Une étude parue en 2001 dans le JAMA évoquait la faible performance des moteurs de recherche lorsqu'il s'agissait de trouver de l'information médicale de qualité (64). Lors de cette étude, certes un peu ancienne, après avoir interrogé les 10 moteurs de recherches les plus populaires de l'époque, il a été constaté que seuls 34% des liens étaient en adéquation avec la question d'origine et que seul un lien sur cinq conduisait à de l'information pertinente (64). Cependant, dans sa thèse portant sur la comparaison d'un moteur de recherche et d'un annuaire thématique, TH Huynh a constaté d'après sa propre expérimentation, que le moteur de recherche pouvait répondre à 17 questions sur les 20 posées avec une durée de recherche n'excédant pas 5 minutes à chaque fois (65).

1.2.7 Critères de qualité de l'information médicale sur le net

A ce jour, aucun comité officiel ne surveille toutes les données médicales circulant sur Internet, mais dès 1996, la profession a mis en place des codes et procédures alternatives au niveau mondial pour garantir une bonne fiabilité des données. On en distingue 4 grands types.

Les codes de conduites élémentaires : qui correspondent à des groupes de critères de qualité et qui fournissent une liste de recommandation pour le développement de sites médicaux. Le premier code de conduite fut le Health Information Technology Institute, qui n'a jamais été utilisé, mais qui a servi de référence pour les autres.

Les codes de conduites autoproclamés: dont le plus connu est la charte Health On the Net, ou HONcode, est née en 1996. Cette charte est destinée aux sites Web médicaux et de santé, quelle que soit leur langue. C'est une charte internationale, reconnue en France par l'HAS qui l'a choisie comme organisme certificateur. Pour obtenir sa certification, un site doit respecter les huit principes suivants : l'identification des rédacteurs, la complémentarité, la confidentialité, l'attribution, la justification, le professionnalisme, la transparence du financement, l'honnêteté. Cependant, cette charte est depuis plusieurs années très critiquée en France, on lui reproche notamment des intérêts commerciaux majeurs (66).

Les systèmes de guidages : qui correspondent à une grille d'évaluation qui permet à l'internaute de vérifier la validité de l'information. Le Net Scoring, répondant à ce principe, comprend donc une grille de 45 critères répartis dans 8 catégories : la

crédibilité, les liens, le design, l'interactivité, les aspects quantitatifs, les aspects déontologiques, et l'accessibilité.

L'accréditation par des tiers correspond certainement à la forme la plus avancée dans le contrôle de la qualité de l'information. Elle constitue un modèle décentralisé où chaque site est évalué par un tiers de confiance. Le plus connu est Medcircle né en 2003, structure européenne qui regroupe des catalogues (comme CISMeF), des associations de médecins, des institutions spécialistes de la qualité qui partagent l'objectif d'évaluer l'information de santé.

1.2.8 Evolution des pratiques médicales vers une médecine basée sur des preuves

Le concept de la Médecine fondée sur les preuves (ou Evidence-Based-Medicine) est né dans les années 1980, au Canada. A l'origine, c'était un outil pédagogique centré sur l'auto-apprentissage en petits groupes d'élèves encadrés par un tuteur. En 1996, Sackett va adapter ce principe à la pratique médicale (67). Il le définissait alors comme l'utilisation consciencieuse et judicieuse des meilleures données actuelles de la recherche clinique dans la prise en charge personnalisée de chaque patient. Ce concept a marqué un changement radical dans la pratique médicale, en imposant ainsi une rigueur à travers une démarche scientifique et rationalisée pour les prises de décisions. Il proposait ainsi le passage d'une médecine basée sur le bon sens individuel, à une médecine qui va reposer en permanence sur l'expérience cumulée et actualisée de tous les médecins du monde entier. Cette approche qui mettait en œuvre des connaissances universelles a permis de conduire à des pronostics, diagnostics et traitements plus efficaces, ainsi qu'à une attitude plus adaptée vis-à-vis de la situation difficile du patient et de ses préférences concernant son traitement.

Il s'agit bien en effet de prendre des décisions intégrant les données actuelles de la science, mais ces décisions doivent être adaptées au besoin du patient dans son contexte. Ceci a été représenté par Haynes comme le recoupement de 3 cercles que sont les circonstances cliniques, les données actuelles de la science, et les préférences et comportement du patient (68).

Représentation par Haynes de l'EBM

L'augmentation exponentielle de la littérature scientifique dans le domaine médicale, et son accès rendu plus aisé via les réseaux informatiques et internet a fait que ce concept tend à s'imposer aujourd'hui comme une référence.

L'EBM nécessite différentes étapes dans sa pratique :

- La formulation claire et précise d'une question clinique à partir d'un problème clinique donné
- La recherche d'articles pertinents dans la littérature
- L'évaluation systématique de la validité et de l'intérêt des résultats et l'extraction des preuves qui sont à la base des décisions cliniques
- L'intégration de ces preuves dans la pratique médicale courante afin de répondre à la question posée initialement.

Certaines objections à la pratique de l'EBM ont été émises (69) :

- Le manque d'études et de données scientifiques pour un certain nombre d'actes cliniques qui ne seront jamais évalués en utilisant l'approche EBM, ou études non représentatives de malades auxquelles elles prétendent s'appliquer. Ce qui est blanc ou noir dans une revue scientifique peut redevenir gris dans la pratique clinique (70).
- Les problèmes en médecine de premier contact (notamment en médecine générale) avec, bien souvent, des patients pathologiques, et où se mêlent des dimensions sociales, culturelles, familiales, sanitaires. Le médecin généraliste

doit donc également interpréter un mode individualisé de présentation de la maladie plutôt que de reconnaître un tableau clinique classique (71).

- Les informations valides et exactes aujourd'hui le seront-elles demain ?
- L'approche factuelle de la maladie et de la thérapeutique s'appuie sur un modèle statistique où la maladie n'est plus envisagée du point de vue de l'individu, mais de la population (72).
- Pour certains, l'EBM est devenue "une méthode de gestion des risques contribuant à la standardisation de la pratique médicale et à la déshumanisation de la relation entre soigné et soignant" avec une certaine dénégation de l'incertitude, alors qu'elle était initialement pensée pour donner aux cliniciens les outils pour s'orienter dans les données toujours plus nombreuses et complexes de la recherche clinique et les aider à les intégrer judicieusement à leur pratique (73).
- Dans certains domaines, tel que la psychiatrie ou la psychologie, l'EBM est peu acceptée (74).

Aujourd'hui, l'EBM qui incite les médecins à s'appuyer sur des recommandations dites de bonne pratique, est très largement admise et pratiquée.

1.3 Et dans les autres pays

1.3.1 L'utilisation de l'informatique et d'Internet dans les différents pays européens

Une grande étude Européenne de 2007 a comparé l'utilisation des technologies d'information et de communication par les médecins généralistes des différents pays de la Communauté Européenne (75). Il en est ressorti que le système médical français est mal placé en Europe en ce qui concerne l'informatisation et son utilisation en consultation.

Ce mauvais classement parmi les 27 pays de l'union concerne l'utilisation d'ordinateurs (18^{ème} place), l'accès à Internet (12^{ème} place), le haut débit (11^{ème} place), le stockage de données administratives pour le patient (17^{ème} place), l'utilisation de l'ordinateur en consultation (13^{ème} place), la présentation d'informations sur Internet aux patients en consultation (13^{ème} place), la réception d'examens de laboratoires (13^{ème} place).

1.3.2 Aux USA

Une grande étude réalisée entre 2002 et 2003 et publiée en 2005, analysa le comportement d'un peu plus de 450 médecins généralistes. Il en ressort que (76) :

- 59% des médecins utilisaient Internet de façon quotidienne, ou hebdomadaire.
- 73% des médecins généralistes considéraient à l'époque qu'Internet pouvait être utile pour les médecins.
- 54% l'utilisaient pour trouver des informations médicales sur Internet.
- Il apparaissait par ailleurs que les médecins généralistes allaient plus facilement chercher des informations sur Internet que ses collègues spécialistes.

Les éléments recherchés par les médecins étaient essentiellement en lien avec la gestion d'une pathologie (73%), l'éducation des patients (58%), des recommandations (49%).

Les principales barrières à l'utilisation d'Internet étaient la crédibilité des informations trouvées, et le tri des informations.

1.3.3 En Australie

Depuis 1998, l'informatisation est un des critères du *Practice Incentives Programmes* (PIP : programme d'accréditation des médecins généralistes Australiens visant à assurer des soins de qualité, avec des aides financières.)

Depuis 2005, le *National e-Health Transition Authority* a été mis en place, avec comme objectif l'accélération de l'informatisation du système de santé à travers l'Australie.

Déjà, en 2004, on estimait que presque 80% des médecins généralistes australien avaient pris part au PIP, et que 92% réalisaient des prescriptions électroniques, ou utilisaient l'informatique pour l'échange de données.

L'étude BEACH en 2005 en Australie a analysé le comportement d'un peu plus de 1300 médecins. Seulement 6% n'utilisaient pas Internet dans leur pratique. Les principales fonctions utilisées étaient la prescription médicale (84%), l'intégration de résultats dans le dossier médical (70%), la recherche sur Internet (59%), les emails (53%) (77).

1.4 L'avenir, les développements futurs

La pratique de la médecine pourrait encore franchir un nouveau palier rapidement. Après l'EBM, certains envisagent une médecine basée sur l'analyse de « bases de données santé ». Au vu de la quantité et de la qualité des données, le processus de raisonnement, franchirait alors un nouveau cap (78). Cette Data-Based Medicine s'appuierait sur un énorme volume de données patient à analyser, une capacité d'analyser ce volume de façon combinée, une remarquable fiabilité des données analysées, l'outil offrirait la possibilité d'historisation des données, et par voie de conséquence, tous les nouveaux cas enregistrés contribueraient à l'enrichissement de la base de données qui pourrait être mondiale.

1.4.1 Autres fonctionnalités ou évolutions

On peut imaginer que d'ici quelques années vont apparaître de nouveaux outils ou fonctionnalités utilisés par le médecin généraliste et s'appuyant sur Internet, par exemple, le télé suivi à domicile, ou la téléconsultation sont envisagés (42).

1.4.2 Développement de bases de données personnelles

Dans différentes études, l'un des obstacles rapportés par les médecins généralistes à l'utilisation d'Internet pour la recherche d'information, est l'absence d'outils adaptés.

La tentation a alors été grande chez certains de développer leur propre site intégrant une base de données personnelle. Ainsi un interne en médecine générale a rédigé récemment sa thèse sur un tutoriel de création de site internet pour les médecins généralistes, dans l'objectif de créer sa base de données (79).

1.4.3 Internet et la relation avec le patient

On estimait à 52.2 millions d'internautes le nombre d'internautes français en juin 2012 (80).

En 2005, une enquête de l'Institut National de la Statistique et des Etudes Economiques (INSEE) montrait que 28% d'internautes recherchaient des informations sur la santé (81).

En 2010, la grande enquête IPSOS commanditée par le Conseil National de l'Ordre des Médecins porte ce chiffre à 71% (82).

Cette évolution forte a été évoquée au congrès de médecine générale en 2011 ou encore durant le débat de novembre 2012 organisé par le CNOM concernant «l’Ethique dans les usages du numérique en santé » (83,84).

Une étude sur la perception par les médecins généralistes des discussions avec les patients au sujet d’Internet permet de mieux les cerner (83) :

- 77% des médecins estimaient que les discussions pouvaient parasiter la consultation par multiplication des questions et donc des explications
- 56% pensaient que ces discussions étaient utiles aux patients
- 48% des médecins estimaient qu’ils pouvaient apprendre quelque chose
- 25% étaient gênés par ces discussions.

Les chiffres des études mentionnées prouvaient que les patients sont très demandeurs d’informations médicales. Pour autant, l’impact sur la relation médecin-patient était difficile à apprécier précisément. Les médecins déclaraient majoritairement que la consultation d’Internet ne modifie pas la relation de confiance médecin malade. Du côté des patients, seuls 20% estimaient que le médecin pourrait se sentir concurrencé par cette source d’information.

L’interaction d’Internet dans la relation médecin-malade avait déjà été étudié dès 1999 par Eysenbach, décrivant cette interaction sous la forme d’une boucle s’apparentant aux processus d’amélioration continue de la qualité (85) :

- la demande d’information médicale par les patients prend une place de plus en plus importante, grâce notamment à un accès à l’information qui est de plus en plus large
- le patient via ces connaissances acquises, va exercer une pression indirecte sur les médecins les obligeant à mieux maîtriser les connaissances, les incitant ainsi à utiliser les nouvelles techniques d’information, et à s’appuyer sur l’EBM pour la prise de décisions

Dans son analyse, Internet et l’accès aux données médicales par tous devenaient alors les meilleurs agents de promotion de l’EBM, accélérant son développement voulu par tous et notamment par les pouvoirs publics qui voyaient dans cet outil un vecteur d’amélioration de la qualité et de l’universalité des soins rendus à la population.

1.5 Bibliographie

1. Commissariat général à la stratégie et à la prospective. La dynamique d'Internet: Prospective 2030. 2013.
2. République Française. Ordonnance n°96345 du 24 avril 1996 relative à la maîtrise médicalisée des dépenses de soins. 1996.
3. Vague CESSIM. 1997.
4. Sondage Imago-Le Généraliste. 1998.
5. SESAM Vitale. Professionnels de santé en Facturation: taux de télétransmission [Internet]. 2014. Available from: <https://www.sesam-vitale.fr/divers/chiffres/tous-les-chiffres.asp>
6. Sondage Ipsos. 1998.
7. Dupagne D. Formation Médicale Continue : bientôt la FMC 2.0 ? 2007.
8. Dupagne D. Internet et médecine: d'inévitables rapports de proximité? Médecine. 2007;374–7.
9. Sondage TNS Sofres. 1999.
10. Sondage Ipsos Media. 1998.
11. Santé et bien-être avec Doctissimo [Internet]. 2014. Available from: <http://www.doctissimo.fr>
12. Les médecins maîtres-Toile [Internet]. 2014. Available from: <http://www.medecins-maitres-toile.org>
13. Sondage Ibidem. 2000.
14. Enquête Quantimed. 2001.
15. Ipsos. Observatoire de l'opinion et de l'information médicale. 2002.
16. Baromètre stethos-pharmaceutiques 11ème vague. 2003 p. 2014.
17. Sondage Ipsos. 2003.
18. République Française. Loi n° 2004-810 du 13 août 2004 relative à l'assurance maladie. 2004;
19. Presles P. Les trois quarts des français sont favorables au dossier médical personnel. 2004.

20. Sondage Doctissimo. 2004.
21. Espace pro [Internet]. Available from: https://espacepro.ameli.fr/PortailPS/appmanager/portailps/professionnelsante?_nfpb=true&_pageLabel=vp_login_page
22. République Française. Décret n°2007-975 du 15 mai 2007. 2007.
23. Baromètre Ipsos/GIP-DMP. 2007.
24. HAS. Référentiel de certification par essai de type des logiciels d'aide à la prescription en médecine ambulatoire. 2009.
25. Conseil National de l'Ordre des Médecins. L'évolution de la relation médecins-patients à l'heure d'Internet. 2010.
26. République Française. Décret n° 2010-1229 du 19 octobre 2010 relatif à la télémédecine. 2010 p. 13–5.
27. Cessim. 5ème baromètre sur l'utilisation professionnelle des supports numériques par le corps médical. 2012.
28. Buzz-médecin. ROSP 2013 : l'informatisation des généralistes a gagné 12 points en un an. 2014.
29. BVA. Regards croisés des Français et des médecins sur la convention de 2011, la maîtrise médicalisée des dépenses et la ROSP. 2011.
30. Sondage européen Medical Top. 1997.
31. Ipsos. Observatoire de l'opinion et de l'information médicale. 1999.
32. Ipsos. Observatoire de l'opinion et de l'information médicale. 2000.
33. Sondage TNS Sofres. 2001.
34. European Commission. Benchmarking ICT use among General Practitioners in Europe 2007 Country Profile: France. 2008.
35. Union régionale des professionnels de santé des médecins libéraux. L'exercice en cabinet de groupe des médecins généralistes des Pays de la Loire. 2013.
36. Pauker SG, Gorry GA, Kassirer JP, Schwartz WB. Towards the Simulation of Clinical Cognition: Taking a Present Illness by Computer. 1976;981–96.
37. Wyatt J. Use and sources of medical knowledge. Lancet. 1991;1368–73.
38. Hodgkin K. Diagnostic vocabulary for primary care. J Fam Pract. 1979;129–44.

39. Coumou CH, Meijman FJ. How do primary care physicians seek answers to clinical questions? A literature review. *J Med Libr Assoc.* 2006 Jan;55–60.
40. Ely JW, Osheroff JA, Chambliss ML, Ebell MH RM. Answering Physicians' Clinical Questions : Obstacles and Potential Solutions. *J Am Med Informatics Assoc.* 2005;217–24.
41. Conseil National de l'Ordre des Médecins. Code de déontologie médicale. 2012.
42. Rencontre-HAS. Comment promouvoir les outils informatisés pour la qualité des soins en médecine ambulatoire? 2009 p. 1–3.
43. Haug JD. Physicians' preferences for information sources: a meta-analytic study. *Bull Med Libr Assoc.* 1997 Jul;223–32.
44. Ely JW, Osheroff JA, Ebell MH, Chambliss ML, Vinson DC, Stevermer JJ, et al. Obstacles to answering doctors' questions about patient care with evidence: qualitative study. *BMJ.* 2002;710–3.
45. Bernard E. Utilisation par les médecins généralistes de l'internet comme outil de recherche documentaire pour la pratique clinique: obstacles et facteurs facilitant. *Revue de la littérature et enquête auprès de médecins généralistes exerçant en France.* 2009.
46. Cullen R. In search of evidence : family practitioners' use of the Internet for clinical information. *Journal médical Libr Assoc.* 2002;90(October):370–9.
47. Kerse N, Arroll B, Lloyd T. Evidence databases, the Internet, and general practitioners : the New Zealand story. *New Zealand Med J.* 2001;89–91.
48. Wilson S. Impact of the internet on primary care staff in Glasgow. *J Med Internet Res.* 1999;
49. Thompson T, Sullivan F, Penny K. The Westdoc Internet Questionnaire a survey of the use of "on line" resources by West Lothian general practitioners. *Heal Bull Edinbg.* 1999;57(6).
50. Moffat M, Moffat K, Cano V. General practitioners and the Internet a questionnaire survey of Internet connectivity and use in Lothian. *Heal Bull Edinbg.* 2001;120–6.
51. Bernard E, Arnould M, Saint-Lary O, Duhot D, Hebbrecht G. Internet use for information seeking in clinical practice: a cross-sectional survey among French general practitioners. *Int J Med Inform.* 2012 Jul;81(7):493–9.
52. Eveillard P, Dieterling P. La recherche d'informations médicales sur le « Net ». 2002;

53. CISMeF-CHU de Rouen [Internet]. 2014. Available from: <http://www.chu-rouen.fr/cismef/>
54. PubMed [Internet]. 2014. Available from: <http://www.ncbi.nlm.nih.gov/pubmed>
55. Trip Database [Internet]. 2014. Available from: <http://www.tripdatabase.com>
56. SUMSearch. 2014.
57. Antibioclic: antibiothérapie rationnelle en soins primaires [Internet]. 2014. Available from: <http://www.antibioclic.com/index.php>
58. OncoLogik [Internet]. 2014. Available from: <http://www.oncologik.fr/index.php/Accueil>
59. Centre de référence sur les agents tératogènes [Internet]. 2014. Available from: <http://www.lecrat.org>
60. Thyrocliv [Internet]. 2014. Available from: [ww.thyrocliv.fr](http://www.thyrocliv.fr)
61. Aporose: aide à la Prise en charge de l'OstéopoROSE en soins primaires [Internet]. 2014. Available from: <http://www.aporose.fr>
62. Gestaclic [Internet]. 2014. Available from: <http://gestaclic.fr>
63. Hopscotch. Baromètre web & santé. 2013.
64. Gretchen K, Elliott MN, Morales LS, Algazy JI, Kravitz RL, Broder MS, et al. Health Information on the Internet. JAMA. 2001;
65. Huynh TL. Recherche d'informations médicales sur internet dans l'exercice quotidien de la médecine générale. 2002.
66. Dupagne D. J'arrête le HONcode. 2010.
67. Sackett DL, Rosenberg WM, Gray J a, Haynes RB, Richardson WS. Evidence based medicine: what it is and what it isn't. BMJ. 1996 Jan 13;71–2.
68. Haynes RB, Devereaux PJ, Guyatt GH. Clinical expertise in the era of evidence-based medicine and patient choice. EBM Noteb. 2002 Aug;7:383–6.
69. Feinstein A, Horwitz R. Problems in the “evidence” of “evidence based medicine”. Am J Med. 1996;529–35.
70. Naylor CD. Grey zones of clinical practice: some limits to evidence-based medicine. Lancet. 1995 Apr;840–2.
71. Canguilhem G. Médecine, Thérapeutique, expérimentation, responsabilité,. Perspective. 2003;371–3.

72. Lecourt D. Dictionnaire de la pensée médicale. 2004.
73. Azria E. L'humain face à la standardisation du soin médical. Laviedesidées.fr. 2012.
74. KOllectif du 7 janvier. Manifeste pour une psychiatrie et une psychologie basées sur des preuves scientifiques. 2012. p. 4–6.
75. Korte WB, Meyer I, Hüsing T, Dobrev A. ICT and e-Health use among General Practitioners in Europe 2007 - Results from a Survey in 29 European Countries. 2009 p. 1–30.
76. Bennett NL, Casebeer LL, Kristofco R, Collins BC. Family physicians' information seeking behaviors: a survey comparison with other specialties. BMC Med Inform Decis Mak. 2005 Jan;5:9.
77. Henderson J, Britt H, Miller G. Extent and utilisation of computerisation in Australian general practice. MJA. 2006;84–7.
78. Blog Smartsanté. Après l'Evidence-based medicine, la Data-based medicine. 2014.
79. Chabardès A. Réalisation de site internet personnel d'aide à la pratique de la médecine générale : considérations et mode d'emploi. 2014.
80. Internet World Stats. 2013. p. <http://www.internetworldstats.com/europa.htm#fr>.
81. Frydel Y. Internet au quotidien : un Français sur quatre. INSEE. 2006. p. 1–5.
82. Ipsos. Les conséquences des usages d'internet sur les relations patients-médecins. 2010.
83. Dupagne D, Silber D. Plus de deux Français sur trois sur Internet, que impact pour vous, généralistes? 2011.
84. CNOM. Ethique dans les usages du numérique en santé. 2012.
85. Eysenbach G. Shopping around the internet today and tomorrow : towards the millennium of cybermedicine. 1999;3–6.

2 Article en français

2.1 Introduction

L'Evidence Based Medicine (EBM, médecine factuelle, ou médecine fondée sur les faits) prend une place de plus en plus importante en médecine depuis plusieurs années. Elle se caractérise par une pratique médicale prenant en compte l'analyse clinique du praticien, mais aussi les données médicales considérées comme les références actuelles, et les valeurs et attentes du patient (1). Cette approche est particulièrement adaptée à la médecine générale et les professionnels de santé sont fortement incités à l'utiliser. En effet, en médecine générale, les médecins sont confrontés à des patients de spécificités très variées, avec des pathologies tout aussi variées. Cette diversité les amène à se poser de nombreuses questions. Ainsi, on estimait, selon les études, qu'un médecin généraliste se posait de 1 question pour 15 patients à 1,85 question par patient (2). Le développement de l'EBM s'est fait en parallèle de la montée en puissance de l'Internet appliqué à la pratique médicale. Pour les médecins, cet outil s'avère être une source de réponses très intéressante aux questions qu'ils peuvent se poser durant l'exercice de leur profession et c'est pourquoi ils l'utilisent de plus en plus (3,4).

Cependant, et malgré la croissance exponentielle des données disponibles sur Internet, à cause de la méconnaissance des sources ou par manque de maîtrise de systèmes de requêtes parfois complexes, cet outil n'apporte pas toutes les réponses aux questions que peuvent se poser les médecins (5). Ceci nous amène à dire qu'il persiste une inadéquation entre les besoins des médecins généralistes, et les outils et sources disponibles en ligne.

L'identification des informations nécessaires aux médecins dans le cadre de leurs pratiques professionnelles a déjà fait l'objet de plusieurs études. Celles-ci étaient essentiellement quantitatives et réalisées en Amérique du Nord, dans un contexte qui rendent ces données difficilement extrapolables à nos pratiques (6). Nous pouvons néanmoins retenir de ces études que les médecins réalisaient des recherches concernant essentiellement le traitement, les diagnostics et la thérapeutique. Plus rarement, ils citaient des sujets centrés sur le patient, comme l'éducation thérapeutique ou les stratégies de communication.

Connaître les pratiques des médecins généralistes et des internes lors de la recherche d'informations médicales sur Internet, analyser les difficultés qu'ils

peuvent éprouver, les moyens mis en oeuvre pour les contourner, écouter leurs propositions est essentiel pour améliorer les outils existants et en développer d'autres. Nous avons décidé d'y consacrer cette étude en travaillant sur une population d'internes en médecine générale et de médecins généralistes de deux régions du Nord de la France.

2.2 Méthode

2.2.1 Design

Nous avons conduit une étude qualitative, reposant sur l'analyse de "focus groupes". Des internes en médecine générale et médecins généralistes ont été contactés pour participer à ces "focus groupes". Cette technique de collecte de données a été choisie pour bénéficier de l'interaction dynamique entre les participants.

2.2.2 Recrutement des participants

Cinq focus groupes ont été organisés entre octobre 2013 et janvier 2014. Pour constituer un échantillonnage représentatif, nous souhaitons intégrer des internes avec des niveaux d'expérience clinique différents en médecine générale. Ils furent recrutés parmi les 2^{èmes} et 3^{èmes} années des internes de médecines générales de la faculté de Rouen. Les médecins ont été quant à eux recrutés dans deux régions du nord de la France (Haute Normandie et Ile de France).

Lors du recrutement des médecins, nous nous sommes attachés à intégrer dans nos focus groupes des hommes et des femmes de tout âge, exerçant leur profession dans des contextes différents, en milieu rural ou urbain, ayant des niveaux d'utilisation différents de l'informatique dans leur activité. Certains médecins participants étaient aussi impliqués dans la formation des internes.

Tous les participants ont donné leur consentement éclairé au préalable. Selon la politique du centre de recherche, il n'a pas été nécessaire d'obtenir une approbation éthique. Les informations concernant les caractéristiques des participants se trouvent dans la partie « Résultats ».

2.2.3 Recueil des données

A partir des données des études existantes, un guide d'entretien semi-dirigé a été établi. A noter que ces rares études, essentiellement quantitatives, apportaient peu

d'informations sur les difficultés rencontrées par des professionnels de santé lors de leurs recherches d'informations. Ce guide d'entretien a été élaboré afin d'aborder successivement l'expérience des participants dans leur recherche d'informations médicales sur Internet, l'identification des barrières, les pratiques pour les contourner et enfin les propositions d'amélioration des processus de recherche.

Au total, 5 focus groupe ont été réalisés, et le guide d'entretien a été validé par les chercheurs à l'issue du premier.

Quatre rencontres ont été réalisées dans le cadre d'une faculté de médecine (Rouen ou Paris 7), la cinquième a eu lieu dans une maison de santé.

Afin d'assurer le bon déroulement de ces focus groupes, un modérateur avait pour mission de faciliter la discussion (MS ou AM). Il renseignait d'abord les participants sur les objectifs de l'étude, avant d'ouvrir le débat. Ensuite, il s'assurait que tous les thèmes définis dans le guide d'entretien étaient abordés et que chaque participant prenait la parole. Un autre chercheur (QF) assistait aux focus groupes, il en prenait des notes les plus exhaustives possibles afin d'en assurer une analyse fine. Il observait et consignait aussi les échanges non verbaux ainsi que les interactions entre participants.

Ces focus groupes ont été dans un premier temps enregistrés à l'aide de dictaphones, puis retranscrits mot à mot, avec réalisation d'une anonymisation des candidats.

2.2.4 Analyse

Compte tenu de l'objet de l'étude qualitative que nous souhaitons réaliser et des sujets abordés s'appuyant sur l'expérience vécue par les participants, une analyse phénoménologique a été adoptée. Cette analyse permettait, au travers des propos des participants d'avoir une vision des pratiques de recherches des médecins généralistes et des internes en situation réelle. D'autre part, l'analyse de leurs retours d'expérience parfois complétés par ceux partagés avec leurs confrères nous donnait une meilleure vision des écueils rencontrés par la profession lors des recherches faites sur Internet.

Deux chercheurs, (MS et QF) ont procédé à l'analyse de ces données. Dans un premier temps, ils ont, d'une manière indépendante, assuré un codage ouvert des retranscriptions. Ils en ont fait émerger des noeuds qu'ils ont pu regrouper en grands thèmes. Dans un second temps, ils ont comparé leurs résultats avec l'appui d'un

troisième chercheur (AM) et en concertation, ils ont retenu une liste restreinte et définitive de codes et thèmes.

Le logiciel utilisé pour l'analyse des retranscriptions des focus groupes était le logiciel NVivo® (Version 10).

2.3 Résultats

2.3.1 Caractéristiques des participants. (Tableau 1)

Les caractéristiques des participants sont résumées dans le tableau 1.

Tableau 1: Profils des participants (Internes et médecins généralistes, n=35)

	Intervalle	Moy/%
Age des participants	26 à 62	45 ans
Femme/Homme	18/17	51/49
Caractéristiques des internes (n=15)		
Age des internes en médecine générale	26 à 29	27
6 mois de stage clinique en libéral	10	67%
12 mois de stage clinique en libéral	5	33%
Caractéristiques des médecins généralistes (n=20)		
Age des médecins installés (n=17)	29 à 62	48 ans
Age des remplaçants (n=3)	27 à 29	28 ans
Homme/Femme	11/9	55/45
Année d'installation	1 à 34	22 ans
Maître de stage	11/17	65%
Enseignant à l'université	10/17	59%
Internet au cabinet	16/17	94%

2.3.2 Thèmes de recherche (Tableau 2)

Les médecins et internes ont rapporté une très grande variété de thèmes de recherches. Les premiers évoqués étaient les pathologies courantes de médecine générale, tant au niveau du diagnostic, des examens complémentaires que du traitement (Citations 1 à 3). Ensuite venaient l'éducation thérapeutique (citations 4 et 5), la communication (citation 6 à 8), l'approche globale et complexe du patient

(citations 9 et 10), la coordination des soins (citations 11 et 12), avant d'aborder le professionnalisme (citations 13 à 16).

Durant ces focus groupes, nous avons constaté une motivation très différente entre les médecins généralistes et les internes. Lors de leurs recherches d'informations, les premiers visaient une mise à jour de leurs connaissances alors que les internes cherchaient plus une confirmation de leur savoir.

Tableau 2: Thèmes de recherche

Compétence 1 : Premier recours, urgences	<i>Citation 1</i>	<i>« En avril, ils ont changé le calendrier vaccinal de l'enfant. On s'est retrouvé un petit peu à tâtonner... On avait besoin d'internet pour récupérer le nouveau calendrier vaccinal. » FG1, Femme, Interne, 26 ans</i>
	<i>Citation 2</i>	<i>« S'il y a quelque chose d'un peu compliqué, je regarde super facilement, pour le diagnostic, la prise en charge, le traitement, le suivi. » FG2, Homme, Interne, 29 ans</i>
	<i>Citation 3</i>	<i>« Le patient a un INR à 11, qu'est ce que je fais ? Eh bien, l'INR à 11, j'ai la réponse immédiate sur Internet. » FG4, Homme, MG, 52 ans</i>
Compétence 2 : Education, dépistage et prévention	<i>Citation 4</i>	<i>« Les femmes enceintes, je les initie à l'utilisation d'un site sur l'utilisation des médicaments pendant la grossesse. » FG5, Homme, MG, 43 ans</i>
	<i>Citation 5</i>	<i>« Ce que je cherche sur internet (...) ce sont des documents à donner aux patients pour les aider à comprendre un problème, ou une pathologie. » FG5, Homme, MG, 47 ans</i>
Compétence 3 : Relation, communication, approche centrée patient	<i>Citation 6</i>	<i>« On dit que l'on est la spécialité du premier recours, mais on est celle du troisième recours, c'est à dire « Le spécialiste me propose ça, qu'est ce que vous en pensez docteur ? ». Et c'est terrible, mais, à ce moment la, mais internet... enfin, toute la documentation que l'on peut obtenir par internet. » FG5, Homme, MG, 43 ans</i>
	<i>Citation 7</i>	<i>« J'ai eu plusieurs fois des problèmes parce que je n'ai pas fait le PSA. Ils sont allés voir un urologue, et sont revenus en disant : « Il faut faire ça ». Là je prends Internet pour leur montrer les recommandations de la HAS, qui dit bien que le PSA n'est pas un outil de dépistage. » FG3, Homme, MG, 60 ans</i>
	<i>Citation 8</i>	<i>« Quand il y a une discussion, quand nous ne sommes pas d'accord, automatiquement, on clique. » FG3, Homme, MG, 60 ans</i>

Compétence 4 : Approche globale, complexité	<i>Citation 9</i>	<i>« Mais la HAS, c'est vraiment trop carré, c'est vraiment pas pratique. Je trouve que c'est difficile parfois de l'appliquer face à un patient. » FG 4, Femme, MG, 45 ans</i>
	<i>Citation 10</i>	<i>« J'essaierais de faire la part des choses entre l'information que j'ai reçue directement d'internet, l'expérience que j'ai acquise depuis des années et la personne que j'ai en face de moi. » FG 4, Homme, MG, 52 ans</i>
Compétence 5 : Coordination des soins, suivi	<i>Citation 11</i>	<i>« Quand, j'écris à mon dermato, j'envoie la photo, et je pose la question « Qu'est ce que tu en penses ? Est que tu dois la voir rapidement ou pas ? » FG3, Homme, MG, 60 ans</i>
	<i>Citation 12</i>	<i>« J'ai un radiologue qui m'envoie par internet les radios, je peux cliquer et les mettre dans le dossier du patient. » FG3, Homme, MG, 56 ans</i>
Compétence 6 : Professionnalisme	<i>Citation 13</i>	<i>« Moi j'utilise aussi Internet pour me former, pour ma formation médicale continue. » FG1, Homme, Interne, 28 ans</i>
	<i>Citation 14</i>	<i>« Je me servais beaucoup des images au début, pour l'ORL, pour tout ce qui était tympan, car j'avais beaucoup de mal à reconnaître une otite. » FG2, Femme, Interne, 26 ans</i>
	<i>Citation 15</i>	<i>« Je vais sur des sites comme celui du ministère de la santé, parce qu'il y a des textes, des questions relatives à l'organisation des soins qui m'intéressent. » FG4, Homme, MG, 58 ans</i>
	<i>Citation 16</i>	<i>« [Avec Internet], je trouve qu'à un certain degré on se sent moins seul professionnellement, si on a le soutien de groupes qui viennent nous apporter leur travail ou leur production. » FG5, Homme, MG, 43 ans</i>

2.3.3 Critères de choix des sites internet (Tableau 3)

Les participants utilisaient une liste restreinte de sites internet dont ils connaissaient correctement les contenus, les caractéristiques, et les techniques de requêtes. En accédant à ces sites, ils étaient sûrs d'obtenir une réponse rapide à leur requête (citation 18). Par exemple, dans la continuité des études du 2^{ème} cycle, les internes utilisaient particulièrement les sites des facultés qu'ils avaient utilisés pour la préparation des épreuves classantes nationales. En dehors de ces sites bien connus, les participants ne semblaient pas avoir conscience de toutes les sources

mises à leur disposition. Nous avons notamment constaté un faible recours aux bases de données médicales dont les caractéristiques étaient mal connues.

Les critères de choix des sites étaient multiples. La fiabilité, dont l'évaluation était souvent basée sur l'intuition, était considérée comme importante mais ne semblait pas fondamentale (citation 19). Plusieurs participants se sentaient incapables de l'évaluer (citations 22 et 23).

D'autres critères de choix des sites ont été évoqués : la personne leur présentant le site, les concepteurs du site Internet, et notamment le crédit particulier accordé aux sites des institutions, comme les agences de santé, les hôpitaux, ou les universités, l'ergonomie du site notamment au niveau de la présentation ou l'apparence du site internet. Un site offrant une présentation des données concise avait un crédit fort alors qu'un article rédigé avec un vocabulaire mal maîtrisé par l'auteur (citation 21) ou un contenu en décalage avec la connaissance du participant (citation 20) était sujet à caution.

Les participants ont aussi évoqué des critères plus durs comme l'indépendance vis à vis de l'industrie pharmaceutique, la mise à jour des données, le référencement des sources, sans les qualifier de fondamentaux à leurs yeux.

Les participants ont par ailleurs évoqué quelques freins dans leur recherche qui avaient un impact dans les choix des sites, et notamment, parmi ceux-ci, les sources de langues étrangères, les sources en accès payant ou après inscription.

Par ailleurs, les participants étaient à la recherche de données rapidement utilisables et structurées. Ils regrettaient l'absence de données applicables rapidement en consultation de médecine générale. Ils se plaignaient de l'existence de documents trop longs, et exprimaient un désir de réponses synthétiques (citation 25). Ils aspiraient par ailleurs, à des données organisées par discipline, selon l'ancienneté des données ou leur pertinence.

Reflétant leurs difficultés à obtenir des données en lien direct avec leur pratique, un échantillon réduit de participants connaissait l'existence de sites de recommandations médicales dédiées à la médecine générale, en français ou dans les langues étrangères (citation 26).

Toutes ces difficultés avaient une conséquence importante : les participants reconnaissaient sacrifier régulièrement de la fiabilité pour disposer de données rapidement applicables (citation 27).

Tableau 3: Critères de choix des sites

Confiance	<i>Citation 17</i>	« En fait, il faut que j'aie sur un site que je connaisse bien, auquel j'accorde une bonne confiance dans les réponses. » FG5, Homme, MG, 47 ans
Liste limitée de sites Internet	<i>Citation 18</i>	« J'ai l'habitude de manipuler certains sites, mais que je connais déjà. » FG4, Femme, MG, 34 ans
Évaluation de la fiabilité	<i>Citation 19</i>	« On a suffisamment d'intelligence, de pratique, de formation, pour faire la distinction. » FG4, Homme, MG, 52 ans
	<i>Citation 20</i>	« Je me réfère à ce que je sais déjà quoi. Si c'est complètement en décalage par rapport à ce que je sais déjà et que c'est un article dont je ne connais rien, je vais avoir tendance à passer à autre chose. » FG3, Homme, MG, 56 ans
	<i>Citation 21</i>	« Je trouve qu'il y a une syntaxe dans les articles qui fait dire que oui, ça a été écrit par des gens qui maîtrisent. » FG4, Homme, MG, 30 ans
Capacité de validation de la fiabilité	<i>Citation 22</i>	« Est ce que l'on peut nous, enfin, nous médecins, prendre du temps pour vérifier la validité, est ce que l'on a la capacité, pour vérifier la validité d'un site ? » FG5, Femme, MG, 57 ans
	<i>Citation 23</i>	« La validité de l'article, je ne suis pas en mesure de faire ça, donc voilà ». FG4, Femme, MG, 45 ans
Sites institutionnels	<i>Citation 24</i>	« Les sites références, et il me semble que c'est MG 23 qui l'a dit, si c'est l'hôpital de machin, l'université etc... ça c'est quand même quelque chose qui paraît... » FG4, Homme, MG, 58 ans
Masse de données disponibles	<i>Citation 25</i>	« J'ai l'impression de me noyer dans la masse d'information et j'ai peur de ne pas trouver ce que je cherchais. » FG4, Homme, MG, 30 ans
Absence de site dédié à la médecine générale	<i>Citation 26</i>	« Il manque un site pour les médecins de famille. » FG3, Homme, MG, 60 ans
Fiabilité contre données applicables	<i>Citation 27</i>	« En consultation, je suis prêt à accepter moins de fiabilité et du bruit, à condition que j'arrive à trouver une réponse qui me permette d'avancer. » FG5, Femme, MG, 58 ans

2.3.4 Processus de recherche d'informations - Stratégie de requête

(Tableau 4)

Pour palier aux difficultés évoquées dans le chapitre précédent, les médecins avaient développé des processus de recherche qui leur étaient propres. Ces processus semblaient varier en fonction de chaque participant, et étaient fortement influencés par l'expérience de chacun (citation 28). Par exemple, afin d'améliorer les résultats obtenus par les moteurs de recherche, certains participants incluaient dans leurs formulations le format de fichiers recherchés, ou encore le type de sites internet où aller chercher l'information (citation 31).

D'une façon générale, les participants, ne maîtrisant ou ne connaissant pas tous les outils mis à leur disposition, reconnaissaient formuler des requêtes peu élaborées. Ils utilisaient peu les mots clés ou les opérateurs booléens à l'image de ce qu'ils faisaient pour leurs recherches non-professionnelles et avaient recours à Google qui apparaissait comme le moteur de recherche le plus utilisé.

Les participants, avaient l'impression de contourner un soi-disant processus de recherche officiel, et se sentaient coupables de ne pas maîtriser les outils disponibles (citation 32).

De telles démarches de recherche avaient des impacts sur la qualité des résultats, et les participants en avaient conscience. Ils considéraient la formulation de ces requêtes comme une étape vraiment difficile, qui engendrait souvent une insatisfaction devant les résultats obtenus. Les réponses pertinentes, quand elles existaient, semblaient se perdre dans une masse d'informations inutiles.

Tableau 4: Stratégie de requêtage

Processus personnel de recherche	<i>Citation 28</i>	<i>« Parce que moi, il faut que j'aille chercher avec ma façon à moi. » FG4, Femme, MG, 45 ans</i>
Technique de requêtage personnel	<i>Citation 29</i>	<i>« Moi, quand je passe par Google, souvent, je tape « prise en charge » ou des termes un peu spécifiques, ou des termes qui vont se retrouver beaucoup moins fréquemment dans les forums, pour essayer de trouver des sites un peu plus sérieux. » FG1, Femme, Interne, 27 ans</i>
Utilisation de bases de données médicales	<i>Citation 30</i>	<i>« (à propos de Pubmed) Parce que c'est très compliqué, j'ai du mal à l'utiliser (approbations générales). » FG2, Femme, Interne, 26 ans</i>
Intégration du type de format de fichier dans la requête	<i>Citation 31</i>	<i>« Alors, on a tous nos techniques, (...): on met le terme que l'on recherche et l'on met « PDF » ; ça nous permet d'avoir accès à des textes plus scientifiques, une bonne qualité. » FG3, Homme, MG, 60 ans</i>
Insatisfaction dans le processus de recherche	<i>Citation 32</i>	<i>« Moi, je n'ai pas du tout l'impression de faire ce qu'il faut. » FG1, Femme, Interne, 29 ans</i>

2.3.5 Contexte de recherche (tableau 5)

Le contexte de recherche variait selon le temps disponible et l'objectif de la recherche (citation 33). D'une façon globale, 2 grands types de requêtes émergeaient. Celles qui se devaient d'être rapides, et visaient une réponse concise étaient faites essentiellement durant les consultations des praticiens. Elles étaient à distinguer de celles réalisées en dehors des consultations, qui pouvaient être plus longues et plus exhaustives.

La place du patient pouvait varier dans ces recherches. Fréquemment, il était mis au courant de la recherche, qu'elle soit ou non réalisée devant lui (citation 34). Le partage des informations obtenues dépendait du patient lui-même, de sa pathologie l'amenant à consulter. L'anxiété potentiellement induite par la recherche était prise en compte (citation 35).

Tableau 5: Contexte de recherche

Importance du temps disponible	<i>Citation 33</i>	<i>« Je n'utilise pas les mêmes sites et la même stratégie de recherche quand j'ai du temps pour l'enseignement, ou pour accompagner un thésard. Là, j'ai le temps d'avoir une démarche plus structurée, en utilisant des outils, et des bases de données... » FG5, Homme, MG, 43 ans</i>
Informé le patient de la recherche	<i>Citation 34</i>	<i>« J'aurai le sentiment de trahir sa confiance si je faisais quelque chose sans qu'il ne le sache... En sa présence. Comme si une consultation nous appartenait à nous deux. » FG5, Homme, GP, 47 ans</i>
Anxiogène de la recherche	<i>Citation 35</i>	<i>« J'ai l'impression que parfois, le faire participer à certaines recherches, ça peut les inquiéter. » FG5, Femme, MG36, Remplaçante, 27 ans</i>

2.4 Discussion

2.4.1 Résumé des principaux résultats

Les thèmes de recherches effectuées par les participants étaient variés, et regroupaient l'ensemble des compétences génériques des professionnels de médecine générale. Malgré cette grande diversité, peu de sites internet étaient utilisés lors des recherches d'informations sur Internet. L'analyse des pratiques de recherche n'a pas permis de mettre en évidence de différences notables entre le comportement des internes et des médecins lors de la recherche d'informations. En général, l'évaluation de la fiabilité des sources reposait sur l'intuition. Les participants recherchaient principalement des données confirmant leurs propres connaissances. Parmi les critères de choix des sites, la structuration des données apparaît comme un élément important. Les recherches étaient essentiellement en lien avec leur activité professionnelle quotidienne et visait donc une applicabilité facile des résultats obtenus. Les stratégies de requêtage variaient selon les participants. La majorité des participants considérait ne pas maîtriser la formulation des requêtes, et avait conscience de l'impact de cette lacune sur la qualité des résultats obtenus.

2.4.2 Comparaison avec les données de la littérature

Plusieurs études ont déjà tenté d'élaborer une taxonomie des questions posées par les médecins généralistes en consultation (7, 8). Le diagnostic et le traitement des pathologies ressortaient toujours comme étant les thèmes majeurs des requêtes faites sur Internet et ceci quelque soit le contexte de l'étude. L'étude menée par

Gonzales-Gonzales et Al montrait que la moitié des sujets de recherches portaient sur le diagnostic, et un quart sur des traitements (8).

Lors de notre travail, nous avons constaté que d'autres thèmes tenaient une place importante dans la recherche faite par les médecins généralistes et parmi ceux-ci, l'approche centrée patient, la coordination des soins, l'éducation en santé, les soins de premiers recours (9). Ces compétences sont précisément superposables aux compétences génériques de médecine générale retrouvées dans la « marguerite des compétences » du Collège National des Généralistes Enseignants (Annexe 3).

Le concept de l'Evidence Base Medicine est de mieux en mieux partagé au sein corps médical et la mise en oeuvre de thérapies après consultation sur Internet des données disponibles est de plus en plus fréquente. Les participants à nos focus groupes l'ont confirmé.

Cependant, nos résultats ont montré qu'un large fossé persistait entre les intentions et la pratique. Les participants étaient conscients de l'importance de disposer de données fiables pour la prise en charge des patients, mais se sentaient très souvent incompetents pour accéder à ces données. Plusieurs éléments issus de la littérature peuvent expliquer cette situation. Parmi eux, La formulation de la question à adopter, le temps d'accès à une réponse adaptée, l'exhaustivité des réponses, l'absence de réponses concises sont les plus cités (2, 7).

En 2007, une analyse des requêtes effectuées sur un méta-moteur de recherche, incluant 150 sources médicales et un grand nombre de recommandations, mettait en évidence que les requêtes étaient le plus souvent réalisées en utilisant un terme de recherche unique, sans opérateur booléen (10). Sept ans plus tard, ce point a aussi été confirmé lors de notre analyse.

Dans la littérature, le format des réponses souhaitées a fait l'objet de nombreux travaux. Le résumé synthétique de recommandations est souvent présenté comme le meilleur format pour une utilisation en consultation (4). Si ce format de réponse était plus répandu, il semble qu'il permettrait aux médecins d'obtenir plus de réponses à leurs questions, mais aussi de décider de changer plus souvent d'attitudes cliniques en consultation (11). Le format idéal concernant ces résumés n'est cependant pour l'instant par encore défini (12).

La fiabilité des données disponibles sur Internet constitue une des conditions fondamentales à la pratique d'une démarche EBM efficace et sûre, ce point est souvent relevé dans la littérature. Lors de notre étude, nous avons constaté que les

participants et notamment les praticiens ayant une expérience professionnelle importante ne se sentaient pas en capacité d'évaluer cette fiabilité.

Des critères subjectifs étaient souvent mis en avant comme critères de validité externe, par exemple : le prestige de la revue d'où étaient tirées les données, l'institution les hébergeant, le vocabulaire utilisé par le rédacteur. La validation interne se concentre sur le contenu et la rigueur de la recherche. Elle restait accessoire, malgré son importance dans la pratique de l'*Evidence Based Medicine* (13).

Ce constat fragilise le processus et génère chez les participants un sentiment de culpabilité renforcé par l'impression de contourner une stratégie de recherche considérée comme officielle.

Plusieurs participants ont dit qu'ils avaient l'impression que certains sites Internet et en particuliers les bases de données médicales n'étaient pas adaptées à leurs pratiques. Ceci reflète l'écart qu'il peut exister entre un modèle universitaire idéal et la pratique clinique dans le « monde réel » (14).

2.4.3 Avantages et limites

Cette étude présente quelques limites. Malgré un nombre de participants significatif, seulement quelques uns travaillaient seuls dans un cabinet, ce qui limitait la diversité de l'échantillon. Les réponses des participants ont pu être influencées par le fait que les 2 modérateurs étaient impliqués dans la formation des internes. Cependant, leurs réponses ne montraient pas de réticences à rapporter des comportements qu'ils considéraient eux-mêmes comme inadaptés. La validité interne était assurée par le fait que les différents chercheurs ayant participé à l'analyse des focus groupe ont réalisé cette analyse de façon indépendante. Cette étude a impliqué 35 internes et médecins généralistes, venant de régions différentes, avec des pratiques différentes, ce qui permettait d'obtenir une bonne validité externe, et nous permettait donc d'envisager une possible généralisation de ces résultats.

2.4.4 Perspectives

Nos résultats illustrent les modifications récentes de pratique affectant la profession de médecin généraliste, et particulièrement l'importance de l'accès aux connaissances. Les médecins et internes en médecine générale ont pleinement conscience de l'importance de l'*Evidence Based Medicine*, et dans ce cadre de disposer de données objectives et fiables. Notre étude montre leurs difficultés à

identifier ce type de données, et ouvre des pistes de réflexion. D'une part, les outils disponibles doivent s'adapter pour être plus en adéquation avec les besoins de la pratique médicale. Il faut développer une meilleure synthèse des informations. Nous avons aussi besoin d'identifier précisément les informations nécessaires au médecin généraliste, pour une prise en charge de ses patients, qui présentent des pathologies complexes et variées. D'autre part, il nous faut faciliter le développement d'une «culture de recherche» parmi les médecins généralistes. La formation dans le but d'améliorer la gestion de la recherche d'information a un effet positif sur le comportement des médecins généralistes et doit donc être renforcée (15).

2.5 Bibliographie

1. Sackett DL, Rosenberg WM, Gray JA, Haynes RB, Richardson WS. Evidence based medicine: what it is and what it isn't. *BMJ*. 1996;312(7023):71-72.
2. Coumou HCH, Meijman FJ. How do primary care physicians seek answers to clinical questions? A literature review. *J Med Libr Assoc JMLA*. 2006;94(1):55-60.
3. Bennett NL, Casebeer LL, Kristofco R, Collins BC. Family physicians' information seeking behaviors: a survey comparison with other specialties. *BMC Med Inform Decis Mak*. 2005;5:9.
4. Bernard E, Arnould M, Saint-Lary O, Duhot D, Hebbrecht G. Internet use for information seeking in clinical practice: a cross-sectional survey among French general practitioners. *Int J Med Inf*. 2012;81(7):493-499.
5. Ramos K, Linscheid R, Schafer S. Real-time information-seeking behavior of residency physicians. *Fam Med*. 2003;35(4):257-260.
6. Davies K, Harrison J. The information-seeking behaviour of doctors: a review of the evidence. *Health Inf Libr J*. 2007;24(2):78-94.
7. Ely JW, Osheroff JA, Ebell MH, Chambliss ML, Vinson DC, Stevermer JJ, et al. Obstacles to answering doctors' questions about patient care with evidence: qualitative study. *BMJ*. 2002;324(7339):710.
8. González-González AI, Dawes M, Sánchez-Mateos J, Riesgo-Fuertes R, Escortell-Mayor E, Sanz-Cuesta T, et al. Information needs and information-seeking behavior of primary care physicians. *Ann Fam Med*. 2007;5(4):345-352.
9. Allen J, Gay B, Crebolder H, Heyrman J, Svab I, Ram P. The European definitions of the key features of the discipline of general practice: the role of the GP and core competencies. *Br J Gen Pract J R Coll Gen Pract*. 2002;52(479):526-527.
10. Meats E, Brassey J, Heneghan C, Glasziou P. Using the Turning Research Into Practice (TRIP) database: how do clinicians really search? *J Med Libr Assoc JMLA*. 2007;95(2):156-163.
11. Alper BS, White DS, Ge B. Physicians answer more clinical questions and change clinical decisions more often with synthesized evidence: a randomized trial in primary care. *Ann Fam Med*. 2005;3(6):507-513.
12. Barry HC, Ebell MH, Shaughnessy AF, Slawson DC, Nietzke F. Family physicians' use of medical abstracts to guide decision making: style or substance? *J Am Board Fam Pract*. 2001;14(6):437-442.

13. Cullen RJ. In search of evidence: family practitioners' use of the Internet for clinical information. *J Med Libr Assoc JMLA*. 2002;90(4):370-379.
14. Younger P. Internet-based information-seeking behaviour amongst doctors and nurses: a short review of the literature. *Health Inf Libr J*. 2010;27(1):2-10.
15. Schifferdecker KE, Reed VA, Homa K. A training intervention to improve information management in primary care. *Fam Med*.2008:423-432.

3 Article en anglais

3.1 Introduction

Evidence-based medicine (EBM) is the integration of individual clinical expertise with the best available external evidence and the patient's values and expectations (1). Physicians are now encouraged to practice EBM, and their decisions need to be based on valid research evidence.

Among all physicians, general practitioners have to face a various range of patients and clinical situations during their exercise. This generates a large number of questions about patient management, from one question every 15 patients to 1,85 question per patient (2). Internet provides large possibilities to answer GPs' questions, and physicians use it more and more in their daily practice (3,4). Despite the growing availability and use of online information sources, physicians have clinical questions that they cannot answer (5). This clearly shows a mismatch between GPs' information needs and online available evidence.

Several studies have already tried to identify the information needs of general practitioners. Most of them are quantitative studies, involving north-American physicians, which make the results difficult to duplicate in other practice contexts (6). Based on the findings of these studies, information needs of GPs mostly concern treatments, diagnosis and drug therapies. Patient-centred topics, as education or communication skills, remain rarely cited.

Only few studies have explored the way residents and general practitioners are looking for medical information online, their research topics and especially the difficulties they can meet when seeking for information.

The aim of this study was to explore attitudes and behaviours of residents in general medicine and general practitioners of two regions of north of France, when seeking for medical information online and more precisely which medical topics they were looking for, the obstacles they experienced to find information and the way they tried to circumvent them.

3.2 Methods

3.2.1 Design

We conducted a qualitative study based on focus groups analysis. We recruited general practitioners and general medicine residents to join the focus groups. This data collection technique was chosen to benefit from the dynamic interaction amongst the participants.

3.2.2 Participant recruitment

Five FGs were organized between October 2013 and January 2014. Purposive sampling involved looking for residents with different levels of clinical experience in general practice settings. They were recruited among the 2nd and 3rd year promotions of general medicine residents of the university of Rouen. All residents of these 2 promotions were first contacted by email. The sampling was then completed via personal invitations, in order to ensure the participants' variability. Physicians were recruited in two regions of north of France (Haute-Normandie and Ile-de-France). They have all been contacted personally, by phone, email or face-to-face invitations. They all accepted the invitation. We ensured that the focus group discussions included younger and more-experienced, male and female private-practice GPs and locums from both rural and urban areas. We also ensured that their practices had variable levels of computerization. Some of the recruited physicians were involved in residency teaching. All participants gave their informed consent before participating. According to the policy of the research center, this study did not require ethical approval. Information on participants' profiles is detailed in the "results" section.

3.2.3 Data collection

A semi-structured topic guide was built, based on existing knowledge. The results of the few available quantitative studies focused on research topics and querying process of physicians, but rarely explored GPs' difficulties when seeking for information. The subjects of the topic guide broached included participants' experiences in search for health information on the Internet, perceived barriers and possible solutions for improving the quality of their own process when seeking for medical knowledge. The researchers validated the guide after the first focus group. Four focus group discussions were located outside the physicians' practice, in the

medical school. The last one took place in a PC setting. One moderator facilitated the discussions (MS or AM). He briefly explained the aim of the study, and led the discussion. He ensured that all issues were covered and that everyone participated. One researcher (QF) wrote notes and remarks during the discussions for further analysis, focusing on nonverbal communication and interactions between participants.

3.2.4 Analysis

All the FGs were recorded, transcribed verbatim. Confidentiality was ensured. We adopted a phenomenological perspective. The first aim of this approach was to gather material from GPs' and residents' personal experiences in their own real situations. Secondly, the analysis focused on what participants said about themselves or their peers regarding their experiences with information seeking. The data were processed in different steps, using first open coding. This first phase was performed independently by two researchers (MS and QF), without any predefined framework. The codes were then gathered together into key themes. Codes and emerging themes were compared for coding reliability through a process of discussion and deliberation (MS, QF and AM). N Vivo® software package (version 10) was used to support the analysis of the transcripts.

3.3 Results

3.3.1 Participants profile (Table 1)

The characteristics of the participants and practices are summarized in table 1

Table 1: Participants profile

	Range	Mean/%
Age of participants	26 to 62	45
Female/Male	18/17	51/49
Residents characteristics (n=15)		
Age of resident GPs	26 to 29	27
6 months clinical training in general practice	10	67%
12 months clinical training in general practice	5	33%
GPs characteristics (n=20)		
Age of private practice GPs (n=17)	29 to 62	48
Age of locum GPs (n=3)	27 to 29	28
Female/Male	11/9	55/45
Year installation	1 to 34	22
Internship instructor	11/17	65%
University teacher	10/17	59%
Internet at doctor's practice (n=17)	16	94%

3.3.2 Key points

First of all, the variety of research topics is described. Secondly, we identify the criteria used by the participants to choose the websites they use for seeking data. Finally we describe their querying habits.

3.3.3 Research topics (Table 2)

Research topics covered all general medicine core competencies. Many queries concerned the most frequent health problems met in primary care and focused on diagnosis, complementary investigations and treatment issues (quotes 1-3). The other queries concerned the following competencies: health education (quotes 4, 5), communication (quotes 6-8), global approach and complexity (quotes 9, 10), coordination of care (quotes 11, 12) and professionalism (quotes 13-16). Information seeking objectives were different between residents and physicians : it enabled physicians to update their knowledge, although residents usually used it as a form of self-reassurance.

Table 2: Research topics

Skill 1 : Primary care, emergency	Quote 1	« En avril, ils ont changé le calendrier vaccinal de l'enfant. On s'est retrouvé un petit peu à tâtonner... On avait besoin d'internet pour récupérer le nouveau calendrier vaccinal. » FG1, Femme, Interne, 26 ans
	Quote 2	« S'il y a quelque chose d'un peu compliqué, je regarde super facilement, pour le diagnostic, la prise en charge, le traitement, le suivi. » FG2, Homme, Interne, 29 ans
	Quote 3	« Le patient a un INR à 11, qu'est ce que je fais ? Eh bien, l'INR à 11, j'ai la réponse immédiate sur Internet. » FG4, Homme, MG, 52 ans
Skill 2 : Education, prevention, and screening	Quote 4	« Les femmes enceintes, je les initie à l'utilisation d'un site sur l'utilisation des médicaments pendant la grossesse. » FG5, Homme, MG, 43 ans
	Quote 5	« Ce que je cherche sur internet (...) ce sont des documents à donner aux patients pour les aider à comprendre un problème, ou une pathologie. » FG5, Homme, MG, 47 ans
Skill 3 : Relationship, communication, patient-centred approach	Quote 6	« On dit que l'on est la spécialité du premier recours, mais on est celle du troisième recours, c'est à dire « Le spécialiste me propose ça, qu'est ce que vous en pensez docteur ? ». Et c'est terrible, mais, à ce moment la, mais internet... enfin, toute la documentation que l'on peut obtenir par internet. » FG5, Homme, MG, 43 ans
	Quote 7	« J'ai eu plusieurs fois des problèmes parce que je n'ai pas fait le PSA. Ils sont allés voir un urologue, et sont revenus en disant : « Il faut faire ça ». Là je prends Internet pour leur montrer les recommandations de la HAS, qui dit bien que le PSA n'est pas un outil de dépistage. » FG3, Homme, MG, 60 ans
	Quote 8	« Quand il y a une discussion, quand nous ne sommes pas d'accord, automatiquement, on clique. » FG3, Homme, MG, 60 ans
Skill 4 : Comprehensive approach, complexity	Quote 9	« Mais la HAS, c'est vraiment trop carré, c'est vraiment pas pratique. Je trouve que c'est difficile parfois de l'appliquer face à un patient. » FG 4, Femme, MG, 45 ans
	Quote 10	« J'essaierais de faire la part des choses entre l'information que j'ai reçue directement d'internet, l'expérience que j'ai acquise depuis des années et la personne que j'ai en face de moi. » FG 4, Homme, MG, 52 ans

Skill 5 : Coordination, monitoring	Quote 11	« Quand, j'écris à mon dermato, j'envoie la photo, et je pose la question « Qu'est ce que tu en penses ? Est que tu dois la voir rapidement ou pas ? » » FG3, Homme, MG, 60 ans
	Quote 12	« J'ai un radiologue qui m'envoie par internet les radios, je peux cliquer et les mettre dans le dossier du patient. » FG3, Homme, MG, 56 ans
Skill 6 : Professionalism	Quote 13	« Moi j'utilise aussi Internet pour me former, pour ma formation médicale continue. » FG1, Homme, Interne, 28 ans
	Quote 14	« Je me servais beaucoup des images au début, pour l'ORL, pour tout ce qui était tympan, car j'avais beaucoup de mal à reconnaître une otite. » FG2, Femme, Interne, 26 ans
	Quote 15	« Je vais sur des sites comme celui du ministère de la santé, parce qu'il y a des textes, des questions relatives à l'organisation des soins qui m'intéressent. » FG4, Homme, MG, 58 ans
	Quote 16	« [Avec Internet], je trouve qu'à un certain degré on se sent moins seul professionnellement, si on le soutien de groupes qui viennent nous apporter leur travail ou leur production. » FG5, Homme, MG, 43 ans

3.3.4 Choice of websites criteria (Table 3)

Participants trusted the websites they knew (quote 17). They used a limited list of websites, which they knew content and characteristics and on which they could build fast queries (quote 18). For example, residents mainly used the sites of French medical schools. Beyond this short list, participants had a blurred vision of available information sources. Their knowledge of websites characteristics was vague and confused, especially concerning health information databases.

Reliability was considered as a relevant, but not fundamental choice criteria. Their assessment of the reliability was mostly based on intuition (quote 19). As general practitioners, they felt incompetent or illegitimate for this task (quotes 22, 23). However, we identified several evaluation criteria. People who had introduced them to the site, or who were involved in the site content, were taken into account. More credit was granted to institutions, like national health agencies, hospitals or universities (quote 24). The presentation and appearance of websites played a role in the participants' choices. The participants, and physicians more than residents, were seeking for concordance with their existing knowledge (quote 20). This search for

concordance involved both content and form, like the use of medical vocabulary (quote 21). It rarely allowed calling into question the knowledge and skills of participants. The participants cited few objective criteria: an industry-free funding model, the updating of the data, the assessment of the level of evidence, and the referencement of data.

The participants stressed the importance of data structuring. They judged the amount of available data too important, and pushed forward concise answers (quote 25). They called for a data ranking system based on medical disciplines, the age of the data and their relevance. Participants regularly cited the English language and the charged access to some websites as obstacles to seeking information online.

Participants were looking for information that was directly linked to their clinical exercise. Through the integration of an EBM care model, searched data had to help the physicians deliver comprehensive care, into a patient-centred approach. Only few of them were aware of the existence of general medicine guidelines databases, in French or foreign languages (quote 26). They were therefore ready to sacrifice some reliability on the altar of direct applicability of data (quote 27).

Table 3: Choice of websites criteria :

Trust	Quote 17	« En fait, il faut que j'aïlle sur un site que je connaisse bien, auquel j'accorde une bonne confiance dans les réponses. » FG 5, Male, GP, 47 yo
Limited list of websites	Quote 18	« J'ai l'habitude de manipuler certains sites, mais que je connais déjà. » FG 4, Female, GP, 34 yo
Assessment of reliability	Quote 19	« On a suffisamment d'intelligence, de pratique, de formation, pour faire la distinction. » FG 4, Male, GP, 52 yo
	Quote 20	« Je me réfère à ce que je sais déjà quoi. Si c'est complètement en décalage par rapport à ce que je sais déjà et que c'est un article dont je ne connais rien, je vais avoir tendance à passer à autre chose. » FG3, Male, GP, 56 yo
	Quote 21	« Je trouve qu'il y a une syntaxe dans les articles qui fait dire que oui, ça a été écrit par des gens qui maîtrisent. » FG4, MG 26
Ability to assess reliability	Quote 22	« Est ce que l'on peut nous, enfin, nous médecins, prendre du temps pour vérifier la validité, est ce que l'on a la capacité, pour vérifier la validité d'un site ? » FG 5, Female, GP, 57 yo
	Quote 23	« La validité de l'article, je ne suis pas en mesure de faire ça, donc voilà ». FG4, MG 22
Institutionnal sites	Quote 24	« Les sites références, et il me semble que c'est MG 23 qui l'a dit, si c'est l'hôpital de machin, l'université etc... ça c'est quand même quelque chose qui paraît... » FG 4, Male, GP, 58 yo
Amount of available data	Quote 25	« J'ai l'impression de me noyer dans la masse d'information et j'ai peur de ne pas trouver ce que je cherchais. » FG 4, Male, GP, 30 yo
Lack of general medicine website	Quote 26	« Il manque un site pour les médecins de famille. » FG3, Male, MG 11, GP, 60 yo
Reliability versus direct applicability of data	Quote 27	« En consultation, je suis prêt à accepter moins de fiabilité et du bruit, à condition que j'arrive à trouver une réponse qui me permette d'avancer. » FG5, Female, GP, 58 yo

3.3.5 Information seeking process (Table 4)

Information seeking process was various between the participants (quote 28). They emphasized the role of experience to build more valid queries. As they used it for non-professional queries, most of their queries were built in a "google style". Participants were not aware of the role of key words and Boolean operators,

especially among physicians. They did not master the specific searching process of medical databases, and felt incompetent in their use (quote 30). Google was the most frequently used search engine. Building their queries, the participants integrated the type of websites where to search the information they needed, or the type of documents (quote 31).

The participants were fully aware of the impact of the queries quality on the validity of data. But querying was considered as a difficult process, and they usually felt unsatisfied with their search results: useful answers, when they existed, were lost in a mass of non-relevant data. They felt like they circumvent a so-called official querying process, and felt guilty not to master available tools (quote 32).

Table 4: Information seeking process

Personal seeking process	Quote 28	« Parce que moi, il faut que j'aille chercher avec ma façon à moi. » GP 4, Female, GP, 45yo
Personal querying processes	Quote 29	« Moi, quand je passe par Google, souvent, je tape « prise en charge » ou des termes un peu spécifiques, ou des termes qui vont se retrouver beaucoup moins fréquemment dans les forums, pour essayer de trouver des sites un peu plus sérieux. » FG1, Female, Resident, 27yo
Use of medical databases	Quote 30	« (à propos de Pubmed) Parce que c'est très compliqué, j'ai du mal à l'utiliser (approbations générales). » FG2, Female, Resident, 26yo
Integration of files format in research process	Quote 31	« Alors, on a tous nos techniques, (...): on met le terme que l'on recherche et l'on met « PDF » ; ça nous permet d'avoir accès à des textes plus scientifiques, une bonne qualité. » FG3, Male, GP, 60yo
Unsatisfaction with seeking process	Quote 32	« Moi, je n'ai pas du tout l'impression de faire ce qu'il faut. » FG1, Female, Resident, 29yo

3.3.6 Research context (Table 5)

Research process depended on available time (quote 33). The participants differentiated fast and precise queries they did during their working times from more global queries they could do at home. The involvement of the patient in the search process was various. He was usually informed of the ongoing information research, that could be done in front of him or not (quote 34). The involvement of the patient depended on the patient himself, his current health problem and the potential risk of acute anxiety (quote 35).

Table 5: Research context

Importance of available time	Quote 33	<i>« Je n'utilise pas les mêmes sites et la même stratégie de recherche quand j'ai du temps pour l'enseignement, ou pour accompagner un thésard. Là, j'ai le temps d'avoir une démarche plus structurée, en utilisant des outils, et des bases de données... » FG5, Male, GP, 43 yo</i>
Patient informed of the research	Quote 34	<i>« J'aurai le sentiment de trahir sa confiance si je faisais quelque chose sans qu'il ne le sache... En sa présence. Comme si une consultation nous appartenait à nous deux. » FG5, Male, GP, 47 yo</i>
Risk of anxiety	Quote 35	<i>« J'ai l'impression que parfois, le faire participer à certaines recherches, ça peut les inquiéter. » FG5, Female, MG36, Locum GP, 27 yo</i>

3.4 Discussion

3.4.1 Summary of main findings

Participants described a wide range of research topics, covering all general medicine core competencies. They used a limited list of websites. There was no noticeable difference between residents' and physicians' behaviour when seeking for information. Their assessment of the reliability of data was based on intuition, and they were mainly seeking for concordance with their existing knowledge. Data structuring was considered as very important. Participants were looking for information that was directly linked to their clinical exercise. Information seeking processes were various between the participants. They felt they did not master queries building, and were aware of the impact of this lack of competencies on the quality of their research.

3.4.2 Comparison with existing literature

Several studies have already tried to build a taxonomy of questions asked by GPs' during their clinical exercise. They agree on the key part of diagnostic- and medication-related questions (7, 8). In the study conducted by Gonzalez-Gonzalez et al, more than half of questions related to diagnostic topics, and one on four to treatment topics. Our study shows that the range of questions asked by GPs' during their consultations is much wider. They reflect all general medicine core competencies, and especially a patient-centred approach (9).

In our study, participants clearly pointed out the importance of evidence-based medicine. Their answers show that participants have been infused with the EBM culture. However, the findings demonstrate that a large gap remained between intentions and practice. They were aware of the role of validated data in the care of patients, but felt incompetent when seeking for information. Several factors may explain this feeling. Many obstacles in asking and answering clinical questions with evidence have already been identified in the literature. The amount of time necessary to find information, difficulties to reformulate the original question and find an optimal search strategy, lack of a good source of information, uncertainty as to whether all relevant information has been found, and inadequate synthesis of any pieces of evidence into a clinically useful approach are the most cited (7, 2). In 2007, a web log analysis was undertaken in a meta-search engine covering 150 health resources and a variety of guidelines. It showed that most of the queries were built using a single search term and no Boolean operator (10). The format of the requested data was also cited as a relevant topic. When asking GPs' for facilitating factors to Internet use for information seeking in clinical practice, most of them ask for evidence-based summaries (4). Using synthesized results of systematic evidence surveillance allowed physicians to answer more questions and change clinical decisions more often (11). The better format for this synthesized information remains unclear (12). In the EBM model care context, another obstacle for seeking information cited by the participants was the assessment of the reliability of data. Participants, and especially physicians, felt incompetent for this task. Their assessment was, for a large part, intuitive, and focused on the external validation, like the authority of the journal of the institution hosting the website. Internal validation focuses on content and rigor of the research. It remained incidental, despite its importance to the methods of evidence-based practice (13). This feeling of incompetence was sometimes associated with a feeling of illegitimacy, and some participants experienced the impression that some websites, and especially medical databases, were not made for them. This clearly shows a gap between an idealised academic model of searching and real world practicalities (14).

3.4.3 Strengths and limits

This study has some limitations. Despite a large number of participants, only few were working in single medical practices, which may affect the diversity of our

sample. The responses of participants may have been affected by the fact that the two interviewers were involved in residency teaching, however their answers did not indicate they were reluctant to report behaviours they considered themselves as inappropriate.

Internal validity was guaranteed by the fact that several researchers performed the content analysis independently. This study involved 35 residents and general practitioners, from different regions and with various practice settings, which provides it good external validity, and allows us to consider for a possible generalisation of the results.

3.4.4 Perspectives

Physicians and residents in general medicine are fully aware of the importance of evidence-based medicine and to have objective and reliable data. Our study shows their difficulties to identify this kind of data, and draws up perspectives for improvement. Our findings reflect the recent changes effecting the profession of general practitioners, and especially the importance of access to knowledge. In one hand, available tools have to change in order to fulfill the gap with the real-world clinical practice. Information synthesis should be developed. We also need to precisely identify the information needs of general practitioners, who work in a comprehensive and complex context of multimorbidity. On the other hand, we need to facilitate the raise of a “research culture” among general practitioners. Training interventions to improve information management have positive effects on GPs’ behaviours, and need to be developed (15).

3.5 References

1. Sackett DL, Rosenberg WM, Gray JA, Haynes RB, Richardson WS. Evidence based medicine: what it is and what it isn't. *BMJ*. 1996;312(7023):71-72.
2. Coumou HCH, Meijman FJ. How do primary care physicians seek answers to clinical questions? A literature review. *J Med Libr Assoc JMLA*. 2006;94(1):55-60.
3. Bennett NL, Casebeer LL, Kristofco R, Collins BC. Family physicians' information seeking behaviors: a survey comparison with other specialties. *BMC Med Inform Decis Mak*. 2005;5:9.
4. Bernard E, Arnould M, Saint-Lary O, Duhot D, Hebbrecht G. Internet use for information seeking in clinical practice: a cross-sectional survey among French general practitioners. *Int J Med Inf*. 2012;81(7):493-499.
5. Ramos K, Linscheid R, Schafer S. Real-time information-seeking behavior of residency physicians. *Fam Med*. 2003;35(4):257-260.
6. Davies K, Harrison J. The information-seeking behaviour of doctors: a review of the evidence. *Health Inf Libr J*. 2007;24(2):78-94.
7. Ely JW, Osheroff JA, Ebell MH, Chambliss ML, Vinson DC, Stevermer JJ, et al. Obstacles to answering doctors' questions about patient care with evidence: qualitative study. *BMJ*. 2002;324(7339):710.
8. González-González AI, Dawes M, Sánchez-Mateos J, Riesgo-Fuertes R, Escortell-Mayor E, Sanz-Cuesta T, et al. Information needs and information-seeking behavior of primary care physicians. *Ann Fam Med*. 2007;5(4):345-352.
9. Allen J, Gay B, Crebolder H, Heyrman J, Svab I, Ram P. The European definitions of the key features of the discipline of general practice: the role of the GP and core competencies. *Br J Gen Pract J R Coll Gen Pract*. 2002;52(479):526-527.
10. Meats E, Brassey J, Heneghan C, Glasziou P. Using the Turning Research Into Practice (TRIP) database: how do clinicians really search? *J Med Libr Assoc JMLA*. 2007;95(2):156-163.
11. Alper BS, White DS, Ge B. Physicians answer more clinical questions and change clinical decisions more often with synthesized evidence: a randomized trial in primary care. *Ann Fam Med*. 2005;3(6):507-513.
12. Barry HC, Ebell MH, Shaughnessy AF, Slawson DC, Nietzke F. Family physicians' use of medical abstracts to guide decision making: style or substance? *J Am Board Fam Pract*. 2001;14(6):437-442.

13. Cullen RJ. In search of evidence: family practitioners' use of the Internet for clinical information. *J Med Libr Assoc JMLA*. 2002;90(4):370-379.
14. Younger P. Internet-based information-seeking behaviour amongst doctors and nurses: a short review of the literature. *Health Inf Libr J*. 2010;27(1):2-10.
15. Schifferdecker KE, Reed VA, Homa K. A training intervention to improve information management in primary care. *Fam Med*.2008:423-432.

4 Annexes

4.1 Annexe 1 : Guide d'entretien

4.1.1 Question de recherche

Quels sont les comportements des médecins généralistes en termes de recherche d'informations en santé sur Internet ?

4.1.2 Echantillonnage

Médecins généralistes remplaçants et installés, informatisés (ou travaillant dans des cabinets informatisés), participant ou non à la FMI (MSU, chargés d'enseignement, associés), d'âge, de lieu et type d'installation variés.

4.1.3 Déroulement

Accueil

Présentation de l'animateur

Présentation du déroulement du focus group

Tour de table des participants (âge, statut, type d'installation, lieu d'installation)

Question d'ouverture

Vous utilisez souvent Internet dans le cadre professionnel, à la recherche d'informations. Dans quel contexte l'utilisez-vous ? Qu'est-ce que vous y recherchez ?

Quels sites ou quels types de sites utilisez-vous ? Comment les choisissez-vous ? Répondent-ils à vos besoins ? Sinon, pourquoi ?

Quelles difficultés rencontrez-vous quand vous recherchez une information médicale sur internet ? Comment les contournez-vous ?

Pour vous, quelles devraient être les caractéristiques du/des site(s) internet idéal(aux) ?

4.2 Annexe 2 : Verbatims des focus groupes

4.3 Annexe 3 : Marguerite des compétences de médecine générale

Marguerite des compétences établie par le Collège National des Généralistes Enseignants

4.4 Annexe 4 : Recommandations aux auteurs de la revue BMC Family Practice

4.4.1 Criteria

Research articles should report on original primary research, but may report on systematic reviews of published research provided they adhere to the appropriate reporting guidelines which are detailed in our [Editorial Policies](#). Please note that non-commissioned pooled analyses of selected published research will not be considered.

4.4.2 Submission process

Manuscripts must be submitted by one of the authors of the manuscript, and should not be submitted by anyone on their behalf. The submitting author takes responsibility for the article during submission and peer review.

Please note that *BMC Family Practice* levies an article-processing charge on all accepted Research articles; if the submitting author's institution is a [BioMed Central member](#) the cost of the article-processing charge may be covered by the membership (see [About](#) page for detail). Please note that the membership is only automatically recognised on submission if the submitting author is based at the member institution.

To facilitate rapid publication and to minimize administrative costs, *BMC Family Practice* prefers [online submission](#).

Files can be submitted as a batch, or one by one. The submission process can be interrupted at any time; when users return to the site, they can carry on where they left off.

See below for examples of [word processor](#) and [graphics file formats](#) that can be accepted for the main manuscript document by the online submission system. Additional files of any type, such as [movies](#), animations, or [original data files](#), can also be submitted as part of the manuscript.

During submission you will be asked to provide a cover letter. Use this to explain why your manuscript should be published in the journal, to elaborate on any issues relating to our editorial policies in the '[About BMC Family Practice](#)' page, and to declare any potential competing interests. You will be also asked to provide the contact details (including email addresses) of potential peer reviewers for your

manuscript. These should be experts in their field, who will be able to provide an objective assessment of the manuscript. Any suggested peer reviewers should not have published with any of the authors of the manuscript within the past five years, should not be current collaborators, and should not be members of the same research institution. Suggested reviewers will be considered alongside potential reviewers recommended by the Editorial team, Editorial Advisors, Section Editors and Associate Editors.

Assistance with the process of manuscript preparation and submission is available from [BioMed Central customer support team](#).

We also provide a collection of links to useful tools and resources for scientific authors on our [Useful Tools](#) page.

4.4.2.1 File formats

The following word processor file formats are acceptable for the main manuscript document:

- Microsoft word (DOC, DOCX)

- Rich text format (RTF)

- Portable document format (PDF)

- TeX/LaTeX (use [BioMed Central's TeX template](#))

- DeVice Independent format (DVI)

TeX/LaTeX users: Please use [BioMed Central's TeX template](#) and BibTeX stylefile if you use TeX format. During the TeX submission process, please submit your TeX file as the main manuscript file and your bib/bbl file as a dependent file. Please also convert your TeX file into a PDF and submit this PDF as an additional file with the name 'Reference PDF'. This PDF will be used by internal staff as a reference point to check the layout of the article as the author intended. Please also note that all figures must be coded at the end of the TeX file and not inline.

If you have used another template for your manuscript, or if you do not wish to use BibTeX, then please submit your manuscript as a DVI file. We do not recommend converting to RTF.

For all TeX submissions, all relevant editable source must be submitted during the submission process. Failing to submit these source files will cause unnecessary delays in the publication procedures.

4.4.2.2 Publishing Datasets

Through a special arrangement with [LabArchives](#), LLC, authors submitting manuscripts to BMC Family Practice can obtain a [complimentary subscription to LabArchives](#) with an allotment of 100MB of storage. LabArchives is an Electronic Laboratory Notebook which will enable scientists to share and publish data files in situ; you can then link your paper to these data. Data files linked to published articles are assigned digital object identifiers (DOIs) and will remain available in perpetuity. Use of LabArchives or similar data publishing services does not replace preexisting data deposition requirements, such as for nucleic acid sequences, protein sequences and atomic coordinates.

Instructions on assigning DOIs to datasets, so they can be permanently linked to publications, can be found on the LabArchives website. Use of LabArchives' software has no influence on the editorial decision to accept or reject a manuscript.

Authors linking datasets to their publications should include an [Availability of supporting data](#) section in their manuscript and cite the dataset in their reference list.

4.4.3 Preparing main manuscript text

General guidelines of the journal's style and language are given [below](#).

4.4.3.1 Overview of manuscript sections for Research articles

Manuscripts for Research articles submitted to *BMC Family Practice* should be divided into the following sections (in this order):

[Title page](#)

[Abstract](#)

[Keywords](#)

[Background](#)

[Methods](#)

[Results and discussion](#)

[Conclusions](#)

[List of abbreviations used \(if any\)](#)

[Competing interests](#)

[Authors' contributions](#)

[Authors' information](#)

[Acknowledgements](#)

[Endnotes](#)

References

Illustrations and figures (if any)

Tables and captions

Preparing additional files

The Accession Numbers of any nucleic acid sequences, protein sequences or atomic coordinates cited in the manuscript should be provided, in square brackets and include the corresponding database name; for example, [EMBL:AB026295, EMBL:AC137000, DDBJ:AE000812, GenBank:U49845, PDB:1BFM, Swiss-Prot:Q96KQ7, PIR:S66116].

The databases for which we can provide direct links are: EMBL Nucleotide Sequence Database ([EMBL](#)), DNA Data Bank of Japan ([DDBJ](#)), GenBank at the NCBI ([GenBank](#)), Protein Data Bank ([PDB](#)), Protein Information Resource ([PIR](#)) and the Swiss-Prot Protein Database ([Swiss-Prot](#)).

You can [download a template](#) (Mac and Windows compatible; Microsoft Word 98/2000) for your article.

For reporting standards please see the information in the [About](#) section.

4.4.3.2 Title page

The title page should:

provide the title of the article

list the full names, institutional addresses and email addresses for all authors

indicate the corresponding author

Please note:

the title should include the study design, for example "A versus B in the treatment of C: a randomized controlled trial X is a risk factor for Y: a case control study"

abbreviations within the title should be avoided

4.4.3.3 Abstract

The Abstract of the manuscript should not exceed 350 words and must be structured into separate sections: Background, the context and purpose of the study; Methods, how the study was performed and statistical tests used; Results, the main findings; Conclusions, brief summary and potential implications. Please minimize the use of abbreviations and do not cite references in the abstract. Trial registration, if your research article reports the results of a controlled health care intervention, please list

your trial registry, along with the unique identifying number (e.g. Trial registration: Current Controlled Trials ISRCTN73824458). Please note that there should be no space between the letters and numbers of your trial registration number. We recommend manuscripts that report randomized controlled trials follow the [CONSORT extension for abstracts](#).

4.4.3.4 Keywords

Three to ten keywords representing the main content of the article.

4.4.3.5 Background

The Background section should be written in a way that is accessible to researchers without specialist knowledge in that area and must clearly state - and, if helpful, illustrate - the background to the research and its aims. Reports of clinical research should, where appropriate, include a summary of a search of the literature to indicate why this study was necessary and what it aimed to contribute to the field. The section should end with a brief statement of what is being reported in the article.

4.4.3.6 Methods

The methods section should include the design of the study, the setting, the type of participants or materials involved, a clear description of all interventions and comparisons, and the type of analysis used, including a power calculation if appropriate. Generic drug names should generally be used. When proprietary brands are used in research, include the brand names in parentheses in the Methods section.

For studies involving human participants a statement detailing ethical approval and consent should be included in the methods section. For further details of the journal's editorial policies and ethical guidelines see '[About this journal](#)'.

For further details of the journal's data-release policy, see the policy section in '[About this journal](#)'.

4.4.3.7 Results and discussion

The Results and discussion may be combined into a single section or presented separately. Results of statistical analysis should include, where appropriate, relative and absolute risks or risk reductions, and confidence intervals. The Results and discussion sections may also be broken into subsections with short, informative headings.

4.4.3.8 Conclusions

This should state clearly the main conclusions of the research and give a clear explanation of their importance and relevance. Summary illustrations may be included.

4.4.3.9 List of abbreviations

If abbreviations are used in the text they should be defined in the text at first use, and a list of abbreviations can be provided, which should precede the competing interests and authors' contributions.

4.4.3.10 Competing interests

A competing interest exists when your interpretation of data or presentation of information may be influenced by your personal or financial relationship with other people or organizations. Authors must disclose any financial competing interests; they should also reveal any non-financial competing interests that may cause them embarrassment were they to become public after the publication of the manuscript.

Authors are required to complete a declaration of competing interests. All competing interests that are declared will be listed at the end of published articles. Where an author gives no competing interests, the listing will read 'The author(s) declare that they have no competing interests'.

When completing your declaration, please consider the following questions:

Financial competing interests

In the past five years have you received reimbursements, fees, funding, or salary from an organization that may in any way gain or lose financially from the publication of this manuscript, either now or in the future? Is such an organization financing this manuscript (including the article-processing charge)? If so, please specify.

Do you hold any stocks or shares in an organization that may in any way gain or lose financially from the publication of this manuscript, either now or in the future? If so, please specify.

Do you hold or are you currently applying for any patents relating to the content of the manuscript? Have you received reimbursements, fees, funding, or salary from an organization that holds or has applied for patents relating to the content of the manuscript? If so, please specify.

Do you have any other financial competing interests? If so, please specify.

Non-financial competing interests

Are there any non-financial competing interests (political, personal, religious, ideological, academic, intellectual, commercial or any other) to declare in relation to this manuscript? If so, please specify.

If you are unsure as to whether you, or one your co-authors, has a competing interest please discuss it with the editorial office.

4.4.3.11 Authors' contributions

In order to give appropriate credit to each author of a paper, the individual contributions of authors to the manuscript should be specified in this section.

According to [ICMJE guidelines](#), An 'author' is generally considered to be someone who has made substantive intellectual contributions to a published study. To qualify as an author one should 1) have made substantial contributions to conception and design, or acquisition of data, or analysis and interpretation of data; 2) have been involved in drafting the manuscript or revising it critically for important intellectual content; 3) have given final approval of the version to be published; and 4) agree to be accountable for all aspects of the work in ensuring that questions related to the accuracy or integrity of any part of the work are appropriately investigated and resolved. Each author should have participated sufficiently in the work to take public responsibility for appropriate portions of the content. Acquisition of funding, collection of data, or general supervision of the research group, alone, does not justify authorship.

We suggest the following kind of format (please use initials to refer to each author's contribution): AB carried out the molecular genetic studies, participated in the sequence alignment and drafted the manuscript. JY carried out the immunoassays. MT participated in the sequence alignment. ES participated in the design of the study and performed the statistical analysis. FG conceived of the study, and participated in its design and coordination and helped to draft the manuscript. All authors read and approved the final manuscript.

All contributors who do not meet the criteria for authorship should be listed in an acknowledgements section. Examples of those who might be acknowledged include a person who provided purely technical help, writing assistance, or a department chair who provided only general support.

4.4.3.12 Authors' information

You may choose to use this section to include any relevant information about the author(s) that may aid the reader's interpretation of the article, and understand the standpoint of the author(s). This may include details about the authors' qualifications, current positions they hold at institutions or societies, or any other relevant background information. Please refer to authors using their initials. Note this section should not be used to describe any competing interests.

4.4.3.13 Acknowledgements

Please acknowledge anyone who contributed towards the article by making substantial contributions to conception, design, acquisition of data, or analysis and interpretation of data, or who was involved in drafting the manuscript or revising it critically for important intellectual content, but who does not meet the criteria for authorship. Please also include the source(s) of funding for each author, and for the manuscript preparation. Authors must describe the role of the funding body, if any, in design, in the collection, analysis, and interpretation of data; in the writing of the manuscript; and in the decision to submit the manuscript for publication. Please also acknowledge anyone who contributed materials essential for the study. If a language editor has made significant revision of the manuscript, we recommend that you acknowledge the editor by name, where possible.

The role of a scientific (medical) writer must be included in the acknowledgements section, including their source(s) of funding. We suggest wording such as 'We thank Jane Doe who provided medical writing services on behalf of XYZ Pharmaceuticals Ltd.'

Authors should obtain permission to acknowledge from all those mentioned in the Acknowledgements section.

4.4.3.14 Endnotes

Endnotes should be designated within the text using a superscript lowercase letter and all notes (along with their corresponding letter) should be included in the Endnotes section. Please format this section in a paragraph rather than a list.

4.4.3.15 References

All references, including URLs, must be numbered consecutively, in square brackets, in the order in which they are cited in the text, followed by any in tables or legends. Each reference must have an individual reference number. Please avoid excessive referencing. If automatic numbering systems are used, the reference numbers must

be finalized and the bibliography must be fully formatted before submission.

Only articles, datasets, clinical trial registration records and abstracts that have been published or are in press, or are available through public e-print/preprint servers, may be cited; unpublished abstracts, unpublished data and personal communications should not be included in the reference list, but may be included in the text and referred to as "unpublished observations" or "personal communications" giving the names of the involved researchers. Obtaining permission to quote personal communications and unpublished data from the cited colleagues is the responsibility of the author. Footnotes are not allowed, but endnotes are permitted. Journal abbreviations follow Index Medicus/MEDLINE. Citations in the reference list should include all named authors, up to the first 30 before adding '*et al.*'.

Any *in press* articles cited within the references and necessary for the reviewers' assessment of the manuscript should be made available if requested by the editorial office.

Style files are available for use with popular bibliographic management software:

[BibTeX](#)

[EndNote style file](#)

[Reference Manager](#)

[Zotero](#)

Examples of the *BMC Family Practice* reference style are shown [below](#). Please ensure that the reference style is followed precisely; if the references are not in the correct style they may have to be retyped and carefully proofread.

All web links and URLs, including links to the authors' own websites, should be given a reference number and included in the reference list rather than within the text of the manuscript. They should be provided in full, including both the title of the site and the URL, in the following format: The Mouse Tumor Biology Database [<http://tumor.informatics.jax.org/mtbwi/index.do>]. If an author or group of authors can clearly be associated with a web link, such as for weblogs, then they should be included in the reference.

Examples of the *BMC Family Practice* reference style

Article within a journal

Koonin EV, Altschul SF, Bork P: BRCA1 protein products: functional motifs. *Nat Genet* 1996, 13:266-267.

Article within a journal supplement

Orengo CA, Bray JE, Hubbard T, LoConte L, Sillitoe I: Analysis and assessment of ab initio three-dimensional prediction, secondary structure, and contacts prediction. *Proteins* 1999, 43(Suppl 3):149-170.

In press article

Kharitonov SA, Barnes PJ: Clinical aspects of exhaled nitric oxide. *Eur Respir J*, in press.

Published abstract

Zvaifler NJ, Burger JA, Marinova-Mutafchieva L, Taylor P, Maini RN: Mesenchymal cells, stromal derived factor-1 and rheumatoid arthritis [abstract]. *Arthritis Rheum* 1999, 42:s250.

Article within conference proceedings

Jones X: Zeolites and synthetic mechanisms. In *Proceedings of the First National Conference on Porous Sieves: 27-30 June 1996; Baltimore*. Edited by Smith Y. Stoneham: Butterworth-Heinemann; 1996:16-27.

Book chapter, or article within a book

Schnepf E: From prey via endosymbiont to plastids: comparative studies in dinoflagellates. In *Origins of Plastids. Volume 2*. 2nd edition. Edited by Lewin RA. New York: Chapman and Hall; 1993:53-76.

Whole issue of journal

Ponder B, Johnston S, Chodosh L (Eds): Innovative oncology. In *Breast Cancer Res* 1998, 10:1-72.

Whole conference proceedings

Smith Y (Ed): *Proceedings of the First National Conference on Porous Sieves: 27-30 June 1996; Baltimore*. Stoneham: Butterworth-Heinemann; 1996.

Complete book

Margulis L: *Origin of Eukaryotic Cells*. New Haven: Yale University Press; 1970.

Monograph or book in a series

Hunninghake GW, Gadek JE: The alveolar macrophage. In *Cultured Human Cells and Tissues*. Edited by Harris TJR. New York: Academic Press; 1995:54-56. [Stoner G (Series Editor): *Methods and Perspectives in Cell Biology*, vol 1.]

Book with institutional author

Advisory Committee on Genetic Modification: *Annual Report*. London; 1999.

PhD thesis

Kohavi R: Wrappers for performance enhancement and oblivious decision graphs. *PhD thesis*. Stanford University, Computer Science Department; 1995.

Link / URL

The Mouse Tumor Biology Database [<http://tumor.informatics.jax.org/mtbwi/index.do>]

Link / URL with author(s)

Corpas M: The Crowdfunding Genome Project: a personal genomics community with open source values [<http://blogs.biomedcentral.com/bmcblog/2012/07/16/the-crowdfunding-genome-project-a-personal-genomics-community-with-open-source-values/>]

Dataset with persistent identifier

Zheng, L-Y; Guo, X-S; He, B; Sun, L-J; Peng, Y; Dong, S-S; Liu, T-F; Jiang, S; Ramachandran, S; Liu, C-M; Jing, H-C (2011): Genome data from sweet and grain sorghum (Sorghum bicolor). *GigaScience Database*. <http://dx.doi.org/10.5524/100012>.

Clinical trial registration record with persistent identifier

Mendelow, AD (2006): Surgical Trial in Lobar Intracerebral Haemorrhage. Current Controlled Trials. <http://dx.doi.org/10.1186/ISRCTN22153967>

4.4.4 Preparing illustrations and figures

Illustrations should be provided as separate files, not embedded in the text file. Each figure should include a single illustration and should fit on a single page in portrait format. If a figure consists of separate parts, it is important that a single composite illustration file be submitted which contains all parts of the figure. There is no charge for the use of color figures.

Please read our [figure preparation guidelines](#) for detailed instructions on maximising the quality of your [figures](#).

4.4.4.1 Formats

The following file formats can be accepted:

PDF (preferred format for diagrams)

DOCX/DOC (single page only)

PPTX/PPT (single slide only)

EPS

PNG (preferred format for photos or images)

TIFF

JPEG

BMP

4.4.4.2 Figure legends

The legends should be included in the main manuscript text file at the end of the document, rather than being a part of the figure file. For each figure, the following information should be provided: Figure number (in sequence, using Arabic numerals - i.e. Figure 1, 2, 3 etc); short title of figure (maximum 15 words); detailed legend, up to 300 words.

Please note that it is the responsibility of the author(s) to obtain permission from the copyright holder to reproduce figures or tables that have previously been published elsewhere.

4.4.5 Preparing tables

Each table should be numbered and cited in sequence using Arabic numerals (i.e. Table 1, 2, 3 etc.). Tables should also have a title (above the table) that summarizes the whole table; it should be no longer than 15 words. Detailed legends may then follow, but they should be concise. Tables should always be cited in text in consecutive numerical order.

Smaller tables considered to be integral to the manuscript can be pasted into the end of the document text file, in A4 portrait or landscape format. These will be typeset and displayed in the final published form of the article. Such tables should be formatted using the 'Table object' in a word processing program to ensure that columns of data are kept aligned when the file is sent electronically for review; this will not always be the case if columns are generated by simply using tabs to separate text. Columns and rows of data should be made visibly distinct by ensuring that the borders of each cell display as black lines. Commas should not be used to indicate numerical values. Color and shading may not be used; parts of the table can be highlighted using symbols or bold text, the meaning of which should be explained in a table legend. Tables should not be embedded as figures or spreadsheet files.

Larger datasets or tables too wide for a portrait page can be uploaded separately as additional files. Additional files will not be displayed in the final, laid-out PDF of the article, but a link will be provided to the files as supplied by the author.

Tabular data provided as additional files can be uploaded as an Excel spreadsheet (.xls) or comma separated values (.csv). As with all files, please use the standard file

extensions.

4.4.6 Preparing additional files

Although *BMC Family Practice* does not restrict the length and quantity of data included in an article, we encourage authors to provide datasets, tables, movies, or other information as additional files.

Please note: All Additional files will be published along with the article. Do not include files such as patient consent forms, certificates of language editing, or revised versions of the main manuscript document with tracked changes. Such files should be sent by email to editorial@biomedcentral.com, quoting the Manuscript ID number. Results that would otherwise be indicated as "data not shown" can and should be included as additional files. Since many weblinks and URLs rapidly become broken, *BMC Family Practice* requires that supporting data are included as additional files, or deposited in a recognized repository. Please do not link to data on a personal/departmental website. The maximum file size for additional files is 20 MB each, and files will be virus-scanned on submission.

Additional files can be in any format, and will be downloadable from the final published article as supplied by the author. We recommend CSV rather than PDF for tabular data.

Certain supported files formats are recognized and can be displayed to the user in the browser. These include most movie formats (for users with the Quicktime plugin), mini-websites prepared according to our guidelines, chemical structure files (MOL, PDB), geographic data files (KML).

If additional material is provided, please list the following information in a separate section of the manuscript text:

File name (e.g. Additional file 1)

File format including the correct file extension for example .pdf, .xls, .txt, .pptx (including name and a URL of an appropriate viewer if format is unusual)

Title of data

Description of data

Additional files should be named "Additional file 1" and so on and should be referenced explicitly by file name within the body of the article, e.g. 'An additional movie file shows this in more detail [see Additional file 1]'.

4.4.6.1 Additional file formats

Ideally, file formats for additional files should not be platform-specific, and should be viewable using free or widely available tools. The following are examples of suitable formats.

Additional documentation

PDF (Adode Acrobat)

Animations

SWF (Shockwave Flash)

Movies

MP4 (MPEG 4)

MOV (Quicktime)

Tabular data

XLS, XLSX (Excel Spreadsheet)

CSV (Comma separated values)

As with figure files, files should be given the standard file extensions.

4.4.6.2 Mini-websites

Small self-contained websites can be submitted as additional files, in such a way that they will be browsable from within the full text HTML version of the article. In order to do this, please follow these instructions:

- 1 Create a folder containing a starting file called index.html (or index.htm) in the root.
- 2 Put all files necessary for viewing the mini-website within the folder, or sub-folders.
- 3 Ensure that all links are relative (ie "images/picture.jpg" rather than "/images/picture.jpg" or "http://yourdomain.net/images/picture.jpg" or "C:\Documents and Settings\username\My Documents\mini-website\images\picture.jpg") and no link is longer than 255 characters.
- 4 Access the index.html file and browse around the mini-website, to ensure that the most commonly used browsers (Internet Explorer and Firefox) are able to view all parts of the mini-website without problems, it is ideal to check this on a different machine.
- 5 Compress the folder into a ZIP, check the file size is under 20 MB, ensure that index.html is in the root of the ZIP, and that the file has .zip extension, then submit as an additional file with your article.

4.4.7 Style and language

4.4.7.1 General

Currently, *BMC Family Practice* can only accept manuscripts written in English. Spelling should be US English or British English, but not a mixture.

There is no explicit limit on the length of articles submitted, but authors are encouraged to be concise.

BMC Family Practice will not edit submitted manuscripts for style or language; reviewers may advise rejection of a manuscript if it is compromised by grammatical errors. Authors are advised to write clearly and simply, and to have their article checked by colleagues before submission. In-house copyediting will be minimal. Non-native speakers of English may choose to make use of a copyediting service.

4.4.7.2 Language editing

For authors who wish to have the language in their manuscript edited by a native-English speaker with scientific expertise, BioMed Central recommends [Edanz](#). BioMed Central has arranged a 10% discount to the fee charged to BioMed Central authors by Edanz. Use of an editing service is neither a requirement nor a guarantee of acceptance for publication. Please contact [Edanz](#) directly to make arrangements for editing, and for pricing and payment details.

4.4.7.3 Help and advice on scientific writing

The abstract is one of the most important parts of a manuscript. For guidance, please visit our page on [Writing titles and abstracts for scientific articles](#).

Tim Albert has produced for BioMed Central a [list of tips](#) for writing a scientific manuscript. [American Scientist](#) also provides a list of resources for science writing. For more detailed guidance on preparing a manuscript and writing in English, please visit the [BioMed Central author academy](#).

4.4.7.4 Abbreviations

Abbreviations should be used as sparingly as possible. They should be defined when first used and a list of abbreviations can be provided following the main manuscript text.

4.4.7.5 Typography

- Please use double line spacing.
- Type the text unjustified, without hyphenating words at line breaks.
- Use hard returns only to end headings and paragraphs, not to rearrange lines.

- Capitalize only the first word, and proper nouns, in the title.
- All lines and pages should be numbered. Authors are asked to ensure that line numbering is included in the main text file of their manuscript at the time of submission to facilitate peer-review. Once a manuscript has been accepted, line numbering should be removed from the manuscript before publication. For authors submitting their manuscript in Microsoft Word please do not insert page breaks in your manuscript to ensure page numbering is consistent between your text file and the PDF generated from your submission and used in the review process.
- Use the *BMC Family Practice* reference format.
- Footnotes are not allowed, but endnotes are permitted.
- Please do not format the text in multiple columns.
- Greek and other special characters may be included. If you are unable to reproduce a particular special character, please type out the name of the symbol in full. Please ensure that all special characters used are embedded in the text, otherwise they will be lost during conversion to PDF.

4.4.7.6 Units

SI units should be used throughout (liter and molar are permitted, however).

Résumé :

Objectifs : Si Internet occupe désormais une place centrale dans la recherche d'information des médecins, il ne permet pas de répondre à toutes les problématiques posées en contexte clinique. L'objectif de cette étude était d'analyser les attitudes et comportements des internes et médecins généralistes français, au cours de leurs recherches d'informations médicales sur Internet : connaître les thèmes de leurs recherches, les obstacles rencontrés et les stratégies pour les contourner.

Méthode : Etude qualitative par focus groups. Echantillonnage raisonné conduit au sein d'une population d'internes de médecine générale et de médecins généralistes, permettant d'assurer la variabilité de l'échantillon.

Résultats : Cinq focus groups ont été analysés, regroupant les verbatims de 35 participants. Il existait une grande variété des thèmes de recherches couvrant toutes les compétences de la médecine générale. Les praticiens utilisaient une liste restreinte de sites, bien maîtrisés, permettant l'obtention rapide d'une réponse. La fiabilité intervenait peu dans le choix des sites, car difficile à évaluer selon les participants. Les critères d'évaluation étaient la présentation, l'apparence du site, l'ergonomie. Plus rarement intervenaient l'indépendance du secteur industriel, la mise à jour des données, le niveau de preuve, et les références des sources. L'objectif de la recherche était le plus souvent de confirmer les connaissances existantes. Les médecins utilisaient souvent Google en ayant conscience des conséquences sur la qualité de leurs recherches. Les stratégies de recherches variaient selon le temps disponible.

Conclusion : Les pratiques médicales ont fortement évoluées ces dernières années. Le développement d'Internet facilite la recherche d'information, mais une amélioration des outils reste encore nécessaire. Une adaptation des sources de données, et le développement d'une « culture de recherche » facilitera la mise en place d'une médecine factuelle.

Mots clés : General practitioners – Evidence Based Medicine – Internet – Information seeking behavior – Qualitative research -