

HAL
open science

Critères qualité d'une fiche d'information : le point de vue des patients

Virginie Gallet

► **To cite this version:**

Virginie Gallet. Critères qualité d'une fiche d'information : le point de vue des patients. Médecine humaine et pathologie. 2016. dumas-01427186

HAL Id: dumas-01427186

<https://dumas.ccsd.cnrs.fr/dumas-01427186>

Submitted on 5 Jan 2017

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.

Université de Nice Sophia-Antipolis

Faculté de médecine de Nice

THÈSE POUR L'OBTENTION
DU DIPLÔME D'ÉTAT
DE DOCTEUR EN MÉDECINE

Présentée et soutenue publiquement

Le 5 Avril 2016

Par

Virginie GALLET

Née le 4 Janvier 1985 à Nice

Critères qualité d'une fiche d'information :

Le point de vue des patients

Président du jury : Monsieur le Professeur J-B. Sautron

Assesseurs : Monsieur le Professeur G. Gardon

Monsieur le Professeur P. Hofliger

Directrice de thèse : Madame le Docteur I. Pourrat

UNIVERSITÉ NICE-SOPHIA ANTIPOLIS

FACULTÉ DE MÉDECINE

Liste des professeurs au **1er septembre 2015** à la Faculté de Médecine de Nice

Doyen	M. BAQUÉ Patrick
Vice-Doyen	M. BOILEAU Pascal
Assesseurs	M. ESNAULT Vincent M. CARLES Michel Mme BREUIL Véronique M. MARTY Pierre
Conservateur de la bibliothèque	Mme DE LEMOS
Directrice administrative des services	Mme CALLEA Isabelle
Doyens Honoraires	M. AYRAUD Noël M. RAMPAL Patrick M. BENCHIMOL Daniel

Professeurs Honoraires

M. BALAS Daniel
M. BATT Michel
M. BLAIVE Bruno
M. BOQUET Patrice
M. BOURGEON André
M. BOUTTÉ Patrick
M. BRUNETON Jean-Noël
Mme BUSSIERE Françoise
M. CAMOUS Jean-Pierre
M. CHATEL Marcel
M. COUSSEMENT Alain
M. DAR COURT Guy
M. DELLAMONICA Pierre
M. DELMONT Jean
M. DEMARD François
M. DOLISI Claude
M. FRANCO Alain
M. FREYCHET Pierre
M. GÉRARD Jean-Pierre
M. GILLET Jean-Yves
M. GRELLIER Patrick
M. HARTER Michel
M. INGLES AKIS Jean-André
M. LALANNE Claude-Michel
M. LAMBERT Jean-Claude
M. LAZDUNSKI Michel
M. LEFEBVRE Jean-Claude
M. LE BAS Pierre
M. LE FICHOUX Yves
Mme LEBRETON Elisabeth
M. LOUBIERE Robert
M. MARIANI Roger
M. MASSEYEFF René
M. MATTEI Mathieu
M. MOUIEL Jean
Mme MYQUEL Martine
M. OLLIER Amédée
M. ORTONNE Jean-Paul
M. SAUTRON Jean Baptiste
M. SCHNEIDER Maurice
M. SERRES Jean-Jacques
M. TOUBOL Jacques
M. TRAN Dinh Khiem
M VAN OBBERGHEN Emmanuel
M. ZIEGLER Gérard

M.C.A. Honoraire

Mlle ALLINE Madeleine

M.C.U. Honoraires

M. ARNOLD Jacques
 M. BASTERIS Bernard
 Mlle CHICHMANIAN Rose-Marie
 Mme DONZEAU Michèle
 M. EMILIOZZI Roméo
 M. FRANKEN Philippe
 M. GASTAUD Marcel
 M. GIRARD-PIPAU Fernand
 M. GIUDICELLI Jean
 M. MAGNÉ Jacques
 Mme MEMRAN Nadine
 M. MENGUAL Raymond
 M. POIRÉE Jean-Claude
 Mme ROURE Marie-Claire

PROFESSEURS CLASSE EXCEPTIONNELLE

M. AMIEL Jean	Urologie (52.04)
M. BENCHIMOL Daniel	Chirurgie Générale (53.02)
M. BOILEAU Pascal	Chirurgie Orthopédique et
Traumatologique (50.02)	
M. DARCOURT Jacques	Biophysique et Médecine Nucléaire
(43.01)	
M. DESNUELLE Claude	Biologie Cellulaire (44.03)
Mme EULLER-ZIEGLER Liana	Rhumatologie (50.01)
M. FENICHEL Patrick	Biologie du Développement et de la
Reproduction (54.05)	
M. FUZIBET Jean-Gabriel	Médecine Interne (53.01)
M. GASTAUD Pierre	Ophtalmologie (55.02)
M. GILSON Éric	Biologie Cellulaire (44.03)
M. GRIMAUD Dominique	Anesthésiologie et Réanimation
Chirurgicale (48.01)	
M. HASSEN KHODJA Reda	Chirurgie Vasculaire (51.04)
M. HÉBUTERNE Xavier	Nutrition (44.04)
M. HOFMAN Paul	Anatomie et Cytologie Pathologiques
(42.03)	
M. LACOUR Jean-Philippe	Dermato-Vénérologie (50.03)
M. MARTY Pierre	Parasitologie et Mycologie (45.02)
M. MICHIELS Jean-François	Anatomie et Cytologie Pathologiques
(42.03)	
M. MOUROUX Jérôme	Chirurgie Thoracique et Cardiovasculaire
(51.03)	
M. PAQUIS Philippe	Neurochirurgie (49.02)
M. PRINGUEY Dominique	Psychiatrie d'Adultes (49.03)
M. QUATREHOMME Gérald	Médecine Légale et Droit de la Santé
(46.03)	
M. M.ROBERT Philippe	Psychiatrie d'Adultes (49.03)
M. SANTINI Joseph	O.R.L. (55.01)
M. THYSS Antoine	Cancérologie, Radiothérapie (47.02)

PROFESSEURS PREMIERE CLASSE

Mme	ASKENAZY-GITTARD Florence	Pédopsychiatrie (49.04)
M.	BAQUÉ Patrick	Anatomie - Chirurgie Générale (42.01)
M.	BÉRARD Étienne	Pédiatrie (54.01)
M.	BERNARDIN Gilles	Réanimation Médicale (48.02)
M.	BONGAIN André	Gynécologie-Obstétrique (54.03)
M.	CASTILLO Laurent	O.R.L. (55.01)
Mme	CRENESSE Dominique	Physiologie (44.02)
M.	DE PERETTI Fernand	Anatomie-Chirurgie Orthopédique
(42.01)		
M.	DRICI Milou-Daniel	Pharmacologie Clinique (48.03)
M.	ESNAULT Vincent	Néphrologie (52-03)
M.	FERRARI Émile	Cardiologie (51.02)
M.	FERRERO Jean-Marc	Cancérologie ; Radiothérapie (47.02)
M.	GIBELIN Pierre	Cardiologie (51.02)
M.	GUGENHEIM Jean	Chirurgie Digestive (52.02)
Mme	ICHAÏ Carole	Anesthésiologie et Réanimation
	Chirurgicale (48.01)	
M.	LONJON Michel	Neurochirurgie (49.02)
M.	MARQUETTE Charles-Hugo	Pneumologie (51.01)
M.	MOUNIER Nicolas	Cancérologie, Radiothérapie (47.02)
M.	PADOVANI Bernard	Radiologie et Imagerie Médicale (43.02)
Mme	PAQUIS Véronique	Génétique (47.04)
M.	PRADIER Christian	Épidémiologie, Économie de la Santé et
	Prévention (46.01)	
M.	RAUCOULES-AIMÉ Marc	Anesthésie et Réanimation Chirurgicale
(48.01)		
Mme	RAYNAUD Dominique	Hématologie (47.01)
M.	ROSENTHAL Éric	Médecine Interne (53.01)
M.	SCHNEIDER Stéphane	Nutrition (44.04)
M.	STACCINI Pascal	Biostatistiques et Informatique Médicale
(46.04)		
M.	THOMAS Pierre	Neurologie (49.01)
M.	TRAN Albert	Hépto Gastro-entérologie (52.01)

PROFESSEURS DEUXIEME CLASSE

M.	ALBERTINI Marc	Pédiatrie (54.01)
Mme	BAILLIF Stéphanie	Ophthalmologie (55.02)
M.	BAHADORAN Philippe	Cytologie et Histologie (42.02)
M.	BARRANGER Emmanuel	Gynécologie Obstétrique (54.03)
M.	BENIZRI Emmanuel	Chirurgie Générale (53.02)
M.	BENOIT Michel	Psychiatrie (49.03)
Mme	BLANC-PEDEUTOUR Florence	Cancérologie – Génétique (47.02)
M.	BREAUD Jean	Chirurgie Infantile (54-02)
Mlle	BREUIL Véronique	Rhumatologie (50.01)
M.	CANIVET Bertrand	Médecine Interne (53.01)
M.	CARLES Michel	Anesthésiologie Réanimation (48.01)
M.	CASSUTO Jill-Patrice	Hématologie et Transfusion (47.01)
M.	CHEVALLIER Patrick	Radiologie et Imagerie Médicale (43.02)
Mme	CHINETTI Giulia	Biochimie-Biologie Moléculaire (44.01)
M.	DELOTTE Jérôme	Gynécologie-obstétrique (54.03)
M.	DUMONTIER Christian	Chirurgie plastique

M.	FONTAINE Denys	Neurochirurgie (49.02)
M.	FOURNIER Jean-Paul	Thérapeutique (48-04)
M.	FREDENRICH Alexandre	Endocrinologie, Diabète et Maladies métaboliques (54.04)
Mlle	GIORDANENGO Valérie	Bactériologie-Virologie (45.01)
M.	GUÉRIN Olivier	Gériatrie (48.04)
M.	HANNOUN-LEVI Jean-Michel	Cancérologie ; Radiothérapie (47.02)
M.	IANNELLI Antonio	Chirurgie Digestive (52.02)
M	JEAN BAPTISTE Elixène	Chirurgie vasculaire (51.04)
M.	JOURDAN Jacques	Chirurgie Thoracique et Cardiovasculaire (51.03)
M.	LEVRAUT Jacques	Anesthésiologie et Réanimation Chirurgicale (48.01)
M.	PASSERON Thierry	Dermato-Vénérologie (50-03)
M.	PICHE Thierry	Gastro-entérologie (52.01)
M.	ROGER Pierre-Marie	Maladies Infectieuses ; Maladies Tropicales (45.03)
M.	ROHRLICH Pierre	Pédiatrie (54.01)
M.	RUIMY Raymond	Bactériologie-virologie (45.01)
Mme	SACCONI Sabrina	Neurologie (49.01)
M.	SADOUL Jean-Louis	Endocrinologie, Diabète et Maladies Métaboliques (54.04)
M.	TROJANI Christophe	Chirurgie Orthopédique et Traumatologique (50.02)
M.	VENISSAC Nicolas	Chirurgie Thoracique et Cardiovasculaire (51.03)

PROFESSEUR DES UNIVERSITÉS

M.	HOFLIGER Philippe	Médecine Générale
----	-------------------	-------------------

PROFESSEURS AGRÉGÉS

Mme	LANDI Rebecca	Anglais
Mme	ROSE Patricia	Anglais

MAITRES DE CONFÉRENCES DES UNIVERSITÉS - PRATICIENS HOSPITALIERS

Mme	ALUNNI Véronique	Médecine Légale et Droit de la Santé (46.03)
M.	AMBROSETTI Damien	Cytologie et Histologie (42.02)
Mme	BANNWARTH Sylvie	Génétique (47.04)
M.	BENOLIEL José	Biophysique et Médecine Nucléaire (43.01)
Mme	BERNARD-POMIER Ghislaine	Immunologie (47.03)
Mme	BUREL-VANDENBOS Fanny	Anatomie et Cytologie pathologiques (42.03)
M.	DOGLIO Alain	Bactériologie-Virologie (45.01)
M	DOYEN Jérôme	Radiothérapie (47.02)
M	FAVRE Guillaume	Néphrologie (52.03)
M.	FOSSE Thierry	Bactériologie-Virologie-Hygiène (45.01)
M.	GARRAFFO Rodolphe	Pharmacologie Fondamentale (48.03)

Mme	GIOVANNINI-CHAMI Lisa	Pédiatrie (54.01)
Mme	HINAULT Charlotte	Biochimie et biologie moléculaire
(44.01)		
Mme	LEGROS Laurence	Hématologie et Transfusion (47.01)
Mme	MAGNIÉ Marie-Noëlle	Physiologie (44.02)
Mme	MOCERI Pamela	Cardiologie (51.02)
Mme	MUSSO-LASSALLE Sandra	Anatomie et Cytologie pathologiques
(42.03)		
M.	NAÏMI Mourad	Biochimie et Biologie moléculaire
(44.01)		
M.	PHILIP Patrick	Cytologie et Histologie (42.02)
Mme	POMARES Christelle	Parasitologie et mycologie (45.02)
M.	ROUX Christian	Rhumatologie (50.01)
M.	TESTA Jean	Épidémiologie Économie de la Santé et
Prévention (46.01)		
M.	TOULON Pierre	Hématologie et Transfusion (47.01)

PROFESSEURS ASSOCIÉS

M	COYNE John	Anatomie et Cytologie (42.03)
M.	GARDON Gilles	Médecine Générale
Mme	PACZESNY Sophie	Hématologie (47.01)
Mme	POURRAT Isabelle	Médecine Générale

MAITRES DE CONFÉRENCES ASSOCIÉS

M	BALDIN Jean-Luc	Médecine Générale
M.	DARMON David	Médecine Générale
Mme	MONNIER Brigitte	Médecine Générale

PROFESSEURS CONVENTIONNÉS DE L'UNIVERSITÉ

M.	BERTRAND François	Médecine Interne
M.	BROCKER Patrice	Médecine Interne Option Gériatrie
M.	CHEVALLIER Daniel	Urologie
Mme	FOURNIER-MEHOUAS Manuella	Médecine Physique et Réadaptation
M.	JAMBOU Patrick	Coordination prélèvements d'organes
M.	QUARANTA Jean-François	Santé Publique

Remerciements

Monsieur le Professeur Sautron, je vous remercie de me faire l'honneur de présider le jury de cette thèse.

Monsieur le Professeur Gardon, vous avez participé à ma formation de médecin généraliste lors des séances de GEASP et vous avez accepté de siéger au sein de mon jury de thèse. Soyez assuré de ma sincère reconnaissance à votre égard.

Monsieur le Professeur Hofliger, vous me faites l'honneur de participer à mon jury de thèse et je vous en remercie.

Madame le Docteur Pourrat, merci, d'avoir accepté de diriger ma thèse. Merci pour vos conseils, votre soutien et votre disponibilité malgré votre emploi du temps chargé. Je vous remercie également pour votre enseignement lors de mon premier stage en cabinet de médecine générale à vos côtés. Vous m'avez aidé à développer mon sens clinique et m'avez permis de conforter mon choix d'exercer la médecine générale.

Aux Docteurs Ledoré, Dupré-Baleyte, Kouji : Un grand merci pour votre participation au recrutement des patients.

A tous les patients qui ont pris le temps de participer à mon travail.

A tous les médecins qui ont participé à ma formation, et particulièrement

Au Docteurs Boulahssass, Béréder et Couderc, vous avez contribué à ma formation en Gériatrie. Je vous remercie pour votre enseignement.

Aux Docteurs Fouques, Ferrier et Ceccarelli, merci pour la confiance que vous m'avez accordé et pour avoir partagé avec moi votre expérience de médecin généraliste.

A l'équipe du Carrefour Santé Jeunes, les quelques mois passés à vos côtés ont été un vrai plaisir.

A ma famille,

A mes parents, sans qui je ne serais jamais arrivée là où je suis actuellement. Un grand merci pour leur accompagnement et leur soutien tout au long de mes études mais également dans les différentes étapes importantes de ma vie.

A mon mari, pour sa patience, ses encouragements et son soutien au quotidien.

A Théo, mon fils, qui illumine chacun de mes jours et me comble de bonheur.

A mes ami(e)s

A Steph, qui était à mes cotés sur les bancs de la fac. A nos folles soirées, nos rires, et nos escapades...

A ceux qui ont partagé l'internat avec moi, et notamment les marseillais (Mercu et Clem)

A tous mes amis...

Table des matières

1. INTRODUCTION

1.1.	CADRE LEGAL	13
1.2.	TRAVAUX EXISTANTS.....	13
1.3.	DEFINITION DU CADRE DE TRAVAIL.....	14
1.4.	IMPLICATION PERSONNELLE.....	15

2. MATÉRIEL ET MÉTHODE

2.1.	TYPE D'ETUDE	17
2.2.	CONCEPTION DES FICHES D'INFORMATION	17
2.3.	CHOIX DE LA PATHOLOGIE.....	18
2.4.	CONCEPTION DU GUIDE D'ENTRETIEN.....	18
2.5.	RECRUTEMENT DES PATIENTS	19
2.6.	ANALYSE DES DONNEES	20

3. RÉSULTATS

3.1.	LES PATIENTS	21
3.2.	DONNEES DEMOGRAPHIQUES.....	21
3.3.	DONNEES D'ENTRETIEN.....	22
3.3.1.	<i>Attentes des patients en matière d'information écrite.....</i>	22
3.3.2.	<i>Représentation de la maladie</i>	24
3.3.3.	<i>Modalités d'utilisation de la fiche</i>	26
3.3.4.	<i>Avis des patients sur leur participation à l'étude.....</i>	27

4. DISCUSSION

4.1.	INTERET DU TRAVAIL.....	29
4.2.	REPRESENTATION SUR LA MALADIE ET LE TRAITEMENT	30
4.3.	LA NORME.....	32
4.4.	LES LIMITES	33
4.4.1.	<i>La population</i>	33
4.4.2.	<i>Les entretiens</i>	33
4.4.3.	<i>Les Fiches</i>	34

5. CONCLUSION

6. BIBLIOGRAPHIE

7. ANNEXES

7.1.	ANNEXE A FICHE HYPERTENSION ARTERIELLE.....	41
7.2.	ANNEXE B FICHE RHINOPHARYNGITE AIGÛE	42
7.3.	ANNEXE C GUIDE D'ENTRETIEN	43

Liste des Abréviations

AVC : Accident vasculaire cérébral

HAS : Haute autorité de santé

HTA : Hypertension artérielle

ORL : Oto-rhino-laryngologie

RPA : Rhinopharyngite aiguë

VIH : Virus de l'immunodéficience humaine

1. INTRODUCTION

1.1. Cadre légal

L'information des patients est devenue un enjeu de santé publique et est inscrite dans la loi Kouchner du 4 mars 2002. Elle pose un cadre légal et renforce le droit à l'information du patient. Elle précise que toute personne a le droit d'être informée sur son état de santé. Cette information incombe à tout professionnel de santé dans le cadre de ses compétences et doit être délivrée au cours d'un entretien individuel.

Elle renforce l'autonomie du patient dans la prise de décision concernant sa santé. Elle considère le malade comme acteur principal dans la prise en charge de sa pathologie.

Elle souligne également qu'en cas de litige, il appartient au professionnel, d'apporter la preuve que l'information a été délivrée à l'intéressé. En pratique il est fortement recommandé d'utiliser un support écrit, même si ce n'est pas une obligation. Ainsi une fiche d'information pourrait également constituer une preuve de délivrance de l'information pour le médecin.

1.2. Travaux existants

Une étude américaine montre que 90% des patients souhaitent une information écrite accompagnant la consultation et que fournir une fiche d'information améliore sensiblement la satisfaction des patients en particulier lors des consultations brèves ⁽²²⁾. Le support écrit permet de fixer l'information. En effet, quelque soit l'information donnée par le médecin, il y a toujours une perte non négligeable. Cette dernière est liée à l'impossibilité de prévoir le degré d'attention et la faculté d'assimilation du patient. Le support écrit suscite la réflexion, le questionnement et la discussion avec le médecin traitant dans un second temps. Il renforce donc la communication entre le médecin et son patient.

Dans une étude portant sur l'évaluation de la qualité et de l'impact de l'information transmise par des fiches, quatre vingt malades interrogés sur cent huit, ont posé des questions après lecture de la fiche pour compléter l'information donnée ⁽²⁰⁾.

Un travail de thèse a été réalisé en 2007 sur des fiches d'informations ⁽²⁴⁾. Il comprenait dans un premier temps la réalisation de fiche validées par des comités d'expert, puis une évaluation de leur lisibilité selon un score. En 2008, l'étude EDIMAP a utilisé six des cent vingt cinq fiches créées lors du travail précédent, pour évaluer leur compréhension auprès des patients. Elle a confirmé le besoin, l'utilisation et la valeur ajoutée des brochures pour les patients. 91% des patients étaient satisfaits de la fiche délivrée, 37% en ont parlé à leur entourage et 96% pensaient que les médecins devraient utiliser plus souvent cet outil ⁽²⁵⁾. Un second travail de thèse réalisé en 2011 a évalué l'impact des fiches sur le comportement des patients. Ce dernier a montré que la fiche améliorait les connaissances des patients et influençait leur comportement face à la pathologie. De plus cette fiche avait un impact sur l'entourage ⁽¹⁵⁾.

Dans un travail de thèse sur les représentations de la maladie chez des patients hypertendus, les patients ont avoué manquer d'information sur l'hypertension artérielle et ils accordaient beaucoup d'importance aux chiffres ⁽⁹⁾.

Dans aucun travail, les attentes et les besoins des patients en matière d'information n'étaient recherchés.

1.3. Définition du cadre de travail

La consultation de médecine générale est un point de rencontre entre les compétences du médecin et les aptitudes du patient. Elle a pour but de mettre à la portée de tous les informations nécessaires à des choix adaptés à la santé présente et future. Selon Philippe Barrier ⁽³⁾, le diagnostic est essentiellement informatif. Il va avoir des effets immédiats : une prise en charge médicale et une rupture avec le quotidien actuel. Le malade se trouve alors entraîné dans une série d'évènements, dont il est l'objet plus que l'acteur, et qui ne lui laisse pas vraiment le temps de penser. L'écho de ce que l'on vient de lui dire sur lui-même et son avenir n'a pas encore de place pour raisonner profondément en lui.

Il est connu que le patient ne retient que 20% de ce qu'il a entendu mais un complément d'information visuel ou écrit permet une augmentation jusqu'à

50%⁽¹⁶⁾. Le support permet de fixer ce qui a été dit lors de la consultation, et le patient peut s'y référer dans un second temps.

L'information médicale relève du souci légitime des soignants de mettre à disposition les données disponibles mais elle prend peu en compte les représentations en santé des patients et n'est pas très efficace pour faire acquérir un savoir ⁽²¹⁾. Elle est une composante essentielle de la relation médecin-malade. Elle fait partie intégrante de l'éducation thérapeutique du patient à la fois pour la prise en charge des pathologies aiguës mais surtout dans le champ des maladies chroniques qui représentent 80% de l'activité du médecin généraliste.

L'Organisation Mondiale de la Santé définit l'éducation thérapeutique du patient comme une aide à l'acquisition ou au maintien des compétences dont il a besoin pour gérer au mieux sa vie avec une maladie chronique. Celle-ci permet au patient de s'autonomiser et d'adopter de « bonnes pratiques » en santé. Le patient devient alors un partenaire thérapeutique. L'éducation, c'est pour le médecin, apprendre à faire confiance et pour le patient, apprendre à se faire confiance ⁽³⁾.

La Haute Autorité de Santé (HAS) a élaboré en 2008, un guide méthodologique pour l'élaboration d'un document écrit d'information à l'intention des patients et des usagers du système de santé ⁽¹³⁾. Elle recommande de faire participer le patient dans l'élaboration du document afin d'identifier ses besoins et ses attentes. Puis de tester la compréhension et la présentation de l'information auprès d'un échantillon de patients.

1.4. Implication personnelle

Au cours de mon cursus universitaire, et en particulier lors de mon stage en médecine générale de ville, j'ai été confrontée à la prise en charge de patients présentant diverses pathologies. J'ai pu constater qu'ils manquaient souvent d'information sur leur maladie et les modalités de la prise en charge. Pour les pathologies chroniques ceci avait des répercussions sur la qualité du suivi et la stabilisation de la maladie. Dans le cadre des pathologies aiguës, la multiplication des consultations pour des symptômes gênants mais fréquemment bénins aurait pu être diminuée. Les informations données oralement me semblaient peu efficaces et

parfois même épuisantes. Pourquoi les patients étaient-ils si mal informés et comment la situation pouvait-elle être améliorée ?

J'ai souhaité mettre à disposition de chaque praticien, une aide à la conception d'un support d'information. Chaque médecin aurait ainsi la possibilité de réaliser des fiches synthétiques dont le contenu serait adapté aux attentes des patients en matière de santé. Ce support serait délivré lors d'une consultation de médecine générale, par le médecin traitant et en complément d'une information orale clairement énoncée. Il aurait pour objectif d'ancrer les données essentielles concernant la maladie et de permettre au patient de s'y référer quand il le désire. Il pourrait également susciter le questionnement et favoriser les échanges médecin-malade ainsi que l'adhésion du patient à la prise en charge par l'appropriation de l'information.

Malgré les différents outils de communication existants, il semble que les patients manquent d'information sur leur maladie ou leur traitement. Plusieurs hypothèses peuvent expliquer ce phénomène : la difficulté d'accéder à l'information, le désintérêt du patient, un outil d'information non adapté de part le message qu'il véhicule ou alors s'agit-il de son mode d'utilisation ?

Au terme de mes recherches, plusieurs interrogations se sont posées :

- Quelles sont les connaissances des patients sur l'hypertension artérielle (HTA) et la rhinopharyngite aiguë (RPA) ?
- Quelles sont les représentations de la maladie ?
- Quelles sont leurs attentes en matière de fiche d'information ?

De ces interrogations est née la question de recherche : Quels sont les critères qualité d'une fiche d'information du point de vue des patients ?

2. MATÉRIEL ET MÉTHODE

2.1. Type d'étude

L'objectif principal de mon travail était de déterminer les types d'informations pertinentes devant figurer sur une fiche destinée aux patients. Les représentations du patient sur la maladie ont été étudiées afin d'explorer leurs attentes et leurs besoins en matière d'information.

Le travail s'est intéressé à deux pathologies qui constituent un motif de consultation fréquent en médecine générale : la RPA et l'HTA.

L'approche qualitative a été choisie afin de faire émerger les besoins. Des entretiens individuels semi-directifs ont été réalisés pour faciliter l'adhésion du patient au projet et lui permettre de parler en toute confidentialité, notamment de son vécu personnel.

2.2. Conception des fiches d'information

Pour servir de support à l'entretien, deux fiches ont été réalisées, une sur l'HTA (annexe A) et une sur la RPA (annexe B). Elles ont été élaborées par l'auteur du travail.

Plusieurs sources ont été utilisées:

- Pour la structure des fiches : Les recommandations de l'HAS sur l'élaboration d'une brochure d'information pour les patients ⁽¹³⁾ et un travail de thèse de 2007 sur la réalisation des fiches ⁽²⁴⁾
- Pour le contenu : Les recommandations de la HAS sur la prise en charge des patients adultes atteints d'HTA essentielle ⁽¹⁴⁾, une fiche sur la RPA d'une revue médicale indépendante des firmes pharmaceutiques (la revue Prescrire)⁽³⁰⁾ ainsi que les conseils donnés sur le site de l'assurance maladie (ameli.fr).

Les fiches comportaient une définition de la pathologie, l'énumération des causes et des complications, ainsi que des repères d'hygiène et de suivi.

2.3.Choix de la pathologie

J'ai choisi de travailler sur des pathologies fréquentes en médecine générale, une aigüe, la RPA et une chronique, l'HTA.

L'HTA est le premier motif de consultation en médecine générale ⁽²³⁾. Il s'agit d'une maladie souvent banalisée par le patient et le médecin. Lors de mes différents remplacements, j'ai pu constater que les patients réclamaient souvent en fin de consultation une mesure de la tension, voire même une prise aux deux bras, alors qu'il venait pour un motif différent. La RPA, 5^{ème} motif de consultation ⁽²³⁾, est une pathologie bénigne mais qui peut-être inquiétante. Les patients ont besoin d'être rassurés et manquent d'information notamment en matière d'hygiène.

J'ai fait le choix d'une pathologie aigüe et une chronique car l'attitude du patient vis-à-vis de sa maladie pourrait être différente. Dans les pathologies aigües, le patient recherche le soulagement rapide auprès de son médecin, sans s'impliquer autant dans sa pathologie. Dans les maladies chroniques il devra être impliqué pour pouvoir faire des choix de santé et apporter les modifications nécessaires à son état.

2.4.Conception du guide d'entretien

Le guide d'entretien (annexe C) avait pour but essentiel de susciter le questionnement et la réflexion du patient et de recueillir ses besoins avec des fiches d'information en tant que support. Il a été élaboré avec l'aide d'un médecin du département de santé publique, référent en recherche qualitative.

Dans un premier temps, les attentes du patient étaient recueillies en matière de support d'information à la fois sur la forme et sur le contenu des fiches à proposer. Il visait à développer la réflexion du patient sur sa maladie, à savoir ce qu'elle représente pour lui au quotidien et dans le futur. Le traitement était également évoqué, sa nécessité et son intérêt. Ensuite, la fiche élaborée était proposée au patient et devenait le support de la discussion. Il s'agissait d'échanger sur la forme, le contenu, l'utilité de la fiche. Dans un troisième temps le guide abordait les données démographiques du patient et son avis sur la participation à l'étude.

Deux entretiens ont permis d'ajuster les questions en les reformulant afin qu'elles soient plus compréhensibles et qu'elles donnent lieu à un échange plus riche.

2.5. Recrutement des patients

Compte tenu des pathologies, le recrutement s'est fait en cabinet de médecine générale. S'est posé la question soit du recrutement directement par l'auteur du travail en intervenant dans des cabinets médicaux, soit du recrutement par l'intermédiaire des médecins généralistes. La deuxième option a été choisie pour une question de faisabilité.

Dans un premier temps, j'ai contacté quatre médecins dont j'avais sélectionné les coordonnées de manière aléatoire dans les pages jaunes et sur le site de la faculté de médecine de Nice (maitre de stage universitaire). L'absence de recrutement m'a conduit à réviser mon recrutement et je me suis tournée vers des médecins que je connaissais.

Le recrutement de professionnels d'exercice différent a fait l'objet d'une attention particulière. Une lettre de sollicitation était destinée au médecin. Une lettre d'information était réservée aux patients qui acceptaient de participer. Celles-ci expliquaient l'objectif du travail et la méthode de recueil des données.

Etaient inclus les patients qui consultaient en cabinet de médecine générale pour une RPA ou une HTA, âgés de plus de dix-huit ans et sachant lire et parler français. Il était laissé à l'appréciation du médecin traitant de juger de la capacité du patient de participer à l'étude.

Les patients ayant accepté de participer à l'étude étaient contactés par téléphone afin de convenir d'un rendez-vous.

Le nombre de patient a été déterminé par la richesse des propos recueillis lors des entretiens. Il était convenu de poursuivre les entretiens tant que les patients apportaient de nouvelles idées et de stopper les entretiens dès la saturation d'idées.

2.6. Analyse des données

Il était prévu de réaliser des entretiens individuels. Chaque entretien était enregistré à l'aide d'un dictaphone. Les données ont été retranscrites sur le logiciel Word. L'analyse descriptive a été effectuée par l'intermédiaire du logiciel QSR Nvivo 10. Une analyse de contenu a été réalisée par codage puis catégorisation des verbatims afin d'aboutir à un arbre de concept présentant les résultats de la recherche.

3. RÉSULTATS

3.1. Les patients

Le recrutement des patients s'est fait auprès de trois médecins généralistes de l'agglomération de Nice, Biot et Cannes entre Mai et Novembre 2013. Le choix des médecins a été fait de telle sorte que l'échantillon nous permette d'avoir la plus grande variété d'opinion.

Quatorze entretiens individuels ont été réalisés entre septembre et novembre 2013. Le lieu de l'entretien était choisi par le patient pour viser la liberté d'expression du patient et la qualité des échanges.

Onze se sont déroulés au domicile du patient, les trois autres dans un lieu public. Seuls trois entretiens concernaient la RPA. Les entretiens ont duré en moyenne une trentaine de minutes (onze à quarante huit minutes). Ceux concernant la RPA ont duré moins longtemps que les entretiens réalisés pour l'HTA.

3.2. Données démographiques

Les données démographiques sont exposées dans le Tableau 1.

Tableau 1 : Données démographiques

Sex Ratio	
Hommes	3
Femmes	11
Age médian 61,3ans [27-88ans]	
Hommes	58,7ans
Femmes	64ans
Lieu de vie	
Nice	6
Cannes	5
Biot	3
Niveau Scolaire	
Niveau collège	1
Certificat d'étude	2
Brevet des collèges	1
CAP	2
BEP	3
Baccalauréat	2
Licence	2
Maîtrise	1

3.3. Données d'entretien

3.3.1. Attentes des patients en matière d'information écrite

Les patients interviewés sur leurs attentes en matière d'information écrite sur une pathologie, émettent de nombreux souhaits à la fois sur le contenu et la forme. Seule une minorité déclare n'avoir aucun besoin.

« Je pense que le meilleur support d'information c'est dès qu'il y a une alerte de faire un contrôle immédiat (en parlant de l'HTA). » « Je ne vois pas quel support les patients pourraient avoir. »

Le contenu

Concernant l'hypertension artérielle

Les interrogations des patients portent sur les symptômes de la maladie. « *Savoir comment ça se manifeste.* »

Ils souhaitent connaître la gravité de la maladie et ses conséquences éventuelles. « *Est-ce que c'est grave, d'abord c'est la première chose, est-ce qu'on risque d'avoir un problème cardiaque ?* » « *Si on a beaucoup d'hypertension, qu'est-ce qui peut en résulter ?* »

Ils réclament des conseils en matière d'hygiène de vie à adopter et de précautions à prendre lorsque l'on est hypertendu. « *Connaitre les causes de ce qui nous fait avoir ça, les précautions, le régime éventuellement, tout ce qui peut nous aider à ne pas avoir une augmentation de tension.* »

Ils souhaitent connaître la balance bénéfice risque du traitement médicamenteux de l'HTA et les alternatives thérapeutiques (homéopathie, phytothérapie, ou autres). « *Savoir si en dehors du traitement il y a d'autres choses qui peuvent aider à faire baisser la tension, si il y avait un produit miracle non médicamenteux.* » « *J'aimerais bien qu'on m'explique le pour et le contre du traitement et qu'on ne me traite pas comme un robot.* »

Concernant la rhinopharyngite aigue

Les patients s'interrogent sur le mode de transmission et la contagiosité de la RPA, « *Savoir d'où elle vient cette maladie parce que moi je l'ai attrapé, je ne sais pas où.* »

Ils s'inquiètent de l'évolution naturelle de la maladie, « *Si on la traite pas qu'est-ce que ça va devenir ?* »

Les patients sont soucieux du traitement et des risques éventuels de la prise de certains médicaments tel que les anti-inflammatoires, certains antitussifs sédatifs ou les antibiotiques. « *Ça m'a beaucoup soulagé mais je me suis demandé si il n'y avait pas d'autres alternatives, si finalement ça ne me déglingait pas ailleurs parce que des médicaments aussi forts, je ne pense pas que ce soit complètement*

anodin de les prendre » ; « Bon parler des antibiotiques ça me semble assez important parce que les gens ont tendance à trop se diriger vers les antibiotiques, ce qui affaiblit le système immunitaire donc c'est pas une bonne chose du tout, c'est pas plus mal de le rappeler. »

La forme

Ils préconisent des fiches au format A5, facile à comprendre et sans terme médical compliqué. *« Une demi-page, pour que ça soit percutant, de l'information bien transmise pour qu'il n'y ait pas trop d'explication. »*

Certains souhaitent quelques icônes pour mettre en valeur les dangers, les complications de la maladie, les risques en cas d'arrêt de traitement.

3.3.2. Représentation de la maladie

L'hypertension artérielle

L'HTA est définie par les patients comme une maladie peu ou pas symptomatique, souvent de découverte fortuite. *« J'avais de l'hypertension quand je me sentais bien. » « Je ne m'en étais pas rendue compte car je n'ai jamais eu de symptômes. »*

Un des patients, pharmacien de profession, évoquait le fait que la mesure de la tension artérielle est souvent banalisée et que les personnes accordent plus d'importance aux chiffres qu'aux conséquences de l'HTA sur l'organisme. *« Combien j'ai docteur ? Ah quatorze, bon ça va ! »*

Pour l'ensemble des patients elle est un facteur de risque cardio-vasculaire majeur. *« C'est une menace. Ma crainte c'est de subir un AVC. »*

Une majorité de patients ont fait référence à la circulation sanguine. *« C'est une question de comment le sang arrive au cœur ou comment il repart. »* Certains ont introduit la notion de blocage en parlant d'artère bouchée.

Pour les autres patients, elle n'est pas considérée comme une maladie. Elle est vécue comme un phénomène physiologique qui surviendrait avec l'âge. *« J'aime pas qu'on me dise que je suis malade. Je pense que c'est l'âge. »* Elle est aussi associée à une mauvaise santé physique ou psychique et à des événements de vie particuliers. *« Ce n'est pas une maladie, c'est un symptôme pour dire que j'ai un coup de fatigue. » « C'est le résultat de soucis, d'énervement. »* Ainsi certains patients ont déclaré avoir fait l'expérience de l'arrêt du traitement car ils se sentaient bien.

Le diagnostic et l'utilité du traitement peuvent être difficiles à accepter lorsque l'HTA est de découverte fortuite et que le patient est asymptomatique. Elle nécessite un traitement au long cours pour lequel l'observance peut-être mise à rude épreuve. *« Apparemment je suis obligée de prendre les médicaments à vie et ça, ça m'ennuie. » « L'hypertension ne s'envisage qu'en traitement à vie. » « Je me sentais en forme et j'oubliais souvent mon comprimé. » « Je me sentais bien, j'ai essayé d'arrêter. »*

Lorsque les patients considèrent le traitement comme nécessaire, la majorité pense que l'objectif principal est la baisse des chiffres.

La rhinopharyngite aigüe

La RPA est vécue par les patients comme un ensemble de symptômes bruyants, d'une durée brève qui peuvent être source d'anxiété. *« C'est une toux grasse, le nez qui coule. » « C'était épuisant, très désagréable et c'est la première fois que j'en avais une, du coup c'était un peu surprenant et angoissant. »*

La nécessité d'un traitement ne fait aucun doute, pour diminuer les symptômes, raccourcir la durée de la maladie et éviter les éventuelles complications. *« Si on se soigne pas ça peut durer, durer. » « C'était nécessaire parce que j'en dormais plus et j'étais vraiment fatiguée. » « Nécessaire, oui parce que de toute façon je pense que ça va s'aggraver. »*

3.3.3. Modalités d'utilisation de la fiche

La fiche comme outil de prévention

Pour la majorité des patients, il était possible d'utiliser les fiches d'informations comme outil de prévention. Ils souhaitaient partager cette fiche avec leur entourage, famille, amis, connaissances professionnelles ; avertir une personne qui se plaindrait de symptômes pouvant évoquer une HTA, limiter la contagiosité de la RPA. *« C'est une fiche que je peux afficher à l'association. » « Je peux informer ou dire des conseils. » « Je pourrais la donner autour de moi, dans le but de les prévenir. »*

La fiche est un médiateur

La fiche va susciter un échange avec le médecin référent au sujet de la prise en charge de la pathologie concernée *« Je vais en parler avec mon médecin, notamment de l'examen urinaire »*. Elle fait naître le questionnement et suscite un échange témoin d'une implication du patient. *« Alors avec ça (la fiche), je vais chez le docteur et je vais lui en parler. »*

La fiche en tant que référence et rappel

Certains patients ont émis la proposition d'utiliser la fiche comme un support d'information auquel ils pourraient régulièrement se référer en cas de doute. *« Je me la scotche dans mon placard pour pouvoir avoir l'œil dessus »*. Il s'agirait d'un mémo ou d'un support d'auto-évaluation, notamment pour les conseils d'hygiène de vie.

Le médecin traitant est le référent

Presque la moitié des patients n'ont trouvé aucune utilité à l'utilisation d'une fiche d'information. Ils ont déclaré posséder déjà l'ensemble des informations. *« Tout ça je le sais, vous ne m'avez rien appris. »*

Ils dévouaient une grande confiance en leur médecin et préféraient se référer à lui. « *Je préfère aller voir mon médecin* » « *Je ne suis pas médecin pour conseiller les autres* ».

Un patient souhaitait que l'information soit délivrée de manière plus percutante. « *Expliquer aux gens, par quel moyen je ne sais pas, la grande mode ce sont les pubs à la télé, le danger de l'hypertension et le côté vital pour la santé.* »

3.3.4. Avis des patients sur leur participation à l'étude

L'ensemble des patients se disaient satisfaits d'avoir participé à ce travail. « *A mon avis c'est plus qu'important, c'est nécessaire de recueillir l'avis des patients, parce que nous sommes les premiers concernés.* »

Les entretiens ont permis d'élaborer une réflexion sur la pathologie en cause. « *ça fait réfléchir aussi à la pathologie que l'on a* ».

Certains avaient l'impression d'avoir appris de nouvelles informations sur leur maladie. « *ça permet d'avoir quelques informations complémentaires* ».

Figure 1 : Prototypé de fiche personnalisée

4. DISCUSSION

4.1. Intérêt du travail

Ce travail a permis de recueillir les attentes des patients en matière d'information écrite sur leur pathologie.

Pour plusieurs patients, le support d'information écrit s'avérait inutile car ils disposaient déjà de l'ensemble des données. Ils se référaient uniquement à leur médecin traitant en cas de besoin. Les patients ont des attentes qui sont à la fois semblables et singulières. En effet, ceux qui sont demandeurs d'information, le sont sur les causes et circonstances de la maladie, sur le traitement et souhaitent un discours personnalisé et adapté à leur situation. Certains patients sont en demandes de plus d'information notamment sur l'hygiène de vie. Il est remarquable qu'aucun d'entre eux n'est évoqué les deux idées essentielles. Le lavage des mains pour éviter la contagiosité de la RPA. La nécessité de prendre le traitement contre l'HTA pour limiter les complications de la maladie. Ce qui met bien en évidence les 3 types de besoins : exprimés, ressentis et d'autres non ressentis.

Une information explicative même répétée n'est mémorisée que dans 10% des cas. L'apprentissage est plus efficace s'il est initié à partir des propres mots et questionnements du patient⁽¹¹⁾. Il faut donc aider le patient à s'interroger, prendre conscience et modifier si besoins ses représentations. Le médecin devient alors enseignant dans le sens où il va transmettre au patient une information, un savoir, lui permettre de se l'approprier pour qu'il l'intègre dans sa vie personnelle⁽²⁶⁾.

Il peut être émise l'hypothèse que les patients utiliseraient peu ou pas les nombreuses fiches d'information créés par différents instituts (INPES,...) car elles seraient trop impersonnelles et ne répondraient pas aux attentes de chacun.

D'un point de vue personnel, ce travail m'a permis une relation privilégiée avec le patient. Il m'a fait prendre conscience de l'importance de l'influence des représentations dans le comportement du patient. Je serais attentive à les faire émerger et les prendre en compte notamment dans l'élaboration d'un projet de soin pour les pathologies chroniques.

4.2.Représentation sur la maladie et le traitement

La maladie est à la fois une réalité décrite, expliquée, traitée par la médecine et une expérience individuelle comportant des retentissements psychologiques, sociaux, culturels, pour ceux qui en sont atteints. La représentation que va développer un individu de sa pathologie lui permet d'assimiler une réalité et de la faire sienne. Elle correspond à un ensemble de savoirs, d'opinions et de croyances. La façon dont il va comprendre et intégrer sa maladie a un lien avec son histoire, ses connaissances, son vécu et sa culture propre.

Plusieurs travaux théoriques et empiriques ont montré que les comportements relatifs à la santé sont fortement influencés par la propre représentation qu'un individu a de sa pathologie et de ses conséquences ⁽¹²⁾.

Dans notre étude, les patients ont verbalisé différentes idées pour caractériser l'HTA, déjà présentées dans d'autres études ⁽¹⁷⁾ telles que le stress, la colère. Cependant l'âge n'avait pas été retrouvé comme une cause dans la littérature. Aucun de nos patients n'a introduit la notion de chiffre. Or en pratique les patients demandent souvent : « Docteur, vous pouvez me dire combien j'ai de tension ? ». Dans une thèse de médecine générale réalisée en 2014 sur les représentations de l'HTA, trois patients sur onze interrogés avaient donné une définition chiffrée ⁽⁹⁾.

Les représentations sont un objet de recherche en psychologie sociale. La théorie cognitive considère que les personnes construisent des représentations du monde extérieur, internes et personnelles, qui reflètent la compréhension qu'un individu a de ses expériences passées et qui vont être ensuite utilisées pour interpréter les nouvelles expériences et planifier le comportement de réponse de l'individu ⁽⁸⁾. Ainsi selon Leventhal ⁽¹⁸⁾, la représentation de la maladie est propre à chacun et peut ne pas correspondre à la réalité médicale. Ce sont des représentations profanes, socialement déterminées qui s'élaborent à partir des valeurs et de la culture de l'individu. Leventhal et ses collègues ont identifié cinq dimensions de ces représentations : l'identité de la pathologie, la cause, la durée, les conséquences, la curabilité et la contrôlabilité ⁽²⁹⁾. Celles-ci ont toutes été retrouvées dans notre travail. Pour l'identité cela correspondait au caractère asymptomatique ou pas de la maladie, pour la cause c'était la notion de maladie liée à l'âge ou à un problème de circulation. Les conséquences étaient assimilées au

risque d'AVC et enfin la notion de traitement à vie ou l'expérience de l'arrêt correspondaient à la curabilité ou contrôlabilité.

Une étude sur le virus de l'immunodéficience humaine (VIH) ⁽⁸⁾ a mis en évidence une influence de la représentation de la maladie sur l'observance. Tout comme l'HTA, le VIH est une pathologie chronique, fréquemment asymptomatique. Dans ce travail, les dimensions ayant une influence sur l'observance sont la perception des effets secondaires, la cause supposée de la maladie, et la dimension de contrôle personnel. En effet, était moins observant le sujet percevant plus d'effets secondaires au traitement, ou attribuant l'origine de la maladie à des facteurs de risque ou encore celui qui pensait avoir un contrôle personnel sur sa pathologie par son mode de vie notamment. Dans notre étude, des patients ont fait l'expérience de l'arrêt du traitement car ils avaient modifié leur mode de vie ou ne ressentaient aucun symptôme. *« J'ai perdu du poids, je me sentais en meilleure forme donc j'ai interrompu mon traitement. »*

Une étude réalisée chez des patients afro-américains hypertendus a mis en cause différents obstacles au contrôle de la maladie telle qu'une mauvaise connaissance de la pathologie et de ses conséquences, la mauvaise observance, les effets secondaires des médicaments ⁽¹⁹⁾. D'après cette étude les facteurs les plus facilement modifiables sont les fausses idées sur les causes, le traitement, la prévention de l'HTA. Les patients avaient fait le lien entre la prise du traitement et la diminution des complications cardio-vasculaires et de la morbi-mortalité. Alors que dans notre recherche, lorsque l'on aborde le sujet du traitement médicamenteux pour l'HTA, la moitié des patients l'associe à la baisse des chiffres tensionnels, pour d'autres il évitait une aggravation et surtout un *« ennui vasculaire »* ou il diminuait les symptômes.

L'exploration des représentations du patient et de sa famille permet au médecin d'adapter son langage en utilisant les propres mots du patient et d'identifier ses attentes. Faire émerger les représentations permet de les utiliser comme support pour l'adhésion du patient au projet de soin. Un individu a tendance à percevoir un message comme acceptable s'il est en accord avec ses opinions. L'étude des représentations permet enfin de diminuer les risques de non-observance et de faire participer le patient à la recherche de solutions adéquates ⁽⁴⁾.

4.3. La norme

La norme se définit comme une règle, un critère ou principe auquel se réfère tout jugement. La question de la norme est un enjeu fondamental dans le domaine de la santé puisque en définissant le normal, on définit aussi l'anormal et donc le pathologique que la médecine a pour mission de combattre. Les normes médicales sont en permanent remaniement.

Selon Canguilhem ⁽⁶⁾, le vivant fonctionne selon des normes et la santé constitue un fonctionnement en équilibre précaire. Les normes sont des règles de fonctionnement en situation normale. Ces normes ont une marge de tolérance. En effet, même dans l'état pathologique, l'organisme maintient une certaine normalité dans le sens où il continue de vivre même malade.

Selon Philippe Barrier ⁽²⁾, la représentation que soignants et médecins se font de la norme est un facteur déterminant de la relation qu'ils entretiennent avec leur patient. La norme de santé détermine et rejette le pathologique. Cependant la médecine va tenter de réintroduire la norme perdue en construisant une nouvelle norme de vie singulière par l'intermédiaire du soin, du traitement. Ainsi si le malade s'approprie son traitement en saisissant sa nécessité, ce dernier aura un effet « restructeur », c'est-à-dire qu'il lui permettra de retrouver un équilibre de vie. L'information véhiculée par une norme de comportement doit cependant toujours être accompagnée d'une éducation à la santé pour éviter les conduites déviantes.

Dans ce travail, quelques patients utiliseraient la fiche d'information comme un document de référence qu'ils pourraient consulter à souhait. Mais pour presque la moitié des patients, elle n'était pas d'une grande utilité. Ils ont déclaré dévouer une confiance aveugle en leur médecin traitant. « *Si le docteur vous dit de prendre un traitement, je pense que c'est nécessaire, je ne vais jamais en contradiction avec le docteur* ». En effet, des études ont montré que les patients jugent que c'est le médecin traitant qui représente la source d'information la plus importante ⁽⁵⁾.

La fiche utilisée comme outil d'information peut faire référence à des normes mais doit surtout s'adapter à chaque patient pour qu'il puisse se l'approprier au mieux et devenir ainsi plus autonome. « *On n'a pas toujours le temps de discuter*

avec son médecin, je suis une patiente, je n'ai pas fait d'étude de médecine mais je ne suis pas un robot. »

Au vue de ce qui a été dit précédemment sur les représentations et le concept de norme, il peut être envisagée que cette outil soit rédigé lors de la consultation afin de tenir compte de la singularité de chaque patient, de ses représentations, de ses attentes en ce qui concerne sa santé.

4.4. Les limites

4.4.1. La population

L'âge médian de la population était élevé. Ceci peut-être expliqué par le recrutement qui a comporté plus de patients hypertendus. En effet l'HTA est le premier motif de consultation en médecine générale ⁽¹⁴⁾. De plus la prévalence de l'HTA augmente avec l'âge ⁽²⁷⁾.

La population était majoritairement féminine. Hors d'après l'étude Mona Lisa de 2007, la prévalence de l'hypertension est plus importante chez les hommes que chez les femmes, quelque soit l'âge ⁽²⁷⁾. Soit les hommes étaient plus réticents au fait de participer à l'étude, soit les médecins généralistes participants proposaient le travail majoritairement à une patientelle féminine.

4.4.2. Les entretiens

La durée des entretiens était plutôt courte, environ une trentaine de minutes. Ceci est probablement lié à l'organisation du guide. Il aurait peut-être été préférable de proposer directement la fiche au patient. Ceci aurait permis d'amorcer la discussion et de susciter la réflexion sur la fiche en tant qu'outil d'information et sur les attentes du patient dans ce domaine.

Les entretiens pour la RPA ont été plus courts que les entretiens pour l'HTA. En tant que pathologie aigüe bénigne, elle a probablement moins suscité le questionnement que l'HTA. L'étude comportait moins d'entretiens sur la RPA

que sur l'HTA ; les patients étaient peut-être moins intéressés par le sujet ou moins demandeurs d'information. Il aurait été préférable de poursuivre le recrutement des patients en le ciblant uniquement sur la RPA, pour avoir une répartition homogène entre HTA et RPA.

4.4.3. Les Fiches

L'élaboration

Certaines pathologies rencontrées en médecine générale n'ont pas fait l'objet de recommandation, ni de consensus. C'est notamment le cas pour certaines pathologies aiguës de la sphère ORL. Ainsi il peut s'avérer difficile de constituer des fiches pour ces pathologies. Les sources utilisées étaient-elles fiables ? Une des sources était la revue Prescrire. Il s'agit d'une revue médicale à but non lucratif, rédigée par des professionnels de santé et indépendante de l'industrie pharmaceutique.

Le contenu

Les patients sont demandeurs d'information en matière d'alternative au traitement médicamenteux. Il peut s'avérer difficile de répondre à cela par manque de connaissance et car peu ou pas d'études scientifiques existent sur ce sujet.

Ils souhaitent également des conseils d'hygiène de vie. Doit-on donner uniquement des données validées par la science ou peut-on donner des conseils de bon sens communément admis ?

L'utilisation

Certaines précautions sont à prendre quant à l'utilisation des fiches.

La fiche ne peut se suffire à elle-même, elle doit s'envisager dans le cadre d'une consultation de médecine. Le moment pour la délivrer sera choisi par le médecin et s'inscrira dans un climat relationnel d'écoute et de bienveillance entre le patient

et son médecin. Dans le cadre de pathologie chronique, la fiche doit s'intégrer dans un programme d'éducation thérapeutique.

Seulement 80% des recommandations s'avèrent encore valides après un cycle de 3ans et la durée de vie moyenne des recommandations s'établit à 5ans (1). La constitution de fiches suppose la réalisation de mises à jour régulières. Ceci peut constituer une charge de travail non négligeable. De plus, le discours sur la maladie est labile, en continuel besoin d'ajustement en fonction du contexte de soin et de la relation avec l'interlocuteur.

5. CONCLUSION

Cette étude qualitative nous a permis d'explorer les attentes des patients en matière de fiche d'information.

Dans ce travail, la majorité des patients interrogés déclare manquer d'informations sur leur pathologie. Aucun d'eux n'avait eu de contact avec ce type de support d'information. Ils ont besoin de connaître les étiologies, les symptômes, les complications et les différentes possibilités thérapeutiques. Ils insistent particulièrement sur les alternatives thérapeutiques et souhaitent de plus amples informations sur les traitements autres que l'allopathie (homéopathie, phytothérapie,...). Bon nombre se préoccupent des risques et effets indésirables des différents médicaments. Aucun ne s'interroge sur les bénéfices éventuels de ces traitements. Ils souhaitent également disposer de recommandations pour améliorer leur qualité de vie. Il est remarquable qu'aucun patient ne se soit préoccupé de la contagiosité de la RPA et de la prévention de la morbi-mortalité de l'HTA.

Cette fiche délivrée par le médecin traitant lors de la consultation, en complément d'une information orale pourrait être utilisée par le patient comme un outil auquel il pourrait se référer à souhait. Certains patients pensent l'utiliser comme un médiateur avec le médecin. Elle permettrait l'initiation d'une démarche réflexive et d'une discussion conjointe pour élaborer une stratégie de prise en charge adaptée et personnalisée. Il apparaît clairement que dans le cadre de pathologie chronique asymptomatique le patient a des difficultés à prendre conscience de sa maladie et de sa gravité. A l'inverse, les pathologies aiguës sont souvent symptomatiques et le patient a besoin d'être rassuré sur le caractère bénin et transitoire. L'intérêt principal selon les patients serait d'utiliser la fiche comme outil de prévention auprès de l'entourage. Cet outil vise à rendre le patient autonome dans la gestion de sa pathologie, qu'elle soit aiguë ou chronique, en favorisant l'esprit critique et l'appropriation des données.

Pour quelques patients cette fiche s'avère inutile. Ils estiment disposer de suffisamment d'informations et ne souhaitent pas faire de prévention car ils jugent que c'est au médecin lui-même de le faire. En effet ces patients souhaitent se

référer à leur médecin traitant. Même s'il ne le verbalise pas, ils souhaitent disposer d'une information personnalisée qui tiendra compte de leurs attentes, leurs représentations, leur mode de vie actuel.

L'ensemble des patients ont manifesté leur satisfaction à participer à ce travail. C'était l'occasion pour eux de donner leur point de vue et de s'approprier de nouvelles informations sur leur pathologie.

Ce travail ouvre des perspectives sur la communication avec le patient et sur ses attentes en matière d'informations. Il serait intéressant de recueillir les propos utilisés par le médecin traitant pour informer ses patients. Il pourrait être envisagé également de vérifier à distance l'utilisation et l'appropriation de ces fiches par les patients ainsi que leur faisabilité auprès des médecins libéraux.

Ce travail centré sur les besoins du patient peut participer à améliorer la qualité des échanges entre soignant et patient. Il met en lumière l'importance de tenir compte des représentations notamment dans l'élaboration d'un projet de soin pour les pathologies chroniques.

6. BIBLIOGRAPHIE

1. Amalberti R. *Le turn-over infernal de l'innovation médicale*. Association national pour la prévention du risque médical, Aout 2015
2. Barrier P. *La transgression, la norme, l'éthique*. Espace éthique île-de-France, 7 Avril 2014
3. Barrier P. Le corps malade, le corps témoin. Les cahiers du centre Georges Canguilhem, 2007/1 (N°1) : 79-100
4. Boutry L., Matheron I., Bidat E. *Quand les prescriptions ne sont pas suivies... Penser aux croyances et représentations de santé. L'exemple du patient asthmatique*. Revue Française allergologie immunologie Clinique, 2001 ; 41 : 470-476
5. Coulter, A. Ellins, J. Swain, D. et al *Assessing the quality of information to support people in making decisions about their health an healthcare*. Picker Institute Europe, Public Health Resource Unit Oxford, 2006
6. Durrive B., *Quelques concepts de Georges Canguilhem*
http://ehvi.ens-lyon.fr/IMG/pdf/quelques_concepts_de_canguilhem.pdf
7. Fainzang S., *Les normes en santé. Entre médecins et patients, une construction dialogique*. Séminaire du SIRS (Santé, inégalités, ruptures sociales) : « Représentations de santé et construction des normes médicales » nov. 2004 : 12-20.
8. Ferreira C., Gay M-C., Regnier-Aeberhard F. et al *Les représentations de la maladie et des effets secondaires du traitement antirétroviral comme déterminant de l'observance chez les patients VIH*. Annales médico-psychologiques, 2010, 168 : 25-33
9. Fonga S. *Représentation de la maladie chez des patients hypertendus originaires d'Afrique noire et ayant migré en France*. Thèse de médecine générale, Faculté de médecine de Paris 6, Mai 2014.
10. Foucaud J., Bury J.A., Balcou-Debussche M., Eymard C., *Éducation thérapeutique du patient. Modèles, pratiques et évaluation*. Saint-Denis : Inpes, coll. Santé en action, 2010 : 412 p.
11. Gallois P., Vallée J.-P., Le Noc Y., *Education thérapeutique du patient, le médecin est-il aussi un « éducateur » ?*, Revue Médecine, Mai 2009, volume 5, numéro 5 ; 218-224

12. Hagger R. *A meta-analytic review of the common-sense model of illness representations*. Psychol Health 2003; 18: 141
13. HAS. *Elaboration d'un document écrit d'information à l'intention des patients et des usagers du système de santé*. Juin 2008
14. HAS. *Prise en charge des patients adultes atteints d'hypertension artérielle essentielle*. Juillet 2005
15. Jeannet E. et Cozon-Rein L. *Evaluation de l'impact de fiche d'information patient sur le comportement des patients face à des pathologies courantes en médecine générale. Etude randomisée et contrôlée*. Thèse de Médecine générale, Faculté de médecine de Grenoble, Avril 2011.
16. Kitching J-B. *"Patient information leaflets – the state of the art"* J R Soc Med 1990; 83: 298-300
17. Kronish I., Leventhal H., Horowitz C. *Understanding minority patients' beliefs about hypertension to reduce gaps in communication between patients and clinicians*. Journal of clinical hypertension (Greenwich), 2012 Jan ; 14 (1) : 38-44
18. Leventhal. *Illness cognition: using commonsense to understand treatment adherence and affect cognition interactions*. Cognitive Ther Res 1992; 16: 143
19. Odedosu T. *Overcoming barriers to hypertension control in African Americans*. Cleveland Clinic Journal of Medicine, 2012, 79, 1: 46-56
20. Roque I., Hochain P., Merle V. et al. *Evaluation de la qualité et de l'impact de l'information transmise par les fiches d'endoscopie digestive élaborées par les sociétés savantes*. Gastroentérologie clinique et biologique, janvier 2003 ; vol 27 n°1: 17-21
21. Simon D. and co, *Éducation thérapeutique Prévention et maladies chroniques*, édition Elsevier Masson
22. Shank JC, Murphy M, Schulte-Mowry L. *« Patient preferences regarding educational pamphlets in the family practice center »*. Fam Med 1991; 23 :429-432
23. Signoret J. *Evolution du contenu de la consultation de Médecine Générale en termes de maladies chroniques, aiguës et de prises en charge non pathologiques entre 1993 et 2010*. Thèse de médecine générale, Faculté de médecine de Versailles, Juin 2012.

24. Sustersic M., Meneau A. Elaboration d'un outil d'aide à l'éducation du patient par la réalisation de 125 fiches d'information et de conseil concernant les motifs de consultations les plus fréquents en médecine générale. Thèse de médecine générale, Faculté de Médecine de Grenoble, Juillet 2007.
25. Sustersic M., Voorhoeve M. and co *Fiches d'information pour les patients: quel intérêt : l'étude EDIMAP*. La revue de la médecine générale, N°276, octobre 2010.
26. Sommer J., Junod Perron N., *Chaque praticien est aussi enseignant : la communication pédagogique*. Revue médicale suisse 2006, numéro 80
27. Wagner A., Arveiler D., Ruidavets J-B. et al. *Etat des lieux sur l'hypertension artérielle en France en 2007 : l'étude Mona Lisa*. BEH Thématique 49-50, 16 décembre 2008 ; 483-486
28. Weinman J. *Providing written information for patients: psychological considerations*. J R Soc Med 1990; 83: 303-305
29. Weinman J., Petrie K.J., Moss-Morris R., Horne R. *The illness perception questionnaire: a new method for assessing the cognitive representation of illness*. Psychology Health 1996; 11: 431-444
30. « *Le rhume guérit seul* », Revue Prescrire 2011 ; 31 (328) : 132

7. ANNEXES

7.1. Annexe A Fiche Hypertension artérielle

L'Hypertension Artérielle

 1. Qu'est-ce que c'est ?

Il s'agit d'une augmentation de la pression du sang dans les artères. Elle touche un tiers des personnes. Lorsqu'elle n'est pas ou mal prise en charge, elle peut être responsable de complications graves.

2. Quelles sont les causes ?

Dans 95% des cas il s'agit d'une hypertension artérielle sans cause retrouvée. Dans 5% des cas elle est dite secondaire, à un déficit hormonal, un dysfonctionnement rénal.

3. Quelles sont les signes précurseurs ?

- Maux de tête, Vertiges
- Accélération des battements du cœur
- Sifflements dans les oreilles, perceptions de points lumineux
- Fatigue

4. Quelles sont les complications ?

- Accident vasculaire cérébral
- Défaillance cardiaque
- Infarctus du myocarde
- Atteintes des artères des membres inférieurs
- Défaillance rénale
- Atteinte oculaire

Le traitement médicamenteux permet d'éviter les complications de l'Hypertension artérielle.

5. Conseils alimentaires

- Limiter le sel (<6g/jour)
- Limiter l'alcool (moins de 3 verres de vin chez l'homme et 2 verres de vin chez la femme/jour)
- Arrêter le tabac
- Manger moins gras
- Alimentation riche en fruits et légumes
- Faire une activité physique au moins 30 min 3 fois par semaine
- Perdre du poids en cas de surcharge ou obésité

6. Le suivi

- Consultation de suivi tous les 3 à 6 mois
- Prise de sang annuel et examen urinaire
- Consultation de cardiologie tous les 3 ans

N'hésitez pas à en parler autour de vous !

Sources : Recommandation HAS Prise en charge des patients adultes atteints d'Hypertension artérielle essentielle actualisation juillet 2005
Rédigé par : V.Gallet (interne de médecine générale) / janvier 2013

7.2. Annexe B Fiche Rhinopharyngite aigüe

La Rhinopharyngite Aigüe

1. Qu'est-ce que c'est ?

Il s'agit d'une maladie infectieuse du système respiratoire supérieur. Elle se manifeste par un mal de gorge, le nez bouché puis le nez qui coule, voire de la toux. Elle peut durer de 2 à 10 jours.

2. Quelles sont les causes ?

C'est une maladie toujours virale et plusieurs virus sont en cause. Elle est fréquente, bénigne mais contagieuse. Un enfant peut l'attraper jusqu'à 13 fois par an.

3. Conseils d'hygiène

Tousser dans le pli du coude, se moucher dans des mouchoirs jetables, se laver les mains fréquemment.

4. Traitement

Le traitement est essentiellement symptomatique, c'est-à-dire, lavage de nez, paracétamol si fièvre, conseils d'hygiène.

En aucun cas les antibiotiques ne peuvent être efficaces car il s'agit d'une maladie virale.

Source : Améli-santé.fr

Rédigée par : V.Gallet (interne en médecine générale) / janvier 2013

7.3. Annexe C guide d'entretien

Bonjour,

Vous avez accepté de participer à mon travail sur les fiches d'information des patients et je vous en remercie. Puisque vous êtes d'accord, je vais vous faire signer le consentement. Je vous rappelle que l'entretien sera enregistré pour que je puisse recueillir toutes les informations que nous allons échanger. Je vous rappelle également que votre participation à cette étude est anonyme.

- 1) Support d'information :
 - Avez déjà reçu une fiche d'information en allant chez votre médecin, chez le pharmacien ?
 - Quelles sont vos recommandations en matière de fiche d'information ? Quelle présentation ? Quelles informations souhaitez-vous avoir sur ses fiches ?
- 2) Motif de Consultation : HTA / RPA
 - Quelle représentation vous faites vous de l'HTA/RPA ? à court terme ? à long terme ?
 - Dans le cadre de l'HTA depuis quand êtes vous traité ?
 - Pour la RPA est-ce le premier épisode ?
- 3) Que pensez-vous de la nécessité de prendre le traitement et pourquoi?
- 4) Quelles informations vous semblent importantes :
 - Sur la maladie ?
 - Sur les complications ?
 - Sur le traitement ?
- 5) Dans ce cadre, je vous propose une fiche d'information que j'ai réalisée,
 - Qu'en pensez-vous ?
 - En quoi peut-elle vous être utile ?
 - Dans quel cadre l'utiliserez-vous ? Utilisation personnelle ou avec l'entourage ?
 - Comment peut-on l'améliorer ?
- 6) Avez-vous quelque chose à rajouter ?
- 7) Que pensez-vous de votre participation à ce genre de travaux ?
- 8) Recueil des données démographiques :
 - Sexe
 - Age
 - Niveau d'étude
 - Situation familiale : Célibataire / En couple / Avec ou sans enfants

Par quel moyen puis-je vous communiquer mes résultats ?