

HAL
open science

Durée d'antibiothérapie proposée par les médecins généralistes pour le traitement des pneumonies aiguës communautaires

Chloé Heslot

► **To cite this version:**

Chloé Heslot. Durée d'antibiothérapie proposée par les médecins généralistes pour le traitement des pneumonies aiguës communautaires. Médecine humaine et pathologie. 2017. dumas-01469282

HAL Id: dumas-01469282

<https://dumas.ccsd.cnrs.fr/dumas-01469282>

Submitted on 16 Feb 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.

AVERTISSEMENT

Ce document est le fruit d'un long travail approuvé par le jury de soutenance et mis à disposition de l'ensemble de la communauté universitaire élargie.

Il n'a pas été réévalué depuis la date de soutenance.

Il est soumis à la propriété intellectuelle de l'auteur. Ceci implique une obligation de citation et de référencement lors de l'utilisation de ce document.

D'autre part, toute contrefaçon, plagiat, reproduction illicite encourt une poursuite pénale.

Contact au SID de Grenoble :
bump-theses@univ-grenoble-alpes.fr

LIENS

Code de la Propriété Intellectuelle. articles L 122. 4

Code de la Propriété Intellectuelle. articles L 335.2- L 335.10

<http://www.cfcopies.com/juridique/droit-auteur>

<http://www.culture.gouv.fr/culture/infos-pratiques/droits/protection.htm>

**UNIVERSITE GRENOBLE ALPES
FACULTE DE MEDECINE DE GRENOBLE**

Année : 2017

N°

**DUREE D'ANTIBIOTHERAPIE PROPOSEE PAR LES MEDECINS
GENERALISTES POUR LE TRAITEMENT DES PNEUMONIES
AIGÜES COMMUNAUTAIRES**

THESE PRESENTEE POUR L'OBTENTION DU DOCTORAT EN MEDECINE
DIPLOME D'ETAT

Chloé HESLOT

[Données à caractère personnel]

THESE SOUTENUE PUBLIQUEMENT A LA FACULTE DE MEDECINE DE GRENOBLE*

Le : 10 Février 2017

DEVANT LE JURY COMPOSE DE :

Président du jury : M. le Pr Patrick Imbert

Directrice de thèse : Mme le Dr Claire Wintenberger

Membres du jury : Mme le Pr Françoise Carpentier
M. le Pr Olivier Epaulard
M. le Dr Francis Marion

**La Faculté de Médecine de Grenoble n'entend donner aucune approbation ni improbation aux opinions émises dans les thèses ; ces opinions sont considérées comme propres à leurs auteurs.*

Doyen de la Faculté : M. le Pr. Jean Paul ROMANET

Année 2016-2017

ENSEIGNANTS A L'UFR DE MEDECINE

CORPS	NOM-PRENOM	Discipline universitaire
PU-PH	ALBALADEJO Pierre	Anesthésiologie réanimation
PU-PH	APTEL Florent	Ophthalmologie
PU-PH	ARVIEUX-BARTHELEMY Catherine	Chirurgie générale
PU-PH	BALOSSO Jacques	Radiothérapie
PU-PH	BARONE-ROCHETTE Gilles	Cardiologie
PU-PH	BARRET Luc	Médecine légale et droit de la santé
PU-PH	BAYAT Sam	Physiologie
PU-PH	BENHAMOU Pierre Yves	Endocrinologie, diabète et maladies métaboliques
PU-PH	BERGER François	Biologie cellulaire
MCU-PH	BIDART-COUTTON Marie	Biologie cellulaire
MCU-PH	BOISSET Sandrine	Agents infectieux
PU-PH	BONAZ Bruno	Gastro-entérologie, hépatologie, addictologie
PU-PH	BONNETERRE Vincent	Médecine et santé au travail
PU-PH	BOREL Anne-Laure	Endocrinologie, diabète et maladies métaboliques
PU-PH	BOSSON Jean-Luc	Biostatistiques, informatique médicale et technologies de communication
MCU-PH	BOTTARI Serge	Biologie cellulaire
PU-PH	BOUGEROL Thierry	Psychiatrie d'adultes
PU-PH	BOUILLET Laurence	Médecine interne
PU-PH	BOUZAT Pierre	Réanimation
PU-PH	BRAMBILLA Christian	Pneumologie
MCU-PH	BRENIER-PINCHART Marie Pierre	Parasitologie et mycologie
PU-PH	BRICAULT Ivan	Radiologie et imagerie médicale
PU-PH	BRICHON Pierre-Yves	Chirurgie thoracique et cardio- vasculaire
MCU-PH	BRIOT Raphaël	Thérapeutique, médecine d'urgence
MCU-PH	BROUILLET Sophie	Biologie et médecine du développement et de la reproduction
PU-PH	CAHN Jean-Yves	Hématologie

MCU-PH	CALLANAN-WILSON Mary	Hématologie, transfusion
PU-PH	CARPENTIER Françoise	Thérapeutique, médecine d'urgence
PU-PH	CARPENTIER Patrick	Chirurgie vasculaire, médecine vasculaire
PU-PH	CESBRON Jean-Yves	Immunologie
PU-PH	CHABARDES Stephan	Neurochirurgie
PU-PH	CHABRE Olivier	Endocrinologie, diabète et maladies métaboliques
PU-PH	CHAFFANJON Philippe	Anatomie

PU-PH	CHARLES Julie	Dermatologie
PU-PH	CHAVANON Olivier	Chirurgie thoracique et cardio- vasculaire
PU-PH	CHIQUET Christophe	Ophthalmologie
PU-PH	CINQUIN Philippe	Biostatistiques, informatique médicale et technologies de communication
PU-PH	COHEN Olivier	Biostatistiques, informatique médicale et technologies de communication
PU-PH	COUTURIER Pascal	Gériatrie et biologie du vieillissement
PU-PH	CRACOWSKI Jean-Luc	Pharmacologie fondamentale, pharmacologie clinique
PU-PH	CURE Hervé	Oncologie
PU-PH	DEBILLON Thierry	Pédiatrie
PU-PH	DECAENS Thomas	Gastro-entérologie, Hépatologie
PU-PH	DEMATTEIS Maurice	Addictologie
MCU-PH	DERANSART Colin	Physiologie
PU-PH	DESCOTES Jean-Luc	Urologie
MCU-PH	DETANTE Olivier	Neurologie
MCU-PH	DIETERICH Klaus	Génétique et procréation
MCU-PH	DOUTRELEAU Stéphane	Physiologie
MCU-PH	DUMESTRE-PERARD Chantal	Immunologie
PU-PH	EPAULARD Olivier	Maladies Infectieuses et Tropicales
PU-PH	ESTEVE François	Biophysique et médecine nucléaire
MCU-PH	EYSSERIC Hélène	Médecine légale et droit de la santé
PU-PH	FAGRET Daniel	Biophysique et médecine nucléaire
PU-PH	FAUCHERON Jean-Luc	Chirurgie générale
MCU-PH	FAURE Julien	Biochimie et biologie moléculaire
PU-PH	FERRETTI Gilbert	Radiologie et imagerie médicale
PU-PH	FEUERSTEIN Claude	Physiologie
PU-PH	FONTAINE Éric	Nutrition
PU-PH	FRANCOIS Patrice	Epidémiologie, économie de la santé et prévention

MCU-MG	GABOREAU Yoann	Médecine Générale
PU-PH	GARBAN Frédéric	Hématologie, transfusion
PU-PH	GAUDIN Philippe	Rhumatologie
PU-PH	GAVAZZI Gaétan	Gériatrie et biologie du vieillissement
PU-PH	GAY Emmanuel	Neurochirurgie
MCU-PH	GILLOIS Pierre	Biostatistiques, informatique médicale et technologies de communication
MCU-PH	GRAND Sylvie	Radiologie et imagerie médicale
PU-PH	GRIFFET Jacques	Chirurgie infantile
PU-PH	GUEBRE-EGZIABHER Fitsum	Néphrologie
MCU-PH	GUZUN Rita	Endocrinologie, diabétologie, nutrition, éducation thérapeutique
PU-PH	HAINAUT Pierre	Biochimie, biologie moléculaire
PU-PH	HENNEBICQ Sylviane	Génétique et procréation
PU-PH	HOFFMANN Pascale	Gynécologie obstétrique
PU-PH	HOMMEL Marc	Neurologie
PU-MG	IMBERT Patrick	Médecine Générale
PU-PH	JOUK Pierre-Simon	Génétique
PU-PH	JUVIN Robert	Rhumatologie

PU-PH	KAHANE Philippe	Physiologie
PU-PH	KRACK Paul	Neurologie
PU-PH	KRAINIK Alexandre	Radiologie et imagerie médicale
PU-PH	LABARERE José	Epidémiologie ; Eco. de la Santé
MCU-PH	LANDELLE Caroline	Bactériologie - virologie
MCU-PH	LAPORTE François	Biochimie et biologie moléculaire
MCU-PH	LARDY Bernard	Biochimie et biologie moléculaire
MCU-PH	LARRAT Sylvie	Bactériologie, virologie
MCU-PH	LE GOUËLLEC Audrey	Biochimie et biologie moléculaire
PU-PH	LECCIA Marie-Thérèse	Dermato-vénéréologie
PU-PH	LEROUX Dominique	Génétique
PU-PH	LEROY Vincent	Gastro-entérologie, hépatologie, addictologie
PU-PH	LEVY Patrick	Physiologie
MCU-PH	LONG Jean-Alexandre	Urologie
PU-PH	MAGNE Jean-Luc	Chirurgie vasculaire
MCU-PH	MAIGNAN Maxime	Thérapeutique, médecine d'urgence

PU-PH	MAITRE Anne	Médecine et santé au travail
MCU-PH	MALLARET Marie-Reine	Epidémiologie, économie de la santé et prévention
MCU-PH	MARLU Raphaël	Hématologie, transfusion
MCU-PH	MAUBON Danièle	Parasitologie et mycologie
PU-PH	MAURIN Max	Bactériologie - virologie
MCU-PH	MC LEER Anne	Cytologie et histologie
PU-PH	MERLOZ Philippe	Chirurgie orthopédique et traumatologie
PU-PH	MORAND Patrice	Bactériologie - virologie
PU-PH	MOREAU-GAUDRY Alexandre	Biostatistiques, informatique médicale et technologies de communication
PU-PH	MORO Elena	Neurologie
PU-PH	MORO-SIBILOT Denis	Pneumologie
PU-PH	MOUSSEAU Mireille	Cancérologie
PU-PH	MOUTET François	Chirurgie plastique, reconstructrice et esthétique ; brûlologie
MCU-PH	PACLET Marie-Hélène	Biochimie et biologie moléculaire
PU-PH	PALOMBI Olivier	Anatomie
PU-PH	PARK Sophie	Hémato - transfusion
PU-PH	PASSAGGIA Jean-Guy	Anatomie
PU-PH	PAYEN DE LA GARANDERIE Jean-François	Anesthésiologie réanimation
MCU-PH	PAYSANT François	Médecine légale et droit de la santé
MCU-PH	PELLETIER Laurent	Biologie cellulaire
PU-PH	PELLOUX Hervé	Parasitologie et mycologie
PU-PH	PEPIN Jean-Louis	Physiologie
PU-PH	PERENNOU Dominique	Médecine physique et de réadaptation
PU-PH	PERNOD Gilles	Médecine vasculaire
PU-PH	PIOLAT Christian	Chirurgie infantile
PU-PH	PISON Christophe	Pneumologie
PU-PH	PLANTAZ Dominique	Pédiatrie
PU-PH	POIGNARD Pascal	Virologie
PU-PH	POLACK Benoît	Hématologie
PU-PH	POLOSAN Mircea	Psychiatrie d'adultes
PU-PH	PONS Jean-Claude	Gynécologie obstétrique
PU-PH	RAMBEAUD Jacques	Urologie
PU-PH	RAY Pierre	Biologie et médecine du développement et de la reproduction
PU-PH	REYT Émile	Oto-rhino-laryngologie
PU-PH	RIGHINI Christian	Oto-rhino-laryngologie
PU-PH	ROMANET Jean Paul	Ophtalmologie

PU-PH	ROSTAING Lionel	Néphrologie
MCU-PH	ROUSTIT Matthieu	Pharmacologie fondamentale, pharmaco clinique, addictologie
MCU-PH	ROUX-BUISSON Nathalie	Biochimie, toxicologie et pharmacologie
MCU-PH	RUBIO Amandine	Pédiatrie
PU-PH	SARAGAGLIA Dominique	Chirurgie orthopédique et traumatologie
MCU-PH	SATRE Véronique	Génétique
PU-PH	SAUDOU Frédéric	Biologie Cellulaire
PU-PH	SCHMERBER Sébastien	Oto-rhino-laryngologie
PU-PH	SCHWEBEL-CANALI Carole	Réanimation médicale
PU-PH	SCOLAN Virginie	Médecine légale et droit de la santé
MCU-PH	SEIGNEURIN Arnaud	Epidémiologie, économie de la santé et prévention
PU-PH	STAHL Jean-Paul	Maladies infectieuses, maladies tropicales
PU-PH	STANKE Françoise	Pharmacologie fondamentale
MCU-PH	STASIA Marie-José	Biochimie et biologie moléculaire
PU-PH	STURM Nathalie	Anatomie et cytologie pathologiques
PU-PH	TAMISIER Renaud	Physiologie
PU-PH	TERZI Nicolas	Réanimation
MCU-PH	TOFFART Anne-Claire	Pneumologie
PU-PH	TONETTI Jérôme	Chirurgie orthopédique et traumatologie
PU-PH	TOUSSAINT Bertrand	Biochimie et biologie moléculaire
PU-PH	VANZETTO Gérald	Cardiologie
PU-PH	VUILLEZ Jean-Philippe	Biophysique et médecine nucléaire
PU-PH	WEIL Georges	Epidémiologie, économie de la santé et prévention
PU-PH	ZAOUI Philippe	Néphrologie
PU-PH	ZARSKI Jean-Pierre	Gastro-entérologie, hépatologie, addictologie

PU-PH : Professeur des Universités et Praticiens Hospitaliers

MCU-PH : Maître de Conférences des Universités et Praticiens Hospitaliers

PU-MG : Professeur des Universités de Médecine Générale

MCU-MG : Maître de Conférences des Universités de Médecine Générale

SERMENT D'HIPPOCRATE

En présence des Maîtres de cette Faculté, de mes chers condisciples et devant l'effigie d'HIPPOCRATE,

Je promets et je jure d'être fidèle aux lois de l'honneur et de la probité dans l'exercice de la Médecine.

Je donnerais mes soins gratuitement à l'indigent et n'exigerai jamais un salaire au dessus de mon travail. Je ne participerai à aucun partage clandestin d'honoraires.

Admis dans l'intimité des maisons, mes yeux n'y verront pas ce qui s'y passe ; ma langue taira les secrets qui me seront confiés et mon état ne servira pas à corrompre les mœurs, ni à favoriser le crime.

Je ne permettrai pas que des considérations de religion, de nation, de race, de parti ou de classe sociale viennent s'interposer entre mon devoir et mon patient.

Je garderai le respect absolu de la vie humaine.

Même sous la menace, je n'admettrai pas de faire usage de mes connaissances médicales contre les lois de l'humanité.

Respectueux et reconnaissant envers mes Maîtres, je rendrai à leurs enfants l'instruction que j'ai reçue de leurs pères.

Que les hommes m'accordent leur estime si je suis fidèle à mes promesses.

Que je sois couvert d'opprobre et méprisé de mes confrères si j'y manque.

Remerciements

Au Professeur Patrick Imbert, qui me fait l'honneur de présider ce jury de thèse. Merci pour votre accueil en médecine générale et pour votre accompagnement pendant mon cursus.

Au Docteur Claire Wintenberger, tu as été une formidable directrice de thèse, merci d'avoir pris du temps pour les multiples relectures qui ont bien occupé tes trajets en train, pour ton enthousiasme, ta patience et ton aide pour ce travail. Merci de ton écoute et ta présence pendant mon internat.

Au Professeur Françoise Carpentier, merci de me faire l'honneur de juger ce travail

Au Professeur Olivier Epaulard, merci de faire l'honneur de juger ce travail

Au Docteur Francis Marion, je suis très honorée par ta présence dans mon jury, tu es un modèle pour moi. Merci pour tout ce que tu m'as transmis, pour ta bonne humeur, ton humour et tes petites anecdotes.

Merci à vous qui m'avez appris le métier de médecin, et aidé à faire les bons choix :

Au Dr Rémy Gressin pour son humour en toutes circonstances et son aide précieuse

Aux Dr Godet, La Marca et Devaux qui m'ont fait partager leur quotidien et leur passion pour la médecine générale, avec toujours une bonne dose d'humour

Au Pr Vuillez et au Dr Paumier pour leurs conseils avisés

A l'équipe de pédiatrie de Chambéry, aux urgentistes de Voiron et à l'équipe d'hémo d'Annecy

A toute l'équipe de l'Abbaye et au Dr Cadot, vous êtes exceptionnels !! Merci de m'avoir fait partager votre vision de la médecine et pour tout ce que vous m'avez appris, dans la joie et la bonne humeur.

A mes parents qui m'ont encouragée pendant ces longues études, mes frères et sœurs et le petit nouveau Siméon

A Laure, Sylvie, Ghislain, Caro et Ariane

Au Professeur Philippe Delaval, tu es un modèle pour moi

A Marie Agnès et Olivier pour leur accueil chaleureux

A Marion, merci pour tout

A Nicola, et à tous mes précieux amis de PO, Chloé et Germain, Sonia, Sarah , Marie et Loic, Laure, Yuthi et Louis, JB et Sofia, Claire et Zoltan, Thib et Estelle

A Charlotte, Seb , Mélanie, Anne et Vaness

A Damien et Sarah

A toutes les belles rencontres faites depuis mon arrivée dans la région : Aude et Justin, Julian et Pluch, Anne Laure et Ben, Momo, Elisabeth, Mathilde, Amandine, Hélène et Claudine, les copains de l'internat, mes co internes Katell, Claire V, Adeline, Aurélie, Madelyne, Jérémy, Claire P.

Table des matières

1. Introduction	14
2. Matériel et Méthodes.....	16
3. Résultats	18
1. Caractéristiques des praticiens.....	18
2. Durée d'antibiothérapie proposée par les praticiens	19
3. Sources d'information des médecins généralistes sur les antibiotiques	20
4. Associations entre durée et profil des prescripteurs	21
5. Perception des causes de la résistance aux antibiotiques.....	23
4. Discussion et conclusion.....	24
1. Antibiorésistance	24
2. Choix de la pneumopathie	25
3. Analyse des résultats.....	26
4. Conclusion.....	30
5 Bibliographie	32
Annexes.....	35

Résumé :

Durée d'antibiothérapie proposée par les médecins généralistes pour le traitement des pneumonies aiguës communautaires.

Objectif : Faire un état des lieux sur la durée de traitement antibiotique prescrite en médecine générale pour une pathologie « cible », la pneumonie aiguë communautaire, en recherchant une association entre cette durée, le profil des prescripteurs et leurs sources d'information sur l'antibiothérapie.

Méthode : Envoi d'un questionnaire basé sur un cas clinique à des médecins généralistes installés en Isère par courrier et mail.

Résultats : La médiane de durée de traitement par amoxicilline prescrite est de 8 jours, ce qui est conforme aux recommandations.

La durée proposée par les praticiens était associée à plusieurs facteurs : le mode d'exercice, les sources d'information sur l'antibiothérapie et leur nombre d'années d'installation. Elle n'était pas différente selon le lieu d'exercice des praticiens, et le fait d'être maître de stage d'internes ou d'externes.

Les praticiens s'informent sur les antibiotiques par le biais du site internet Antibioclic (79%), les recommandations de la haute autorité de santé (HAS) (58%), les revues médicales (52%), lors de formation médicale continue et groupes de pairs (49%), et par le site www.infectiologie.com (34%).

Les situations considérées comme fortement en lien avec l'émergence de résistance sont l'excès de prescription, l'usage trop fréquent d'antibiotiques à large spectre et la mauvaise observance. Les posologies trop faibles et les durées trop longues sont considérées comme les moins responsables.

Conclusion : Les médecins généralistes respectent les recommandations en termes de durée de traitement. Cette étude donne des pistes pour améliorer la formation des généralistes et la communication sur les politiques de bon usage des antibiotiques.

Mots clés : antibiotique, bon usage, médecine générale, pneumopathie, antibiorésistance, durée de traitement.

Abstract :

Duration of antibiotherapy prescribed by general practionners (GPs) in community acquired pneumonia

Objectives: Make a survey on the duration of antibiotic treatment prescribed by general medicine practitioners for community acquired pneumonia as a target pathology; explore associations between the duration of antibiotic treatment, the profile of the prescribing GP and the way they update their information about antibiotic recommended use.

Methods: A questionnaire based on a clinical case was send to general practitioners based in the region of Isère (France) by paper-mail and E-mail.

Results: The median duration of the prescribed treatment for amoxicillin is 8 days, which is consistent with the recommended duration.

The duration suggested by the practitioners was associated with: their mode of exercise, the way they gather information on antibiotic therapy and the number of years of installation. It was not different according to the practitioner's place of practice, nor their eventual role in training junior doctors.

Practitioners learn about antibiotics recommendations through Antibioclic website (79%), high authority of health recommendations (58%), medical journals (52%), continuing medical education and peer groups (49%), and the www.infectiologie.com website (34%).

The situations generally considered to be strongly linked to the increasing level of antimicrobial resistance are excessive prescription; too frequent a use of broad-spectrum antibiotics and poor adherence to the prescription of drug taking by the patient. Low dosages and over-long durations are considered to be less critical.

Conclusion: GPs adhere to recommendations in terms of treatment duration. This study also provides hints toward improving further the training of GPs and also about the most efficient communication channels for GP-targeted recommendations on the adapted use of antibiotics.

Keywords: primary care medicine, pneumonia, antimicrobial therapy, treatment duration, multi-drug resistant organism, adapted use of antibiotics.

Glossaire

ANSM : Agence Nationale de Sécurité du Médicament et des produits de santé

BLSE : Béta Lactamase à Spectre Etendu

BMR : Bactérie Multi Résistante

C3G : Céphalosporine de 3eme Génération

CNIL : Commission Nationale de l'Informatique et des Libertés

ECDC : Centre Européen de prévention et de contrôle des maladies

FMC : Formation Médicale Continue

HAS : Haute Autorité de Santé

PAC : Pneumonie Aigue Communautaire

MSP : Maison de soins pluri professionnelle

SPILF : Société de pathologie infectieuse de langue française

1. Introduction

La consommation excessive d'antibiotiques est un problème majeur de santé publique, qui participe à l'émergence de bactéries résistantes ou de sensibilité diminuée aux antibiotiques. D'après l'étude Burden BMR, en France, en 2012, 158 000 personnes ont contracté une infection à bactérie multi résistante (BMR) et 12 500 en sont décédées (1). Malgré l'instauration de plusieurs « plans antibiotiques » depuis le début des années 2000 (2) (3), la France est le deuxième plus gros consommateur d'antibiotiques en Europe, juste derrière la Grèce, et plus de 90% de cette consommation se fait en ville (4). Les médecins généralistes ont donc un rôle central à jouer dans la maîtrise de la consommation d'antibiotiques et la lutte contre l'antibiorésistance.

En 2015 a été publié le rapport Carlet « Tous ensemble, sauvons les antibiotiques », qui propose de nouvelles mesures visant à contrôler ce phénomène, notamment en diminuant les durées de prescription (5). D'après ce rapport, il conviendrait de limiter la durée de prescription initiale d'un antibiotique en ville à 7 jours maximum, car la majorité des infections rencontrées en médecine ambulatoire ne nécessitent pas plus d'une semaine d'antibiothérapie.

De plus, un travail récent de la Société de Pathologies Infectieuses de Langue Française (SPILF) a été mené pour proposer les durées de traitement les plus courtes possibles (6).

Cependant, il n'existe quasiment aucune donnée sur les durées d'antibiothérapie prescrites en ville, et peu de travaux se sont intéressés aux principaux prescripteurs : les médecins généralistes. L'objectif de cette étude était de faire un état des lieux sur la durée de traitement antibiotique prescrite en médecine générale pour une pathologie

« cible », les pneumonies aiguës communautaires (PAC), en recherchant une association entre cette durée, le profil des prescripteurs et leurs sources d'informations sur la prescription des antibiotiques.

2. Matériel et Méthodes

Etude observationnelle conduite dans le département de l'Isère, auprès de médecins généralistes installés, à l'aide d'un questionnaire de pratique.

Un questionnaire a été adressé par email et courrier en août 2016 à des médecins généralistes installés. Le contact par e-mail s'est fait de proche en proche à partir de confrères exerçant en Isère, avec une relance.

Cinquante questionnaires ont été envoyés par courrier à des généralistes de l'Isère tirés au sort à partir de l'annuaire professionnel.

Le questionnaire a été conçu avec le logiciel WEPI (www.wepi.org) et envoyé par internet après un crash test.

Les réponses au questionnaire étaient anonymes et le questionnaire devait être rempli en totalité pour pouvoir être enregistré dans le logiciel.

Le questionnaire comportait 8 questions, il est disponible en Annexe 1.

La première question se basait sur un cas clinique de pneumopathie aiguë communautaire dans lequel le choix de l'antibiotique était déjà fait (Amoxicilline), le praticien devait répondre uniquement sur la durée.

Les autres thèmes abordés étaient les suivants : mode d'exercice du praticien (type et lieu d'exercice, moyens d'informations, nombre d'années d'installation, encadrement d'étudiants en médecine), sources d'informations sur les antibiotiques, perception des causes de la résistance aux antibiotiques, situations qui leur feraient prescrire une plus longue durée de traitement (comorbidités, âge, gravité initiale, ...).

La question posée n'étant pas en lien avec les caractéristiques personnelles, il n'y avait pas de recueil de l'âge et du sexe.

L'analyse statistique a été réalisée avec le logiciel Excel et le site internet BiostaTGV (<https://marne.u707.jussieu.fr/biostatgv/>).

L'analyse statistique des liens entre la durée prescrite et les caractéristiques des praticiens, a été effectuée par le test du Chi², le test exact de Fisher et le test de Student. Cette analyse se base sur 2 catégories de durée : inférieure ou égale à 7 jours, et supérieure à 7 jours. Ce choix a été fait car une durée de 7 jours est la borne inférieure des recommandations (durée recommandée entre 7 et 14 jours) (7), et car la revue de la littérature concernant les durées d'antibiothérapies réalisée par la SPILF conclut qu'une durée de traitement de 7 jours pour les PAC serait suffisante (6). De plus, d'après le rapport Carlet, il conviendrait de limiter la durée de prescription initiale d'un antibiotique à 7 jours maximum (5).

La différence était considérée comme significative si $p < 0.05$.

Cette enquête a été déclarée à la CNIL sous le n°1980628.

3. Résultats

142 praticiens ont répondu : 37 par courrier et 105 par le questionnaire internet, soit un taux de réponse par courrier de 74%. Un questionnaire a été exclu car non exploitable.

1. Caractéristiques des praticiens

Les caractéristiques des praticiens de l'étude sont présentées dans le tableau I. Celles des praticiens en Isère sont disponibles en Annexe 2 (données recueillies non identiques).

Tableau I : Caractéristiques des praticiens.

	Variable	Population de l'étude
Nombre de praticiens		141
Nombre d'années d'installation	Médiane	7 ans
	Moyenne	11,4 ans
	Minimum	0 années
	Maximum	40 ans
Lieu d'exercice	Urbain	62 (44%)
	Semi-rural	60 (43%)
	Rural	19 (13%)
Type d'exercice	Cabinet de groupe	72 (51%)
	Seul	39 (28%)
	Maison de santé pluridisciplinaire	19 (13%)
	Centre de santé	11 (8%)
Maitre de stage	Non	104 (74%)
	Oui	37 (26%)

MSP : Maison de soins pluri professionnelle

2. Durée d'antibiothérapie proposée par les praticiens

La durée moyenne de traitement par amoxicilline proposée est de 8,7 jours, la médiane est de 8 jours, avec un minimum de 6 jours et un maximum de 15 jours. L'écart type est de 1.86. (Figure 1)

FIGURE 1 : DUREE D'ANTIBIOTHERAPIE PROPOSEE

Les praticiens ont indiqué que certaines situations leur feraient prescrire d'emblée une plus longue durée : présence de comorbidités (58% des praticiens, n=82), gravité initiale (43%, n=60), patient âgé (33%, n=46), facteurs psycho-sociaux (6%, n=9). Quarante-huit (34%) ont répondu qu'aucune situation clinique ne leur ferait prescrire d'emblée une durée plus longue.

3. Sources d'information des médecins généralistes sur les antibiotiques

Cent douze praticiens (79%) ont indiqué avoir entre 2 et 4 sources d'informations sur les antibiotiques.

Cent douze praticiens (79%) déclarent consulter le site internet Antibioclic (www.antibioclic.com) pour s'informer sur l'antibiothérapie, 82 les recommandations de l'HAS (58%), 73 des revues médicales (par exemple Prescrire) (52%), 69 lors de formation médicale continue et groupes de pairs (49%), et 48 le site infectiologie.com (34%). (Figure 2)

FIGURE 2 : SOURCES D'INFORMATIONS SUR LES ANTIBIOTIQUES

HAS : Haute autorité de santé, SPILF : Société de pathologie infectieuse de langue française, FMC : Formation médicale continue

4. Associations entre durée et profil des prescripteurs

La durée prescrite n'était pas associée au lieu d'exercice des praticiens, ni au fait d'être maître de stage d'internes ou d'externes.

Il existe une association statistiquement significative entre une durée de prescription de plus de 7 jours et le mode d'exercice ($p < 0.01$).

Concernant les sources d'informations sur les antibiotiques, la consultation d'Antibioclik est associée à une prescription inférieure ou égale à 7 jours.

La consultation du site de l'HAS, et l'information par les groupes de pairs et la FMC sont associées à une prescription de plus de 7 jours. Les résultats sont présentés dans le tableau II.

La moyenne du nombre d'années d'installation est significativement plus élevée dans la catégorie antibiothérapie supérieure à 7 jours (13,7 ans) que dans la catégorie inférieure à 7 jours (7.2 ans). ($p < 0.01$).

Tableau II : Association entre durée > 7 jours et profil des prescripteurs

Variable	Durée>7 jours n/N (%)	p
Lieu d'exercice		0,77
Rural	13/19 (68)	
Semi rural	38/60 (63)	
Urbain	37/62 (60)	
Mode d'exercice		<0,01
Groupe	39/72 (54)	
Seul	33/39 (85)	
MSP, Centre santé	16/30 (53)	
Maitre de stage		0,72
Oui	24/37 (65)	
Non	64/104 (62)	
Sources d'information		
Antibioctic		<0,001
Oui	62/112 (55)	
Non	26/29 (90)	
Site HAS		0,016
Oui	58/82 (71)	
Non	30/59 (51)	
Site SPILF		0,07
Oui	25/48 (52)	
Non	63/93 (68)	
Autre sites web		0,53
Oui	8/11 (73)	
Non	80/130 (62)	
Revue		0,88
Oui	46/73 (63)	
Non	42/68 (62)	
FMC, groupes de pairs		0,015
Oui	50/69 (72)	
Non	38/72 (53)	
Représentants		0,41
Oui	5/6 (83)	
Non	83/135 (61)	
Livres		0,53
Oui	8/11 (73)	
Non	80/130 (62)	
Aucune		Effectif trop faible
Oui	1/1 (100)	
Non	87/140 (62)	

5. Perception des causes de la résistance aux antibiotiques

Une durée excessive d'antibiothérapie est perçue comme ayant un lien fort avec l'émergence de bactéries résistantes par seulement 13% des praticiens alors qu'un excès de prescription d'antibiotiques est perçu comme fortement lié à l'augmentation de l'antibiorésistance par 72% des praticiens. (Figure 3)

FIGURE 3 : PERCEPTION DU LIEN AVEC L'EMERGENCE DE BACTERIES RESISTANTES : DE 5, LIEN LE PLUS FORT, A 1, LIEN LE MOINS FORT

4. Discussion et conclusion

1. Antibiorésistance

L'utilisation massive et répétée d'antibiotiques participe à l'émergence et à la diffusion de bactéries résistantes aux antibiotiques, qui rendent les traitements antibiotiques ultérieurs inefficaces. Les bactéries résistantes peuvent coloniser l'environnement et se transmettre à d'autres patients.

Nous allons être de plus en plus confrontés en médecine générale à des bactéries multi résistantes (BMR). D'après l'ECDC (Centre Européen de prévention et de contrôle des maladies), une bactérie multirésistante est une bactérie résistante à au moins un antibiotique dans au moins 3 classes thérapeutiques différentes, ces classes pouvant varier d'une bactérie à l'autre.

Actuellement, l'émergence de BMR chez les bacilles Gram négatif inquiète particulièrement. Par exemple, le pourcentage de *Escherichia coli* BLSE isolés d'infections urinaires en ville est de 2 à 3% en Auvergne Rhône Alpes (8).

D'après l'étude Burden BMR, en France, en 2012, 158 000 personnes ont contracté une infection à bactérie multi résistante et 12 500 en sont décédées (1).

La prise de conscience de la nécessité de préserver les antibiotiques a conduit à l'instauration de plusieurs « plans antibiotiques » depuis le début des années 2000, et à la mise en place de politiques de bon usage des antibiotiques (2) (3) (9).

Des plans d'actions ont également été établis au niveau mondial (10) et européen (11).

La mise en place de ces plans de préservation des antibiotiques a conduit à une baisse de la consommation d'antibiotiques (en ville et à l'hôpital) de 10.7% entre 2000 et 2013.

Cependant, ces résultats sont à nuancer car après une diminution de 18,4% entre 2000 et 2004, la consommation est de nouveau en hausse, avec +1.6% entre 2005 et 2009, puis +5,9% depuis 2010 (4).

Des études ont montré que le raccourcissement de la durée de traitement antibiotique est un des moyens permettant la diminution de la consommation globale d'antibiotiques, concourant ainsi à limiter l'antibiorésistance ; et contribue à diminuer le nombre d'effets indésirables, à réduire les coûts associés aux traitements et à améliorer l'observance (12) (13). Il existe une relation entre les faibles doses d'antibiotiques, la durée prolongée de traitement et l'émergence de la résistance bactérienne (14). Pour lutter contre l'antibiorésistance le schéma idéal serait une courte durée et de fortes doses (15). Cependant il n'est pas démontré formellement que la réduction de la durée de traitement ait un impact direct sur l'antibiorésistance (12).

2. Choix de la pneumopathie

Le choix de n'étudier qu'une seule pathologie, la PAC, a été fait car cela a permis de limiter les biais d'interprétation et de focaliser l'analyse sur les déterminants propres au prescripteur dans le choix d'une durée d'antibiothérapie.

De plus, dans les PAC, la durée d'antibiothérapie proposée dans les recommandations est floue : 7 à 14 jours, laissée à l'appréciation du praticien (7).

D'après l'ANSM, 70% des prescriptions d'antibiotiques en ville se rapportent à des infections des voies respiratoires (4).

L'étude CAPA (16) sur la prise en charge des suspicions de PAC en médecine générale a montré que seuls 7% des patients ont été hospitalisés, la majorité des patients sont donc traités en ambulatoire.

La pathologie infectieuse respiratoire est très fréquente en médecine générale. L'étude ECOGEN RESPI qui s'est basée sur les données ECOGEN, décrit la distribution des résultats de consultation, en soins primaires, pour un motif d'ordre respiratoire. Les infections des voies aériennes supérieures représentent 37% des résultats de consultations, les bronchites aiguës et bronchiolites 13.7%, les gripes et pneumonies 2.2% (17).

Des travaux montrent une possibilité de raccourcir les durées de traitement dans les PAC (18). Par exemple dans l'étude de Dimopoulos *et al.* sur le traitement des pneumonies aiguës communautaires, aucune différence n'a pu être montrée entre un traitement court (3-7 jours adultes, 3 jours enfants) et un traitement long (7-10 jours pour les adultes, 5 jours pour les enfants) sur le succès clinique, le suivi à long terme, ou la réponse microbiologique (19).

Dans un travail récent de la SPILF, la durée de traitement proposée pour les PAC après analyse de la littérature et des recommandations est de 7 jours (6).

3. Analyse des résultats

Les médecins généralistes qui ont répondu étaient probablement plus jeunes que les médecins de l'Isère. En effet l'âge moyen des médecins généralistes en Isère était de 50 ans en 2016 (20), et la durée médiane d'installation dans notre étude est de 7 ans. En Isère, 14.6% des médecins généralistes sont maîtres de stages universitaires, contre 26 % dans l'étude. Cela peut s'expliquer par l'existence d'un biais de

recrutement, car les praticiens étaient contactés de proche en proche par messagerie professionnelle. L'échantillon était donc mal connu et on ne disposait pas du taux de réponse pour les questionnaires internet, mais l'objectif était d'avoir le plus de réponses possibles pour faire un état des lieux des prescriptions, en vue d'une future étude qualitative. On ne peut pas exclure que le questionnaire ait été diffusé en dehors de l'Isère.

La durée d'antibiothérapie que les généralistes ont proposée, avec une médiane de 8 jours, était conforme aux recommandations qui sont de 7 à 14 jours (7). La majorité des praticiens prescrivait soit 7 jours soit 10 jours. La présence de fourchettes de durée de traitement dans les recommandations pourrait expliquer que la consultation de ces recommandations soit associée avec la prescription de plus de 7 jours d'antibiothérapie. Le rapport Carlet recommande d'ailleurs d'inscrire dans les recommandations une durée unique de prescription en supprimant la borne haute dans les fourchettes de prescription (5).

Antibioclic, qui est un outil indépendant d'aide à la décision thérapeutique en antibiothérapie en soins primaires, arrivait en tête des sources d'information sur les antibiotiques (79%). La consultation de ce site était associée à la prescription d'antibiothérapie inférieure ou égale à 7 jours. En effet ce site a choisi la durée de traitement la plus courte quand les recommandations proposaient des durées imprécises.

Le site de la SPILF est cité par seulement 34% des praticiens. Cet outil utile pour la pratique pourrait être plus largement diffusé en médecine générale.

Plus les praticiens étaient installés depuis longtemps, plus la durée prescrite était longue. Un moyen d'améliorer cette situation serait d'insister sur la formation médicale continue (21) (22).

Soixante-deux pourcent des praticiens prescrivait au moins 8 jours d'antibiothérapie, ce qui laisse supposer qu'il y aura beaucoup de préparation et de communication à envisager avant l'application de la durée limitée à 7 jours préconisée par le rapport Carlet (5).

Le fait d'être installé seul ou en milieu rural était associé à la prescription de plus de 7 jours d'antibiothérapie. Plusieurs études ont été menées sur les déterminants de la prescription d'antibiotiques en médecine générale, retrouvant des déterminants liés au patient et au prescripteur (23) (24). Ceux liés au patient sont la qualité du diagnostic, la connaissance des antécédents et du terrain, les possibilités de suivi et l'appréciation de la gravité. Chez les prescripteurs, les déterminants sont ses niveaux de compétence et d'expérience, ses habitudes et celles du lieu où il exerce, et son anxiété (25).

Il n'existe pas d'étude qualitative sur les facteurs déterminants de la durée de prescription, le travail présenté ici pourrait servir de base à une future étude qualitative sur ce sujet.

Les résultats montrent une prise de conscience du lien fort entre l'excès de prescription d'antibiotiques et d'antibiotiques à large spectre et l'émergence de résistances. Mais la durée de traitement est majoritairement considérée comme peu en lien avec l'émergence d'antibiorésistance. Ces résultats rejoignent ceux d'une enquête menée dans les Alpes Maritimes, qui montraient que la durée excessive

d'antibiothérapie faisait partie des facteurs les moins souvent identifiés comme cause de résistance (26).

Cette étude montrait également que la résistance bactérienne était perçue comme un problème national par 91% des médecins généralistes, mais que seulement 65% d'entre eux estimaient qu'elle représentait un problème dans leur pratique quotidienne (26).

Une autre étude évaluant la qualité des prescriptions d'antibiotiques de médecins généralistes maitres de stage a retrouvé 33% de prescriptions inappropriées, avec majoritairement un choix de molécule non recommandée (77%), une durée de traitement trop longue (44%) et des prescriptions inutiles (50%) (27).

Des recherches ont été menées en médecine générale pour améliorer le bon usage des antibiotiques. Par exemple les études PAAIR 1 et PAAIR 2 ont étudié les situations à risque de prescription inappropriée d'antibiotique et l'élaboration de stratégies pour y faire face (28) (29).

4. Conclusion

Cette étude sous forme de questionnaire a permis d'interroger des médecins généralistes installés sur la durée d'antibiothérapie qu'ils prescrivaient pour le traitement des pneumonies aiguës communautaires, et de rechercher une association entre cette durée et le profil des prescripteurs.

Elle s'inscrit dans un contexte d'actualité riche sur la nécessité d'améliorer le bon usage des antibiotiques, notamment en ville, pour limiter l'émergence de bactéries résistantes.

La grande majorité des prescriptions des médecins interrogés respectait la durée d'antibiothérapie recommandée. La durée proposée par les praticiens était associée à plusieurs facteurs : le mode d'exercice, les sources d'information sur l'antibiothérapie et le nombre d'années d'installation du praticien.

Les résultats de cette enquête montrent par ailleurs que la durée de l'antibiothérapie n'est pas perçue comme étant un facteur déterminant de l'émergence de bactéries résistantes chez les praticiens interrogés. Une meilleure sensibilisation pourrait être effectuée par le biais de la formation médicale continue.

Cette étude a dégagé quelques pistes pour mieux cibler les médecins généralistes lors de la communication sur les recommandations et les politiques de bon usage. Il paraît également important d'associer davantage les médecins généralistes à l'élaboration et à la diffusion des recommandations.

Les données pourront servir de base à une future étude qualitative sur les facteurs déterminant les durées de prescription d'antibiotiques.

THESE SOUTENUE PAR : Chloé HESLOT

TITRE : Durée d'antibiothérapie proposée par les médecins généralistes pour le traitement des pneumonies aiguës communautaires.

CONCLUSION : Cette étude sous forme de questionnaire a permis d'interroger des médecins généralistes installés sur la durée d'antibiothérapie qu'ils prescrivaient pour le traitement des pneumonies aiguës communautaires, et de rechercher une association entre cette durée et le profil des prescripteurs. Elle s'inscrit dans un contexte d'actualité riche sur la nécessité d'améliorer le bon usage des antibiotiques, notamment en ville, pour limiter l'émergence de bactéries résistantes.

La grande majorité des prescriptions des médecins interrogés respectait la durée d'antibiothérapie recommandée. La durée proposée par les praticiens était associée à plusieurs facteurs : le mode d'exercice, les sources d'information sur l'antibiothérapie et leur nombre d'années d'installation.

Les résultats de cette enquête montrent par ailleurs que la durée de l'antibiothérapie n'est pas perçue comme étant un facteur déterminant de l'émergence de bactéries résistantes chez les praticiens interrogés.

Une meilleure sensibilisation pourrait être effectuée par le biais de la formation médicale continue.

Cette étude a dégagé quelques pistes pour mieux cibler les médecins généralistes lors de la communication sur les recommandations et les politiques de bon usage. Il paraît également important d'associer davantage les médecins généralistes à l'élaboration et à la diffusion des recommandations.

Les données pourront servir de base à une future étude qualitative sur les facteurs déterminant les durées de prescription d'antibiotiques.

VU ET PERMIS D'IMPRIMER

Grenoble, le 24/01/17

LE DOYEN

Mr le Pr J.P. ROMANET

Pour la Présidence
et par délégation
Le Doyen de Médecins
Pr. Jean-Paul ROMANET

LE PRESIDENT DE LA THESE

Mr le Pr Patrick IMBERT

5 Bibliographie

1. Santé publique France. Morbidité et mortalité des infections à bactéries multi-résistantes aux antibiotiques en France en 2012. Étude Burden BMR. [En ligne]. 2015. [Cité le 30/10/2016]. Disponible : <http://www.invs.sante.fr>
2. Haut Conseil de la Santé Publique. Évaluation du Plan national pour préserver l'efficacité des antibiotiques. [En ligne]. 2011. [Cité le 30/10/2016]. Disponible : http://www.hcsp.fr/explore.cgi/hcspr20110204_pnpeantibio.pdf
3. Sabuncu E, David J, Bernède-Bauduin C, Pépin S, Leroy M, Boëlle P-Y, et al. Significant Reduction of Antibiotic Use in the Community after a Nationwide Campaign in France, 2002–2007. Klugman KP, éditeur. PLoS Med. 2 juin 2009;6(6):e1000084.
4. ANSM. Évolution des consommations d'antibiotiques en France entre 2000 et 2013. [En ligne]. Octobre 2014. [Cité le 30/10/2016]. Disponible : <http://ansm.sante.fr/Dossiers/Antibiotiques/Bien-utiliser-les-antibiotiques>
5. Ministère de la santé. Dr Jean Carlet et Pierre Le Coz pour le groupe de travail spécial pour la préservation des antibiotiques. Tous ensemble, sauvons les antibiotiques. [En ligne]. 2015. [Cité le 30/10/2016]. Disponible : http://social-sante.gouv.fr/IMG/pdf/rapport_carlet_preservation_des_antibiotiques.pdf
6. C. Wintenberger et le Groupe Recommandation de la SPILF, présentation orale, Journées nationales d'infectiologie. 2016
7. AFSSAPS. Antibiothérapie par voie générale dans les infections respiratoires basses de l'adulte. Pneumonie aiguë communautaire. Exacerbations de bronchopneumopathie chronique obstructive. [En ligne]. 2010. Disponible : <http://ansm.sante.fr>
8. ANSES, ANSM, Santé publique France. Consommation d'antibiotiques et résistance aux antibiotiques en France : nécessité d'une mobilisation déterminée et durable. [En ligne]. 2016. [Cité le 15/12/2016]. Disponible : <http://invs.santepubliquefrance.fr/Publications-et-outils/Rapports-et-syntheses/Maladies-infectieuses/2016>
9. Ministère de la santé. Plan national pour préserver l'efficacité des antibiotiques. [En ligne]. 2011. [Cité le 30/10/2016]. Disponible : <http://www.plan-antibiotiques.sante.gouv.fr/Le-plan-antibiotiques.html>
10. WHO. Global action plan on antimicrobial resistance. [En ligne]. 2015. [Cité le 30/10/2016]. Disponible : http://apps.who.int/gb/ebwha/pdf_files/WHA68/A68_ACONF1Rev1-en.pdf
11. ECDC/EMA. Technical report -The bacterial challenge : time to react . [En ligne]. 2009. [Cité le 3/10/2016]. Disponible: http://www.ecdc.europa.eu/en/publications/Publications/0909_TER_The_Bacterial_Challenge_Time_to_React.pdf

12. Dinh A, Bouchand F, Salomon J, Bernard L. Durée courte d'antibiothérapie. *Rev Médecine Interne*. juill 2016;37(7):466-72.
13. Schrag SJ, Pena C, Fernandez J, Sanchez J, Gomez V, Perez E, et al. Effect of short-course, high-dose amoxicillin therapy on resistant pneumococcal carriage: a randomized trial. *JAMA* 2001;286:49–56
14. Guillemot D, Carbon C, Balkau B, Geslin P, Lecoœur H, Vauzelle-Kervroëdan F et al. Low Dosage and Long Treatment Duration of β -Lactam : Risk Factors for Carriage of Penicillin-Resistant *Streptococcus pneumoniae*. *JAMA*. 1998;279(5):365.
15. Polk R. Optimal use of modern antibiotics: emerging trends. *Clin Infect Dis*. 1999;29(2):264-74.
16. Partouche H, Buffel du Vaure C, Personne V, Le Cossec C, Garcin C, Lorenzo A et al. Suspected community-acquired pneumonia in an ambulatory setting (CAPA): a French prospective observational cohort study in general practice. *npj Primary Care Respiratory Medicine*. 2015;25:15010.
17. Carron M. ECOGEN RESPI: étude des résultats de consultation associés à un motif d'origine respiratoire en médecine générale. [Thèse d'exercice : médecine]. Nice, France : Université de Nice-Sophia Antipolis; 2013
18. Pinzone MR, Cacopardo B, Abbo L, Nunnari G. Duration of Antimicrobial Therapy in Community Acquired Pneumonia: Less Is More. *Sci World J*. 2014;2014:1-8.
19. Dimopoulos G, Matthaiou DK, Karageorgopoulos DE, Grammatikos AP, Athanassa Z, Falagas ME. Short-versus Long-Course Antibacterial Therapy for Community-Acquired Pneumonia. *Drugs*. 2008;68(13):1841-54.
20. Conseil national de l'ordre des médecins. Atlas de la démographie médicale en France. Situation au 1^{er} janvier 2016. [en ligne]. 2016. [Cité le 10/01/2017]. Disponible : https://www.conseil-national.medecin.fr/sites/default/files/atlas_de_la_demographie_medicale_2016.pdf
21. Pulcini C, Gyssens IC. How to educate prescribers in antimicrobial stewardship practices. *Virulence*. 15 févr 2013;4(2):192-202.
22. Casebeer L, Engler S, Bennett N, Irvine M, Sulkes D, DesLauriers M, et al. A controlled trial of the effectiveness of internet continuing medical education. *BMC medicine*, 2008; 6(1), 37.
23. Faure H, Mahy S, Soudry A, Duong M, Chavanet P, Piroth L. Déterminants de la prescription ou de la non-prescription d'antibiotiques en médecine générale. *Médecine Mal Infect*. sept 2009;39(9):714-21.
24. Feron J-M, Legrand D, Pestiaux D, Tulkens P. Prescription d'antibiotiques en médecine générale en Belgique et en France : entre déterminants collectifs et responsabilité individuelle. *Pathol Biol*. févr 2009;57(1):61-4.
25. Trémolières, F. Quels sont les déterminants des comportements des prescripteurs d'antibiotiques. *Médecine Mal Infect*. 2003;33:73-85.

26. Pulcini C, Naqvi A, Gardella F, Dellamonica P, Sotto A. Résistance bactérienne et prescription antibiotique : perceptions, attitudes et connaissances d'un échantillon de médecins généralistes. *Médecine Mal Infect.* déc 2010;40(12):703-9.
27. Etienne C, Pulcini C. Évaluation prospective des prescriptions antibiotiques d'un échantillon de médecins généralistes français. *Presse Médicale.* mars 2015;44(3):e59-66.
28. Attali C, Rola S, Renard V, Roudot-Thoraval F, Montagne O, Le Corvoisier P, et al. Situations cliniques à risque de prescription non conforme aux recommandations et stratégies pour y faire face dans les infections respiratoires présumées virales. *Exercer.* 2008;82:66-72.
29. Attali C, Amade-Escot C, Ghadi V et al. Infections respiratoires présumées virales : comment prescrire moins d'antibiotiques ? Résultats de l'étude PAAIR. *La revue du praticien médecine générale* 2003;17:155-60.

Annexe 1 : Questionnaire

Vous traitez un patient pour une pneumopathie aiguë communautaire, sans doute diagnostique. Si vous le traitez par Amoxicilline, pour combien de jours prescrivez vous cet antibiotique?

La réalisation de cette étude nécessite de recueillir des informations sur votre profil de prescripteur:

Depuis combien d'années êtes vous installé en cabinet de médecine générale?

Quel est votre mode d'exercice?

- urbain
- semi rural
- rural

Exercez vous:

- seul(e)
- en cabinet de groupe
- en maison de soins pluri professionnelle
- en centre de santé

Etes vous, ou avez vous été maitre de stage d'internes ou d'externes en médecine?

- Oui
- Non

Quelles sont vos sources d'information sur l'antibiothérapie? (plusieurs réponses possibles)

- Site internet Antibiotic
- Recommandations HAS
- Site internet de la SPILF (infectiologie.com)
- Autres sites internet
- Revues médicales (Prescrire, ..)
- Formation médicale continue, groupes de pairs
- Représentants médicaux
- Livres

Quel(les) situation(s) vous feraient prescrire un traitement antibiotique plus long? (Plusieurs réponses possibles)

- Gravité initiale
- Patient âgé
- Facteurs psycho sociaux
- Comorbidités
- Aucune

Pour chacune des situations suivantes , pouvez vous indiquer si elles vous paraissent être en lien avec l'émergence de bactéries résistantes? De 1, lien le moins fort, à 5, lien le plus fort

Durée excessive d'antibiothérapie

- 1
- 2
- 3
- 4
- 5

Trop de prescriptions d'antibiotiques

- 1
- 2
- 3
- 4
- 5

Excès d'antibiothérapie à large spectre

- 1
- 2
- 3
- 4
- 5

Posologies trop faibles

- 1
- 2
- 3
- 4
- 5

Mauvaise observance

- 1
- 2
- 3
- 4
- 5

Annexe 2 : Démographie des médecins généralistes en Rhone Alpes

Source : Atlas de la démographie médicale 2016, Ordre National des Médecins

	RHONE-ALPES									
	RHONE-ALPES	AIN	ARDECHE	DROME	ISERE	LOIRE	RHONE	SAVOIE	HAUTE-SAVOIE	
Effectifs										
Hommes	4447	340	213	355	795	528	1329	344	543	
Femmes	4472	263	145	305	930	549	1436	350	494	
Total	8919	603	358	660	1725	1077	2765	694	1037	
Mode d'exercice										
Salariés	37,2 %	32,0 %	26,8 %	37,1 %	36,0 %	37,6 %	42,3 %	35,0 %	33,6 %	
Libéraux	55,7 %	60,4 %	65,9 %	59,4 %	55,7 %	54,8 %	50,0 %	59,7 %	60,7 %	
Mixtes	7,0 %	7,6 %	7,3 %	3,0 %	8,3 %	7,6 %	7,6 %	5,2 %	5,8 %	
Taux de remplaçants non retraités	6,6 %	4,0 %	5,0 %	6,1 %	6,6 %	6,5 %	7,1 %	6,8 %	7,4 %	
Densité										
Pour 100 000 habitants	136,0	94,7	108,5	129,6	136,5	139,1	152,6	158,5	130,7	
Evolution										
Variation 2007-2016	-2,8 %	-5,8 %	-11,4 %	0,3 %	-4,2 %	-3,5 %	-4,5 %	8,1 %	1,8 %	
Var. taux de salariat 2007-2016	12,8 %	7,8 %	3,2 %	21,5 %	12,9 %	8,7 %	12,7 %	18,9 %	15,9 %	
Var. taux de féminisation 2007-2016	19,6 %	30,4 %	28,8 %	27,8 %	21,2 %	20,5 %	10,5 %	31,6 %	25,4 %	
Profil démographique										
Part des 60 ans et plus	23,8 %	25,7 %	30,2 %	28,6 %	22,9 %	20,6 %	24,3 %	22,9 %	21,2 %	
Part des moins de 40 ans	19,5 %	17,1 %	15,1 %	18,2 %	19,1 %	21,3 %	18,5 %	23,2 %	22,1 %	
Age moyen	51	52	53	52	50	50	51	50	50	
Part de retraités actifs	6,8 %	7,2 %	7,5 %	8,1 %	7,0 %	6,3 %	6,5 %	7,1 %	6,0 %	

Résumé :

Durée d'antibiothérapie proposée par les médecins généralistes pour le traitement des pneumonies aiguës communautaires.

Objectif : Faire un état des lieux sur la durée de traitement antibiotique prescrite en médecine générale pour une pathologie « cible », la pneumonie aiguë communautaire, en recherchant une association entre cette durée, le profil des prescripteurs et leurs sources d'information sur l'antibiothérapie.

Méthode : Envoi d'un questionnaire basé sur un cas clinique à des médecins généralistes installés en Isère par courrier et mail.

Résultats : La médiane de durée de traitement par amoxicilline prescrite est de 8 jours, ce qui est conforme aux recommandations.

La durée proposée par les praticiens était associée à plusieurs facteurs : le mode d'exercice, les sources d'information sur l'antibiothérapie et leur nombre d'années d'installation. Elle n'était pas différente selon le lieu d'exercice des praticiens, et le fait d'être maître de stage d'internes ou d'externes.

Les praticiens s'informent sur les antibiotiques par le biais du site internet Antibioclic (79%), les recommandations de la haute autorité de santé (HAS) (58%), les revues médicales (52%), lors de formation médicale continue et groupes de pairs (49%), et par le site www.infectiologie.com (34%).

Les situations considérées comme fortement en lien avec l'émergence de résistance sont l'excès de prescription, l'usage trop fréquent d'antibiotiques à large spectre et la mauvaise observance. Les posologies trop faibles et les durées trop longues sont considérées comme les moins responsables.

Conclusion : Les médecins généralistes respectent les recommandations en termes de durée de traitement. Cette étude donne des pistes pour améliorer la formation des généralistes et la communication sur les politiques de bon usage des antibiotiques.

Mots clés : antibiotique, bon usage, médecine générale, pneumopathie, antibiorésistance, durée de traitement.