
HAL Id: dumas-01586913
https://dumas.ccsd.cnrs.fr/dumas-01586913

Submitted on 13 Sep 2017

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives| 4.0
International License

L’accompagnement global à la naissance en plateau
technique : étude descriptive et comparative des issues

périnatales au sein du Groupe Naissances
Raja Ouahbi

To cite this version:
Raja Ouahbi. L’accompagnement global à la naissance en plateau technique : étude descriptive et
comparative des issues périnatales au sein du Groupe Naissances . Gynécologie et obstétrique. 2017.
<dumas-01586913>

https://dumas.ccsd.cnrs.fr/dumas-01586913
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
https://hal.archives-ouvertes.fr

 a

AVERTISSEMENT

Ce mémoire est le fruit d’un travail approuvé par le jury de soutenance et réalisé

dans le but d’obtenir le diplôme d’Etat de sage-femme. Ce document est mis à

disposition de l’ensemble de la communauté universitaire élargie.

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 toute poursuite

pénale.

Code de la Propriété Intellectuelle. Articles L 122.4

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

Mémoire pour obtenir le

Diplôme d’Etat de Sage-Femme

Présenté et soutenu publiquement

le : 22 mai 2017

par

 Raja OUAHBI
Née le 10/10/1994

L’accompagnement global à la naissance en

plateau technique

Etude descriptive et comparative des issues périnatales au sein

du Groupe Naissances

DIRECTEUR DU MEMOIRE :
Mme BATTAH Nadia Sage-femme libérale

JURY :
Madame COULM Bénédicte Sage-femme chercheur épidémiologie, Inserm U1153
Madame MAREST Cécile Sage-femme enseignante, Baudelocque
Madame SALOMÉ Marina Sage-femme CIC, Port Royal et planning familial

Mémoire N° 2017PA05MA24

UNIVERSITÉ PARIS DESCARTES

Faculté de Médecine Paris Descartes

ECOLE DE SAGES-FEMMES BAUDELOCQUE

© Université Paris Descartes – ESF Baudelocque.

Remerciements

J’adresse mes remerciements aux personnes qui m’ont aidée dans la réalisation de

ce mémoire.

En premier lieu, je tiens à exprimer toute ma reconnaissance à Charlotte Benzitoun,

sage-femme, qui m’a guidée dans mon travail à la fois dans la méthodologie, la

relecture, la correction de mon mémoire mais également pour le véritable soutien

qu’elle m’a apporté.

Je remercie aussi Camille Bonnet, statisticienne à l’INSERM, pour sa précieuse aide

à la relecture et à la correction de mon mémoire.

Je remercie ma directrice de mémoire et les membres du Groupe Naissances pour

m’avoir permis de réaliser cette étude.

Et enfin, je remercie ma famille et mes amies pour leur soutien inconditionnel et leurs

encouragements.

Table des matières

Liste des tableaux ... I

Liste des figures ... II

Liste des annexes .. III

Lexique .. IV

Introduction .. 2

I. Cadre conceptuel ... 4

1.1 Législation ... 4

1.2 Recommandations .. 5

1.3 L’accès des sages-femmes libérales aux plateaux techniques en France : état des lieux

 ... 6

1.4 À l’étranger, des prises en charges semblables existent déjà 7

1.5 Une demande des usagers ... 8

1.6 Description du Groupe Naissances ... 9

II. Matériel et méthodes .. 11

2.1 Problématique ... 11

2.2 Hypothèses et objectifs .. 11

2.2.1 Hypothèses... 11

2.2.2 Objectifs ... 11

2.3 Type d’étude, dispositif de recherche ... 12

2.4 Déroulement de l’étude, outils méthodologiques ... 12

2.5 Population de l’étude .. 12

2.5.1 Principaux critères d’inclusion ... 12

2.5.2 Principaux critères d’exclusion .. 12

2.5.3 Principaux critères de non inclusion .. 13

2.6 Recueil de données .. 13

2.7 Stratégie d’analyse.. 16

2.7 Considérations éthiques et réglementaires ... 16

III. Les résultats .. 17

Analyses descriptives de la population d’étude sélectionnée 17

3.1 Analyse descriptive de la population d’étude .. 19

3.1.1 Description des caractéristiques médicales ... 19

3.1.2 Description de la grossesse ... 20

3.1.3 Description du travail et de l’accouchement .. 20

3.1.4 Description de la délivrance et du post partum immédiat 22

3.1.4 Description des lésions périnéales ... 23

3.1.5 Description des suites de couches ... 24

3.1.6 Les issues néonatales .. 24

3.1.7 Description des issues favorables et défavorables .. 25

Analyses comparatives de la population d’étude sélectionnée 26

3.2 Facteurs associés aux issues maternelles défavorables 26

3.3 Impact de la médicalisation du travail .. 28

3.4 Principaux résultats ... 32

IV. Analyse et discussions .. 34

L’accompagnement global en plateau technique : intérêts et limites 34

4.1 Validation des hypothèses et discussion des résultats 34

4.2 L’AGN en plateau technique : une place majeure dans le système de soin en

périnatalité ? ... 37

4.3 Critique de l’étude .. 39

4.3.1 Points faibles .. 39

4.3.2 Points forts .. 41

4.4 Implication et perspectives .. 41

4.5 Propositions .. 42

4.6 Le rôle de la sage-femme .. 43

Conclusion ... 45

Bibliographie .. 46

Annexes .. 51

 I

Liste des tableaux

TABLEAU 1 : DESCRIPTION DES CARACTERISTIQUES MEDICALES DES PARTURIENTES (N=668) ______________ 19

TABLEAU 2 : DESCRIPTION DU TRAVAIL (N=668) __ 20

TABLEAU 3 : DESCRIPTION DE L’ACCOUCHEMENT (N=668) __ 22

TABLEAU 4 : DESCRIPTION DE LA DELIVRANCE ET DU POST PARTUM IMMEDIAT (N=668) _________________ 22

TABLEAU 5 : DESCRIPTION DES SUITES DE COUCHES (N=668) __ 24

TABLEAU 6 : DESCRIPTION DES ISSUES NEONATALES (N=668) _______________________________________ 24

TABLEAU 7 : FACTEURS ASSOCIES AUX HEMORRAGIES DU POST-PARTUM _____________________________ 26

TABLEAU 8 : FACTEURS ASSOCIES A UN AVBI ___ 26

TABLEAU 9 : FACTEURS ASSOCIES A UNE CESARIENNE ___ 27

TABLEAU 10 : FACTEURS ASSOCIES AUX LESIONS PERINEALES _______________________________________ 28

TABLEAU 11 : INFLUENCE D’UNE APD SUR LES ISSUES MATERNELLES _________________________________ 28

TABLEAU 12 : INFLUENCE DE L’UTILISATION D’OXYTOCINE SUR LES ISSUES MATERNELLES ________________ 29

TABLEAU 13 : COMPARAISON AUX ENQUETES EN POPULATION (ENP 2010 ET PYTHAGORE 6) _____________ 30

 II

Liste des figures

FIGURE 1 : FLOW CHART DE L’ETUDE ___ 18

FIGURE 2 : TYPES DE PATHOLOGIES PENDANT LA GROSSESSE ET NOMBRE DE PATIENTES ATTEINTES (N=11) _ 20

FIGURE 3 : DESCRIPTION DU TAUX DE LESIONS PERINEALES LORS D’UN ACCOUCHEMENT PAR VOIE BASSE

(N=602) __ 23

 III

Liste des annexes

ANNEXE I : MOTIF ET DESCRIPTION DES DECLENCHEMENTS DU TRAVAIL ... 52

ANNEXE II : DESCRIPTION DES INDICATIONS MEDICALES DE POSE D’UNE ANALGESIE ET DU MODE

D’ACCOUCHEMENT ... 53

ANNEXE III : MOTIFS D’INDICATIONS D’ACCOUCHEMENT INSTRUMENTAL ET DE CESARIENNE 54

ANNEXE IV : TABLEAU DES DONNEES DONT LES TAUX DE NR SONT SUPERIEURS A 5% 55

ANNEXE V : FACTEURS ASSOCIES AUX HPP ... 57

ANNEXE VI : FACTEURS ASSOCIES A UN ACCOUCHEMENT PAR VBI .. 59

ANNEXE VII : FACTEURS ASSOCIES A UNE CESARIENNE .. 60

ANNEXE VIII : FACTEURS ASSOCIES AUX LESIONS PERINEALES ... 62

ANNEXE IX : IMPACT DE L’UTILISATION D’OXYTOCINE ... 63

ANNEXE X : IMPACT DE L’APD SUR LES ISSUES MATERNELLES ... 64

 IV

Lexique

ACOG: American Congress of Obstetricians and Gynecologists

AG : Anesthésie générale

AGN : Accompagnement global à la naissance

ANSFL : Association Nationale des Sages-femmes Libérales

APD : Analgésie péridurale

ARCF : Anomalie du rythme cardiaque fœtal

ATCD : Antécédent

AVBI : Accouchement par voie basse instrumentale

AVBS : accouchement par voie basse spontanée

CNGOF : Collège national des gynécologues et obstétriciens français

CNOSF : Collège national de l’Ordre des sages-femmes

CRA : Compte rendu d’accouchement

DA/RU : Délivrance artificielle / Révision utérine

DDC : Délivrance dirigée complète

DNC : Délivrance naturelle complète

DNI : Délivrance naturelle incomplète

ELD : Episiotomie latérale droite

ENP : Enquête nationale périnatale

GO : Gynécologue-obstétricien

HAS : Haute Autorité de Santé

HPP : Hémorragie du post partum

IMF : Infection maternelle fœtale

MAP : Menace d’accouchement prématuré

MFIU : Mort fœtale in utero

NICE : National Institute for Health and Care Excellence

NR : Non renseigné

OMS : Organisation mondiale de la Santé

OP : Occipito pubien

OS : Occipito sacré

RCIU : Retard de croissance intra utérin

RSM : Rupture spontanée des membranes

SA : Semaine d’aménorrhée

 V

SDC : Suites de couches

 2

Introduction

En 2017, les patientes accouchant en France, ont à leur disposition un panel

diversifié d’offre de soin en matière d’accouchement. En effet, il est possible

d’accoucher en maternité, en maison de naissance ou encore en plateau technique

avec une sage-femme libérale, alternative moins répandue. L’ANSFL donne la

définition suivante de cette dernière : « Un seul praticien, la sage-femme libérale,

assure la surveillance médicale de la grossesse lors des consultations prénatales,

propose des séances de préparation à la naissance, surveille et est responsable de

l’accouchement, de la naissance, effectue les soins postnataux de la mère et de

l’enfant. » [1]. Le plateau technique représente une opportunité pour les couples

aspirant à une naissance personnalisée, mais également pour les sages-femmes

libérales souhaitant une prise en charge globale de leurs patientes en assurant le

suivi de grossesse, l’accouchement et la surveillance du post-partum en toute

autonomie. Cette prise en charge basée sur « une femme - une sage-femme » est

une alternative intéressante se plaçant entre l’accouchement classique en

maternité et l’accouchement à domicile, et permet d’allier un suivi personnalisé

dans un environnement hospitalier.

Néanmoins, l’ouverture de plateaux techniques aux sages-femmes libérales est

encore marginale en France, rendant difficile une généralisation de cette prise en

charge. Seulement 54 plateaux techniques ont été recensés par l’ANSFL en 2017.

[2]. Ce petit effectif est peut-être le fruit d’un manque de données et d’études

concernant les issues maternelles et néonatales des prises en charge alternative.

Le sujet des accouchements en plateau technique étant peu représenté dans la

littérature, il nous a semblé pertinent d’effectuer une étude descriptive des issues

obstétricales et néonatales des femmes y accouchant.

Ce mémoire, dans une première partie rappelle le cadre législatif de l’ouverture

d’un plateau technique, les recommandations concernant la prise en charge

globale, l’organisation de ces plateaux techniques et enfin présente un état des

lieux en France.

Dans une deuxième partie, nous exposerons nos résultats, recueillis par une étude

rétrospective sur 668 accouchements accompagnés par les membres du Groupe

Naissances.

 3

Enfin notre troisième partie nous permettra d’évaluer nos hypothèses et les

perspectives du suivi global en plateau technique.

 4

 I. Cadre conceptuel

1.1 Législation

Depuis la loi hospitalière du 21 décembre 1941, les hôpitaux étaient

autorisés à créer des structures dites « cliniques ouvertes » permettant aux

praticiens libéraux d’hospitaliser leurs patients dans des locaux mis à leur

disposition en percevant directement les honoraires [3]. Les sages-femmes avaient

également recours à ce dispositif. Pour la plupart d’entre elles, suivre la grossesse

et pratiquer l’accouchement était au cœur même de leur métier, à domicile ou en

« clinique ouverte ». Au XXème siècle, une succession de révolutions sociales et de

progrès scientifiques ont changé considérablement la maternité des femmes et ont

bouleversé la profession de sage-femme. La mortalité maternelle et la mortalité

infantile importantes et préoccupent les pouvoirs publics, ainsi l’accouchement

devient une affaire de santé publique. Les femmes sont incitées à accoucher dans

les maternités. Les sages-femmes sont donc devenues, en majorité, salariées à

l’hôpital ou en clinique privée. La naissance physiologique s’est progressivement

médicalisée et l’approche technique a été placée au centre de la prise en charge

des femmes et des nouveau-nés [4] [5].

La pratique des cliniques ouvertes est tombée en désuétude et l’ouverture de

plateaux techniques aux sages-femmes furent très timides jusqu’en 2013 [2].

Pourtant, en 2009, la loi Hôpital, patients, santé et territoires a revu la législation,

permettant l’accès aux plateaux techniques par les professionnels libéraux [6] [7]

[8]. Ce principe a ensuite été renforcé par une ordonnance, parue en juin 2010, qui

modifie le Code de la santé publique avec l’article L. 6146-10 [9] [10]. Celle-ci

indique que « les centres hospitaliers autres que les centres hospitaliers régionaux

peuvent être autorisés à créer et faire fonctionner une structure médicale dans

laquelle les malades, blessés et femmes enceintes admis à titre payant peuvent

faire appel aux médecins, chirurgiens, spécialistes ou sages-femmes de leur choix

autre que ceux exerçant leur activité à titre exclusif dans l’établissement ». Il y est

déjà prévu que « par dérogation aux dispositions de l’article L.162-2 du Code de la

Sécurité sociale, les intéressés perçoivent leurs honoraires, minorés d’une

redevance, par l’intermédiaire de l’administration hospitalière. »

 5

Les conditions d’accès, les modalités de paiement des honoraires ainsi que

l’obligation de contrat, son contenu et sa durée sont précisés par l’article L. 6146-2

modifié par la loi n°2009-879 du 21 juillet 2009 [11] et les articles R. 6146-17 à R.

6146-22 instaurés par le décret n°2011-345 du 28 mars 2011 [12].

La sage-femme libérale intervenant sur un plateau technique est personnellement

responsable de ses actes tant qu’elle n’a pas sollicité l’équipe médicale

hospitalière. L’établissement est quant à lui responsable des moyens et du matériel

qu’il met à sa disposition.

Le décret du 28 mars 2011 prévoit que les professionnels libéraux doivent

transmettre au directeur de l’établissement un état mensuel comportant la liste

des actes dispensés à chaque patient [12].

1.2 Recommandations

La HAS recommande que le suivi des femmes enceintes soit assuré autant

que possible par un groupe restreint de professionnels, idéalement par une même

personne. Ce suivi individuel s’intègre dans la notion appelée « accompagnement

global » [13]. Les premières recommandations du CNOSF de 2016 encouragent un

soutien continu pendant le travail (grade B) en précisant que cette pratique semble

améliorer les issues maternelles et néonatales (NP2) [14]. Selon ces

recommandations, ce soutien continu peut-être effectué par un professionnel de

santé ou non. Concernant le professionnel de santé, il nous semble que cette prise

en charge ne peut être proposée dans un parcours de soins classique. En effet, les

décrets de périnatalité de 1998 précisant les moyens nécessaires à la prise en

charge des accouchements en maternité, fixent le nombre de sages-femmes en

fonction du nombre annuel d’accouchements [15]. Ces décrets n’intègrent à aucun

moment la pratique du « one-to-one » dans les maternités classiques comme un

objectif à atteindre. Néanmoins, elle est proposée en maison de naissance et par

les sages-femmes assurant les accouchements en plateaux techniques.

Les recommandations internationales vont dans le même sens. En effet l’OMS

recommande le soutien continu durant le travail afin d’améliorer les issues

obstétricales, tout comme l’ACOG et la société des obstétriciens et gynécologues

du Canada [16] [17] [18]. Selon ces sociétés savantes, ce soutien peut être apporté

par des professionnels de santé ou plus simplement par un compagnon, un membre

 6

de la famille ou encore une doula. Il faut souligner que la NICE recommande la

mise en œuvre de ce soutien par une sage-femme quel que soit le lieu de prise en

charge de l’accouchement [19].

1.3 L’accès des sages-femmes libérales aux plateaux techniques en

France : état des lieux

D’après l’étude réalisé par le CNOSF [20] fin 2008 auprès des sages-femmes

libérales, 5 % des participantes ont déclaré avoir accès à un plateau technique en

2007 contre 4,4 % en 2008. Cette même enquête note qu’entre 2007 et 2008, une

augmentation significative (+ 30 %) de la demande de suivi global par les femmes a

été observée auprès de sages-femmes libérales n’ayant pas accès à un plateau

technique, ce qui illustre le paradoxe entre une diminution de l’offre et une

demande qui ne cesse d’augmenter [4] [21].

D’après le site de l’Association nationale des sages-femmes libérales, 34 sages-

femmes libérales pratiquant des accouchements en plateau techniques ont été

recensées en 2014. Toutefois, cette liste n’est pas exhaustive puisque seules les

professionnelles adhérentes à l’ANSFL y sont répertoriées [4] [22]. Une nouvelle

publication de l’ANSFL en février 2017 recense 54 plateaux techniques en activités

et 8 en cours d’ouverture. La majorité des plateaux techniques sont en hôpital

public, seuls 4 établissements privés sont représentés [2].

Pour l’ANSFL, il est important de préciser que l’accès au plateau technique ne

concerne pas que la pratique des accouchements puisque, dans certains

établissements publics et privés, des sages-femmes libérales viennent assurer les

séances de préparation à la naissance, les consultations prénatales et postnatales

[2].

Le CNOSF souligne le potentiel gain économique [23] [24]. En effet, ce dispositif

représente pour l’établissement un moyen d’optimiser l’utilisation de ses

infrastructures médicotechniques puisque le recrutement génère un surcroît

d’activité et donc de recette financière [25]. C’est notamment pour ces raisons,

que le CNOSF insiste sur la nécessité de trouver une alternative à la prise en charge

actuellement proposée en maternité, en ouvrant des plateaux techniques aux

sages-femmes libérales, en créant des pôles physiologiques au sein des maternités,

mais aussi en expérimentant les maisons de naissance [23] [24].

 7

D’après l’enquête réalisée par l’ANSFL en 2017, les sages-femmes proposant un

accompagnement global à la naissance en plateau technique ont rarement été

salariées au sein de la structure où se situe leur plateau technique [2]. Par ailleurs,

un tiers travaillent seules, le reste fonctionne en groupe. On remarque que la

collaboration entre une sage-femme libérale et un établissement est fonction du

contrat établi au préalable, rendant ainsi les pratiques multiples. Lorsque le travail

est dit physiologique la sage-femme accompagne le couple sous sa seule

responsabilité. Dans un tiers des cas, lorsque la parturiente demande une analgésie

péridurale et quand bien même le travail est physiologique, la parturiente est alors

totalement transférée à l’établissement. Par ailleurs, le temps d’hospitalisation est

variable. Néanmoins, une majorité d’accouchées sort entre 2 et 6 heures après un

accouchement, parfois en signant une décharge.

1.4 À l’étranger, des prises en charges semblables existent déjà

L’accompagnement global à la naissance est proposé selon différents schémas en

Europe : du « one to one midwives » en passant par le « Belegsystem ». Au sein de

plusieurs pays d’Europe, les femmes ont la possibilité d’accoucher à domicile, en

maison de naissance, en plateau technique ou encore, au sein de pôle

physiologique en maternité. Ces alternatives sont courantes et connues des

parturientes.

En Angleterre, par exemple, les sages-femmes libérales ont la possibilité

d’accompagner les naissances à domicile, en maison de naissance et à l’hôpital

dans le cadre d’un accompagnement global en plateau technique. Il est même

stipulé dans la charte du Collège Royal des Sages-femmes Anglaises « la continuité

de soins et de prise en charge d’une patiente par la même sage-femme ou la même

équipe est un objectif prioritaire d’organisation des services de maternité ».

En Allemagne, il existe le « Belegsystem » qui est l’équivalent des accouchements

en plateau technique en France. Il concerne près de 20% des sages-femmes

libérales du pays.

Au Pays-Bas, 35% des accouchements ont lieu à domicile suite à un

accompagnement global par des sages-femmes libérales. Un suivi en maison de

naissance est également répandu [26].

 8

1.5 Une demande des usagers

Un rapport de la DRESS en 2006 sur la satisfaction des usagères en maternité a

montré que les femmes souhaitaient un suivi plus personnalisé, différent d’une

prise en charge standardisée [27] [28]. Parmi les attentes principales des femmes,

figuraient au premier plan : l’écoute, l’accompagnement, le dialogue avec les

soignants, avant même la qualité technique de la prise en charge. Dans cette

étude, il est également apparu que 6% des femmes n’étaient pas du tout ou plutôt

insatisfaites du déroulement de l’accouchement.

D’autre part, l’enquête nationale périnatale de 2010 a fait plusieurs constats [39] :

- Les accouchements ont le plus souvent lieu dans des maternités de plus de

2000 accouchements par an (35,8% en 2003 contre 48,0% en 2010).

- Les interventions médicales pendant la grossesse et lors de l’accouchement

ont augmenté par rapport à 2003. En effet, le recours au déclenchement du

travail est passé de 19,7% à 22,7% ; une rupture artificielle des membranes

et des ocytociques se retrouvent chez plus de 50% des femmes ; les

accouchements avec péridurale ou rachianesthésie sont passées de 74,9% à

81,4% ; et enfin, les accouchements par voie basse spontanée ont

légèrement tendance à diminuer tandis que ceux par voie basse

instrumentale ou césarienne ont légèrement tendance à augmenter.

Selon l’enquête ISOS de décembre 2010, le lieu d’accouchement privilégié des

femmes enceintes était l’hôpital (64%), puis la clinique (25%), et 2% d’entre elles

émettaient le souhait d’accoucher chez elles [29]. La grande majorité des femmes

était globalement satisfaite des maternités françaises aujourd’hui, mais il ne faut

pas négliger la minorité de femmes souhaitant une prise en charge différente [30].

Une enquête menée par l’Union nationale des associations familiales (UNAF) en

2010 a révélé que 15% des femmes interrogées estimaient que leur projet de

naissance n’avait pas été respecté et 36% assuraient ne pas avoir pu se mouvoir

librement au cours de l’accouchement [31]. De même, d’après une enquête du

CIANE, 10 à 15% des femmes demandaient une prise en charge différente [32].

 9

1.6 Description du Groupe Naissances

En Ile-de-France, les couples souhaitant une prise en charge globale de la naissance

en plateau technique peuvent solliciter le « Groupe Naissances ». Il s’agit d’une

équipe de praticiens libéraux composée de 7 sages-femmes, de 3 gynécologues-

obstétriciens et de 2 psychologues, proposant un accompagnement global. Leur

philosophie est de défendre et de respecter la physiologie de l’accouchement.

L’accouchement des femmes du Groupe Naissances se déroule pour la majorité sur

des plateaux techniques de la région parisienne, avec lesquels les professionnels

signent des conventions. L’originalité du Groupe Naissances réside dans le fait qu’il

intègre des gynécologues obstétriciens dans l’équipe de professionnels participants

au suivi global. Cela permet ainsi à des femmes ayant une grossesse pathologique

d’accéder à un tel suivi. L’intérêt est ici de contourner le biais de sélection des

patientes classiquement concernées par l’accompagnement global, qui sont

nécessairement des patientes présentant des grossesses à bas risque puisque suivies

uniquement par des sages-femmes. En cas de pathologie, l’obstétricien de garde du

Groupe Naissances, rencontré par la patiente durant la grossesse, intervient. En

revanche l’analgésie péridurale est réalisée par l’anesthésiste de l’établissement.

La sage-femme réalise la surveillance du post-partum immédiat. Le post-partum et

la sortie se déroulent quant à eux selon les habitudes du service de suite de

naissance [34].

L’accompagnement global étant très souvent associé à des pratiques respectant la

physiologie, il semblerait logique que les issues maternelles et néonatales soient

très majoritairement favorables. En effet, une revue de la littérature de Hodnett

[35], publiée dans la Cochrane en 2012, a recensé dix essais (11 795 femmes)

comparant les issues d’accouchements effectués dans des salles de naissance

alternatives au sein d’unités physiologiques intégrés dans les hôpitaux ou en

maisons de naissance autonomes, et dans des salles conventionnelles.

Cette étude a distingué deux types de résultats :

- En salle alternative, il y a une augmentation de la probabilité de ne pas

avoir d’analgésie/anesthésie pendant l’accouchement (RR=1,18 ; IC95=[1,05-

1,33]) ; d’accoucher par voie basse spontanée (RR=1,03 ; IC95%=[1,01-1,05])

; d’allaiter de six à huit semaines (RR=1,04 ; IC95%=[1,02-1,06]) ; d’avis

positifs concernant les soins (RR=1,96 ; IC95%=[1,78-2,15]).

 10

- En salle alternative, il y a une diminution de la probabilité : d’avoir une

analgésie péridurale (RR=0,80 ; IC95%=[0,74-0,87]) ; de voir le travail

accélérer par ocytocine (RR=0,77 ; IC95%=[0,67-0,88]) ; d’accoucher par voie

basse avec manœuvres instrumentales (RR 0,89 IC95%=[0,79-0,99]) ;

d’épisiotomie (RR=0,83 ; IC95%=[0,77-0,90]).

Cependant, nous remarquons que dans la revue de Hodnett [35], persistent

l’occurrence de situations pathologiques, en dépit d’une prise en charge respectant

le plus possible la physiologie en salle d’accouchement alternative ; notamment

des extractions instrumentales, justifiant ainsi le choix du Groupe Naissances

d’intégrer des GO dans le parcours de soin des femmes souhaitant bénéficier d’un

accompagnement global.

 11

 II. Matériel et méthodes

2.1 Problématique

Devant le manque d’études s’intéressant aux accouchements en plateau technique,

nous avons cherché à répondre à la question suivante : Quelles sont les issues

maternelles et néonatales des parturientes ayant bénéficié d’un accompagnement

global au sein du Groupe Naissances ?

2.2 Hypothèses et objectifs

2.2.1 Hypothèses

Après une étude de la littérature, nous avons émis plusieurs hypothèses pour

répondre à notre question de recherche :

- Après un accompagnement global à la naissance, les femmes accouchant en

plateau technique, ainsi que leurs nouveau-nés ont des issues

majoritairement favorables ;

- Au sein des femmes accouchant en plateau technique, les issues maternelles

sont moins favorables chez les femmes ayant eu un travail médicalisé.

Pour évaluer ces hypothèses nous avons défini les objectifs de l’étude.

2.2.2 Objectifs

L’objectif principal était de décrire les issues maternelles et néonatales des

patientes ayant bénéficié d’un accompagnement global au sein du Groupe

Naissances.

Les objectifs secondaires sont les suivants :

- Décrire les caractéristiques médicales des femmes et des nouveau-nés ayant

bénéficié de cet accompagnement global ;

- Décrire dans cette population, les déterminants de certaines issues

défavorables telles que les hémorragies du post-partum, la voie

d’accouchement et les lésions périnéales ;

 12

- Comparer les issues périnatales des femmes ayant eu un travail médicalisé,

comme la pose d’une analgésie péridurale et l’utilisation de l’oxytocine, à

celles ayant eu un travail non médicalisé.

2.3 Type d’étude, dispositif de recherche

Pour répondre à la problématique posée, nous avons choisi de réaliser une étude

rétrospective, multicentrique, quantitative, observationnelle et comparative.

2.4 Déroulement de l’étude, outils méthodologiques

L’étude a porté sur les femmes ayant accouché dans l’un des plateaux techniques

du Groupe Naissances entre 2012 et 2014. Le recueil de données a été effectué

entre Août et Novembre 2016.

2.5 Population de l’étude

2.5.1 Principaux critères d’inclusion

- Parturientes suivies en accompagnement global à la naissance par un

praticien du Groupe Naissances ;

- Parturientes ayant accouché dans un des plateaux techniques du Groupe

Naissances entre le premier janvier 2012 et le 31 décembre 2014 ;

- Terme d’accouchement ≥ 22 SA.

Les accouchements des patientes incluses au sein de l’étude ont eu lieu dans un

des plateaux techniques du Groupe Naissances, au sein d’une des cliniques privées

suivantes :

- Ambroise Paré

- Jeanne d’Arc

- Léonard de Vinci

- Sainte Thérèse

2.5.2 Principaux critères d’exclusion

- Parturientes ayant eu un accouchement inopiné à domicile ;

- Parturientes ayant été transférées vers un suivi classique pendant le suivi de

leur grossesse ou pendant le travail ;

 13

- Terme d’accouchement < 22 SA ;

- Grossesses gémellaires.

2.5.3 Principaux critères de non inclusion

- Les parturientes ayant accouchées avant janvier 2012 et après décembre

2014

2.6 Recueil de données

Dans un premier temps, nous avons obtenu l’accord du Groupe Naissances pour la

réalisation de ce mémoire.

Chaque praticien tient un partogramme lors du travail et rempli un compte rendu

suite à un accouchement. Ces données permettent ensuite de faire des statistiques

par année. Ces statistiques contiennent différentes variables présentées en tableur

Excel. Nous avons reçu les statistiques sur Excel pour l’année 2012 et en ce qui

concerne les années 2013 et 2014, nous avons eu accès aux comptes rendus

d’accouchement sous format papier.

Nous avons dans un premier temps rassemblé les données à l’aide du logiciel

Microsoft Excel nous permettant de décrire les issues obstétricales et néonatales.

Pour cela, nous avons créé des codes pour les différentes variables et rendu

anonymes les parturientes.

Les paramètres étudiés étaient :

Pour les caractéristiques médicales maternelles : l’âge de la parturiente, les

antécédents médicaux personnels, la parité, les antécédents obstétricaux

(antécédent de césarienne, d’hémorragie du post partum, de périnée complet, de

mort fœtale in-utero).

Pour la description de la grossesse : spontanée ou induite, pathologie de la

grossesse et l’hospitalisation pendant la grossesse.

 14

Pour la description du travail et de l’accouchement : le terme d’accouchement en

SA, le mode d’entrée en travail (spontané ou déclenché), le mode de

déclenchement (oxytocine ou prostaglandine), le type de rupture des membranes

(artificiel ou non), l’utilisation d’oxytocine pendant le travail, la durée du travail,

l’utilisation ou non d’une baignoire de dilatation, le type d’analgésie mis en place

(aucune, analgésie péridurale, rachi anesthésie, anesthésie générale ou autre) et

s’il existe une raison médicale à la pose d’une analgésie, la variété de présentation

fœtale à l’expulsion (OS, OP siège, autre), la voie d’accouchement (voie basse sans

aide, voie basse instrumentale ou césarienne) ainsi que la position d’accouchement

(verticale ou horizontale décrit par Atwood [36] [37]).

Dans notre étude, nous avons classés parmi les positions verticales, les positions

écrites de la manière suivante par les praticiens : ½ assise, assise, à genoux,

accroupie, chat (quatre pattes en étirement du dos), debout et quatre pattes.

Ensuite, nous avons classé les positions horizontales, les positions écrites de la

manière suivante : décubitus latéral (« DD », « allongée », « sur chaise

d’accouchement »), rosa (position en lithotomie), position gynécologique

(« Gynéco », « sur les étriers ») et décubitus latéral droit ou gauche (DL, DLG,

DLD).

Pour les lésions périnéales : le périnée intact, les déchirures simples, la réalisation

d’une épisiotomie et les déchirures compliquées.

Pour la description de la délivrance et du post partum : le type de délivrance

(naturelle, dirigée, complète, incomplète, artificielle), la réalisation d’une révision

utérine et la présence d’hémorragie du post-partum immédiat ou non.

En ce qui concerne l’HPP, elle est définie dans cette étude par la case « HPP »

cochée dans le compte rendu d’accouchement (CRA). Elle est donc une variable

dépendante de l’évaluation du praticien et n’est pas définie comme une perte

sanguine ≥ 500 ml.

Pour les suites de couches : normales (simple surveillance, sans intervention

particulière), pathologique et transfert maternel.

 15

Pour le type d’allaitement : allaitement maternel, allaitement artificiel et

allaitement mixte.

Enfin, lorsque la donnée n’est pas précisée, celle-ci est stipulée par « NR » pour

« non renseignée ». Lorsque le pourcentage de « NR » est égal ou supérieur à 5%, il

a été décidé de recalculer le pourcentage avec la donnée précisée afin de

minimiser les biais.

Pour décrire les issues maternelles, on relevait : le mode d’accouchement,

l’hémorragie du post-partum, les infections maternelles, les lésions périnéales, les

suites de couches pathologiques et les décès maternels.

Pour décrire les issues néonatales, on relevait : le poids du nouveau-né, la

trophicité, l’Apgar estimé à 5 min, les transferts en néonatologie ou en

réanimation et les pathologies.

Nous avons ensuite défini les différentes issues :

- Issue favorable par l’association exhaustive des éléments suivants : voie

basse spontanée, périnée intact ou déchirure simple, post-partum immédiat

et suites de couches physiologiques, naissance d’un nouveau-né d’Apgar ≥ 7

à 5 minute et/ou non transféré en réanimation ;

- Issue défavorable par la présence d’au moins un des éléments suivants :

accouchement instrumental ou césarienne, anesthésie générale, hémorragie

du post partum, déchirure compliquée ou épisiotomie, infection maternelle

ou suites de couches pathologiques, naissance d’un nouveau-né d’Apgar < 7

à 5 minute et/ou transféré en réanimation.

Dans notre étude, le travail médicalisé est défini par au moins une de ces

interventions : déclenchement du travail, rupture artificielle des membranes,

mise en place d’une analgésie péridurale et utilisation d’oxytocine.

 16

2.7 Stratégie d’analyse

Une base de données informatisée a été créée à partir des informations recueillis

sur les comptes rendus. Une analyse statistique a été effectuée pour les différentes

variables qualitatives étudiées.

Dans le but de décrire les caractéristiques de la population d’étude puis de décrire

les différentes issues, nous avons réalisé des calculs d’effectifs n(%), de moyennes

(m), d’écart-types (sd) et de médianes ; le nombre et le pourcentage de données

manquantes a été précisé pour chaque variable étudiée. Les analyses ont été

effectuées à partir des logiciels Excel et BiostaTGV.

Les tests statistiques du Chi2 ou le test exact de Fisher ont été utilisés pour les

variables qualitatives, catégorielles. Le test exact de Fisher a été utilisé lorsque les

conditions d’utilisation du test de Chi2 n’étaient pas respectées. Le seuil de

significativité était fixé à 0,05 (p value < 0,05 ; risque α à 5%).

2.7 Considérations éthiques et réglementaires

Dans le cadre de la réalisation de l’étude, un accord a été demandé auprès des

différents praticiens du Groupe Naissances pour la consultation des comptes rendus

d’accouchements. Une présentation du projet d’étude a été effectuée.

Cet accord a été obtenu en avril 2016.

La base de données informatisée constituée des informations recueillies a été

anonymisée : il a été attribué à chaque patiente de l’étude un numéro

d’anonymat. La correspondance entre le numéro d’anonymat et le nom de la

parturiente a été conservé sur une feuille Excel protégée par un code, non

accessible à une personne extérieure à l’étude. Cette feuille doit être détruite à la

fin de l’étude.

 17

III. Les résultats

Analyses descriptives de la population d’étude sélectionnée

Sur les trois années étudiées, 686 femmes ont choisi d’accoucher en plateau

technique avec le Groupe Naissances. Parmi elles, 18 femmes ont été exclues de

l’étude : 7 femmes ont été transférées, 3 ont eu une fausse couche tardive et 8

grossesses gémellaires. Du fait de l’augmentation du risque de morbi-mortalité [29]

et d’un faible effectif, il a été décidé d’exclure les grossesses gémellaires afin de

ne pas biaiser les résultats.

Au total, 668 femmes remplissaient les critères d’inclusions de l’étude.

Les résultats sont exposés en deux parties : l’une présentant les analyses

descriptives de la population d’étude et une autre présentant des analyses

comparatives avec une comparaison de nos résultats à ceux de certaines études.

 18

Figure 1 : Flow chart de l’étude

Total femmes ayant l’intention

d’accoucher en plateau technique (2012-

2014)

N = 686

Total des femmes remplissant les

critères d’inclusions de l’étude :

n= 668

Femmes ayant été

transférées

n = 7

E

Fausses couches

tardives

 n=3

Gémellaire

n = 8

 19

3.1 Analyse descriptive de la population d’étude

3.1.1 Description des caractéristiques médicales

Tableau 1 : Description des caractéristiques médicales des parturientes (n=668)

 n(%)
m +/- σ

Âge maternel (année)
< 24
25-29
30-34
35-39
≥ 40

Âge moyen

NR

10 (1,5)
99 (14,8)
188 (28,1)
139 (20,8)
59 (8,8)

33,4 + 4,7

173 (25,9)

Parité
Ip
IIp
≥ IIIp

NR

302 (45,2)
242 (36,2)
108 (16,2)

16 (2,4)

Antécédents obstétricaux
Sans antécédent
Utérus cicatriciel
ATCD HPP
ATCD Périnée complet
ATCD MFIU

610 (91,3)
53 (7,9)
2 (0,3)
1 (0,1)
2 (0,3)

Antécédents médicaux
Sans antécédent
ATCD Accident thromboembolique
Pathologie endocrinienne
ATCD transfusion
Hémoglobinopathie
ATCD Herpès génital
Traumatisme osseux
Autre

648 (97,0)

3 (0,4)
5 (0,7)
1 (0,1)
1 (0,1)
4 (0,6)
2 (0,3)
3 (0,4)

La proportion de femmes âgées de 35 ans ou plus est de 29,6% et un peu plus de la

moitié des femmes étaient multipares (52,4%). Au total, plus de neuf femmes sur

dix n’avaient pas d’antécédents particuliers. Un antécédent de césarienne est

constaté chez 53 femmes.

Dans la catégorie « Autre » nous avons relevé un antécédent de cancer du sein et

deux antécédents de dépression.

 20

3.1.2 Description de la grossesse

Dans ce groupe d’étude, deux femmes avaient suivi un parcours de procréation

médicalement assistée avec une insémination artificielle pour une femme et un

don d’ovocyte pour l’autre femme. Une femme avait été hospitalisée suite à une

menace d’accouchement prématuré. Onze femmes avaient connu des pathologies

liées à la grossesse, neuf pour causes maternelles et 2 pour causes foeto-

annexielles. Ces dernières sont détaillées dans le graphique ci-dessous.

Figure 2 : Types de pathologies pendant la grossesse et nombre de patientes

atteintes (n=11)

3.1.3 Description du travail et de l’accouchement

Tableau 2 : Description du travail (n=668)

 n(%)
m +/- σ

Terme d’accouchement (SA + j)
< 37 SA
37 - 40 + 6j
41 - 41 + 6j
≥ 42

Terme moyen

10 (1,5)

566 (84,7)
82 (12,3)
10 (1,5)

39 + 2 + 1 + 2

Début du travail
Spontané
Déclenché
Césarienne
NR

578 (86,5)
53 (7,9)
16 (2,4)
21 (3,1)

 21

Utilisation de la baignoire1
Oui
Non

278 (44,1)
353 (55,9)

Oxytocine pendant le travail (n=378)1 2
Oui
Non

34 (9,0)

344 (91,0)

Rupture artificielle des membranes (n=589)2
Oui
Non

Né coiffé

139 (23,6)
448 (76,1)

2 (0,3)

Méthode d’analgésie
Aucune
Protoxyde d’azote
Nerfs honteux
APD
Rachianesthésie
AG

Indication médicale parmi celles ayant eu une
analgésie (n= 344)

324 (48,5)

8 (1,2)
7 (1,0)

277 (41,5)
52 (7,8)
0 (0,0)

59 (17,1)

La grande majorité des femmes de l’étude présentait une grossesse menée à terme

(97,0 %), cependant dix femmes ont accouché prématurément.

Dans notre population, 7,9% de femmes ont été déclenchées et 2,4% ont eu une

césarienne programmée. Leurs motifs et modalités sont détaillés en annexes I et

III.

On constate que des ocytociques ont été adminitrés chez 9,0% des femmes durant

le travail et 48,5% des femmes ont accouché sans analgésie. Parmi les méthodes

d’analgésies utilisées, 17,1% ont été posées suite à une indication médicale. Leurs

indications sont détaillées en annexe II.

Dans un soucis de lisibilité, le tableau présent en annnexe IV indique les données

avec les NR.

1 Chez celle ayant eu une tentative voie basse (n=631)

2 Données obtenues suite à un taux de NR > 5%

 22

Tableau 3 : Description de l’accouchement (n=668)

 n(%)
m +/- σ

Mode d’accouchement

AVB spontané
Accouchement instrumentale
Césarienne

464 (69,5)
138 (20,7)
66 (9,8)

Durée du travail 3(en heures)

< 7
≥ 7
NR

Durée moyenne

215 (32,2)
217 (32,5)
199 (29,7)

7,6 + 4,3

Position d’accouchement 4

Verticale
Horizontale

168 (31,9)
359 (68,1)

Présentation :
OP
OS
Siège
Autre

598 (89,5)
27 (4,0)
12 (1,8)
3 (0,4)

NR = 28 (4,2)

D’après le tableau 3, 138 femmes sont concernées par un accouchement par voie

basse instrumentale et 94 d’entre elles étaient primipares. Dans l’annexe III est

détaillé l’ensemble des motifs d’accouchements instrumentaux et de césarienne.

3.1.4 Description de la délivrance et du post partum immédiat

Tableau 4 : Description de la délivrance et du post partum immédiat (n=668)

 n(%)

Type de délivrance 4
DNC
DDC
DNI
Autre

399 (70,2)
156 (24,5)

2 (0,3)
11 (1,9)

3 Chez celles ayant eu une tentative de voie basse (n=631)

4 Chez celles ayant eu un accouchement par voie basse (n=602)

 23

HPP
Oui
Non

10 (1,5)

658 (98,5)

DA/RU5
Oui
Non

27 (4,5)

575 (95,5)

Des ocytociques ont été administrés dans 24,5% des femmes pour prévenir le risque

d’hémorragie du post-partum.

Dix hémorragies du post-partum ont été décrites. Les pertes sanguines n’ont été

précisées que dans 3 cas avec notamment une perte de 600 ml corrigée par

oxytocine et deux pertes estimées à 800 ml sans précision de la prise en charge

effectuée. Par ailleurs, deux tiers de notre population a eu une délivrance

naturelle complète.

3.1.4 Description des lésions périnéales

Figure 3 : Description du taux de lésions périnéales lors d’un accouchement par

voie basse (n=602)

Plus de neuf femmes sur dix ayant accouché par voie basse ont eu soit un périnée

intact soit une déchirure simple.

5 Chez celles ayant eu un accouchement par voie basse (n=602)

 24

3.1.5 Description des suites de couches

Tableau 5 : Description des suites de couches (n=668)

 n(%)

SDC
Normales
Pathologiques
Transfert maternel

663 (99,2)

5 (0,8)
0 (0,0)

Type d’allaitement (n=622) 6
Maternel
Artificiel
Mixte

572 (92,0)
46 (7,4)
4 (0,6)

En post partum, aucune femme n’a été transférée dans un autre établissement.

Dans les suites de couches pathologiques, il a été recensé 4 femmes ayant présenté

une anémie. La cinquième n’a pas été précisée. On note que 92 % des femmes ont

opté pour un allaitement maternel.

Par ailleurs aucune infection maternelle ni décès maternel n’ont été décrit dans

notre population.

3.1.6 Les issues néonatales

Tableau 6 : Description des issues néonatales (n=668)

 n(%)

Prématurité
Oui
Non

10 (1,5)
658 (98,5)

Poids de naissance (grammes)
[2000-2500[
[2500-3000[
[3000 – 3500[
[3500-4000[
≥ 4000
NR

10 (1,5)
86 (12,8)
279 (42,4)
206 (31,3)
79 (12,0)
8 (1,2)

Trophicité
Hypotrophe
Eutrophe
Macrosome

6 (0,6)

583 (87,4)
79 (12,0)

6 Donnes obtenues après réajustement après un taux de NR > 5%

 25

Apgar à 5 min
≤ 5
6-7
≥ 8

NR

1 (0,1)
2 (0,3)

644 (96,4)

21 (3,2)

Transfert

Aucun

659 (98,6)
Néonatologie 7 (1,1)
Réanimation

2 (0,3)

Pathologies
Aucune
IMF Streptocoque B
IMF E. coli K1
CMV
Ictère
Autre

656 (98,2)

2 (0,3)
1 (0,1)
1 (0,1)
6 (0,9)
2 (0,3)

Dans notre étude, 10 enfants sont nés prématurément (< 37 SA). Aucun de ces

enfants n’a été hospitalisé en néonatologie ou réanimation.

Plus de neuf nouveau-nés sur dix ont eu une bonne adaptation à la vie extra-

utérine. Néanmoins, on note pour l’un d’entre eux un Apgar coté à 1 à 5 minute.

Un transfert ou une hospitalisation a été effectuée pour 1,4% des enfants.

3.1.7 Description des issues favorables et défavorables

Selon la définition des issues que nous avons données dans la partie « Matériel et

méthodes », il y a dans notre population d’étude 431 issues favorables soit 64,5% et

35,5% d’issues défavorables. Parmi eux, on note 20,7% d’accouchement par voie

basse instrumentale, 9,8% de césarienne, 1,5% d’hémorragie du post-partum.

 26

Analyses comparatives de la population d’étude

sélectionnée

Nous avons constaté qu’il existe un pourcentage non négligeable d’issue maternelle

défavorable malgré une prise en charge personnalisée. Nous avons donc souhaité

déterminer si nous pouvions identifier les facteurs associés aux issues maternelles

défavorables et connaitre l’influence de la médicalisation du travail.

3.2 Facteurs associés aux issues maternelles défavorables

Dans le tableau ci-dessous, sont présentés les facteurs associés aux hémorragies du

post-partum. Il a été choisi de ne présenter ci-dessous uniquement les associations

significatives. L’ensemble des résultats sont détaillés en annexe.

Tableau 7 : Facteurs associés aux hémorragies du post-partum

 HPP
n(%)

Absence d’HPP
n(%)

p

 10 (100,0) 658 (100,0)
Poids de naissance (g) 0,02
< 3500 1 (10,0) 374 (56,9)
≥ 3500
NR

9 (90,0)
0 (0,0)

276 (41,9)
8 (1,2)

Dans notre étude, un poids de naissance supérieur ou égal à 3500 grammes (p=0,02)

est significativement associé aux hémorragies du post-partum. L’âge de la mère, la

parité, l’utérus cicatriciel, le déclenchement, l’utilisation d’oxytocine durant le

travail, la durée totale du travail, le type de délivrance ainsi que la voie

d’accouchement ne sont pas associés aux HPP (cf. annexe V)

Tableau 8 : Facteurs associés à un AVBI

 AVBS
n(%)

AVBI
n(%)

p

 464 (100,0) 138 (100,0)
Parité
Primipares
Multipares
NR

177 (38,2)
286 (61,6)
1 (0,2)

94 (68,1)
44 (31,9)
0 (0,0)

<0,01

 27

Oxytocine pendant le travail7
Oui
Non

297 (100,0)
13 (4,4)
284 (95,6)

62 (100,0)
11 (17,7)
51 (82,3)

<0,01

Durée totale du travail Error!

Bookmark not defined.Error! Bookmark
not defined.
< 7 heures
≥ 7 heures

332 (100,0)
195 (58,2)
137 (41,8)

77 (100,0)
17 (22,1)
60 (77,9)

<0,01

Dans notre étude, la primiparité (p<0,01), l’utilisation d’oxytocine (p<0,1) et une

durée du travail supérieure à 7 heures (p<0,01) sont significativement associées à

un accouchement par voie par instrumentale. Par ailleurs, l’âge, le déclenchement

du travail et le poids de naissance ne sont pas associés à un AVBI (annexe VI).

Tableau 9 : Facteurs associés à une césarienne

 AVBS
n(%)

Césarienne
n(%)

p

 464 (100,0) 66 (100,0)

Parité 464 (100,0) 51 (100,0) <0,01
Primipares 177 (38,2) 31 (60,8)
Multipares
NR

286 (61,6)
1 (0,2)

20 (39,2)
0 (0,0)

Utérus cicatriciel <0,01
Oui 23 (5,0) 20 (30,3)
Non
NR

438 (94,4)
3 (0,6)

43 (65,1)
3 (4,6)

Oxytocine pendant le travail 7 297 (100,0) 35 (100,0) <0,01
Oui 13 (4,4) 10 (28,6)
Non

284 (95,6) 25 (71,4)

Durée totale du travail7 332 (100,0) 23 (100,0) <0,01
< 7 heures 195 (58,2) 3 (13,0)
≥ 7 heures

137 (41,8) 20 (87,0)

Dans notre étude, la primiparité (p<0,01), l’utérus cicatriciel (p<0,01), l’utilisation

d’oxytocine pendant le travail (p<0,01), une durée du travail supérieure à 7 heures

(p<0,01) sont significativement associées à une césarienne. L’âge, le

7 Données obtenues après réajustement suite à un taux de NR > 5%

 28

déclenchement du travail et le poids de naissance ne sont pas associé à une

césarienne (annexe VII).

 29

Tableau 10 : Facteurs associés aux lésions périnéales

 Lésions
n(%)

Pas de lésion
n(%)

p

 266 (100,0) 385 (100,0)
Parité <0,01
Primipares 166 (62,4) 132 (34,3)
Multipares
NR

98 (36,8)
2 (0,8)

247 (64,2)
6 (1,5)

Durée totale du travail8 176 (100,0) 253 (100,0) <0,01
< 7 heures 72 (40,9) 143 (56,5)
≥ 7 heures

104 (59,1) 110 (43,5)

La primiparité (p<0,01) et une durée du travail supérieure à 7 heures (p<0,01) sont

associées significativement à plus de lésions périnéales. Quant à la présentation

fœtale et au poids de naissance, ils ne sont pas associés aux lésions périnéales

(annexe VIII).

3.3 Impact de la médicalisation du travail

Dans le tableau ci-dessous, nous avons souhaité décrire les issues maternelles selon

l’utilisation ou non d’une analgésie péridurale.

Tableau 11 : Influence d’une APD sur les issues maternelles

 APD
n(%)

Absence d’analgésie 9
n(%)

p

277 (100,0) 338 (100,0)

Voie d’accouchement <0,01
AVBS 152 (54,9) 307 (90,8)
AVBI 97 (35,0) 31 (9,2)
Césarienne

28 (10,1) 0 (0,0)

Lésions périnéales8 248 (100,0) 338 (100,0) 0,01
Intact 124 (50,0) 210 (62,1)
Déchirure simple 102 (41,1) 115 (34,1)
ELD 20 (8,1) 11 (3,2)
Déchirure compliquée 2 (0,8) 2 (0,6)

8 Données obtenues après réajustement suite à un taux de NR > 5%

9 Protoxyde d’azote et nerfs honteux compris dans « absence d’analgésie »

 30

On constate que les lésions périnéales sont plus fréquentes chez les femmes ayant

eu une analgésie péridurale par rapport aux femmes qui n’en n’ont pas eu

(p=0,01).

L’analgésie péridurale est également associée aux accouchements par voie basse

instrumentale et aux césarienne (p<0,01). L’HPP n’est pas associée à une pose

d’APD (annexe X)

Dans le tableau ci-dessous nous avons souhaité décrire les issues maternelles suite

à une utilisation ou non d’oxytocine.

Tableau 12 : Influence de l’utilisation d’oxytocine sur les issues maternelles

 Oxytocine

n(%)

Absence
d’ocytoxine
n(%)

p

 34 (100,0) 360 (100,0)
Voie d’accouchement <0,01
AVBS 13 (38,2) 284 (78,9)
AVBI 11 (32,4) 51 (14,2)
Césarienne

10 (29,4) 25 (6,9)

On constate qu’un accouchement par voie basse instrumentale ou par césarienne

(p<0,01) est associé à une utilisation d’oxytocine pendant le travail. Dans notre

étude, l’HPP n’est pas associée à l’utilisation d’oxytocine pendant le travail

(annexe IX).

 31

Tableau 13 : Comparaison aux enquêtes en population (ENP 2010 et Pythagore 6)

 Notre étude

ENP 2010

p

 N (%) N (%)

Age

< 25
25 – 34
≥ 35 ans
Total

10 (2,0)

287 (58,0)
198 (40,0)

495 (100,0)

2444 (16,1)
9196 (63,9)
2761 (19,2)

14401 (100,0)

<0,01

Parité

1
2
3
Total

302 (46,3)
242 (37,1)
108 (16,6)

652 (100,0)

6396 (43,4)
5004 (34,5)
3199 (22,1)

14599 (100,0)

0,01

Hospitalisation pdt la grossesse

Oui

1 (0,1)

2680 (18,8)

<0,01

Mode de début du travail

Spontané
Déclenché
Césarienne avant travail
Total

578 (89,3)

53 (8,2)
16 (2,5)

647 (100,0)

9720 (66,5)
3312 (22,6)
1592 (10,9)

14624 (100,0)

<0,01

Âge gestationnel (SA)

≤ 34
35 – 36
37 – 40
41
≥ 42
Total

2 (0,3)
8 (1,2)

566 (84,7)
82 (12,3)
10 (1,5)

668 (100,0)

328 (2,2)
631 (4,3)

10928 (75,1)
2614 (18,0)

49 (0,4)
14560 (100,0)

<0,01

RAM

139 (20,8)

4906 (51,0)

<0,01

Ocytocine pendant le travail

34 (8,6)

8192 (63,9)

<0,01

Voie d’accouchement
VBS
VBI
Césarienne
Total

464 (69,5)
138 (20,6)

66 (9,9)
668 (100,0)

9857 (66,9)
1783 (12,1)
3089 (21,0)

14729 (100,0)

<0,01

Episiotomie

Primipares
Total Primipares AVB
Multipares
Total Multipares AVB

31 (11,4)
271 (100,0)

3 (0,9)
330 (100,0)

2121 (44,4)
4777 (100,0)

935 (14,3)
6538 (100,0)

<0,01
<0,01

 32

Déchirure

Non
1er degré ou périnée simple
Périnée complet
Total

337 (59,4)
226 (39,9)
4 (0,7)
567 (100,0)

6503 (57,4)
4742 (41,8)
88 (0,8)
11333 (100,0)

0,74

Analgésie, anesthésie

Aucune
Péridurale
Rachianalgésie
AG
Autre

323 (48,3)
277 (41,5)
52 (7,8)
0 (0,0)
16 (2,4)

2283 (15,7)
10183 (70,0)
1666 (11,5)
179 (1,2)
236 (1,6)

<0,01

Prématurité (AG < 37 SA)
Oui

10 (1,5)

1092 (7,4)

<0,01

Apgar à 5 min
≤ 5
6-7
≥ 8

1 (0,1)
2 (0,3)
644 (99,6)

72 (0,5)
168 (1,2)
14362 (98,3)

0,14

Mode d’alimentation
Allaitement maternel
Mixte
Artificiel

572 (92,0)
4 (0,6)
46 (7,4)

8535 (60,2)
1198 (8,5)
4443 (31,3)

<0,01

Transfert ou H° de l’enfant

9 (1,3)

942 (6,6)

<0,01

Décès en maternité 0 (0,0) 14 (0,1) NA

// Pythagore 6 Notre étude Pythagore 6

HPP 10 (1,5) 9349 (6,7) <0,01
Total 668 139537

L’ENP est une enquête réalisée dans toutes les maternités de France afin de fournir

des données sur les principaux indicateurs de la santé périnatale, les pratiques

médicales pendant la grossesse et l’accouchement et les facteurs de risque [39].

L’étude Pythagore, est quant à elle, une étude épidémiologique en population sur

l’hémorragie de la délivrance réalisée dans 106 maternités en 2005 sur plus de

146 000 accouchements [40].

 33

3.4 Principaux résultats

Dans notre population, neuf femmes sur dix n’avaient pas d’antécédent médical ou

obstétrical particulier. Néanmoins, un antécédent de césarienne est constaté chez

7,9% des femmes. Dans la population générale, selon l’ENP 2010 [39], ce chiffre est

estimé à 18,9% des femmes. La proportion de femmes à bas risque est plus

importante dans notre population. Néanmoins, les facteurs de risques présentés

par les femmes dans le Groupe Naissances font qu’elles ne sont pas exclusivement

à bas risque.

En comparaison à l’enquête nationale périnatale [39] de 2010, les femmes de notre

étude sont plus âgées (p<0,01) et ont été moins souvent hospitalisées pendant la

grossesse (p<0,01).

Concernant le début de travail, il a été significativement plus fréquemment

spontané chez les parturientes de notre étude et il y a eu moins souvent de

césarienne programmée (p<0,01). Le recours à l’amniotomie (p<0,01) et à

l’oxytocine (p<0,01) était significativement moins importante dans notre

population d’étude. Le type d’anesthésie était significativement différents

(p<0,01) avec plus de femmes n’ayant aucune anesthésie dans notre population

d’étude comparé à l’ENP (48,3% versus 15,7%) et avec moins de femmes ayant eu

recours à l’APD (48,5% versus 70,0%).

Concernant les issues maternelles, les femmes ayant accouché en plateau

technique au sein du Groupe Naissances ont eu des modes d’accouchements

différents, dans le sens où il y a eu plus fréquemment d’accouchements par voie

basse instrumentale et moins fréquemment de césariennes (p<0,01) en

comparaison avec l’ENP 2010. Par ailleurs, elles présentent moins souvent

d’épisiotomies (p<0,01) et la proportion de déchirure est comparable dans les deux

groupes (p=0,74). En comparaison, à l’étude Pythagore [40], la fréquence de

l’hémorragie de la délivrance est significativement plus faible dans notre étude

(p<0,01). Les femmes ayant accouché au sein du Groupe Naissances ont donc moins

fréquemment d’hémorragie de la délivrance que celles de la population générale.

Concernant le versant néonatal, il n’y a pas plus de nouveau-nés ayant un score

d’Apgar supérieure ou égale à 8 dans notre étude (94,6% versus 92,9%). L’Apgar à 5

 34

min ne montre pas de différence significative (p=0,14). Le transfert ou

l’hospitalisation ont concerné moins d’enfant de notre étude que ceux issues de la

population générale (p<0,01), avec 1,3 % dans notre population versus 6,6%.

Enfin, le type d’allaitement était significativement différent dans les deux groupes

(p<0,01) ; 92% des enfants de notre étude ont bénéficié d’un allaitement maternel

contre 60,2% dans la population générale.

 35

 IV. Analyse et discussions

L’accompagnement global en plateau technique : intérêts

et limites

4.1 Validation des hypothèses et discussion des résultats

Après un accompagnement global à la naissance, les femmes accouchant en

plateau technique, ainsi que leurs nouveau-nés ont des issues majoritairement

favorables

Dans notre étude, l’association d’une voie basse spontanée, d’un périnée intact ou

d’une déchire simple, d’un post-partum immédiat et des suites de couches

physiologiques et la naissance d’un nouveau-né d’Apgar supérieure ou égale à 7

et/ou non transféré en réanimation concerne 64,5% soit près de 2/3 de notre

population. Notre première hypothèse est donc validée.

Il aurait été intéressant de connaitre l’association de ces issues dans la population

générale afin de déterminer si les issues périnatales de notre étude sont

proportionnellement plus favorables qu’en population générale.

Afin de décrire les facteurs déterminants d’issues défavorables, nous nous sommes

intéressés aux modes d’accouchements, aux hémorragies du post partum et aux

lésions périnéales. Seulement 1,4% de nouveau-nés ayant été transférés, nous nous

sommes intéressés exclusivement aux issues défavorables maternelles.

Du fait d’une prise en charge personnalisée, on serait amené à penser que les

femmes accouchent principalement par voie basse. Dans notre étude, 69,5% des

femmes accouchent par voie basse spontanée.

Nos résultats rejoignent une partie de ceux de l’étude de Hodnett [35]. Lors d’une

prise en charge alternative, il existe une diminution du recours à une analgésie

péridurale, de voir le travail accéléré par oxytocine et d’épisiotomie.

 36

Cependant, on remarque que la proportion d’accouchement par voie basse

instrumentale est plus importante que dans la population générale.

En effet, dans notre étude, 138 femmes ont eu un accouchement par voie basse

instrumentale soit 20,7% de la population ce qui est supérieur à la population

générale (12,1%). Par ailleurs, le taux de césarienne n’est pas négligeable puisqu’il

concerne 9,8% de notre population.

Nous avons donc souhaité décrire les déterminants de ces issues. La primiparité,

l’utilisation d’oxytocine pendant le travail ainsi qu’une durée du travail supérieure

à 7 heures sont dans notre étude, des facteurs associés à l’accouchement par voie

basse instrumentale. En cas de césarienne, ces facteurs de risques sont retrouvés

ainsi qu’un utérus cicatriciel.

Une étude rétrospective de Xie et al. [41], analysant les facteurs prédictifs de

l’utilisation de forceps et de ventouse, a montré que la primiparité fait partie des

principaux facteurs prédictifs d’un accouchement instrumental. Une étude de

Roberts et al. [42] a comparé les accouchements opératoires (ventouses, forceps,

césarienne) aux accouchements spontanés afin d’identifier des facteurs prédictifs.

Dans cette étude, la primiparité et un travail long font partis des facteurs associés

aux accouchements instrumentaux ainsi qu’aux césariennes. Nos résultats sont

donc en accord avec la littérature.

Nous nous sommes également intéressés à l’hémorragie du post partum. Elle

concerne seulement 1,5% des femmes de notre population, soit au total 10

femmes. Elle est associée dans notre étude à un poids de naissance supérieur ou

égal à 3500 grammes. Ce résultat est en accord avec les résultats publiés par

Dupont et al. [43], qui ont mis en évidence qu’un poids de naissance supérieur ou

égal à 4000g a été décrit comme un facteur d’hémorragie de la délivrance.

Dans notre étude, les lésions périnéales concernent 6% des femmes ayant accouché

par voie basse. Nous avons souhaité décrire les déterminants de ces lésions. Ils sont

associés à la primiparité ainsi qu’à une durée du travail supérieure ou égale à 7

heures. Dans une étude de Barbier et al. [44], ces facteurs de risques sont non

seulement prédictifs de lésions périnéales mais plus précisément décrit comme

étant des facteurs de risques de lésions périnéales sévères.

 37

Au sein des femmes accouchant en plateau technique, les issues maternelles

sont moins favorables chez les femmes ayant eu un travail médicalisé.

Au regard d’un pourcentage non négligeable d’issue défavorable et de la possibilité

au sein du Groupe Naissances de recourir à une médicalisation du travail sans

transfert de la patiente à la maternité où se situe le plateau technique, il serait

amené à penser que la médicalisation du travail à une influence défavorable sur les

issues.

Nous nous sommes donc intéressés à l’influence de l’utilisation d’oxytocine et de

l’analgésie péridurale sur le travail et avons souhaité décrire les issues maternelles

selon la médicalisation du travail.

Dans notre étude, l’utilisation de l’oxytocine est davantage associée à un

accouchement par voie basse instrumentale ainsi qu’à une césarienne. Cependant,

les données de notre étude ne permettent pas d’établir une relation de causalité

entre son utilisation et la voie d’accouchement. Il est plus probable de penser que

l’administration d’oxytocine a été réalisée lorsque le travail présentait déjà des

signes d’une issue défavorable. Une hypothèse peut être évoquée reposant sur le

fait que le praticien ait utilisé l’oxytocine suite à une dystocie du travail donnant

des signes d’une issue défavorable. Le praticien aurait alors utilisé le produit pour

donner toutes les chances à la femme d’avoir une meilleure issue. Par ailleurs,

l’administration d’oxytocine n’a pas été décrite dans notre étude comme étant un

facteur de risque d’HPP contrairement aux nombreuses études sur le sujet [45]

[46]. La taille de notre échantillon ne nous permet pas dans cette étude de

disposer d’une puissance statistique suffisante pour mettre cette association en

évidence.

Dans notre étude, l’analgésie péridurale est associée aux accouchements par voie

basse instrumentale, aux césariennes ainsi qu’aux lésions périnéales. Cependant, il

n’est pas possible d’en tirer une relation de causalité du fait d’une absence de

temporalité. Le recours à la péridurale aurait pu être fait lors du travail

dystocique. Par ailleurs, les lésions périnéales peuvent s’expliquer notamment par

des AVBI plus importantes. Dans une étude de Stalla et al. [47] analysant les effets

 38

de l’analgésie péridurale sur la mécanique obstétricale, il est décrit que l’APD et

ses différentes modalités n’augmentent pas le taux de césarienne et n’augmente

pas ou peu le taux d’extraction instrumentale. Il est décrit dans plusieurs études

[48] [49] [50], que l’APD n’augmente pas le taux de césarienne et qu’il est difficile

de tirer des conclusions quant aux taux d’accouchement instrumental.

Dans notre étude, les issues maternelles sont certes moins favorables chez les

femmes ayant eu un travail médicalisé, mais on ne peut conclure à la causalité du

travail médical sur ces issues.

4.2 L’AGN en plateau technique : une place majeure dans le système de

soin en périnatalité ?

Comme évoqué en introduction, 6% des femmes ne sont pas satisfaites du

déroulement de l’accouchement [27] [28]. L’AGN en plateau technique

représenterait une alternative intéressante pour ces femmes. On serait amené à

penser que les multipares se tourneraient davantage vers une prise en charge

alternative suite à une mauvaise expérience d’une précédente grossesse et/ou d’un

accouchement.

Cependant, on remarque que 45,2% des femmes de notre étude sont primipares

soit près d’une femme sur deux. Cela en dit long sur la remise en question des

institutions hospitalières par les usagers avant même une éventuelle contrariété

lors d’une première grossesse. Cela suggère qu’il existe un certain renoncement

et/ou une méfiance à se tourner vers une prise en charge classique, qui amène les

femmes à s’informer sur les choix qui s’offrent à elles ou à militer dans leur

extension. Cette volonté des femmes a permis une diversité de l’offre de soins

notamment par l’ouverture des maisons de naissances.

Néanmoins, on serait amené à croire que l’ouverture des maisons de naissances est

l’unique alternative à l’AGN en plateau technique. Hors, ces deux alternatives sont

complémentaires, et l’une ne peut substituer l’autre.

En effet, le cahier des charges imposés aux maisons de naissances ne permettent

pas, par exemple, un recours à l’analgésie péridurale sans transfert de la

parturiente [29].

 39

De plus, le lieu d’accouchement privilégié des femmes enceintes est l’hôpital dans

64% puis en clinique dans 25% des cas [29]. Aussi, 15% des femmes estiment que

leur projet de naissance n’a pas été respecté, 36% assurent ne pas avoir pu se

mouvoir librement au cours de l’accouchement [31] et 10 % à 15% demandent une

prise en charge différente.

En mettant en parallèle ces chiffres, il semblerait que l’AGN en plateau technique

puisse être indispensable dans la réorganisation du système de soin français en

termes de périnatalité. En effet, les plateaux techniques bénéficient de la

structure hospitalière vers lesquelles la majorité des femmes se tournent. Cela

permettrait à une proportion importante de femmes d’accéder à l’AGN.

De plus, du fait de la disponibilité du praticien et de la personnalisation de l’offre

de soin, les projets de naissance ainsi que les souhaits des couples se verraient

davantage respectés.

Enfin, un gain économique peut être souligné par l’utilisation de structures

existantes, évitant ainsi toute nouvelle construction.

L’AGN en plateau technique allierait à la fois des issues périnatales favorables et

une satisfaction des usagers.

Toutefois, certains freins à l’émergence de cette prise en charge doivent être

cités, notamment la très grande disponibilité attendue des praticiens. Ce frein

engendre quelques réticences auprès des libéraux. Il parait raisonnable que les

praticiens libéraux proposant la PEC en plateau technique se limite à un petit

effectif de femme dont le terme de grossesse est proche afin de pouvoir construire

un planning adéquat. Par ailleurs, il nous semble pertinent l’idée d’un groupe de

professionnel libéraux avec un tuteur référent par couple afin d’éviter des

astreintes en continue. Chaque couple aurait rencontré au préalable l’ensemble de

ces professionnels.

Aussi, il est possible d’envisager des filières physiologiques à l’hôpital proposant un

accompagnement global par les sages-femmes hospitalières. Cependant, pour ce

faire il est impératif de revoir les décrets de périnatalité [51].

 40

4.3 Critique de l’étude

4.3.1 Points faibles

La première limite pouvant être évoquée dans notre étude est son caractère

rétrospectif. De plus, il s’agit d’une étude descriptive sur compte rendu

d’accouchement. Malgré un recueil de données concernant 668 femmes ayant

accouchées en plateau technique au sein du Groupes Naissances, notre population

d’étude reste limitée.

Ce choix de design d’étude a limité le recueil d’informations que nous aurions

voulu exploiter. Effectivement, à l’inverse des études prospectives spécifiquement

conçues pour une étude avec des recueils de données ad hoc ; dans notre cas, ne

pouvaient être recueillies uniquement les informations déjà documentées dans les

comptes rendus d’accouchement. Ainsi, certaines données ont fait défauts et

certaines hypothèses n’ont pu être traitées.

Par exemple, l’absence de précision sur la catégorie socio professionnelle des

couples, ne nous permet pas d’identifier si ce type de prise en charge concerne

une catégorie socio professionnelle particulière. Par ailleurs, les motifs de choix de

cette prise en charge n’ont pas été décrite ce qui ne nous permet pas d’identifier

ce à quoi aspirent les couples se tournant vers une prise en charge alternative. De

plus, il aurait été intéressant de déterminer comment les couples ont eu accès à

l’information concernant l’existence de ces pratiques, ce qui aurait permis ainsi

d’identifier les freins à l’information des différentes prises en charges existantes.

Certaines données sont difficiles à interprétées du fait d’un nombre important de

données manquantes. En effet, il existe un pourcentage non négligeable de

données non renseignées notamment pour certaines variables par exemple

l’utilisation d’oxytocine. Des données plus importantes auraient été utile pour

étudier l’effet de cette utilisation sur les issues maternelles et de réaliser des

analyses statistiques plus poussées.

De même, l’absence de temporalité concernant certaines interventions notamment

la pose d’une analgésie durant le travail ou encore une rupture artificielle des

membranes ne permettent pas d’analyser l’effet de la médicalisation du travail sur

les issues maternelles. En effet, en l’absence de ces informations, il ne peut être

conclu une relation de cause à effet entre le travail médicalisé et les issues

maternelles et néonatales.

 41

L’absence de terminologie commune écrite par le Groupe Naissances constitue une

limite dans l’interprétation des résultats. En effets, il existe certaines définitions

inter-opérateurs notamment sur les positions d’accouchements ou encore

l’hémorragie du post-partum. L’absence de sac de recueil constitue une limite pour

nos résultats. Il aurait été intéressant que l’ensemble des membres du Groupe

Naissances puissent statuer sur certaines définitions afin de limiter les biais

d’interprétations des résultats.

Du coté néonatal, il aurait été intéressant d’analyser le pH artériel. Cette donnée

n’a pas été récupérée du fait d’un manque de donnée très important. Par ailleurs,

le pH artériel n’a été réalisé uniquement lors de situations à risques pour le

nouveau-né. S’il avait été récupéré, il n’aurait pas pu être exploité. Cependant, il

constitue une réelle information sur l’état néonatal. La décision de réalisation

systématique du pH aurait permis une analyse plus poussée sur l’état néonatal à la

naissance.

Le design d’étude choisi en fonction du temps imparti pour la réalisation du travail,

nous a permis uniquement de décrire les pratiques au sein du Groupe Naissances et

ses issues. Le manque de description des pratiques et des issues périnatales aux

seins de différents plateaux techniques proposant un accompagnement global à la

naissance ne nous permet pas d’évaluer sur le sur-risque ou non associé à cette

prise en charge au regard d’une prise en charge plus classique. Il aurait été

intéressant de faire une étude sur l’accompagnement global à la naissance en

plateau technique dans la France entière afin d’évaluer les pratiques et les issues

périnatales. Nos résultats ne sont pas extrapolables sur la France entière suite à un

manque de représentativité. Il se peut que les pratiques et les patientes soient

différentes entre les différents plateaux techniques en France. Par ailleurs,

l’absence de donnée sur les issues périnatales des femmes accouchant en plateau

technique de province peut laisser envisager que les issues soient différentes entre

les différentes régions de France. Un plus gros échantillon réparti sur la France

permettrait d’avoir une meilleure puissance statistique.

Du côté du praticien, il aurait été intéressant de récupérer les données concernant

le statut de ce dernier lors de l’accouchement afin d’identifier la proportion

 42

d’accouchements réalisés par une sage-femme. Enfin, il aurait été intéressant de

récupérer le nom du praticien et de créer un code pour respecter l’anonymat afin

de déterminer s’il existe une différence inter opérateur.

4.3.2 Points forts

Suite à l’expansion de la médecine fondée sur les preuves « Evidence-Based

Medicine », il devient primordial d’évaluer une pratique avant de se positionner sur

son maintien et sa généralisation. C’est dans cette démarche que nous nous

inscrivons en souhaitant décrire les issues périnatales des femmes ayant bénéficié

d’un accompagnement global à la naissance en plateau technique.

Il s’agit d’un travail original puisqu’il existe très peu de littérature sur le sujet.

Cette étude exploratoire permet de répondre aux interrogations et méfiances qui

existent sur les accouchements en plateau technique car l’étude s’intéresse à la

fois au déroulement global de l’accouchement en analysant le travail mais aussi les

issues périnatales.

Aussi les données sont issues d’un même groupe où les pratiques sont homogènes

avec des praticiens revendiquant une même philosophie. Cela a permis d’étudier

des pratiques à priori homogènes par une équipe qui a été peu modifiée. Cela

limite le biais d’effet centre. L’équipe a certes eu 4 plateaux techniques différents

mais leur pratique n’est pas différente d’un centre à un autre.

Enfin, nos analyses n’indiquent pas de sur-risques de l’accompagnement global à la

naissance en plateau technique comparés à des résultats représentatifs de la

population issues d’enquêtes nationales ou en population. Ces résultats vont dans

le sens d’un argument favorable à un plus grand accès à cette pratique aux usagers

mais également aux sages-femmes.

4.4 Implication et perspectives

Il est possible d’envisager des propositions dans le but de continuer l’analyse.

Il serait intéressant d’effectuer une étude prospective au sein des différents

plateaux techniques proposant un accompagnement global à la naissance.

 43

Les praticiens seraient informés de la possibilité de participer à l’étude afin

d’évaluer leurs pratiques. Si une étude de ce type est mise en place, il serait

également intéressant de demander une plus grande précision dans la rédaction

des comptes rendus d’accouchement de la part des sages-femmes et gynécologues-

obstétriciens de façon à obtenir une meilleure exhaustivité des données avec moins

de données manquantes et donc une évaluation de la qualité.

Pour limiter les définitions inter-opérateurs, il faudrait réaliser un protocole de

définition de différentes variables notamment l’hémorragie du post partum afin

d’évaluer une même issue.

De plus, il serait intéressant de faire des entretiens auprès des couples afin de

recueillir différentes informations d’ordre socio-psychologiques utiles à l’analyse

de cette pratique. Par exemple, les raisons pour lesquelles ils se sont tournés vers

cette prise en charge, ainsi que la manière dont ils ont été informés d’une telle

prise en charge. Enfin, la satisfaction des parturientes devrait être recueillie après

l’accouchement car l’élargissement de cette pratique émane avant tout d’une

demande d’usagers.

4.5 Propositions

Notre travail et nos lectures nous ont permis de décrire et d’évaluer les issues

périnatales au sein du Groupe Naissances. Les publications françaises peu

nombreuses soulèvent des points d’interrogations. Certaines observations nous

amènent à faire quelques propositions afin que cette pratique puisse se développer

en France et répondre à la demande de certains couples.

Afin de répondre aux questionnements de certains praticiens quant à l’inclusion de

patientes dans la prise en charge globale en plateau technique, il est important de

connaitre les limites de chaque praticien.

Si le groupe de praticien est composé uniquement de sages-femmes alors des

critères d’exclusions doivent être définis afin de leur permettre de travailler en

autonomie dans leurs champs de compétence. Ainsi, la femme désirant accoucher

en plateau technique avec une sage-femme libérale ou un groupe de sages-femmes

libérales doit présenter une grossesse sans complications. Aucune pathologie

personnelle pouvant venir compliquer l’accouchement ne doit exister.

 44

Réfléchir à la prise en charge des accouchements physiologiques est pertinent. Il

est primordial de pouvoir réorganiser la physiologie, et d’envisager l’ouverture des

filières physiologiques au sein des maternités laissant un accès plus large aux sages-

femmes libérales.

Si le groupe de praticien est également composé de gynécologues-obstétriciens,

comme le Groupe Naissances, alors certaines femmes exclues du groupe précédent

et souhaitant une prise en charge personnalisée par un même praticien, pourra

éventuellement être suivie par un groupe de praticien composé par au moins un

gynécologue-obstétricien. Néanmoins, les antécédents ou pathologies devront être

restreintes et définies.

En effet, au sein du groupe Naissances sont admises certaines femmes qui ne

pourront pas accoucher par voie basse suite à certains antécédents. Ces femmes ne

faisant pas partie d’une population à bas risques se tournent vers cette prise en

charge pour l’accompagnement global qu’elle propose. Ainsi, elles se verraient

offrir un accouchement alternatif malgré certains antécédents. La collaboration

entre maternité et praticien proposant l’AGN permet un transfert des

responsabilités sans transferts physiques de la femme limitant ainsi les temps de

transports.

L’accompagnement global à la naissance par une sage-femme ou un gynécologue-

obstétricien apparait comme une alternative intéressante pour les couples. Leur

expansion serait l’occasion de réfléchir sur l’ensemble des pratiques et des

organisations en périnatalité.

4.6 Le rôle de la sage-femme

Le rôle de la sage-femme concernant l’accompagnement global à la naissance en

plateau technique doit concerner chaque sage-femme qu’elle soit hospitalière ou

libérale.

En effet, l’information concernant les différentes alternatives pour la naissance de

leur enfant, devrait être donnée à chaque femmes afin qu’elles puissent faire un

choix éclairé sur le type de prise en charge vers lequel elles s’orientent.

 45

La sage-femme possède plusieurs rôles. Parmi eux, elle doit proposer une prise en

charge personnalisée, adaptée et ajuster son accompagnement en fonction des

projets de naissances. Il est communément admis que cette mission

d’accompagnement est profondément modifiée par la prise en charge actuelle de

la grossesse, de l’accouchement et du post-partum. Le suivi des femmes est ainsi

distribué à différents professionnels ne permettant pas un accompagnement de la

femme tel qu’il est recommandé.

La pratique de l’accompagnement global à la naissance en plateau technique

demande une grande disponibilité aux praticiens la proposant. La rigueur est

primordiale à chaque étape de la surveillance afin de dépister d’éventuelle

complication pouvant l’amener à la diriger vers le suivi classique de la maternité.

 46

Conclusion

Le suivi des femmes enceintes est le plus souvent partagé entre plusieurs

professionnels de santé ne permettant pas de se conformer aux recommandations

actuelles de la HAS. Cependant, les femmes souhaitent de plus en plus un suivi

personnalisé, différent d’une prise en charge standardisée. L’accompagnement

global à la naissance assure un suivi par un nombre restreint de professionnels.

Cette prise en charge est proposée en maison de naissances et également en

plateau technique. Cette pratique reste marginale malgré une demande croissante

de la population. Par ailleurs, les issues périnatales n'ont été que très peu

évaluées ; ne permettant pas d’avoir un regard critique sur cette pratique. Notre

étude descriptive révèle que les issues périnatales au sein du Groupe Naissances

sont majoritairement favorables. Les femmes accouchent majoritairement par voie

basse spontanée (69,5%) et 48,5 % sans analgésie. 6% des femmes ont des lésions

périnéales à type d’épisiotomie ou de déchirures compliquées, et 1,5% présentent

une hémorragie du post-partum. Les nouveau-nés présentent une bonne adaptation

à la vie extra-utérine et seulement 1,4% d’entre eux ont été transférés. Le taux

d’hémorragie est plus faible que la population générale (p<0,01) ainsi que

l’administration d’oxytocine durant le travail (p<0,01) et la pratique de

l’épisiotomie (p<0,01). Certains facteurs de risques ont été décrits concernant ces

issues défavorables.

À la vue des résultats encourageants, mêmes s’ils nécessiteraient d’être appuyés

par d’autres études, il n’apparait aucune raison de nature à restreindre l’ouverture

d’autres plateaux techniques.

 47

Bibliographie

[1] ANSFL. L’accompagnement global [en ligne] disponible sur http://www.

ansfl.org/fr/doc/article/lire/définition/

[2] Les plateaux techniques en France, Partie 1 : enquête auprès des sages-femmes

libérales, Emilie Cruvelier, La Lettre #113 printemps 2017

[3] Vichard P. La loi hospitalière du 21 décembre 1941 : origines, conséquences.

Histoire des sciences médicales. 2007 ; 41(1) : 61-70

[4] Tarraga É. Accès au plateau technique : un nouveau mode d’exercice ? Vocation

Sage-femme. Mars 2015 ; 14(113) :15-9.

[5] CNOSF. Histoire de la profession [Internet]. Conseil national de l’Ordre des

sages-femmes. [cité 15 avr 2017]. Disponible sur: http://www.ordre-sages-

femmes.fr/etre-sage-femme/histoire-de-la-profession-3/

[6] Loi n°2009-879 du 21 juillet 2009 portant réforme de l’hôpital et relative aux

patients, à la santé et aux territoires. Journal Officiel de la République française

n°0167 du 22 juillet 2009.

Http://legifrance.gouv.fr/affichTexte.do?cidTexte=JORFTEXT000020879475&categ

orieLien=id

[7] Décret n°91-779 du 8 aout 1991 portant Code de déontologie des sages-femmes.

Journal Officiel de la République française n°189 du 14 aout 1991.

https://www.legifrance.gouv.fr/affichTexte.do?cidTexte=JORFTEXT000000571498

[8] Circulaire DGS/SDO/OA n°38 du 29 juillet 1992 relative au Code de déontologie

des sages-femmes. Bulletin officiel du ministère chargé de la Santé n°92/35. P.

207-10.

[9] Code de la santé publique. Article L. 6146-10, abrogé par la loi n°2009-879 du

21 juillet 2009 – art. 13.

Https://www.legifrance.gouv.fr/affichTexte.do?cidTexte=JORFTEXT000020879475

&categorieLien=id

[10] Ordonnance n°2010-177 du 23 février 2010 de coordination avec la loi n°2009-

879 du 21 juillet 2009 portant réforme de l’hôpital et relative aux patients, à la

santé et aux territoires. Journal Officiel de la République française n°0047 du 25

février 2010.

https://www.legifrance.gouv.fr/affichTexte.do?cidTexte=JORFTEXT000021868310

&categorieLien=id

http://legifrance.gouv.fr/affichTexte.do?cidTexte=JORFTEXT000020879475&categorieLien=id
http://legifrance.gouv.fr/affichTexte.do?cidTexte=JORFTEXT000020879475&categorieLien=id
https://www.legifrance.gouv.fr/affichTexte.do?cidTexte=JORFTEXT000020879475&categorieLien=id
https://www.legifrance.gouv.fr/affichTexte.do?cidTexte=JORFTEXT000020879475&categorieLien=id
https://www.legifrance.gouv.fr/affichTexte.do?cidTexte=JORFTEXT000021868310&categorieLien=id
https://www.legifrance.gouv.fr/affichTexte.do?cidTexte=JORFTEXT000021868310&categorieLien=id

 48

[11] Code de la santé publique. Article L. 6146-2, modifié par Loi n°2009-879 du 21

juillet 2009 – art. 13.

https://www.legifrance.gouv.fr/affichCodeArticle.do?cidTexte=LEGITEXT00000607

2665&idArticle=LEGIARTI000006691051&dateTexte=&categorieLien=cid

[12] Code de la santé publique. Articles R. 6146-17 à 22 instaurés par décret

n°2011-345 du 28 mars 2011 – art. 1. République Française.

https://www.legifrance.gouv.fr/affichCodeArticle.do?cidTexte=LEGITEXT00000607

2665&idArticle=LEGIARTI000023785140&dateTexte=&categorieLien=cid

[13] HAS. Suivi et orientation des femmes enceintes en fonction des situations à

risques identifiées. Recommandations professionnelles. Disponible sur :

http://www.has-

sante.fr/portail/upload/docs/application/pdf/suivi_des_femmes_enceintes_-

_recommandations_23-04-2008.pd

[14] CNSF RPC 2017, Recommandations pour l’administration d’oxytocine au cours

du travail spontané. Chapitre 3 : interventions associées à l’administration de

l’oxytocine pendant le travail spontané

[15] Décret no 98-900 du 9 octobre 1998 relatif aux conditions techniques de

fonctionnement auxquelles doivent satisfaire les établissements de santé pour être

autorisés à pratiquer les activités d’obstétrique, de néonatologie ou de réanimation

néonatale et modifiant le code de la santé publique (troisième partie : Décrets).

98-900 oct 9, 1998.

[16] WHO, Recommendations for augmentation of labour. World Health

Organization, Geneva (2014)

[17] American College of Obstetricians and Gynecologists, Society for Maternal-

Fetal Medicine, Obstetric care consensus no. 1, safe prevention of the primary

cesarean delivery. Obstet Gynecol, 123 (2014), pp. 693–711

[18] Société des obstétriciens et gynécologues du Canada, Déclaration de principe

commune sur l’accouchement normal. J Obstet Gynaecol Can, 30 (12) (2008), pp.

1166–1168 http://doi.org.frodon.univ-paris5.fr/10.1016/S1701-2163(16)34030-0

[19] National Institute for Health and Care Excellence, Intrapartum care: care of

healthy women and their babies during childbirth. Clinical guideline: CG190 [serial

online] (2014) [cited 2016 Oct 26. Available from: URL:

http://www.nice.org.uk/guidance/cg190]

[20] Moulinier C. Synthèse des résultats de l’enquête auprès des sages-femmes

libérales. Contact sages-femmes. 2009 ; 20 : 8.

https://www.legifrance.gouv.fr/affichCodeArticle.do?cidTexte=LEGITEXT000006072665&idArticle=LEGIARTI000006691051&dateTexte=&categorieLien=cid
https://www.legifrance.gouv.fr/affichCodeArticle.do?cidTexte=LEGITEXT000006072665&idArticle=LEGIARTI000006691051&dateTexte=&categorieLien=cid
https://www.legifrance.gouv.fr/affichCodeArticle.do?cidTexte=LEGITEXT000006072665&idArticle=LEGIARTI000023785140&dateTexte=&categorieLien=cid
https://www.legifrance.gouv.fr/affichCodeArticle.do?cidTexte=LEGITEXT000006072665&idArticle=LEGIARTI000023785140&dateTexte=&categorieLien=cid
http://www.has-sante.fr/portail/upload/docs/application/pdf/suivi_des_femmes_enceintes_-_recommandations_23-04-2008.pd
http://www.has-sante.fr/portail/upload/docs/application/pdf/suivi_des_femmes_enceintes_-_recommandations_23-04-2008.pd
http://www.has-sante.fr/portail/upload/docs/application/pdf/suivi_des_femmes_enceintes_-_recommandations_23-04-2008.pd
http://doi.org.frodon.univ-paris5.fr/10.1016/S1701-2163(16)34030-0
http://www.nice.org.uk/guidance/cg190

 49

[21] LAFONT Bénédicte, accès des sages-femmes libérales aux plateaux techniques.

2010. [Mémoire]

[22] Association nationale des sages-femmes libérales. Annuaire des adhérents

ayant signé la charte de l’ANSFL. www.ansfl.org/fr

[23] FRANCILLON F., L’expérimentation des maisons de naissance en question,

Elsevier Masson, Vocation Sage-femme, mai 2008, 62, p.4

[24] FRANCILLON F., Les instances de la profession pour les maisons de naissance,

Elsevier Masson, Vocation Sage-femme, novembre-décembre 2010, 86-87, p.4

[25] Accouchement sur un plateau : l’épopée d’une maternité dans l’octroi de son

PT aux SFL, Gynécologie obstétrique & fertilité 43 (2015)

[26] Marton C. Les sages-femmes libérales et l’accompagnement global ... pourquoi

pas ? [Internet]. [Metz] : Henri Poincaré, Nancy I ; 2009 [cité 16 févr. 2016].

Disponible sur : http://docnum.univ-

lorraine.fr/public/SCDMED_MESF_2009_MARTON_CORALIE.pdf

[27] COLLET M., Satisfaction des usagères des maternités à l’égard du suivi de

grossesse et du déroulement de l’accouchement, DREES, Etudes et résultats,

Septembre 2008, n°660, 6p.

[28] DUTRIAUX N., CHEVALIER I., MURAY JM., DRAN C., Vécu et attentes des

usagers d’une maternité francilienne, Elsevier Masson, La Revue Sage-femme,

2008, 7, p.177-186

[29] Haute Autorité de Santé, Maisons de naissance, cahier des charges de

l’expérimentation, Note de cadrage, Mars 2014, 17p.

[30] IVORRA-DELEUZE D., Les maisons de naissance : synonyme de progrès ? Elsevier

Masson, Gynécologie Obstétrique et Fertilité, 2009, 37, p.366

[31] DINI M., Rapport n°368 fait au nom de la commission des affaires sociales sur

la proposition de loi autorisant l’expérimentation des maisons de naissance,

enregistré à la Présidence du Sénat le 20 Février 2013

[32] CIANE, Enquête sur les accouchements. Dossier n°3 : Respect des souhaits et

vécu de l’accouchement. Août 2012. http://ciane.net/wordpress/wp-

content/uploads/2012/09/EtudeSouhaits.pdf

[33] Scarfogliero Vanina, L’accompagnement global en maison de naissance : étude

descriptive des issues maternelles et néonatales [Internet] [Mémoire]. Paris

Descartes ; Disponible sur : http://dumas.ccsd.cnrs.fr/dumas-01195853/document

[34] DELINOTTE Agathe, Choisir son accouchement – l’accompagnement global : 10

témoignages au sein du Groupe naissances. Université Lille II ; 2015 [Mémoire]

http://www.ansfl.org/fr
http://docnum.univ-lorraine.fr/public/SCDMED_MESF_2009_MARTON_CORALIE.pdf
http://docnum.univ-lorraine.fr/public/SCDMED_MESF_2009_MARTON_CORALIE.pdf
http://ciane.net/wordpress/wp-content/uploads/2012/09/EtudeSouhaits.pdf
http://ciane.net/wordpress/wp-content/uploads/2012/09/EtudeSouhaits.pdf
http://dumas.ccsd.cnrs.fr/dumas-01195853/document

 50

http://www.cosf59.fr/wp-

content/uploads/2015/09/M%C3%A9moire_Agathe_Delinotte1.pdf

[35] HODNETT ED., DOWNE S., WALSH D., Alternative versus conventional

institutional settings for birth (Review), The Cochrane Library, 2012, p.1-3

[36] Atwood RJ. Parturitional posture and related birth behaviour. Acta Obstet

Gynecol Scand 1976; suppl 57:6-25.

[37] CNGOF ; Extrait des mises à jour en gynécologie et obstétrique – Tome XXXII

publié le 3.12.2008. C Racinet, S. Brement, C. Lucas. Analyse objective des

différentes positions maternelles pour l’accouchement. Disponible sur :

http://www.cngof.asso.fr/d_livres/2008_GO_083_racinet.pdf

[38] CNGOF ; Extrait des mises à jour en gynécologie et obstétrique –

recommandations pour la pratique clinique ; Les grossesses gémellaires ; 2009.

Disponible sur : http://www.cngof.asso.fr/D_TELE/RPC%20GEMELLAIRE_2009.pdf

[39] Enquête Nationale Périnatale 2010 [en ligne], disponible sur

http://www.sante.gouv.fr/enquetenationale-perinatale-2010.html (consulté le

21/12/2016)

[40] Deneux-Tharaux C, Dupont C, Colin C, Rabilloud M, Touzet S, Lansac J, Harvey

T, Tessier V, Chauleur C, Pennehouat G, Morin X, Bouvier-Colle MH, Rudigoz R.

Multifaceted intervention to decrease the rate of severe postpartum haemorrhage:

the PITHAGORE6 cluster-randomised controlled trial.BJOG. 2010 Sep;117(10):1278-

87. Epub 2010 Jun 24.

[41] Xie R, Cao H, Hong B, Sprague AE, Walker M, Wu Wen S. Occurrence and

Predictors of Vacuum and Forceps Used Sequentially for Vaginal Birth. Journal of

Obstetrics and Gynaecology Canada. avr 2013;35(4):317‑22.

[42] Roberts CL, Algert CS, Carnegie M, Peat B. Operative delivery during labour:

trends and predictive factors. Paediatric And Perinatal Epidemiology. avr

2002;16(2):115‑23.

[43] Dupont C, Rudigoz R-C, Cortet M, Touzet S, Colin C, Rabilloud M, et al.

Incidence, étiologies et facteurs de risque de l’hémorragie du post-partum : étude

en population dans 106 maternités françaises. Journal de Gynécologie Obstétrique

et Biologie de la Reproduction. mars 2014;43(3):244‑53.

[44] Barbier A, Poujade O, Fay R, Thiébaugeorges O, Levardon M, Deval B. La

primiparité est-elle le seul facteur de risque des lésions du sphincter anal en cours

d’accouchement ? Gynécologie Obstétrique & Fertilité. févr 2007;35(2):101‑6

http://www.cosf59.fr/wp-content/uploads/2015/09/M%C3%A9moire_Agathe_Delinotte1.pdf
http://www.cosf59.fr/wp-content/uploads/2015/09/M%C3%A9moire_Agathe_Delinotte1.pdf
http://www.cngof.asso.fr/D_TELE/RPC%20GEMELLAIRE_2009.pdf

 51

[45] Rousseau A, Burguet A. Recommandations pour la pratique clinique:

Recommandations pour l’administration d’oxytocine au cours du travail spontané.

Chapitre 5 : risques et effets indésirables materno-fœtaux liés à l’administration

d’oxytocine au cours du travail spontané. La Revue Sage-Femme. 1 févr

2017;16:63‑82.

[46] Loscul C, Chantry A-A, Caubit L, Deneux-Tharaux C, Goffinet F, Le Ray C.

Travail original: Association entre les intervalles d’augmentation de l’oxytocine

pendant le travail et le risque d’hémorragie du post-partum. La Revue Sage-

Femme. 1 nov 2016;15:238‑45.

[47] Stalla et al. Mise au point: Influence de l’analgésie locorégionale sur la

mécanique obstétricale. Elsevier Masson SAS. avr 2015;1(167-172).

[48] Fischer C. Recommandations pour l’administration d’oxytocine au cours du

travail spontané. Chapitre 7 : analgésie péridurale et utilisation de l’oxytocine au

cours du travail spontané. La Revue Sage-Femme. févr 2017;16(1):99‑110.

[49] S. Sharma, D. McIntire, J. Wiley, K. Leveno. Labor analgesia and cesarean

delivery Anesthesiology, 100 (2004), pp. 142–148.

[50] B. Leighton, S. Halpern. The effects of epidural analgesia on labor, maternal

and neonatal outcomes. A systematic review.

[51] DAUSSY, Claude. Les unités physiologiques : vers une nouvelle grammaire de

la périnatalité ? Profession sage-femme, n°231, Décembre 2016/Janvier 2017, 50

p.

 52

Annexes

 53

Annexe I : Motif et description des

déclenchements du travail

 n(%) Données manquantes
 m ± σ

[min ; max]
n(%)

Total
Déclenchement 53 (100)

Motif 35 (66,0)
ARCF 1 (1,9)
Convenance 4 (7,5)
RSM > 12H et PV SB + 1 (1,9)
RSM > 48H et PV SB - 3 (5,7)
Terme 7 (13,2)
Autre 2 (3,8)

Terme d’accouchement (SA) 39 + 4

[36 ; 42+3]

Méthode 47 (88,7)
Propess 6 (11,3)

Utilisation Oxytocine 7 (13,2) 29 (54,7)

Analgésie
Aucune 13 (24,5) 0 (0,0)
APD 34 (64,1)
Rachianesthésie 6 (11,3)
Indication médicale 8 (15,1)

Voie d’accouchement 0 (0,0)
Voie basse spontanée 36 (67,9)
Voie basse instrumentale 11 (20,7)
Césarienne 6 (11,3)

Durée du travail (heures) 6,3 ± 4,1

[2 ; 16]
32 (60,4)

Dans la catégorie « autre » nous retrouvons un déclenchement suite à une séroconversion

et une augmentation des acides biliaires maternels chez une femme qui avait développé

une cholestase hépatique. On peut noter que deux femmes ont été déclenchée avant

terme, toutes les deux à 36SA. Néanmoins, le motif de leur déclenchement n’a pas été

décrit.

 54

Annexe II : Description des indications médicales

de pose d’une analgésie et du mode

d’accouchement

 n(%) Données
manquantes

Total
Indication médicale d’analgésie 59 (100,0)

Motif 1 (1,7)
Anomalie du rythme cardiaque fœtal (ARCF) 3 (5,1)
Accouchement instrumental 15 (25,4)
Césarienne programmée 15 (25,4)
Césarienne pendant travail 4 (6,8)
Dystocie cervicale 14 (23,7)
Réfection déchirures périnéales 1 (1,7)
Stagnation + ARCF 3 (5,1)
Révision utérine 1 (1,7)

Méthode d’analgésie
APD 24 (40,7) 0 (0,0)
Anesthésie locale 1 (1,7)
Nerfs honteux 3 (5,1)
Rachianesthésie 31 (52,5)

Voie d’accouchement
AVBS 3
AVBI 17
Césarienne 39

 55

Annexe III : Motifs d’indications d’accouchement

instrumental et de césarienne

 n(%) Données manquantes

Total

Accouchement instrumental 138 (100,0)

Motif 82 (59,4)
Anomalie du rythme cardiaque fœtal 23 (16,7)
Efforts expulsifs insuffisants 4 (2,9)
Non progression de la présentation 24 (17,4)
OS 4 (2,9)
Autre (douleur maternelle) 1 (0,7)

Césarienne
Programmée
Durant travail

66 (100,0)
16 (24,2)
23 (34,8)

27 (40,9)

Motif césarienne programmée 16 (24,2)
ATCD périnée complet 1 (1,5)
ATCD traumatique 2 (3,0)
Disproportion foeto-pelvienne 4 (6,1)
Placenta preavia recouvrant 1 (1,5)
Siège 3 (4,5)
Bi cicatriciel 3 (4,5)
Autre 2 (3,0)

Motif césarienne non programmée 23 (34,8)
Anomalie du rythme cardiaque fœtal 8 (12,1)
Echec déclenchement 1 (1,5)
Stagnation 9 (13,6)
Autre 5 (7,6)

Dans la catégorie « autre » de césariennes programmées, nous décrivons une position

transverse et condition défavorable de déclenchement chez deux femmes ayant un utérus

cicatriciel. Quant aux disproportions foeto-pelvienne, nous décrivons principalement des

macrosomies avec ou sans bassins rétrécis, un bassin traumatique avec double fracture du

fémur ou encore une petite taille maternelle (1m49).

Parmi les femmes ayant eu une césarienne non programmée, nous avons noté dans la

catégorie « autre » : une suspicion de rupture utérine, une rupture spontanée des

membranes sur un utérus tri cicatriciel, une présentation de la face et une absence de

mise en travail pour terme dépassé et souffrance fœtale. Une femme a été césarisée pour

contexte infectieux avec hyperthermie maternelle, tachycardie fœtale et liquide

amniotique teinté.

 56

Annexe IV : Tableau des données dont les taux de

NR sont supérieurs à 5%

 n(%)
m +/- σ

Oxytocine pendant le travail10

Oui
Non
NR

Avec la donnée renseignée (n=378)

Oui
Non

34 (5,6)
344 (54,5)
253 (40,1)

34 (9,0)
344 (91,0)

Rupture artificielle des membranes
Oui
Non

Né coiffé
NR

139 (20,8)
448 (67,1)

2 (0,3)

79 (11,8)

Avec la donnée renseignée (n=589)
Oui
Non

Né coiffé

139 (23,6)
448 (76,1)

2 (0,3)

Position d’accouchement parmi les VB
(n=602)

Verticale
Horizontale
NR

168 (25,1)
359 (53,7)
75 (11,2)

Avec la donnée renseignée (n=527)

Verticale
Horizontale

168 (31,9)
359 (68,1)

10 Chez celles ayant eu une tentative de voie basse

 57

Type de délivrance parmi les VB (n=602)
DNC
DDC
DNI
Autre
NR

Avec la donnée renseignée (n=568)

DNC
DDC
DNI
Autre

399 (66,2)
156 (25,9)

2 (0,3)
11 (1,8)
34 (5,6)

399 (70,2)
156 (24,5)

2 (0,3)
11 (1,9)

Type d’allaitement
Maternel
Artificiel
Mixte
NR

Avec la donnée renseignée (n=622)

Maternel
Artificiel
Mixte

572 (85,6)
46 (6,8)
4 (6,0)
46 (6,8)

572 (92,0)
46 (7,4)
4 (0,6)

 58

Annexe V : Facteurs associés aux HPP

 HPP
n(%)

Absence d’HPP
n(%)

p

 10 (100,0) 658 (100,0)
Age mère (années) 0,66
< 35 3 (30,0) 294 (44,7)
≥ 35
NR

4 (40,0)
3 (30,0)

194 (29,5)
170 (25,8)

Avec la donnée renseignée 7 (100,0) 488 (100,0) 0,64
< 35 3 (42,9) 294 (60,2)
≥ 35

4 (57,1) 194 (39,7)

Parité 0,96
Primipares 5 (50,0) 297 (45,1)
Multipares
NR

5 (50,0)
0 (0,0)

345 (52,4)
16 (2,4)

Utérus cicatriciel 0,69
Oui 1 (10,0) 52 (7,9)
Non
NR

8 (80,0)
1 (10,0)

601 (91,3)
5 (0,7)

Déclenchement 0,33
Oui 2 (20,0) 51 (7,7)
Non
NR

8 (80,0)
0 (0,0)

570 (86,6)
37 (5,6)

Oxytocine pendant le travail 0,12
Oui 2 (20,0) 32 (4,8)
Non
NR

8 (80,0)
0 (0,0)

352 (53,5)
274 (41,6)

Avec la donnée renseignée 10 (100,0) 384 (100,0) 0,34
Oui 2 (20,0) 32 (8,3)
Non

8 (80,0) 352 (91,7)

Durée totale du travail 0,94
< 7 heures 3 (30,0) 212 (32,2)
≥ 7 heures
NR

4 (40,0)
3 (30,0)

213 (32,4)
233 (35,4)

Avec la donnée renseignée 7 (100,0) 425 (100,0) 1,00
< 7 heures 3 (42,9) 212 (49,9)
≥ 7 heures

4 (57,1) 213 (50,1)

Type de délivrance 0,05
DNC 4 (40,0) 397 (60,3)
DNI 1 (10,0) 15 (2,3)
DDC
Autre

1 (10,0)
4 (40,0)

158 (24,0)
88 (13,4)

Voie d’accouchement 0,47
Accouchement instrumental 4 (40,0) 134 (20,4)

 59

Césarienne
AVBS

0 (0,0)
6 (60,0)

66 (10,0)
458 (69,6)

Poids de naissance (g) 0,02
< 3500 1 (10,0) 374 (56,8)
≥ 3500
NR

9 (90,0)
0 (0,0)

276 (41,9)
8 (1,2)

 60

Annexe VI : Facteurs associés à un accouchement

par VBI

 AVBS
n(%)

AVBI
n(%)

p

 464 (100,0) 138 (100,0)
Age mères (années) 0,02
< 35 228 (49,1) 50 (36,2)
≥ 35
NR

135 (29,1)
101 (21,7)

43 (31,2)
45 (32,6)

Avec la donnée renseignée 363 (100,0) 93 (100,0) 0,28
< 35 228 (62,8) 50 (53,7)
≥ 35

135 (37,2) 43 (46,2)

Parité <0,01
Primipares 177 (38,1) 94 (68,1)
Multipares
NR

286 (61,6)
1 (0,2)

44 (31,9)
0 (0,0)

Déclenchement 0,99
Oui 36 (7,8) 11 (7,9)
Non

422 (90,1) 126 (91,3)

Oxytocine pendant le travail <0,01
Oui 13 (2,8) 11 (7,9)
Non
NR

284 (61,2)
167 (35,9)

51 (37,0)
76 (55,1)

Avec la donnée renseignée 297 (100,0) 62 (100,0) <0,01
Oui 13 (4,4) 11 (17,7)
Non

284 (95,6) 51 (82,3)

Durée totale du travail <0,01
< 7 heures 195 (42,0) 17 (12,3)
≥ 7 heures
NR

137 (29,5)
132 (28,4)

60 (43,5)
61 (44,2)

Avec la donnée renseignée 332 (100,0) 77 (100,0) <0,01
< 7 heures 195 (58,2) 17 (22,1)
≥ 7 heures

137 (41,8) 60 (77,9)

Poids de naissance (g) 0,75
< 3500 270 (58,2) 75 (54,3)
≥ 3500
NR

191 (41,2)
3 (0,6)

63 (45,6)
0 (0,0)

 61

Annexe VII : Facteurs associés à une césarienne

 AVBS
n(%)

Césarienne
n(%)

p

 464 (100,0) 66 (100,0)
Age mères (années) <0,01
< 35 228 (49,1) 19 (28,8)
≥ 35
NR

135 (29,1)
101 (21,7)

20 (30,3)
27 (40,9)

Avec la donnée renseignée 363 (100,0) 39 (100,0) 0,22
< 35 228 (62,8) 19 (48,7)
≥ 35

135 (37,2) 20 (51,3)

Parité <0,01
Primipares 177 (38,1) 31 (47,0)
Multipares
NR

286 (61,6)
1 (0,2)

20 (30,3)
15 (22,7)

Avec la donnée renseignée 463 (100,0) 51 (100,0) <0,01
Primipares 177 (38,2) 31 (60,8)
Multipares

286 (61,8) 20 (39,2)

Utérus cicatriciel <0,01
Oui 23 (5,0) 20 (30,3)
Non
NR

438 (95,4)
3 (0,6)

43 (65,1)
3 (4,5)

Déclenchement <0,01
Oui 36 (7,8) 6 (9,1)
Non
NR

422 (90,1)
6 (1,3)

30 (45,4)
30 (45,4)

Avec la donnée renseignée 458 (100,0) 36 (100,0) 0,20
Oui 36 (7,8) 6 (16,7)
Non

422 (92,2) 30 (83,3)

Oxytocine pendant le travail <0,01
Oui 13 (2,8) 10 (15,1)
Non
NR

284 (61,2)
167 (36,0)

25 (37,9)
31 (47,0)

Avec la donnée renseignée 297 (100,0) 35 (100,0) <0,01
Oui 13 (4,4) 10 (28,6)
Non

284 (95,6) 25 (71,4)

 62

Durée totale du travail <0,01
< 7 heures 195 (42,0) 3 (4,5)
≥ 7 heures
NR

137 (29,5)
132 (28,4)

20 (30,3)
43 (65,2)

Avec la donnée renseignée 332 (100,0) 23 (100,0) <0,01
< 7 heures 195 (58,2) 3 (13,0)
≥ 7 heures

137 (41,8) 20 (87,0)

Poids de naissance (g) 0,36
< 3500 270 (58,2) 30 (45,4)
≥ 3500
NR

191 (41,2)
3 (0,6)

31 (47,0)
5 (7,6)

Avec la donnée renseignée 461 (100,0) 61 (100,0) 0,38
< 3500 270 (58,6) 30 (49,2)
≥ 3500 191 (41,4) 31 (50,8)

 63

Annexe VIII : Facteurs associés aux lésions

périnéales

 Lésions
n(%)

Pas de lésion
n(%)

p

 266 (100,0) 385 (100,0)
Parité <0,01
Primipares 166 (62,4) 132 (34,3)
Multipares
NR

98 (36,8)
2 (0,7)

247 (64,2)
6 (1,5)

Durée totale du travail <0,01
< 7 heures 72 (27,1) 143 (37,1)
≥ 7 heures
NR

104 (39,1)
90 (33,8)

110 (28,6)
132 (34,8)

Avec la donnée renseignée 176 (100,0) 253 (100,0) <0,01
< 7 heures 72 (40,9) 143 (56,5)
≥ 7 heures

104 (59,1) 110 (43,5)

Présentation fœtale 0,41
OP 246 (92,5) 343 (89,1)
OS
Autre/NR

14 (5,3)
6 (2,2)

12 (3,1)
30 (7,7)

Poids de naissance (g) 0,38
< 3500 143 (53,8) 226 (58,7)
≥ 3500
NR

122 (45,9)
1 (0,4)

154 (40,0)
5 (1,3)

 64

Annexe IX : Impact de l’utilisation d’oxytocine

 Oxytocine

n(%)

Absence
d’ocytoxine
n(%)

p

 34 (100,0) 360 (100,0)
Voie d’accouchement <0,01
AVBS 13 (38,2) 284 (78,9)
AVBI 11 (32,3) 51 (14,2)
Césarienne

10 (29,4) 25 (6,9)

HPP 0,34
Oui 2 (5,9) 8 (2,2)
Non 32 (94,1) 352 (97,8)

 65

Annexe X : Impact de l’APD sur les issues

maternelles

 APD
n(%)

Absence d’analgésie 11
n(%)

p

 277 (100,0) 338 (100,0)
Voie d’accouchement <0,01
AVBS 152 (54,9) 307 (90,8)
AVBI 97 (35,0) 31 (9,2)
Césarienne

28 (10,1) 0 (0,0)

HPP 0,87
Oui 5 (1,8) 4 (1,2)
Non

272 (98,2) 334 (98,8)

Lésions périnéales <0,01
Intact 124 (44,8) 210 (62,1)
Déchirure simple 102 (36,8) 115 (34,0)
ELD 20 (7,2) 11 (3,2)
Déchirure compliquée

NR

2 (0,7)

29 (10,5)

2 (0,6)

0 (0,0)

Avec la donnée renseignée 248 338 0,01
Intact 124 (50,0) 210 (62,1)
Déchirure simple 102 (41,1) 115 (34,0)
ELD 20 (8,1) 11 (3,2)
Déchirure compliquée 2 (0,8) 2 (0,6)

11 Protoxyde d’azote et nerfs honteux compris dans « absence d’analgésie »

 66

L’accompagnement global en plateau technique : étude descriptive

des issues périnatales au sein du Groupe Naissances

Introduction : L’accompagnement global à la naissance en plateau technique est une
alternative peu connue des femmes, peu d’études ont été publiées sur le sujet et l’ouverture
de plateaux techniques reste restreinte. Pourtant les femmes aspirent à une prise en charge
différentes avec notamment comme principales attentes : l’écoute et l’accompagnement.
Nous avons donc réalisé une étude avec des objectifs précis sur les issues défavorables et
l’influence du travail médicalisé.
Matériel et méthodes : Il s’agit d’une étude rétrospective, multicentrique réalisée sur dossier
et incluant 668 femmes ayant accouchées au sein de quatre plateaux techniques différents
du Groupe Naissances entre le premier Janvier 2012 et 31 décembre 2014.
Résultats : Au sein du Groupe Naissances, les femmes accouchent majoritairement par voie
basse spontanée (69,5%) et 48,5 % sans analgésie. 6% des femmes ont des lésions
périnéales à type d’épisiotomie ou de déchirures compliquées, et 1,5% présentent une
hémorragie du post-partum. Les nouveau-nés présentent une bonne adaptation à la vie
extra-utérine et 1,4% d’entre eux ont été transférés. Le taux d’hémorragie est plus faible que
la population générale (p<0,01) ainsi que l’administration d’oxytocine durant le travail
(p<0,01) et la pratique de l’épisiotomie (p<0,01).
Conclusion : Face aux résultats obtenus, l’accompagnement global à la naissance en
plateau technique ne présente pas plus de risque qu’un accompagnement classique,
permettant un suivi personnalisé et sécurisé. D’autres études comparatives, prospectives, à
plus grande échelle sont nécessaires.
Mots-clés : plateau technique, accompagnement global à la naissance, issues périnatales

Global support in technical facilities: a descriptive study on

perinatal outcomes within the Groupe Naissances

Introduction: Comprehensive support at birth in technical facilities is an alternative little
known to women, few studies have been published on the subject and the opening of
technical platforms remains restricted. Yet women aspire to a different care with in particular
as main expectations: listening and accompaniment. We therefore carried out a study with
precise objectives on the adverse outcomes and the influence of medical work.
Material and Method: This is a retrospective, multicentric study carried out on file and
including 668 women who gave birth in four different technical platforms of the Groupe
Naissances between January 1, 2012 and December 31, 2014.
Results: Within the Groupe Naissances, women give birth mainly by spontaneous low
(69.5%) and 48.5% without analgesia. 6% of women have episiotomy or complicated tears,
and 1.5% postpartum haemorrhage. Newborns were well adapted to ectopic life and 1.4%
were transferred. The rate of haemorrhage was significantly lower than the general
population (p <0.01) and oxytocin administration during labor (p <0.01) and episiotomy (p <0,
01).
Conclusion: Faced with the results obtained, the overall accompaniment at birth in a
technical platform presents no more risk than a traditional accompaniment, allowing both a
personalized and secure follow-up. More comparative, prospective, larger scale studies are
needed.
Keywords: Technical plateform, global accompaniment at birth, perinatal outcomes

