
HAL Id: dumas-01700083
https://dumas.ccsd.cnrs.fr/dumas-01700083

Submitted on 3 Feb 2018

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.

Vaccination des patients atteints de maladies
auto-immunes systémiques en Martinique : évaluation

des réticences des patients et de leurs médecins traitants
Vanessa M’Toumo

To cite this version:
Vanessa M’Toumo. Vaccination des patients atteints de maladies auto-immunes systémiques en Mar-
tinique : évaluation des réticences des patients et de leurs médecins traitants. Médecine humaine et
pathologie. 2017. �dumas-01700083�

https://dumas.ccsd.cnrs.fr/dumas-01700083
https://hal.archives-ouvertes.fr

1

UNIVERSITE DES ANTILLES
2017

FACULTE DE MEDECINE

HYACINTHE BASTARAUD

2017ANTI0181

Vaccination des patients atteints de maladies auto-

immunes systémiques en Martinique :

évaluation des réticences des patients et de leurs médecins

traitants

THESE

Présentée et soutenue publiquement à la Faculté de Médecine Hyacinthe BASTARAUD

Des Antilles

Et examinée par les Enseignants de la dite Faculté

Le 12 Juin 2017

Pour obtenir le grade de

DOCTEUR EN MEDECINE

Par

M’TOUMO Vanessa

Examinateurs de la thèse :

Mr Serge ARFI Professeur en Médecine interne (Président du jury)

Mr Raymond CESAIRE Professeur en Bactériologie-Virologie-Hygiène option virologie

Mr André CABIE Professeur en Maladies infectieuses

Mr Christophe DELIGNY Maître de conférences universitaire, Docteur en Médecine interne

Mme Katlyne POLOMAT Docteur en Médecine interne (Directrice de thèse)

2

REMERCIEMENTS

A Monsieur le Professeur Serge ARFI,

Vous me faites l’honneur de présider ce jury. Veuillez trouver ici l’expression de ma

sincère et profonde gratitude pour la disponibilité dont vous faites preuve.

A Monsieur le Professeur Raymond CESAIRE,

Je vous remercie de me faire l’honneur de participer à mon jury de thèse, de vous être

intéressé à mon travail et d’avoir accepté de le juger.

A Monsieur Le Professeur André CABIE,

Je vous suis très reconnaissante d’avoir accepté de juger ce travail. Soyez assuré de mon

profond respect.

A Monsieur le Docteur Christophe DELIGNY,

Je vous remercie d’avoir accepté d’être membre de ce jury. Merci pour votre aide, votre

temps mis à ma disposition et de l’intérêt que vous avez porté à ce travail.

A Madame le Docteur Katlyne POLOMAT,

3

Merci de la confiance que tu m’as témoignée en dirigeant ce travail. Merci pour tes

conseils, ta disponibilité, ton soutien et l’aide que tu m’as apportés tout au long de la

réalisation de ce travail.

Aux médecins généralistes et aux patients atteints de Maladies Auto-Immunes

Systémiques de la Martinique, vous m’avez fait l’honneur de répondre à mes questions.

Merci pour votre participation et votre disponibilité.

A ma mère, Linette M’TOUMO, à ma sœur, Sylvia M’TOUMO et ma famille, vous qui avez

toujours cru en moi et m’avez assuré de votre soutien sans faille durant toutes ces

années.

A mes nombreux ami(e)s, mes Padres et mon Papounet, vous m’avez accompagné

durant toutes ces années. Merci pour votre amour, votre soutien et vos prières.

A Kate, Leïla et Dhania, merci pour votre relecture attentive et vos précieux conseils.

A mon Papou, ma Mamoune, Tonton Jojo, Nanou et à tous ceux non cités ici sans lesquels

cette thèse n’aurait pas été possible…

4

RESUME

Introduction- Les infections causent une importante morbi-mortalité chez les patients

atteints de maladies auto-immunes. La vaccination est un des seuls moyens de

prévention. En population générale elle fait l’objet de nombreuses polémiques. L’objectif

est d’évaluer les réticences à la vaccination de cette population et de leurs médecins

traitants généralistes.

Matériel et Méthodes- Il s’agissait d’une étude prospective et monocentrique menée de

Février à Juin 2016 au sein de l’unique centre de Compétences des maladies auto-

immunes en Martinique. Les patients se voyaient proposer un auto-questionnaire, leurs

médecins traitants étaient interrogés par entretien téléphonique.

Résultats- Deux cent dix patients ont été inclus. Soixante-six médecins généralistes ont

été interrogés (taux de réponse=34,7%). Deux patients sur 10 (n=38 soit 18,6%)

refusaient la vaccination et 39,5% (n=83) en avaient peur. Trois médecins sur 10 (n=18,

soit 27,3%) étaient réticents. La principale cause de réticence était la peur des effets

secondaires pour 83,1% des patients et 88,9% des médecins avec notamment celle de

déclencher une poussée de la maladie auto-immune pour 65,1% des patients et 88,9%

des médecins. L’appréhension de provoquer la maladie à prévention vaccinale était

rapportée chez 57,8% des patients et 77,8% des médecins. Le doute de l’efficacité des

vaccins était présent pour 50,6% des patients et 66,7% des médecins.

5

Conclusion- Les réticences des médecins généralistes semblent plus importantes pour la

vaccination des patients atteints de maladies auto-immunes par rapport à la population

générale. Une meilleure collaboration entre professionnels de santé et l’élaboration de

nouvelles stratégies de communication pourraient réduire les oppositions des médecins

généralistes et in fine les doutes de leurs patients.

Mots clés : Maladies auto-immunes, Vaccination, Réticences

6

ABSTRACT

Introduction- Infections cause significant morbidity and mortality in patients with

autoimmune diseases. Immunization is one of the only ways of prevention. In the

general population it is the subject of many polemics. The objective is to evaluate the

vaccine hesitancy in this population and their general practitioners.

Material and Methods- A prospective and monocentric study was conducted from

February to June 2016 in the unique Competence center for autoimmune diseases in

Martinique. Patients were offered a self-administered questionnaire, their general

practitioners were interviewed by telephone.

Results- Two hundred and ten patients were included. Sixty-six general pratitioners

were interviewed (response rate=34,7%). Two out 10 patients (n=38 or 18,6%))

refused vaccination and 39,5% (n=83) were afraid of it. Three doctors out of 10 (n=18,

or 27,3%) were reluctant. The main cause of vaccine hesitancy was the fear of side

effects for 83,1% of patients and 88,9% of doctors, including that of triggering an

autoimmune disease for 65,1% of patients and 88,9% of doctors. The apprehension of

causing vaccine-preventable disease was reportd in 57,8% of patients and 77,8% of

doctors. The doubt about the effectiveness of the vaccines was present for 50,6% of

patients and 66,7% of doctors.

7

Conclusion- The vaccine hesitancy of general practitioners seems to be more important

for the immunization of patients with autoimmune diseases than for the general

population. Better collaboration between health professionals and the development of

new communication strategies could reduce the oppositions of general practitioners and

ultimately the doubts of their patients.

Keywords : Autoimmune diseases, Immunization, Vaccine hesitancy

8

SOMMAIRE

REMERCIEMENTS ... 2

RESUME .. 4

ABSTRACT ... 6

SOMMAIRE .. 8

INTRODUCTION ... 11

MATERIEL ET METHODES .. 13

Type d’étude ... 13

Population .. 13

Recueil de données .. 14

Aspects éthiques et juridiques .. 14

Analyse statistique ... 14

9

RESULTATS .. 15

Effectifs et caractéristiques de la population étudiée ... 15

Les réticences des patients ... 17

Les réticences des médecins traitants généralistes .. 18

 .. 19 Statut vaccinal selon les patients

DISCUSSION ... 21

CONCLUSION ... 27

REFERENCES BIBLIOGRAPHIQUES .. 28

SERMENT D’HIPPOCRATE .. 34

IMPRIMATUR .. 35

10

ABREVIATIONS

MAI : maladies auto-immunes

MG : médecin généraliste

DTP : diphtérie, tétanos, poliomyélite

11

INTRODUCTION

La vaccination prévient 2 à 3 millions de décès dans le monde chaque année (1). Chez les

patients atteints de maladies auto-immunes (MAI) elle a fait preuve de son efficacité en

réduisant l’incidence de certaines infections (2). Les complications infectieuses occupent

la première place en termes de mortalité et de morbidité au cours des cinq premières

années d’évolution de la maladie auto-immune (3). Le calendrier vaccinal en vigueur en

France (4) est applicable chez ces patients sauf pour les vaccins vivants atténués. Les

vaccins contre la grippe saisonnière et le pneumocoque leurs sont spécifiquement

recommandés (5).

Ces dernières décennies, l’émergence de nombreuses polémiques en population

pédiatrique véhiculées par les médias, comme le lien entre le vaccin contre le virus de

l’Hépatite B et la survenue de Sclérose en plaques (6) ou celui entre le vaccin contre la

grippe pandémique A/H1N1 en 1976 (7) et en 2009 (8) et le risque de Syndrome de

Guillain-Barré, ont augmentés les réticences face à la vaccination. Les principales

conséquences sont une insuffisance de la couverture vaccinale (9) avec des chiffres

avoisinant les 50% pour la grippe saisonnière (pour un objectif fixé à 75%) et 40% pour

la Diphtérie, le Tétanos et la Poliomyélite (pour un objectif fixé à 95%) (10) et la

résurgence de certaines maladies infectieuses (11). A ce jour aucun lien statistiquement

significatif entre la vaccination et la survenue de MAI n’a été démontré (12,13).

Le concept de « vaccine hesitancy » ou « défiance envers la vaccination » décrit le

continuum d’attitudes du refus de la vaccination ainsi que les principaux facteurs

12

déterminants des réticences à la vaccination (14). Le comportement individuel des

hésitants est influencé par des facteurs personnels (l’expérience antérieure de la

maladie à prévention vaccinale, la perception de l’importance de la vaccination, la

perception du risque, la confiance envers les professionnels de santé) mais aussi

d’autres facteurs liés au contexte socio-économique (normes sociales, coût des vaccins),

politique (programme de politique vaccinale, communication et promotion de la santé

publique) et culturel (convictions morale et religieuse) (15). Le nombre et la complexité

de ces facteurs multiplient les réticences à la vaccination : inutilité des vaccins, peurs des

effets indésirables, de déclarer la maladie à prévention vaccinale, de l’inefficacité des

vaccins, ou encore de la surcharge du système immunitaire (16).

Aux Antilles où les MAI ont une fréquence particulièrement élevée, avec par exemple

une prévalence du Lupus Erythémateux Systémique 2 à 3 fois plus élevée à la Martinique

qu’en France métropolitaine (17), la non vaccination de cette population pourrait

constituer un problème de santé publique.

Notre objectif était d’évaluer les réticences face à la vaccination au sein de cette

population et de leurs médecins traitants généralistes.

13

MATERIEL ET METHODES

Type d’étude

Nous avons mis en œuvre une enquête observationnelle, prospective, transversale et

monocentrique en Martinique de Février à Juin 2016.

Population

La population cible concernait les patients atteints de MAI systémiques, principalement

le Lupus Erythémateux Systémique, le syndrome de Goujerot-Sjögren primaire, les

Myosites inflammatoires, la Sclérodermie systémique, la maladie de Horton, la

Polyarthrite Rhumatoïde, remplissant les critères internationaux de chacune de ces

maladies. La population source était constituée de patients âgés de plus de 18 ans, suivis

au centre de Compétences des MAI rares du Centre Hospitalo-Universitaire de la

Martinique. Tous les patients atteints d’une de ces MAI vus en consultation de suivi ou

au cours d’une hospitalisation dans le service de médecine interne et de rhumatologie

durant la période de l’étude étaient sollicités pour participer à l’étude. Ils étaient libres

de refuser.

Les médecins traitants généralistes (MG) installés en Martinique, de ces mêmes patients

ont été interrogés par téléphone (jusqu’à dix tentatives à des jours et heures différents).

14

Recueil de données

Les sujets ayant accepté de se prêter à l’étude ont été soumis à un auto-questionnaire de

8 items évaluant leurs réticences face à la vaccination et leur statut vaccinal vis-à-vis des

3 principaux vaccins recommandés (grippe saisonnière, pneumocoque et Diphtérie,

Tétanos, Poliomyélite (DTP)). Le questionnaire (disponible en annexe 1) était basé sur

une revue de la littérature. Il était remis aux patients par le médecin spécialiste lors

d'une consultation ou d’une hospitalisation .Le patient le complétait seul. Dans un

second temps le médecin devait renseigner la ou les MAI dont souffraient le patient, ses

traitements immunosuppresseurs et/ou immunomodulateurs, et ses éventuelles co-

morbidités (annexe 2).

L’entretien téléphonique des médecins traitants des patients interrogés portait sur leur

pratique, leurs réticences et leur implication dans la vaccination de ces patients (annexe

3).

Aspects éthiques et juridiques

Une déclaration a été faite auprès de la Commission Nationale de l’Information et des

Libertés (CNIL). La participation à l’étude était libre.

Analyse statistique

Les caractéristiques de la population étudiée ont été décrites en effectifs et en

pourcentages pour les variables qualitatives, en moyenne pour les variables

quantitatives.

15

RESULTATS

Effectifs et caractéristiques de la population étudiée

Deux cent vingt-quatre patients ont été interrogés. Quatorze questionnaires ont été

exclus car ininterprétables. Les refus n’ont pas été notifiés mais selon les médecins

spécialistes impliqués, aucun patient n’a refusé de répondre.

Sur les 210 patients inclus, 84% (n=176 sur 210) étaient des femmes, d’âge moyen de

51,4 ans (écart-type ± 14,4 ans). La répartition des différentes MAI est à la figure 1 : il

s’agit principalement de patients atteints de lupus systémique (56%).

Des co-morbidités ont été déclarées pour 20 patients (soit 9,5%) : 8 patients (soit 3,8%

des patients inclus) souffraient d’un diabète de type II, 5 patients (2,3%) avaient une

insuffisance rénale, 5 autres (2,3%) une insuffisance respiratoire, un patient (0,4%) une

insuffisance hépatique et un autre une insuffisance cardiaque.

Les traitements spécifiques ont été renseignés pour 70% des patients (n=149 sur 210) :

23,5% (n=35) sous immunosuppresseurs seuls, 21,5% (n=32) sous

Hydroxychloroquine seule et 12,1% (n=18) sous corticoïdes seuls. Les autres avaient

des associations de traitements (n=64 soit 42,9%).

16

Figure 1 : Répartition des maladies auto-immunes des patients

n=[VALEUR]
(56%)

n=[VALEUR]
(20%)

n=[VALEUR]
(11%)

n=[VALEUR]
(11%)

n=[VALEUR] (5%)

n=[VALEUR] (3%)

n=[VALEUR]
(12%)

H Lupus érythémateux

systémique

 Syndrome de Gougerot-

Sjögren

 Polyarthrite rhumatoïde

 Sclérodermie systémique

 Myosite

 Horton

 Autres

 Autres : Sarcoïdose (n=8),

Maladie de Still (n=5),

Syndrome de Sharp (n=5),

Myasthénie associée (n=3)

Maladie de Behçet (n=2)

17

Cent quatre-vingt-dix MG ont été renseignés par les patients. Soixante-six ont pu être

interrogés et inclus dans l’étude (figures 2), soit un taux de réponse de 34,7%.

Parmi les médecins joints 40,5% (n=47 sur 116) ont refusé de répondre au

questionnaire dont 22 par manque de temps.

Figure 2 : Population des médecins sélectionnés

Les réticences des patients

Trente-huit patients sur 204, soit 18,6% refusaient la vaccination et 39,5% (n=83 sur

210) avouaient avoir peur de la vaccination. . Parmi ceux qui disaient avoir peur, 81,3%

(n=69) déclaraient avoir peur des effets secondaires, notamment peur d’une poussée de

la maladie auto-immune pour 65,1% (n=54), peur d’avoir la maladie à prévention

190 médecins généralistes

renseignés par les patients

74 médecins non joignables

 116 médecins joints

50 médecins exclus

 - ne souhaitaient plus

poursuivre l’entretien N=47

 - étaient des remplaçants

N=3
66 médecins inclus :

65 par téléphone

1 par mail

18

vaccinale pour 57,8% (n=48), peur de l’inefficacité des vaccins pour 50,6% (n=42) et

peur des piqûres pour 34,9% (n=29). Quatre patients exprimaient d’autres réponses à

la question ouverte : « Peur d’être encore plus malade », « Peur des adjuvants », « Peur

de l’aluminium », « Pas confiance ».

Parmi les 20 patients qui avaient des co-morbidités, 7 soit 35% disaient avoir peur de la

vaccination.

Cent-vingt-six patients sur 198, soit 63,6% déclaraient ne pas avoir eu de proposition de

vaccination par leurs médecins traitants généralistes.

L’information sur la vaccination dont disposaient les patients était jugée insuffisante par

51,3% (n=101 sur 197 réponses) d’entre eux.

Cent quarante patients sur 208, soit 67,3%, disaient posséder un carnet de vaccination.

Les réticences des médecins traitants généralistes

Dix-huit médecins sur 66, soit 27,3% avaient des réticences à la vaccination (tableau 1).

Parmi eux, 12 (soit 66,7%) tout en étant réticents à la vaccination, disaient vacciner

leurs patients. Au total 74,2% des MG interrogés (n=49 sur 66) affirmaient vacciner

leurs patients atteints de MAI.

Huit patients sur 10, soit 85,7% (n=24 sur 28) des 18 médecins réticents refusaient la

vaccination et 57,1% (n=16 sur 28) disaient avoir peur de se faire vacciner.

Parmi les médecins qui se disaient réticents 88,9% (n=16 sur 18) déclaraient avoir peur

des effets secondaires des vaccins, notamment peur de provoquer une poussée de la

maladie auto-immune pour 88,9%, peur de déclencher la maladie à prévention vaccinale

pour 77,8% (n=14 sur 18) et doute sur l’efficacité des vaccins pour 66,7% (n=12 sur 18).

19

Dix de ces médecins réticents, soit 55,5% déclaraient le refus du patient de se faire

vacciner comme frein à la vaccination. Cinquante pour cent (n=9 sur 18) déclaraient que

le manque de temps pour convaincre ces patients était un frein. Aucun ne déclarait

manquer de connaissance pour les convaincre de se faire vacciner.

Parmi les 18 médecins réticents, 4 se sont exprimés librement et évoquaient les peurs

suivantes : « Les vaccins sont testés chez des animaux en laboratoire, ils contiennent

donc des virus qui ont un pouvoir oncogène », « Le fait que les patients ne possèdent pas

de carnet de vaccination à l’âge adulte me parait être un frein », « Je ne pense pas à

proposer la vaccination aux adultes », « Je ne vaccine contre la grippe que les patients de

plus de 65 ans, pas avant peu importe la maladie sous-jacente », « Ma patientèle est âgée

donc je ne vaccine pas », « Je souhaite que les spécialistes soient plus impliqués », « Je

laisse les spécialistes vacciner ces patients ».

Seize des 66 médecins inclus, soit 24,2% pensaient que le rôle de vacciner ces patients

revenait aux spécialistes, 34,8% (n=23 sur 66) pensaient que c’était leur propre rôle et

39,4% (n=26 sur 66) pensaient que ce rôle devait être partagé.

Statut vaccinal selon les patients

Cent-trente-cinq patients sur 197, soit 68,5% affirmaient être vaccinés contre le DTP,

9,1% (n=18 sur 197) déclaraient ne pas être vaccinés et 22,3% (n=44 sur 197) ne

connaissaient pas leur statut vaccinal.

20

A propos de la vaccination antigrippale, 29,8% (n=62 sur 208) disaient être vaccinés,

64,4% (n=134 sur 208) disaient ne pas l’être et 5,8% (n=12 sur 208) ne connaissaient

pas leur statut vaccinal.

Pour le pneumocoque, 47,2% des patients (n=93 sur 197) déclaraient être vaccinés,

23,9% (n=47 sur 197) disaient ne pas l’être et 28,9% (n=57 sur 197) ne connaissaient

pas leur statut vaccinal.

21

DISCUSSION

Commentaire des résultats

Dans notre étude près de 4 patients sur 10 étaient réticents à la vaccination. Aucune

donnée de comparaison n’a été retrouvée pour cette population dans la littérature. Le

Baromètre Santé 2010 en France, rapporte 39,5% de patients réticents à la vaccination

en population générale (18). Les patients atteints de MAI ne seraient donc pas plus

réticents que la population générale.

Du côté des MG, 3 sur 10 se déclaraient réticents à vacciner ces patients. Verger et al.

(19) ont réalisé en 2014 un sondage téléphonique pour estimer la prévalence de MG

libéraux français réticents à la vaccination en population générale. Un peu plus d’un MG

sur 10 était réticent (14%). Les MG de notre étude semblent donc être plus réticents à

vacciner les patients atteints de MAI. Cette proportion plus importante de réticences est

préoccupante du fait du rôle pivot des MG dans la prévention vaccinale. Le taux de

réponse n’était que de 34,7%. Cette faible participation pourrait limiter l’interprétation

des résultats obtenus. Elle pourrait être due à un manque de temps, un manque d’intérêt

pour le sujet abordé ou encore à un problème d’anonymat soulevé par le protocole de

notre étude (entretiens téléphoniques nominatifs).

La principale cause de réticence à la vaccination rapportée dans notre étude était la peur

des effets secondaires pour plus de 8 patients sur 10 et près de 9 médecins sur 10, avec

notamment la peur de déclencher une poussée de la maladie auto-immune chez 6

patients sur 10 et 9 médecins sur 10. Les études cas-témoins réalisées sur la tolérance

des vaccins chez les patients atteints de MAI n’ont pourtant jamais mis en évidence

d’augmentation statistiquement significative de l’activité clinique et biologique des MAI

22

après vaccination (20,21). De même, une étude française menée par Denizot et al. (22)a

rapporté que 5,2% des 96 médecins généralistes interrogés déclaraient avoir été

confrontés à une poussée de la MAI sous-jacente suite à une vaccination, sans que

l’imputabilité des vaccins ait été clairement démontrée.

Les autres causes de réticences exprimées par les patients et leurs médecins traitants

généralistes étaient la peur de provoquer la maladie à prévention vaccinale et la peur de

l’inefficacité des vaccins. Les rares cas de maladies à prévention vaccinale après

vaccination rapportés dans la littérature, sont survenus après l’utilisation de vaccins

vivants chez des patients immunodéprimés (23) qui sont actuellement contre-indiqués.

En ce qui concerne l’efficacité des vaccins, une revue systématique de la littérature

effectuée par Van Assen et al. fait état d’une immunogénicité similaire ou inférieure par

rapport à la population générale, mais avec une efficacité suffisante chez les patients

atteints de MAI (24). Stojanovich et al. (2) rapportaient ainsi une réduction de

l’incidence des infections respiratoires virales chez les patients lupiques vaccinés contre

la grippe (21,7% versus 45,6% chez les non vaccinés).

Dans les études menées sur les causes de non-vaccination chez les patients atteints de

MAI, la principale raison mise en évidence était la « non recommandation » vaccinale par

un professionnel de santé (25–28). Dans notre étude, 63,6 % des patients déclaraient ne

pas avoir reçu de proposition de vaccination de la part de leurs médecins traitants

généralistes et plus de la moitié jugeait insuffisante la qualité des informations dont ils

disposaient sur la vaccination. Aucun MG de notre étude n’a exprimé de manque de

connaissances sur la vaccination de cette population. Cette discordance pourrait résulter

d’un manque de temps des MG pour convaincre ces patients de se faire vacciner. Ainsi,

un MG sur 2 de notre échantillon évoquait ce manque de temps comme frein à la

23

vaccination de cette population de malades. Une densité médicale plus faible sur notre

territoire (29) pourrait accentuer cette problématique. Aux Etats-Unis, une étude

suggérait qu’un nombre élevé de consultations de patients lupiques chez leur MG

augmentait leur chance de recevoir une prévention vaccinale contre le pneumocoque et

la grippe saisonnière (30).

D’autre part, près de 4 médecins généralistes sur 10 estimaient que le rôle dans la

vaccination des patients atteints de MAI devait être partagé avec les spécialistes. Denizot

et al. (22) rapportaient que 13% des MG demandaient un avis au spécialiste avant de

vacciner un patient atteint de MAI et 43% avant de vacciner un patient sous

immunosuppresseur. Une meilleure collaboration entre MG et spécialistes pourrait

réduire les réticences des MG et améliorer la qualité de l’information sur la vaccination

de ces patients. Verger et al. (31) ont montré que la recommandation vaccinale des MG à

leurs patients était significativement corrélée au fait qu’ils étaient à l’aise avec les

informations relatives aux avantages et aux inconvénients liés à la vaccination. Dans

notre échantillon, la relation de confiance entre les patients et les professionnels de

santé (MG et spécialistes) semble jouer un rôle majeur dans l’acceptation de la

vaccination. Si près de 4 patients sur 10 exprimaient des réticences à la vaccination, près

de 8 sur 10 acceptaient quand même d'être vaccinés.

D’autres hypothèses explicatives peuvent être proposées : la raréfaction de certaines

maladies à prévention vaccinale entrainant la perte des connaissances sur ces

pathologies potentiellement graves ; les confusions sur les réels buts de la vaccination à

savoir leur rôle dans la prévention des formes graves des maladies à prévention

vaccinale (32) ou encore les polémiques autour de la vaccination, sans fondement

scientifique et mettant en doute les avis des experts, largement relayées par les sites

24

internet anti-vaccination (33). Ces dernières peuvent être à l’origine d’une attention plus

importante de la population sur les rares effets indésirables, au détriment des bénéfices

indéniables de ces vaccins.

Les réputations des différents vaccins ont une influence sur la couverture vaccinale

notamment celles autour du vaccin contre la grippe saisonnière (7).

Dans notre étude, le statut vaccinal déclaré par les patients fait état d’une couverture

vaccinale différente selon le vaccin : près de 80% pour le DTP contre 30% pour la

grippe. La politique vaccinale joue également un rôle : l’influence de l’obligation

vaccinale qui est maintenue en France uniquement pour le DTP, pourrait être relative du

fait de son caractère uniquement recommandé chez l’adulte (4). Pour le vaccin contre le

pneumocoque 47% des patients de notre étude se déclaraient vaccinés. Le caractère

déclaratif de ces résultats pourrait être un facteur limitant dans l’interprétation du fait

d’un biais de mémorisation qui aurait pu être induit. Une étude menée par Lanternier et

al. rapporte une couverture vaccinale contre la grippe saisonnière similaire de 28 %

chez les patients atteints de MAI (27). Hua et al. (26) rapportent une couverture

vaccinale contre le pneumocoque similaire de 53% chez ces malades.

Un patient sur 3 de notre échantillon ne possédait pas de carnet de vaccination.

L’absence de ce dernier évoquée par un MG comme frein à la vaccination de ces patients,

pourrait être compensée par la mise en place d’un nouvel outil actuellement en cours

d’évaluation : « le carnet de vaccination électronique » (34).

Les patients atteints de MAI ainsi que leurs médecins traitants partagent donc plusieurs

peurs, cette conjonction de peurs rend la réticence face à la vaccination plus tenace.

L’intérêt des stratégies d’intervention visant plusieurs réticences à la fois est important.

25

Au niveau mondial, le groupe stratégique consultatif d’experts (SAGE) sur la vaccination,

constitué par l’Organisation Mondiale de la Santé, propose l’utilisation d’un guide

d’adaptation des programmes de vaccination (35). Cet outil permet d’évaluer les

déterminants de l’hésitation vaccinale dans des sous-groupes de populations

vulnérables et à risque dans le but de développer des stratégies d’intervention adaptées.

A ce jour aucune étude n’a utilisé cet outil dans le sous-groupe de patients atteints de

MAI.

En France en 2013, un rapport de la Cour des Comptes sur la politique vaccinale a

proposé des stratégies pour améliorer la couverture vaccinale (36). L’un des enjeux était

de renforcer et de faciliter l’information sur les vaccins, chez les professionnels de santé

mais aussi pour le grand public. Avaient été envisagées, une Formation Médicale

Continue des MG axée sur la vaccination, une augmentation du nombre d’heures

d’enseignement universitaire en matière de vaccination ou encore la création d’une page

officielle en ligne regroupant les informations actuelles contrôlées et validées sur les

vaccins et la vaccination accessible à tous. A ce jour aucune donnée n’a été publiée sur la

mise en place et/ou l’évaluation de l’efficacité de ces propositions.

Intérêts et limites

Notre étude bien que limitée dans le temps a permis d’inclure un échantillon large de la

population cible, avec 20 à 25% des patients lupiques de la Martinique (17).

La méthode utilisée des questionnaires a pu induire un biais d’information avec

notamment des erreurs de mémoire ou de déclaration de la part des patients et des

médecins traitants généralistes mais il n’existe pas d’approche infaillible pour évaluer la

26

vaccination. Les sérologies post-vaccinales sont d’interprétation difficile, notamment

chez les patients atteints de MAI.

Un biais de recrutement peut être discuté, les patients ayant été recrutés uniquement en

milieu hospitalo-universitaire, mais cela nous a permis de confronter les opinions de

patients ayant reçu au moins une information du spécialiste.

27

CONCLUSION

Notre étude tire son originalité dans le fait de s'être intéressée à la fois aux points de

vue des patients et également de leurs médecins traitants généralistes.

Aux Antilles françaises comme ailleurs, un travail considérable doit être fait pour

convaincre les patients et leurs MG de l’efficacité et de l’innocuité des vaccins, y compris

dans cette population particulière de patients atteints de MAI.

Il est tout aussi important de s’appuyer sur la confiance qui existe dans la relation

médecin-patient et d’améliorer la collaboration entre MG et spécialistes dans le but de

réduire les oppositions des MG et in fine les doutes de leurs patients face à la

vaccination.

La politique vaccinale en France doit être améliorée dans le but d’obtenir une meilleure

couverture vaccinale de ces patients vulnérables et de réduire ainsi l’incidence de

pathologies à prévention vaccinale potentiellement graves.

28

REFERENCES BIBLIOGRAPHIQUES

1. OMS. Couverture vaccinale. World Health Organization. 2016.

2. Stojanovich L. Influenza Vaccination of Patients With Systemic Lupus Erythematosus
(SLE) and Rheumatoid Arthritis (RA). Clin Dev Immunol. 2006;13(2‑4):373‑5.

3. Cervera R, Khamashta MA, Font J, Sebastiani GD, Gil A, Lavilla P, et al. Morbidity and
mortality in systemic lupus erythematosus during a 10-year period: a comparison of
early and late manifestations in a cohort of 1,000 patients. Medicine (Baltimore).
sept 2003;82(5):299‑308.

4. Ministère des Affaires Sociales et de la Santé. Calendrier des vaccinations et
recommandations vaccinales 2017 [Internet]. 2017 [cité 30 avr 2017]. Disponible
sur: http://social-sante.gouv.fr/IMG/pdf/calendrier_vaccination_2017.pdf

5. Autran B., Fresard A., Gaudelus J., Hanslik T., Jacquet A., Launay O., Le Goaster C., May
T., Morer I., Moulin F., Quelet S. Vaccinations des personnes immunodéprimées ou
aspléniques: recommandations. Haut Conseil de la Santé Publique; 2014 déc. Report
No.: 2e edition.

6. Hernán MA, Jick SS, Olek MJ, Jick H. Recombinant hepatitis B vaccine and the risk of
multiple sclerosis: a prospective study. Neurology. 14 sept 2004;63(5):838‑42.

7. Schonberger LB, Bregman DJ, Sullivan-Bolyai JZ, Keenlyside RA, Ziegler DW,
Retailliau HF, et al. Guillain-Barre syndrome following vaccination in the National
Influenza Immunization Program, United States, 1976--1977. Am J Epidemiol. août
1979;110(2):105‑23.

8. Wise ME, Viray M, Sejvar JJ, Lewis P, Baughman AL, Connor W, et al. Guillain-Barré
Syndrome During the 2009–2010 H1N1 Influenza Vaccination Campaign:
Population-based Surveillance Among 45 Million Americans. Am J Epidemiol. 1 juin
2012;175(11):1110‑9.

9. Haut Conseil de la Santé Publique. Objectifs de santé publique : Evaluation des
objectifs de la loi du 9 août 2004 [Internet]. 2010 [cité 13 mai 2017]. Disponible sur:
http://social-sante.gouv.fr/IMG/pdf/Rapport_Haut_conseil_de_la_sante_publique_-
_Objectifs_de_sante_publique.pdf

10. Guthmann J.P., Fonteneau L., Lévy-Bruhl D. Mesure de la couverture vaccinale en
France: sources de données et données actuelles. Institut de veille sanitaire. 2012.

11. Santé Publique France. Épidémie de rougeole en France. Actualisation des données
de surveillance au 20 juin 2016. 2016.

12. Ascherio A, Zhang SM, Hernán MA, Olek MJ, Coplan PM, Brodovicz K, et al. Hepatitis B
Vaccination and the Risk of Multiple Sclerosis. N Engl J Med. 1 févr
2001;344(5):327‑32.

29

13. Martín Arias LH, Sanz R, Sáinz M, Treceño C, Carvajal A. Guillain-Barré syndrome and
influenza vaccines: A meta-analysis. Vaccine. 17 juill 2015;33(31):3773‑8.

14. MacDonald NE, SAGE Working Group on Vaccine Hesitancy. Vaccine hesitancy:
Definition, scope and determinants. Vaccine. 14 août 2015;33(34):4161‑4.

15. Dubé E, Laberge C, Guay M, Bramadat P, Roy R, Bettinger JA. Vaccine hesitancy. Hum
Vaccines Immunother. 1 août 2013;9(8):1763‑73.

16. Larson HJ, Jarrett C, Eckersberger E, Smith DMD, Paterson P. Understanding vaccine
hesitancy around vaccines and vaccination from a global perspective: A systematic
review of published literature, 2007–2012. Vaccine. 17 avr 2014;32(19):2150‑9.

17. Arnaud L, Fagot J-P, Mathian A, Paita M, Fagot-Campagna A, Amoura Z. Prevalence
and incidence of systemic lupus erythematosus in France: A 2010 nation-wide
population-based study. Autoimmun Rev. nov 2014;13(11):1082‑9.

18. Gautier A., Jestin C., Beck F. Vaccination : baisse de l’adhésion de la population et rôle
clé des professionnels de santé. Santé En Action. 2013;(423):50‑3.

19. Verger P, Collange F, Fressard L, Bocquier A, Gautier A, Pulcini C, et al. Prevalence
and correlates of vaccine hesitancy among general practitioners: a cross-sectional
telephone survey in France, April to July 2014. Eurosurveillance. 24 nov
2016;21(47).

20. Elkayam O, Paran D, Caspi D, Litinsky I, Yaron M, Charboneau D, et al.
Immunogenicity and Safety of Pneumococcal Vaccination in Patients with
Rheumatoid Arthritis or Systemic Lupus Erythematosus. Clin Infect Dis. 15 janv
2002;34(2):147‑53.

21. Del Porto F, Laganà B, Biselli R, Donatelli I, Campitelli L, Nisini R, et al. Influenza
vaccine administration in patients with systemic lupus erythematosus and
rheumatoid arthritis: Safety and immunogenicity. Vaccine. 12 avr
2006;24(16):3217‑23.

22. Denizot J., Gondran G., Ly K.H., Liozon E., Fauchais A.L., Denis F., Vidal-Cathala E.,
Bézanahary H. A.L.,. Vaccination des patients adultes atteints d’une maladie auto-
immune systémique : évaluation des pratiques auprès des médecins généralistes.
Rev Médecine Interne. juin 2014;35.

23. Duchet Niedziolka P, Launay O, Salmon Ceron D, Consigny P-H, Ancelle T, Van der
Vliet D, et al. Vaccination antivirale des adultes immunodéprimés, revue de la
littérature. Rev Médecine Interne. juill 2008;29(7):554‑67.

24. van Assen S, Elkayam O, Agmon-Levin N, Cervera R, Doran MF, Dougados M, et al.
Vaccination in adult patients with auto-immune inflammatory rheumatic diseases: a
systematic literature review for the European League Against Rheumatism evidence-
based recommendations for vaccination in adult patients with auto-immune
inflammatory rheumatic diseases. Autoimmun Rev. avr 2011;10(6):341‑52.

30

25. Lawson EF, Trupin L, Yelin EH, Yazdany J. Reasons for Failure to Receive
Pneumococcal and Influenza Vaccinations Among Immunosuppressed Patients with
Systemic Lupus Erythematosus. Semin Arthritis Rheum. juin 2015;44(6):666‑71.

26. Hua C, Morel J, Ardouin E, Ricard E, Foret J, Mathieu S, et al. Reasons for non-
vaccination in French rheumatoid arthritis and spondyloarthritis patients.
Rheumatol Oxf Engl. avr 2015;54(4):748‑50.

27. Lanternier F, Henegar C, Mouthon L, Blanche P, Christophorov B, Cohen P, et al.
Factors influencing influenza-vaccination in adults under immunosuppressive
therapy for a systemic inflammatory disease. Médecine Mal Infect. avr
2009;39(4):247‑51.

28. Bridges M, Coady D, Kelly C, Hamilton J, Heycock C. Factors influencing uptake of
influenza vaccination in patients with rheumatoid arthritis. Ann Rheum Dis. juill
2003;62(7):685.

29. Le Breton-Lerouvillois G. Atlas de la démographie médicale 2016 [Internet]. 2016
[cité 9 févr 2017]. Disponible sur: https://www.conseil-
national.medecin.fr/sites/default/files/atlas_de_la_demographie_medicale_2016.pdf

30. Yazdany J, Tonner C, Trupin L, Panopalis P, Gillis JZ, Hersh AO, et al. Provision of
preventive health care in systemic lupus erythematosus: data from a large
observational cohort study. Arthritis Res Ther. 2010;12(3):R84.

31. Verger P, Fressard L, Collange F, Gautier A, Jestin C, Launay O, et al. Vaccine
Hesitancy Among General Practitioners and Its Determinants During Controversies:
A National Cross-sectional Survey in France. EBioMedicine. août 2015;2(8):891‑7.

32. Autran B., Cohen R., Fischer A., Launay O., Sansonetti P., Vie le Sage F. Vaccins :
science ou rumeurs, il faut choisir [Internet]. 2017 [cité 2 juin 2017]. Disponible sur:
http://www.lemonde.fr/sciences/article/2017/06/01/vaccins-science-ou-rumeurs-
il-faut-choisir_5137277_1650684.html

33. Wolfe RM, Sharp LK, Lipsky MS. Content and Design Attributes of Antivaccination
Web Sites. JAMA. 26 juin 2002;287(24):3245‑8.

34. MesVaccins.net - Mon carnet de vaccination électronique, pour être mieux vacciné,
sans défaut ni excès [Internet]. [cité 2 déc 2016]. Disponible sur:
https://www.mesvaccins.net/

35. Butler R, MacDonald NE. Diagnosing the determinants of vaccine hesitancy in
specific subgroups: The Guide to Tailoring Immunization Programmes (TIP).
Vaccine. 14 août 2015;33(34):4176‑9.

36. LABAZEE G. La politique vaccinale de la France [Internet]. 2013 [cité 8 juin 2016].
Disponible sur: https://www.senat.fr/rap/r12-351/r12-351.html

31

ANNEXES

Annexe 1 : Questionnaire Patients

QUESTIONNAIRE PATIENTS

Dans le cadre d’un travail de thèse, nous souhaiterions avoir votre avis sur la vaccination.

Le questionnaire n’est pas obligatoire et ne modifiera pas votre prise en charge.

NOM : ………………………………….. Prénom : ………………………………….. Âge : ……………ans

Nom du médecin traitant : …………………………………………………………………..

Veuillez entourer votre réponse

1)-Refusez-vous de vous faire vacciner ? Oui Non

2)-Avez-vous peur de vous faire vacciner ? Oui Non

Si oui pourquoi ?

-J’ai peur des effets secondaires du vaccin : oui non

-J’ai peur de déclencher une poussée de ma maladie : oui non

-J’ai peur d’avoir les symptômes de la maladie pour laquelle je me fais vacciner : oui non

-J’ai peur des piqures : oui non

-J’ai peur que le vaccin soit inefficace dans mon cas : oui non

-Autres : ………………………………………………………

3)-Etes-vous vacciné contre le tétanos, la poliomyélite et la diphtérie (vaccin DTP)?

Oui Non Je ne sais pas

4)- Etes- vous vacciné contre la grippe ? Oui Non Je ne sais pas

5)-Etes-vous vacciné contre le pneumocoque ? Oui Non Je ne sais pas

6)-Est-ce que votre médecin traitant vous a proposé la vaccination ? Oui Non

7)- Jugez-vous suffisantes les informations que vous avez au sujet de la vaccination ?

Oui Non

8)- Possédez-vous un carnet de vaccination ? Oui Non

 Merci de votre participation

32

Annexe 2 : Questionnaire attenante au Questionnaire Patients

RENSEIGNEMENTS MEDICAUX

Patients suivi

pour une maladie auto-immune /__/

Patients suivi

pour une autre affection chronique /__/

Pour quelles maladies auto-immunes est-il suivi ?

o Lupus systémique
o Goujerot-Sjögren
o Polyarthrite rhumatoïde
o Horton
o Myosites
o Sclérodermie
o Autres : ………………………………………….
..

Quel est son traitement ?

o Plaquenil
o Cortancyl
o Méthotrexate
o Imurel
o Cellcept
o Endoxan
o Rituximab
o Anti TNF (enbrel, imira….)
o Orancia
o Roactemra

o Insuffisance cardiaque
o Insuffisance rénale

o Insuffisance respiratoire

o Insuffisance hépatique
o Diabète (types 1 ou 2)
o Obésité avec IMC > 40
o Grossesse

33

Annexe 3 : Questionnaire Médecins

QUESTIONNAIRE MÉDECIN TRAITANT

Bonjour, je suis interne de médecine générale et dans le cadre de ma thèse, j’étudie la

vaccination des adultes atteints de maladies auto immunes systémiques en Martinique.

Je vous sollicite donc quelques minutes pour répondre à 4 questions.

1)-Vaccinez-vous les patients que vous suivez pour des maladies auto immunes ?

OUI NON

2)-Avez-vous des réticences à les vacciner ? OUI NON

3) Si oui pourquoi :

-Risque d’effets secondaires Oui Non

-peur de déclencher une poussée de la maladie sous-jacente Oui Non

-provoquer la maladie vaccinale Oui Non

-Vous suspectez que cela soit inefficace Oui Non

- Refus de la vaccination par les patients eux-mêmes Oui Non

-Je n’ai pas le temps de convaincre les patients Oui Non

-Je n’ai pas les connaissances théoriques pour les convaincre Oui Non

-Autres : ………………………………..

4)-Pensez-vous que c’est votre rôle Oui Non

 ou celui du spécialiste ? Oui Non

34

SERMENT D’HIPPOCRATE

Au moment d’être admis à exercer la médecine, en présence des maîtres de cette école et

de mes condisciples, je promets et je jure d’être fidèle aux lois de l’honneur et de la

probité qui la régissent.

Mon premier souci sera, de rétablir, de préserver ou de promouvoir la santé dans tous

les éléments physiques et mentaux, individuels collectifs et sociaux.

Je respecterai toutes les personnes, leur autonomie et leur volonté, sans aucune

discrimination selon leur état ou leurs convictions.

J’interviendrai pour les protéger si elles sont affaiblies, vulnérables ou menacées dans

leur intégrité ou dignité.

Même sous la contrainte, je ne ferai usage de mes connaissances contre les lois de

l’humanité.

J’informerai les patients de décisions envisagées, de leurs raisons et de leurs

conséquences.

Je ne tromperai jamais leur confiance et n’exploiterai pas le pouvoir hérité des

circonstances pour forcer leurs consciences.

Je donnerai mes soins à l’indigent et à quiconque me les demandera.

Je ne me laisserai influencer ni par la recherche du gain ni par la recherche de la gloire.

Admis dans l’intimité des personnes, je tairai les secrets qui me sont confiés.

Reçu à l’intérieur des maisons, je respecterai les secrets des foyers.

Et ma conduite ne servira pas à corrompre les mœurs.

Je ferai tout pour soulager les souffrances, sans acharnement.

Je ne provoquerai jamais la mort délibérément.

Je préserverai l’indépendance nécessaire à l’accomplissement de ma mission.

Que je sois modéré en tout, mais insatiable de mon amour de la science.

Je n’entreprendrai rien qui ne dépasse mes compétences ; je les entretiendrai et les

perfectionnerai pour assurer au mieux les services qui me seront demandés.

J’apporterai mon aide à mes confrères ainsi qu’à leurs familles dans l’adversité.

Que les hommes et mes confrères m’accordent leur estime si je suis fidèle à mes

promesses,

Que je sois déshonoré et méprisé si j’y manque.

35

IMPRIMATUR

36

NOM ET PRENOM : M’TOUMO Vanessa

SUJET DE LA THESE : Vaccination des patients atteints de maladies auto-immunes en
Martinique : évaluation des réticences des patients et de leurs médecins traitants

THESE : MEDECINE Qualification : Médecine Générale ANNEE : 2017

MOTS CLEFS : Maladies auto-immunes, vaccination, réticences

--

RESUME

Introduction- Les infections causent une importante morbi-mortalité chez les patients atteints de
maladies auto-immunes. La vaccination est un des seuls moyens de prévention. En population
générale elle fait l’objet de nombreuses polémiques. L’objectif est d’évaluer les réticences à la
vaccination de cette population et de leurs médecins traitants généralistes.

Matériel et Méthodes- Il s’agissait d’une étude prospective et monocentrique menée de Février à Juin
2016 au sein de l’unique centre de Compétences des maladies auto-immunes en Martinique. Les
patients se voyaient proposer un auto-questionnaire, leurs médecins traitants étaient interrogés par
entretien téléphonique.

Résultats- Deux cent dix patients ont été inclus. Soixante-six médecins généralistes ont été interrogés
(taux de réponse=34,7%). Deux patients sur 10 (n=38 soit 18,6%) refusaient la vaccination et
39,5% (n=83) en avaient peur. Trois médecins sur 10 (n=18, soit 27,3%) étaient réticents. La
principale cause de réticence était la peur des effets secondaires pour 83,1% des patients et 88,9% des
médecins avec notamment celle de déclencher une poussée de la maladie auto-immune pour 65,1%
des patients et 88,9% des médecins. L’appréhension de provoquer la maladie à prévention vaccinale
était rapportée chez 57,8% des patients et 77,8% des médecins. Le doute de l’efficacité des vaccins
était présent pour 50,6% des patients et 66,7% des médecins.

Conclusion- : Une meilleure collaboration entre professionnels de santé et l’élaboration de nouvelles
stratégies de communication pourraient réduire les oppositions des médecins généralistes et in fine les
doutes de leurs patients.

--

JURY :

Président : Mr Serge ARFI Professeur

Juges : Mr Raymond CESAIRE Professeur

Mr André CABIE Professeur

Mr Christophe DELIGNY Docteur en Médecine

Mme Katlyne POLOMAT Docteur en Médecine (Directrice de thèse)

--

