

LH2

Les Français et la santé solidaire

- consultation en ligne -

Anne-Laure GALLAY
Directrice d'études
Département Opinion
Tél : 01 55 33 20 90
anne-laure.gallay@lh2.fr

Eléna RATOI
Chargée d'études
Département Opinion
Tél : 01 55 33 21 38
elena.ratoi@lh2.fr

Institut LH2
46, rue de l'Echiquier
75010 Paris
www.lh2.fr

Avril 2010

Introduction

- Le CISS (le Collectif Interassociatif Sur la Santé) a souhaité ouvrir le débat sur l'avenir de notre système de santé solidaire par une grande consultation populaire en ligne.
- L'objectif de cette consultation était de faire réagir un maximum de Français face aux enjeux du financement et de l'organisation de notre système de santé et de mettre en exergue la nécessité d'un débat public.
- Enquête réalisée sur la base d'un questionnaire Internet accessible à tous sur www.santesolidaireendanger.org. Démarche initiée par le CISS et relayée par son réseau d'associations partenaires, ainsi que par différents médias.
- 4219 personnes ont participé à cette consultation.
- Consultation accessible du 16 novembre 2009 au 31 janvier 2010

Nous rappelons que toute diffusion des résultats de cette enquête doit être accompagnée d'éléments techniques tels que : la méthode d'enquête, les dates de réalisation, le nom de l'institut, la taille d'échantillon.

Précisions méthodologiques

- **4219 personnes ont répondu intégralement au questionnaire en ligne, signe d'une forte mobilisation des internautes.**
- **Le remplissage du questionnaire étant basé sur un principe de volontariat, la structure des répondants n'est pas conforme à celle de la population française.**
- **Les résultats ne sont donc pas représentatifs de la population française mais représentent l'opinion des 4219 répondants.**
- **Ces répondants sont constitués, pas uniquement, mais de manière non négligeable, de personnes liées aux associations du CISS, notamment des personnes malades ou dépendantes (ex : surreprésentation des cas d'affections longue durée).**
- **L'intérêt de recueillir l'opinion de ces personnes réside dans leur utilisation plus importante du système de santé et donc dans leur connaissance plus précise de ses forces et faiblesses.**

Profil des répondants à la consultation

	Total (4219)	Total % *
Sexe		
Homme	1760	42%
Femme	2419	57%
Age		
15-17 ans	4	0%
18-24 ans	93	2%
25-34 ans	485	12%
35-49 ans	1141	27%
50-64 ans	1825	43%
55-64 ans	641	15%
Catégorie socio-professionnelle		
Catégories socio-professionnelles dites supérieures **	1324	32%
Artisans, commerçants, chefs d'entreprise	108	3%
Cadres, professions intellectuelles supérieures	1216	29%
Agriculteurs, exploitants	9	0%
Professions intermédiaires, contremaîtres	450	11%
Catégories socio-professionnelles dites inférieures	637	15%
Employés	592	14%
Ouvriers	45	1%
Inactifs	1741	41%
Retraités	1228	29%
Autres inactifs	513	12%

	Total (4219)	Total % *
Lieu d'habitation		
A la campagne	930	22%
Dans une petite ville	877	21%
Dans une ville moyenne	996	24%
Dans une grande ville	1366	32%
ALD (Affection Longue Durée)		
Oui	1492	35%
Non	2477	59%
CMU (Couverture Maladie Universelle)		
Oui	109	3%
Non	4036	96%
Détention d'une complémentaire santé (assurance ou mutuelle)		
Oui	4036	96%
Non	173	4%
Revenus nets mensuels du foyer		
Moins de 1000€	282	7%
de 1000 à moins de 1500€	456	11%
de 1500 à moins de 2000€	635	15%
de 2000 à moins de 2500€	673	16%
de 2500 à moins de 3000€	700	17%
de 3000 à moins de 5000€	938	22%
5000€ et plus	372	9%

* La différence entre les totaux et 100% correspond aux non réponses

** Classification officielle basée sur des critères objectifs de profession et de revenu. Pour des raisons de présentation, ces catégories sont abrégées plus loin en CSP + et CSP-

I Les enjeux financiers de notre système de santé

- a- Etat des lieux sur l'accès aux soins et leur prise en charge
- b- Importance et coût des complémentaires santé
- c- Croissance des dépenses de santé : intérêt et financement

Egalité du système de santé selon le revenu

Base : ensemble (4219 répondants)

Etes-vous d'accord avec l'affirmation suivante ? Aujourd'hui en France, le système de santé garantit un accès égal aux soins quel que soit le revenu de chacun.

→ Alors que le système de santé français est souvent érigé en modèle, seuls 3 répondants sur 10 estiment qu'il offre aujourd'hui les mêmes possibilités de soins quels que soient les revenus. Des opinions très tranchées puisque 42% se disent « pas du tout d'accord ».

Prise en charge des dépenses par la Sécurité sociale

Base : ensemble (4219 répondants)

Etes-vous d'accord avec l'affirmation suivante ? La Sécurité sociale prend très bien en charge les dépenses de santé.

→ Un niveau de prise en charge des dépenses de santé par la Sécurité sociale perçu comme insatisfaisant, y compris chez les patients n'ayant jamais rencontré de problème de prise en charge.

Confrontation à des problèmes de prise en charge

Base : ensemble (4219 répondants)

Personnellement, avez-vous été confronté au cours des 12 derniers mois à...

Oui

→ Au total, 91% des répondants ont été confrontés à au moins un problème de prise en charge au cours des 12 derniers mois. En moyenne, les répondants ont été confrontés à plus de 2 types de problème de prise en charge.

→ Les personnes atteintes d'une ALD ainsi que les personnes âgées sont les premières à subir ces forfaits et franchises.

Opinions à l'égard des forfaits et franchises médicales

Base : ensemble (4219 répondants)

Quelle est votre opinion pour chacune des phrases suivantes ?

■ Tout à fait d'accord ■ Plutôt d'accord ■ Sous-total D'accord

Les forfaits et franchises médicales pénalisent les personnes plus modestes qui se voient obligées de renoncer à des soins

+ 95% des personnes aux revenus inférieurs à 1000€
+ 94% des femmes
+ 94% des retraités

Les forfaits et franchises médicales sont contraires à notre système de santé solidaire

+ 89% des personnes disposant de revenus de moins de 1000€
+ 89% des professions intermédiaires
+ 85% des personnes atteintes d'une ALD

Les forfaits et franchises médicales devraient augmenter pour limiter les dépenses de l'Assurance Maladie

+ 18% des artisans, commerçants, chefs d'entreprise
+ 13% des personnes aux revenus supérieurs à 5000 €
+ 17% des bénéficiaires de la CMU

- Les forfaits et franchises font l'objet d'un vrai consensus : elles sont jugées comme contraires au système de santé solidaire et pénalisant les plus modestes.
- En conséquence, une opposition nette à l'augmentation des forfaits et franchises médicales qui n'apparaît pas comme une solution envisageable pour résoudre les difficultés de financement de l'Assurance maladie

Evolution de la répartition Sécurité sociale / mutuelles

Base : ensemble (4219 répondants)

Etes-vous d'accord avec l'affirmation suivante ? Depuis quelques temps, les frais de santé sont moins remboursés par la Sécurité sociale et davantage par les mutuelles et les assurances.

→ La quasi-totalité des répondants ont remarqué un glissement des remboursements de la Sécurité sociale vers les complémentaires.

Opinion sur le désengagement de la Sécurité sociale

Base : ensemble (4219 répondants)

Etes-vous favorable au fait que les frais de santé soient moins remboursés par la Sécurité sociale et davantage par les mutuelles et les assurances ?

→ Une opposition nette et franche à un rôle moins important de la Sécurité sociale au profit des mutuelles et assurances : un attachement très marqué à un système de santé solidaire.

I Les enjeux financiers de notre système de santé

- a- Etat des lieux sur l'accès aux soins et leur prise en charge
- b- Importance et coûts des complémentaires santé**
- c- Croissance des dépenses de santé : intérêt et financement

Importance de la complémentaire santé

Base : ensemble (4219 répondants)

Aujourd'hui, compte tenu du niveau de remboursement des dépenses de santé par la Sécurité sociale, jugez-vous indispensable, important mais pas indispensable, pas vraiment important ou pas du tout important d'avoir une complémentaire santé (assurance ou mutuelle) ?

Coût de la complémentaire santé par rapport au niveau de remboursement garanti

Base : Aux détenteurs d'une complémentaire santé (4036 répondants soit 96% de l'échantillon)

Le coût de votre complémentaire santé vous semble-t-il correspondre au niveau de remboursement qu'elle vous garantit ?

→ Une satisfaction relative à l'égard du niveau de remboursement garanti par sa complémentaire santé compte tenu de son coût : des réponses positionnées davantage sur le « plutôt » que sur le « tout à fait ».

Evolution du coût de la complémentaire santé

Base : Aux détenteurs d'une complémentaire santé (4036 répondants soit 96% de l'échantillon)

Par rapport aux dernières années, diriez-vous que le prix de votre complémentaire santé (assurance ou mutuelle)...

→ Le constat de l'augmentation des prix des complémentaires santé est quasi-unanime. Seuls 15% estiment que ce coût est resté stable par rapport aux dernières années et aucune baisse n'est constatée.

Renoncement à la complémentaire ou souscription à un contrat moins cher du fait du coût

Base : Aux détenteurs d'une complémentaire santé (4036 répondants soit 96% de l'échantillon)

Du fait du coût, avez-vous déjà envisagé de :

I Les enjeux financiers de notre système de santé

a- Etat des lieux sur l'accès aux soins et leur prise en charge

b- Importance et coût des compléments santé

c- Croissance des dépenses de santé : intérêt et financement

Les dépenses de santé comme investissement bénéfique à la population

Base : ensemble (4219 répondants)

Les dépenses de santé ne sont pas seulement un coût mais aussi un investissement bénéfique à la population dans son ensemble et à l'économie : elles permettent le bien-être des populations et un climat social apaisé, elles participent au développement d'un secteur d'activité créateur d'emplois et d'innovation technologique. Jugez-vous cet argument...

Solutions face à la croissance des dépenses de santé

Base : ensemble (4219 répondants)

Face à la croissance des dépenses de santé, de laquelle de ces deux opinions vous sentez-vous le plus proche ?

La Sécurité sociale devrait rembourser le plus possible les dépenses de santé des Français, quitte à augmenter les cotisations sociales, les impôts ou les taxes

Compte tenu des problèmes de financement de la Sécurité sociale, il est nécessaire que les Français prennent de plus en plus en charge de leurs frais de santé eux-mêmes (par exemple via des contrats d'assurances ou des mutuelles, ou encore en payant directement)

Ne se prononce pas

- Alors que les dépenses de santé ne sont pas perçues comme un problème, il convient de déterminer comment les financer.
- Les répondants restent majoritairement favorables à la préservation du système de santé solidaire, en privilégiant des ressources collectives.
- Le fort taux de non réponse témoigne d'une certaine difficulté à émettre un avis sur cette question.

Les enjeux organisationnels de notre système de santé

Importance accordée à la prévention

Base : ensemble (4219 répondants)

Etes-vous d'accord avec l'affirmation suivante ? Les médecins n'accordent pas assez d'importance à la prévention des maladies.

Prescription de médicaments et d'actes médicaux

Base : ensemble (4219 répondants)

Etes-vous d'accord avec chacune des affirmations suivantes ?

■ Tout à fait d'accord ■ Plutôt d'accord ■ Sous-total D'accord

Les médecins prescrivent trop de médicaments

- + 61% des personnes sans complémentaire santé
- + 55% des hommes
- + 55% des CSP+

Les médecins prescrivent trop d'actes médicaux

- + 48% des personnes sans complémentaire santé
- + 43% des plus hauts revenus
- + 40% des hommes
- + 40% des 65 ans et plus

→ Il n'existe pas de réel problème perçu par rapport à la prescription d'actes, en revanche la moitié des répondants jugent que les médecins prescrivent trop de médicaments.

Effacité de la coordination des soins

Base : ensemble (4219 répondants)

Etes-vous d'accord avec l'affirmation suivante ? Il existe une réelle coordination entre les différents soins et consultations qui vous concernent.

→ Une coordination des soins jugée satisfaisante par moins d'un répondant sur deux.

Coordination des soins entre les différents médecins

Base : ensemble (4219 répondants)

Etes-vous d'accord avec chacune des affirmations suivantes ?

■ Tout à fait d'accord ■ Plutôt d'accord ■ Sous-total D'accord

Vous êtes bien orienté entre généralistes et spécialistes

+ 76% des 65 ans et plus
+ 73% des personnes atteintes d'une ALD

- 66% des moins de 50 ans

Vous êtes bien orienté entre médecine de ville et médecine hospitalière

+ 64% des 65 ans et plus
+ 62% des personnes en ALD
+ 58% des personnes résidant à la campagne ou dans une petite ville

-50% des moins de 50 ans
-52% des habitants de grande ville

→ Dans le détail, l'orientation entre médecine de ville et médecine hospitalière est moins bien pratiquée que l'orientation entre généralistes et spécialistes, notamment dans les grandes villes et chez les plus jeunes.

Regroupement de professionnels de santé

Base : ensemble (4219 répondants)

Concernant vos soins, préféreriez-vous... ?

→ Des attentes manifestes en matière de regroupement de professionnels : une majorité préférerait se rendre dans des maisons de santé pour se faire soigner plutôt que se déplacer d'un professionnel de santé à l'autre. Un souhait moins marqué dans les grandes villes où les professionnels sont nombreux et regroupés.

Options privilégiées pour améliorer l'organisation du système de soins

Base : ensemble (4219 répondants)

Afin d'améliorer l'organisation de notre système de soins, seriez-vous très favorable, plutôt favorable, plutôt opposé ou pas du tout opposé à chacune des mesures suivantes liées à l'exercice des professionnels de santé ?

■ Très favorable ■ Plutôt favorable Sous total Favorable

→ Sans surprise, en réponse au problème de démographie médicale, une forte adhésion au fait de limiter la liberté d'installation des médecins. L'encadrement de la rémunération des médecins est un autre axe suscitant l'adhésion.
→ Deux attentes encore plus affirmées chez les plus âgés

Synthèse des principaux enseignements (1/6)

La consultation initiée par le CISS et à laquelle ont répondu plus de 4000 personnes permet de faire le point sur l'état et les évolutions de notre système de santé, tels que perçus par ceux qui en sont les plus proches et qui par conséquent le connaissent particulièrement bien.

Le système de santé français aujourd'hui : un effritement perçu des piliers de la santé solidaire

■ **Un désengagement de l'Assurance maladie à l'origine de garanties moindres quant à l'accès aux soins et à leur prise en charge par la Sécurité sociale.**

L'état des lieux du système de santé dressé par les répondants, qui témoignent avant tout d'un vécu plus que d'une impression ou d'un jugement abstrait, laisse transparaître trois aspects :

▣ **Un système de soins qui n'est pas perçu comme garantissant un égal accès aux soins**

Alors que le système de santé français est souvent érigé en modèle, notamment au regard des systèmes existants dans d'autres pays, seuls 3 répondants sur 10 estiment que notre système de santé offre aujourd'hui les mêmes possibilités de soins quels que soient les revenus. Le constat est sévère, d'autant plus que 42% jugent qu'il ne garantit « pas du tout » un accès égal. Les bénéficiaires de la CMU et les hauts revenus sont néanmoins un peu moins critiques sur cette dimension.

▣ **Un niveau de prise en charge des dépenses par la Sécurité sociale jugé peu satisfaisant**

Plus de deux tiers des répondants (69%) jugent que la Sécurité sociale prend mal en charge les dépenses de santé. Un constat partagé par les patients n'ayant jamais rencontré de problèmes de prise en charge. Les plus de 50 ans, confrontés à des dépenses de santé importantes, sont plus nombreux à exprimer ce constat négatif. Par ailleurs, et logiquement, plus les revenus dont on dispose sont modestes, plus cette insuffisance de prise en charge est ressentie fortement.

Ce désengagement financier de l'Assurance maladie se concrétise dans la multiplication des forfaits et franchises, déremboursements et dépassements d'honoraires. Signe qu'ils sont maintenant une réalité au quotidien, la quasi-totalité des répondants (91%) a été confrontée au cours des 12 derniers mois à au moins un problème de prise en charge. Les personnes atteintes d'une ALD ainsi que les plus âgés, plus gros utilisateurs du système de santé, sont les catégories les plus touchées par ces problèmes de prise en charge.

▣ **...doublé d'une évolution unanimement ressentie d'un glissement des remboursements, du régime obligatoire vers les mutuelles**

84% des répondants ont noté que, depuis quelques temps, les frais de santé sont moins remboursés par la Sécurité sociale et davantage par les complémentaires santé, une tendance mise en évidence par toutes les catégories de population.

Synthèse des principaux enseignements (2/6)

- **Face au désengagement de l'Assurance maladie, un rôle croissant des complémentaires santé qui n'est pas sans conséquences financières pour les assurés**

- **Des niveaux de remboursement du régime obligatoire qui rendent indispensable la détention d'une mutuelle/assurance.**

86% des répondants considèrent en effet que la complémentaire santé est indispensable, notamment les personnes les plus fragiles : les personnes en ALD (88%) et les retraités (89%). Preuve supplémentaire de leur aspect indispensable, 96% des répondants en détiennent une.

- **A titre individuel et à l'heure actuelle, le coût induit par les complémentaires semble correspondre au niveau de remboursement garanti, mais les répondants refusent que la part des mutuelles devienne encore plus importante**

Si on constate une satisfaction relative (65%) à l'égard du niveau de remboursement garanti par sa complémentaire santé compte tenu de son coût, seuls 12% s'estiment « tout à fait satisfaits » alors que 53% se disent « plutôt satisfaits ».

Cette satisfaction apparente face aux couvertures complémentaires est néanmoins **clairement limitée au cadre actuel** puisqu'il se dégage de l'enquête **une opposition unanime (86%) à un rôle moins important de la Sécurité sociale au profit des mutuelles et assurances**. 46% s'y déclarent même tout à fait opposés, preuve d'un **attachement important à un système de santé solidaire**. Ce souhait est partagé par toutes les catégories de répondants, mêmes si les plus aisés sont un peu moins nombreux à l'exprimer (79% des personnes disposant des plus hauts revenus contre 86% en moyenne).

- **Une constatation largement partagée d'une augmentation des coûts...**

Une très large majorité des répondants (79%) a constaté une augmentation des prix des complémentaires santé et seuls 15% estiment ce coût stable par rapport aux dernières années.

- **...qui peut faire envisager à certains une baisse en gamme ou un abandon de la couverture complémentaire**

Face à l'augmentation du coût des complémentaires, 22% ont envisagé de souscrire un contrat moins cher et 9% de renoncer à la complémentaire. Cette nécessité s'avère plus marquée chez les populations les plus précaires : une proportion non négligeable des personnes aux plus faibles revenus a envisagé de baisser en gamme (36%) voire même de renoncer à leur assurance ou mutuelle (19%). 19% des jeunes de 15 à 24 ans également ont envisagé de renoncer à leur complémentaire du fait de son coût.

Synthèse des principaux enseignements (3/6)

L'enjeu du financement des dépenses de santé : trouver les ressources nécessaires en privilégiant le recours aux contributions collectives

- **Des dépenses de santé envisagées non pas comme un handicap, mais comme un investissement positif pour la société**

Plus de trois quarts des répondants adhèrent à l'idée que les dépenses de santé sont un investissement bénéfique à la population et à l'économie car elles permettent le bien-être des populations et un climat social apaisé. Cette conviction est encore plus forte auprès des catégories les plus aisées, plus sensibles à ce principe d'investissement positif. Aux yeux des répondants, l'enjeu du système de santé ne porte donc pas réellement sur la réduction des dépenses mais sur les sources de financement.

- **Un financement des dépenses privilégié sous la forme de contributions collectives**

- ▣ **La majorité des répondants préfère augmenter les impôts, les cotisations sociales et les taxes avec en priorité l'imposition des revenus financiers.**

Face à la croissance des dépenses de santé, **les répondants à la consultation se disent prêts à contribuer davantage mais se montrent majoritairement favorables à la préservation du système de santé solidaire privilégiant le financement collectif (68%)** à une prise en charge plus individuelle des frais de santé (14%).

C'est la Sécurité sociale qui doit donc prendre en charge le plus possible les frais de santé des Français, et non les complémentaires santé ou les assurés, une position majoritaire chez toutes les catégories de répondants.

Alors qu'une large majorité opte pour les contributions collectives, quelles sont les solutions concrètes pour augmenter les recettes ? 72% se prononcent en faveur de l'imposition des revenus des placements financiers au même titre que les salaires. Dans une moindre mesure, la progressivité des cotisations en fonction des revenus (44%) et l'augmentation ciblée des revenus de la CSG (37%) sont également jugées pertinentes pour contrer les difficultés de financement de l'Assurance maladie.

- ▣ **Les efforts consentis doivent rester collectifs (via les impôts et les taxes) et partagés, et non concentrés sur les malades, comme le montre l'opposition au développement des forfaits et franchises.**

89% des répondants s'opposent à l'augmentation des forfaits et des franchises médicales car ceux-ci sont jugés contraires au principe de solidarité de notre système de santé (83%) et pénalisant les plus modestes (92%). Ainsi, il ressort clairement de la consultation un souhait de conserver les acquis en termes de prise en charge financière contre la maladie.

Synthèse des principaux enseignements (4/6)

- **Une minorité des répondants préfère un financement individuel et privilégie le déremboursement de certains médicaments.** Les hauts revenus sont cependant un peu plus partisans que la moyenne d'une prise en charge croissante des dépenses de santé par les Français eux-mêmes (23%), probablement car ils jugent leur niveau de contribution déjà important.

S'agissant des contributions individuelles les plus pertinentes à mettre en place, le déremboursement de certains médicaments et soins est l'option la plus populaire sans se distinguer nettement (33% optent pour cette solution). En revanche, les répondants, déjà préoccupés par l'augmentation des coûts des complémentaires, sont peu nombreux à estimer pertinente cette solution (18%) tout comme ils privilégient peu un remboursement moins important des médicaments et des soins (18% également). **A l'évidence, une propension à contribuer davantage financièrement si l'effort est collectif.** La gestion et l'utilisation des ressources est également en ligne de compte.

L'enjeu de l'optimisation des dépenses de santé : des attentes en matière de gestion des dépenses et organisation du système de santé

Au-delà de ce constat de désengagement de l'Assurance maladie, les répondants pointent par ailleurs le fait que les dépenses pourraient être mieux utilisées et le système optimisé pour une plus grande qualité de soins.

- **Une répartition inégale des professionnels et structures de santé sur le territoire**
 - ▣ **La majorité des répondants juge qu'il manque des médecins dans certaines régions (93%) et qu'il est difficile de les consulter la nuit et les week-ends (84%)**

On observe une vraie préoccupation liée à la difficulté d'accès aux professionnels de santé qui est clairement perçue comme un point faible du système de soins français. Les personnes nécessitant le plus de soins (personnes âgées et en ALD) et celles habitant en milieu rural en souffrent le plus.

- ▣ **Le manque de structures d'accueil**

Une très large majorité des répondants (92%) estiment par ailleurs qu'il n'y a pas assez de structures en France prenant en charge les personnes en situation de perte d'autonomie ou les personnes sortant de l'hôpital. Un ressenti d'autant plus fort du manque de structures d'accueil que 6 répondants sur 10 sont « tout à fait d'accord » avec ce constat, ce qui reflète **l'inquiétude à l'égard des possibilités de prise en charge des personnes âgées.**

Synthèse des principaux enseignements (5/6)

■ Une coordination des soins pas optimale

▣ Une coordination des soins jugée moyenne

Si la coordination des soins est jugée satisfaisante par seulement 47% des répondants, on observe néanmoins que les personnes atteintes d'ALD (et donc plus utilisatrices du système de soins) sont plus nombreuses que la moyenne à la juger satisfaisante (53%).

▣ ...surtout entre médecine de ville et hospitalière

Seuls 56% se jugent bien orientés entre médecine de ville et médecine hospitalière alors que l'orientation entre généralistes et spécialistes est bien pratiquée pour près de 7 répondants sur 10 (69%).

▣ Des attentes en matière de maisons de santé et de renforcement du rôle du médecin traitant

A choisir, une majorité préférerait se rendre dans des maisons de santé pour se faire soigner (56%) plutôt que se déplacer d'un professionnel à l'autre (33%). Un tiers des répondants pensent d'ailleurs que le développement des maisons de santé est l'option à privilégier pour une meilleure coordination des soins. Sans surprise, ce souhait de regroupement de professionnels est plus marqué dans les petites villes où les professionnels sont moins nombreux. Les répondants privilégient aussi un rôle accru du médecin traitant, ce qui permettra, selon 39% d'entre eux, d'assurer une meilleure coordination des soins.

■ Les praticiens, insuffisamment tournés vers le préventif

▣ Une majorité trouve que le préventif n'est pas assez important dans les pratiques des médecins

7 répondants sur 10 ont la conviction que les médecins n'accordent pas assez d'importance aujourd'hui à la prévention des maladies.

▣ ...mais des critiques moindres sur la quantité d'actes et médicaments prescrits

Si un peu plus d'un tiers des répondants considèrent que les médecins prescrivent trop d'actes (34%), une personne sur deux juge qu'ils prescrivent trop de médicaments (51%). Sur ces points, la situation actuelle n'est pas jugée particulièrement préoccupante.

Synthèse des principaux enseignements (6/6)

- **Pour améliorer le système de soins, des contraintes d'installation et de rémunération des praticiens sont jugées légitimes**

Pour optimiser le système, et alors que la France connaît un problème de démographie médicale, trois quarts des répondants (et 81% à la campagne) sont favorables au fait de limiter la liberté d'installation des médecins (76%). La même proportion est par ailleurs favorable au fait d'encadrer davantage leur rémunération. Ces dernières attentes sont encore plus affirmées chez les plus âgés et chez les personnes qui ont été confrontées à des dépassements d'honoraires.

En revanche, le fait de contraindre davantage les médecins à respecter les recommandations des autorités sanitaires en termes de prescription voire de transférer certains actes médicaux des généralistes vers d'autres professionnels de santé, suscite une moindre approbation, même si une majorité de répondants y adhère (57%).

*Au final, cette consultation permet de dresser un bilan de la loi Douste-Blazy d'août 2004 relative à l'Assurance maladie. **Si le volet financier de la loi** (qui prévoyait l'instauration de forfaits et déremboursements) **est perçu comme appliqué via le contrôle instauré des dépenses de santé qui semble ressenti au quotidien, le volet qualité des soins peine à faire ses preuves puisqu'on ne constate pas de réelle coordination des soins, à laquelle s'ajoutent des problèmes de démographie médicale.***

Alors que la santé constitue une préoccupation majeure des Français, les résultats de notre consultation laissent voir une certaine déception entre, d'une part, des efforts consentis en réponse au désengagement de la Sécurité sociale et, d'autre part, une organisation et une qualité des soins dont l'amélioration prévue tarde à se concrétiser.