

Fiche Mémo

Maltraitance chez l'enfant : repérage et conduite à tenir

Octobre 2014

Messages clés

- Y penser souvent :
 - La maltraitance chez l'enfant est plus fréquente qu'on ne le croit,
 - Elle existe dans toutes les classes sociales,
 - Il faut y penser en consultation même devant des signes non spécifiques.
- Ne pas rester seul face au doute et savoir se faire aider.
- Protéger l'enfant est un acte médical et une obligation légale :
 - Le médecin ou un autre professionnel de santé n'a pas à être certain de la maltraitance, ni à en apporter la preuve, pour alerter l'autorité compétente

Préambule

La maltraitance est définie par le non-respect des droits et des besoins fondamentaux des enfants (santé ; sécurité ; moralité ; éducation ; développement physique, affectif, intellectuel et social) (cf. article 375 du Code civil, annexe 1.1). La loi du 5 mars 2007 réformant la protection de l'enfance a remplacé la notion de maltraitance par celle de danger (qui inclut la maltraitance).

La présente fiche mémo « Maltraitance chez l'enfant : repérage et conduite à tenir » concerne les enfants maltraités comme ceux en risque de l'être. Cette fiche est dans la continuité des travaux déjà engagés par la HAS sur la question des violences interpersonnelles et de leur impact sur la santé. Elle s'adresse à l'ensemble des professionnels de santé en situation d'observation clinique de l'enfant avec une insistance plus particulière sur la place des médecins compte tenu de leur rôle décisionnel. Elle concerne donc les : médecins généralistes, pédiatres, psychiatres ; médecins et puéricultrices de PMI ; médecins et infirmières scolaires ; médecins et paramédicaux hospitaliers (notamment des urgences, des services de pédiatrie et de radiologie) ; sages-femmes ; médecins et paramédicaux des structures d'accueil de la petite enfance, et des services médico-sociaux.

Plus de 80 % des mauvais traitements sont infligés au sein de la famille. La maltraitance est caractérisée par son début précoce et sa chronicité.

La difficulté et la complexité des situations, ainsi que le fort sentiment d'isolement du professionnel, expliquent la nécessité de mettre à la disposition des professionnels des informations claires et précises pour les aider dans le repérage des violences chez l'enfant.

Cette fiche se présente en trois parties :

- le repérage de la maltraitance et les décisions qui lui font suite ;
- les documents déjà élaborés par la HAS relatifs à trois situations particulières : la mort inattendue du nourrisson, le syndrome du bébé secoué, les maltraitances sexuelles intrafamiliales ;
- deux annexes : 1 : les aspects législatifs et réglementaires ; 2 : le modèle de signalement établi par l'ordre des médecins, le ministère de la Justice, le ministère de la Santé et de la Famille et les associations de protection de

Qu'est-ce qui doit faire penser à une maltraitance d'un enfant ?

La situation

Les situations associées à un risque de maltraitance sont en particulier :

- chez l'enfant :
 - la prématurité,
 - des troubles du développement et/ou du comportement,
 - le handicap ;
- chez les parents :
 - tout événement qui peut rendre difficile l'attachement précoce avec le nouveau-né (séparation néonatale, dépression du *post-partum*, etc.),
 - des antécédents personnels de violences subies dans l'enfance,
 - des violences conjugales ;
 - des addictions,
 - l'isolement social et surtout moral,
 - des troubles psychopathologiques.

L'absence d'identification d'un ou plusieurs facteurs de risque ne doit pas faire éliminer le diagnostic de maltraitance.

L'anamnèse

Une maltraitance est à évoquer :

- chez le nourrisson : en cas de pleurs rapportés comme inconsolables par les parents qui se disent nerveusement épuisés ;
- à tout âge devant :
 - des faits de maltraitance d'un enfant, ou d'un adolescent, révélés par lui-même, par un parent ou par un tiers,
 - une lésion pour laquelle :
 - il y a une incohérence entre la lésion observée et l'âge, le niveau de développement de l'enfant, le mécanisme invoqué,
 - l'explication qui est donnée change selon le moment ou la personne interrogée,
 - un retard de recours aux soins,
 - des plaintes somatiques récurrentes sans étiologie claire (douleurs abdominales, céphalées),
 - des antécédents d'accidents domestiques répétés,
 - une ou plusieurs tentatives de suicide,
 - des fugues et conduites à risque,
 - une chute des résultats scolaires voire une déscolarisation,
 - des faits de maltraitance dans la fratrie.

Des signes physiques

Ecchymoses

Sont évocatrices d'une maltraitance les :

- ecchymoses chez un enfant qui ne se déplace pas tout seul (à 4 pattes puis marche) ;
- ecchymoses sur des parties concaves du corps (oreilles, joues, cou, etc.) et sur des zones cutanées non habituellement exposées, comme les faces internes des bras et des cuisses ;
- ecchymoses multiples d'âge différent ;
- ecchymoses de grande taille ;
- ecchymoses reproduisant l'empreinte d'un objet ou d'une main,

Les contusions (ecchymoses et hématomes) sont suspectes en l'absence de traumatisme retrouvé, quelle que soit leur localisation.

Brûlures

Sont évocatrices d'une maltraitance les :

- brûlures à bord net, pouvant résulter d'une immersion (en gants, en chaussettes) ;
- brûlures par contact reproduisant la forme de l'agent en cause (appareil ménager, cigarette) ;
- brûlures qui atteignent les plis ;
- brûlures siégeant sur des zones habituellement protégées par les vêtements (fesses, périnée) ;
- lésions d'abrasion (pouvant mimer des brûlures) des poignets et des chevilles (contention par liens).

Des signes physiques (suite)

Morsures

Généralement, une trace de morsure apparaît comme une marque circulaire ou ovale de 2 à 5 cm, faite de deux arcs concaves opposés, avec ou sans ecchymose centrale associée.

Fractures

Certaines caractéristiques des fractures sont évocatrices de maltraitance :

- chez un nourrisson :
 - toute fracture est suspecte en dehors d'un traumatisme à très forte énergie (accident de la voie publique, chute de grande hauteur) ;
- à tout âge :
 - les fractures multiples d'âge différent, et les fractures présentant des caractéristiques particulières à l'imagerie (cf. infra)

Lésions viscérales

Nausées, vomissements, abdomen chirurgical, signes d'hémorragie interne (notamment pâleur) doivent alerter.

Toute constatation d'examen clinique en faveur d'une lésion d'organe plein (foie et pancréas notamment) ou de viscère creux dont les circonstances de survenue ne sont pas claires, ou avec un mécanisme de survenue allégué incompatible avec la gravité de la lésion, doit faire évoquer une maltraitance.

L'association de lésions de types différents (morsures, griffures, brûlures, ecchymoses, etc.)

Des signes de négligences lourdes

La négligence peut porter sur : l'alimentation, le rythme du sommeil, l'hygiène, les soins médicaux, l'éducation, la sécurité au domicile ou en dehors.

Les négligences lourdes ont des conséquences graves sur le développement physique et psychologique de l'enfant (dénutrition, hypotrophie staturo-pondérale, nanisme psychosocial). La négligence peut être à l'origine de dommages physiques par surveillance inadéquate, voire entraîner le décès de l'enfant.

Des signes de maltraitance psychologique

- chez le nourrisson : troubles des interactions précoces, troubles du comportement liés à un défaut de l'attachement ;
- à tout âge : discontinuité des interactions, humiliations répétées, insultes, exigences excessives, emprise, injonctions paradoxales.

Des signes comportementaux de l'enfant

- toute modification du comportement habituel de l'enfant dans tous ses lieux de vie (à la maison, avec les pairs, à l'école, dans ses activités extrascolaires), pour laquelle il n'existe pas d'explication claire ;
- un comportement d'enfant craintif, replié sur lui-même, présentant un évitement du regard ;
- des troubles du sommeil, des cauchemars ;
- des troubles du comportement alimentaire (anorexie, boulimie) ;
- un comportement d'opposition, une agressivité, ou au contraire une recherche de contact ou d'affection sans discernement, une gentillesse excessive avec les étrangers y compris avec les professionnels de santé ;
- une labilité et une imprévisibilité du comportement et/ou de l'état émotionnel.

Des signes comportementaux de l'entourage

- vis-à-vis de l'enfant :
 - parent ou adulte intrusif s'imposant à la consultation médicale, parlant à la place de l'enfant,
 - ou, indifférence notoire de l'adulte vis-à-vis de l'enfant (absence de regard, de geste, de parole),
 - parent ou adulte ayant une proximité corporelle exagérée ou inadaptée avec l'enfant,
 - parents ou adultes qui refusent les vaccinations obligatoires ou appliquent des régimes alimentaires source de carences, malgré des avis médicaux répétés ;
- vis-à-vis des intervenants :
 - minimisation, banalisation ou contestation des symptômes ou des dire de l'enfant,
 - dénigrement ou accusation de l'enfant,
 - refus des investigations médicales ainsi que de tout suivi social sans raison valable,
 - ou attitude d'hyper recours aux soins,
 - attitude agressive ou sur la défensive envers les professionnels de santé.

Que rechercher et comment ?

À l'examen clinique

Il s'agit d'un examen clinique complet de l'enfant dévêtu comprenant :

- la mesure des paramètres de croissance (périmètre crânien, taille, poids) et leur report sur les courbes ;
- l'évaluation de son développement psychomoteur et de ses capacités ;
- un examen cutané rigoureux, à la recherche de traces de violence sur l'ensemble du corps ;
- un examen des muqueuses notamment de la cavité buccale à la recherche de lésions dentaires et muqueuses ;
- une palpation généralisée à la recherche de signes de fractures, d'hémorragie interne par atteinte viscérale (défense abdominale, douleur, masse...) ;
- une observation du comportement de l'enfant et de son entourage durant l'examen clinique.

Au cours de l'entretien avec l'entourage de l'enfant

Il est recommandé de s'entretenir avec la famille ou l'entourage, en posant des questions ouvertes, sans porter de jugement. L'objectif est de recueillir des informations concernant :

- les antécédents médicaux personnels et familiaux ;
- les événements de vie qui ont pu affecter l'enfant ;
- le comportement habituel de l'enfant, l'environnement dans lequel il vit ;
- l'environnement familial (nombre d'enfants, y compris les ½ frères et sœurs ; stabilité du couple, règles éducatives ; conflits ; violences conjugales ; antécédents de maltraitance dans l'enfance des parents) ;
- la relation parent-enfant (favorable, hostile ou indifférente).

Lors de l'entretien, il faut garder à l'esprit que l'accompagnateur (parent ou adulte de l'entourage) peut être l'auteur présumé ou un témoin passif.

Au cours de l'entretien avec l'enfant

Il est recommandé d'avoir un entretien seul avec l'enfant dès que son âge le permet et avec son accord, et de :

- débiter l'entretien par des questions d'ordre général (relatives à l'école, à ses conditions de vie à la maison, ses loisirs, ses relations avec sa famille, ses copains) ;
- laisser l'enfant s'exprimer spontanément, en évitant de reformuler ou d'interpréter ses propos, en respectant les silences et en privilégiant les questions ouvertes, en lui montrant qu'on croit sa parole.

L'objectif est de préciser l'origine des lésions observées, de rechercher d'éventuelle discordances entre les lésions observées et les explications données.

À l'imagerie réalisée en milieu hospitalier

Sur les radios, certaines caractéristiques des fractures sont évocatrices de maltraitance :

- chez un nourrisson (radiographie du squelette complet) :
 - fractures des côtes notamment des arcs moyens et postérieurs (bébé serré fortement ou secoué),
 - fractures des extrémités (orteils, doigts : par torsion) ;
- à tout âge :
 - fractures métaphysaires : petits arrachements osseux provoqués par des gestes de traction et de torsion,
 - fractures complexes du crâne (avec d'éventuels dégâts cérébraux),
 - décollements épiphysaires (humérus distal et proximal, fémur),
 - réactions périostées (par torsion),
 - fractures diaphysaires des os longs par coup direct (transverse) ou par torsion (oblique ou spiroïde).

Notes dans le dossier du patient et le carnet de santé

Toutes les données recueillies au cours de l'examen clinique doivent être consignées dans le dossier du patient. Les propos de l'enfant et de la famille sont retranscrits mot pour mot, entre guillemets, tels qu'ils ont été entendus ou observés, en évitant tout commentaire, interprétation ou appréciation personnelle. Les diverses lésions peuvent être retranscrites sur un schéma. Elles devraient être, dans la mesure du possible, photographiées.

Dans le carnet de santé (outil de liaison entre les différents professionnels de santé) ne sont reportées que les données objectives relatives au développement de l'enfant et à la pathologie observée.

Décisions possibles pour protéger l'enfant

Quelques règles de base

- Le médecin est tenu de protéger l'enfant (art. 43 et 44 du Code de déontologie médicale) (annexe 1.2).
Il existe des situations où l'hospitalisation immédiate est nécessaire :
 - lorsque l'enfant est un nourrisson ;
 - lorsqu'il existe un risque médical important, voire vital ;
 - lorsque la mise à l'abri de l'enfant est nécessaire.
- Le médecin peut être amené à rédiger un certificat médical initial (ITT) qui ouvrira des droits à réparation.

Décisions possibles

En situation d'urgence

- En cas d'urgence vitale, appel du SAMU centre 15 pour transfert de l'enfant à l'hôpital qui doit faire le signalement.
- En cas de danger important, nécessité de mise à l'abri immédiate de l'enfant (forte suspicion de maltraitance avec auteur présumé au domicile de l'enfant), il faut :
 - hospitaliser sans délai : prévenir le senior des urgences et s'assurer de la venue effective de l'enfant ;
 - informer le procureur de la République par téléphone et adresser le signalement par fax et courrier en gardant une copie (annexe 2). Le signalement est réalisé, après concertation, soit par le médecin qui adresse l'enfant, soit par l'hôpital.

En dehors des situations d'urgence

- Compte tenu de la complexité des situations d'enfants en danger et en risque de danger, les réflexions doivent se faire de façon collégiale avec notamment le médecin scolaire et/ou le médecin de PMI.
- Ces situations relèvent de la compétence du conseil général et doivent faire l'objet d'une « information préoccupante » transmise à la cellule départementale de recueil d'évaluation, et de traitement des informations préoccupantes (CRIP) par téléphone et fax et/ou courrier.
- La CRIP a également un rôle de conseil pour les professionnels lorsqu'ils sont dans le questionnement et le doute à propos de la situation d'un enfant.

Quel que soit le degré d'urgence, informer les parents de ses inquiétudes par rapport à l'enfant sauf si cela est contraire à l'intérêt supérieur de l'enfant.

En amont du danger

Avant la naissance : il faut porter attention aux situations à risque décelées notamment lors de l'entretien prénatal précoce (repérage systématique des facteurs de vulnérabilité somatique, sociale, psychoaffective) (cf. RBP Préparation à la naissance et à la parentalité – HAS 2005), et orienter les familles vers les structures de soutien mère - bébé existantes (PMI, CAMSP, CMPP, CMP, services sociaux).

Obligations et risques pour le médecin

Comme tout citoyen, le médecin est tenu de porter assistance à l'enfant, et la non-assistance vise « non pas le fait de ne pas parler, mais le fait de ne pas agir » (pour protéger l'enfant). Il n'y a ici aucune exception, professionnels et non-professionnels y sont soumis. Dans le doute, le médecin peut demander conseil par téléphone à la CRIP de son département ou à son conseil départemental de l'Ordre. S'il est confronté à une maltraitance et en l'absence de moyen de mettre immédiatement l'enfant à l'abri, il DOIT la signaler aux autorités judiciaires, c'est-à-dire au procureur de la République (voir annexe 1.2).

Aucune poursuite ni sanction n'est possible si le signalement est effectué selon les règles : constatation et description de lésions sans interprétation quant à leur origine, discours des divers protagonistes rapportés entre guillemets, utilisation éventuelle du mode conditionnel, pas de dénonciation de personne, pas de nom cité (voir le modèle de certificat de signalement présenté en annexe 2).

Cas particuliers

Mort inattendue du nourrisson (MIN) ([lien RBP HAS Prise en charge en cas de mort inattendue du nourrisson \(moins de 2 ans\)](#))

Les décès par homicide, tout particulièrement ceux de la première année de vie (infanticides), sont, selon la littérature internationale, fortement sous-estimés dans tous les pays. Il n'est pas rare que, lors de la certification des décès, il y ait des confusions entre homicide, accident, et MIN, ce dernier diagnostic recouvrant des réalités très polymorphes.

Conduite à tenir lors du premier contact téléphonique avec la famille

En cas de suspicion de décès ou de décès avéré d'un nourrisson et si les personnes qui ont trouvé l'enfant inanimé n'ont pas directement alerté le centre 15 :

- il est recommandé au professionnel de santé (médecin de famille, médecin urgentiste, etc.) ou à la structure de secours (pompiers, etc.) qui reçoit l'appel téléphonique de contacter immédiatement un médecin régulateur du centre 15.

Conduite à tenir par le premier intervenant sur place

Sur le lieu de l'intervention, en urgence, il est recommandé :

- de procéder à un examen complet de l'enfant dénudé (noter les lésions cutané-muqueuses, lividités, tension des fontanelles, température, signes de déshydratation ou dénutrition, etc.) ;
- de s'entretenir avec chacune des personnes présentes (entretien si possible mené par le même intervenant et recherchant d'éventuelles discordances ou incohérences) ;
- de procéder à un examen détaillé du lieu du décès ;
- d'organiser une prise en charge systématiquement médicalisée de l'enfant et des parents ;
- de remplir une fiche d'intervention ([lien RBP HAS Prise en charge en cas de mort inattendue du nourrisson \(moins de 2 ans\)](#)) afin de recueillir tous les éléments d'information notés sur place ;
- d'organiser le transport du corps de l'enfant vers un centre de référence MIN (médecin sur place ou centre 15) en accord avec les parents ;
- de recueillir le carnet de santé et les ordonnances récentes de l'enfant.

Quand alerter l'autorité judiciaire ?

La question du signalement peut se poser à tout moment de la prise en charge s'il apparaît un doute sur l'origine naturelle du décès, et quel que soit le lieu du décès (domicile ou chez un tiers, etc.).

Certains signes (ecchymoses multiples ou d'âge différent, morsures, brûlures de cigarette, maigreur extrême) font d'emblée fortement évoquer une maltraitance et requièrent un signalement judiciaire immédiat (appel au procureur de la République).

Dans ce cas, il est important d'informer les parents (ou le tiers) de la démarche qui a été engagée et de leur expliquer les éléments d'observation qui ont conduit au signalement.

Dans les autres cas, la situation sera évaluée au cas par cas aussi bien sur le lieu du décès qu'à l'hôpital, à la lumière des résultats des premières investigations médicales (dont l'autopsie).

Établissement du certificat de décès

Dans ce contexte particulier, il faut établir le certificat de décès en deux étapes.

- Lors de la constatation du décès, compléter un certificat de décès à transmettre à l'état civil :
 - partie administrative : si décès non suspect cocher la case « prélèvements en vue de rechercher la cause du décès », si décès suspect cocher la case « obstacle médico-légal » (article 81 du Code civil) ;
 - partie médicale : mentionner la cause la plus probable du décès.
- Un certificat médical de décès complémentaire sera rempli à l'issue des explorations diagnostiques.

Syndrome du bébé secoué (lien audition publique Syndrome du bébé secoué - Recommandations)

Le syndrome du bébé secoué est un traumatisme crânien infligé par secouement.

Il survient la plupart du temps chez un nourrisson de moins de 1 an, souvent moins de 6 mois.

Le taux de récurrence du secouement est élevé : plus de 50 % des bébés secoués l'ont été entre 2 et 30 fois (en moyenne 10 fois). Il faut donc détecter le plus tôt possible les premiers signes de violence.

Dans les cas les plus graves, l'enfant est trouvé mort (lien RBP HAS Prise en charge en cas de mort inattendue du nourrisson (moins de 2 ans)).

Signes orientant vers une atteinte neurologique :

- malaise grave, troubles de la vigilance allant jusqu'au coma, apnées sévères, convulsions, hypotonie, grande pâleur, plafonnement du regard, évoquant une atteinte grave avec hypertension intracrânienne aiguë, voire un engourdissement ;
- autres signes : moins bon contact, diminution des compétences de l'enfant.

Signes non spécifiques d'atteinte neurologique :

- modifications du comportement (irritabilité, modifications du sommeil ou des prises alimentaires), vomissements, sans fièvre, sans diarrhée, souvent catalogués à tort de gastro-entérite, pauses respiratoires, pâleur, bébé douloureux.

Examen clinique :

(complet, sur un nourrisson dénudé, comportant la palpation de la fontanelle, la mesure du périmètre crânien qu'il faut reporter sur la courbe en cherchant un changement de couloir, la recherche d'ecchymoses sur tout le corps, y compris sur le cuir chevelu, la face, derrière les oreilles, l'intérieur de la bouche, le cou, les creux axillaires)

- intérêt majeur de l'association de certains signes :
 - association de vomissements avec une tension de la fontanelle, des convulsions, une hypotonie axiale, un trouble de la vigilance ;
 - association de convulsions avec une hypotonie axiale, une tension de la fontanelle ;
 - tension de la fontanelle avec cassure vers le haut de la courbe de périmètre crânien.

Anamnèse :

- absence d'intervalle libre : le secouement entraîne immédiatement des symptômes dans la majorité des cas ; mais il peut y avoir un délai entre le secouement et la consultation ;
- retard de recours aux soins ;
- absence d'explications des signes, ou explications incompatibles avec le tableau clinique ou le stade de développement de l'enfant, ou explications changeantes ;
- histoire spontanément rapportée d'un traumatisme crânien minime ;
- consultations antérieures pour pleurs ou traumatisme quel qu'il soit ;
- histoire de mort(s) non expliquée(s) dans la fratrie.

Conduite à tenir en urgence :

- faire part aux parents de son inquiétude sur l'état de l'enfant ;
- poser l'indication d'une hospitalisation en urgence pour que des examens soient réalisés ;
- se mettre en contact avec l'équipe hospitalière avant d'y adresser l'enfant ;
- s'assurer que le bébé est amené à l'hôpital par ses parents ;
- à l'issue des investigations cliniques et paracliniques, faire le signalement à la justice avec copie à la CRIP.

Maltraitance sexuelle intrafamiliale (lien RBP HAS Repérage et signalement de l'inceste par les médecins)

La maltraitance sexuelle envers un mineur est définie par le fait de forcer ou d'inciter ce dernier à prendre part à une activité sexuelle avec ou sans contact physique, et/ou l'exploiter sexuellement.

Le dévoilement du mineur

- Les faits évoqués peuvent être actuels ou plus anciens et dévoilés alors qu'ils sont terminés.
- Il peut s'agir d'un dévoilement fortuit, ou à l'occasion d'un besoin de se confier à un tiers ou d'une révélation délibérée.
- Le dévoilement est parfois fluctuant (le mineur peut se rétracter ou varier dans ses propos), d'où l'importance d'être en alerte pour y penser quel que soit le contexte de révélation.

Signes d'appel

- Aucun des signes d'appel rapportés ci-dessous n'est caractéristique d'une maltraitance sexuelle. Ces signes sont d'autant plus évocateurs lorsqu'ils s'associent entre eux, ils se répètent, ils s'inscrivent dans la durée, ils ne trouvent pas d'explications rationnelles.
- **Signes généraux** : manifestations très variées non spécifiques de ce type de maltraitance, par exemple : troubles du comportement alimentaire, troubles du sommeil, difficultés scolaires, ou des signes somatiques et fonctionnels non spécifiques (douleurs abdominales isolées, céphalées, etc.).
- **Signes au niveau de la sphère génito-anale**
 - Certains signes peuvent être évocateurs : s'ils sont observés chez l'enfant prépubère (ces signes étant moins évocateurs chez l'adolescent) ; si aucune cause médicale n'est retrouvée ; ou si aucune pathologie médicale n'est diagnostiquée ; d'autant plus, s'ils sont répétés.
 - Les signes les plus évocateurs sont : les saignements, les pertes génitales ; les irritations ou les prurits génitaux ; les douleurs génitales ou anales ; les troubles mictionnels ; les infections urinaires récurrentes chez la fille prépubère.
- **Comportement du mineur** : il n'existe pas de manifestations spécifiques de la maltraitance sexuelle.
- **Comportement de l'entourage** : être attentif au comportement de l'adulte vis-à-vis du mineur, vis-à-vis du professionnel ainsi qu'à l'attitude des adultes entre eux.

Examen psychique

Il a pour but de rechercher des signes évocateurs mais non spécifiques :

- un syndrome psychotraumatique :
 - des signes d'intrusion des traumatismes (cauchemars à répétition, images répétitives des agressions en flash-back spontané ou provoqué par des événements, etc.),
 - des comportements d'évitement (des pensées, des activités, des lieux liés aux agressions, sentiment de détachement et/ou de restriction des affects, etc.),
 - des symptômes neurovégétatifs : troubles du sommeil, hypervigilance, réactions de sursaut spontané, irritabilité, accès de colère, troubles de la concentration, etc. ;
- et aussi : un état dépressif ; des troubles du comportement (dans les sphères sexuelle, relationnelle, scolaire) ; des troubles des conduites ; une altération du développement intellectuel et affectif du mineur.

Examen physique

- Est à adapter selon le mode d'exercice du médecin, son expérience, les moyens dont il dispose et les circonstances de découverte. Il est aussi adapté à l'âge du mineur et orienté en fonction des signes d'appel et des propos du mineur.
- L'absence de signe à l'examen physique n'élimine pas une agression à caractère sexuel même si les données de l'examen ne sont pas corrélées aux dires du mineur.
- L'examen génital et anal est à faire si le médecin le juge utile. Un examen génital et anal normal n'élimine pas la possibilité d'une maltraitance sexuelle (les lésions très suspectes sont très rares, les infections sexuellement transmissibles sont exceptionnelles chez l'enfant, et rares chez l'adolescente dans ces situations).
- Les situations justifiant un examen en urgence sont :
 - *médico-judiciaires* : si agression depuis moins de 72 heures, avec notion de pénétration : pour rechercher des lésions récentes ;
 - *médico-chirurgicales* : signes somatiques ou psychiques sévères (lésions chirurgicales, perturbation psychologique aiguë, etc.).

En cas de forte présomption de maltraitance sexuelle et contact permanent ou fréquent avec l'agresseur : assurer la protection immédiate de l'enfant en danger (signalement avec ou sans hospitalisation).

Annexe 1. Aspects législatifs et réglementaires

Annexe 1.1. Article 375 du Code civil

« Si la santé, la sécurité ou la moralité d'un mineur non émancipé sont en danger, ou si les conditions de son éducation ou de son développement physique, affectif, intellectuel et social sont gravement compromises, des mesures d'assistance éducative peuvent être ordonnées par justice à la requête des père et mère conjointement, ou de l'un d'eux, de la personne ou du service à qui l'enfant a été confié ou du tuteur, du mineur lui-même ou du ministère public. Dans les cas où le ministère public a été avisé par le président du conseil général, il s'assure que la situation du mineur entre dans le champ d'application de l'article L. 226-4 du Code de l'action sociale et des familles. Le juge peut se saisir d'office à titre exceptionnel. »

Annexe 1.2. Cadre juridique du signalement par un professionnel de santé de maltraitance à enfant

La violation du secret professionnel est punie par l'article 226-13 du Code pénal. Toutefois, des dérogations à cet article permettent à des professionnels de santé de signaler les privations et sévices qu'ils ont constatés.

- L'article 226-14 du code pénal permet la révélation d'une information à caractère secret :
 - « 1° À celui qui informe les autorités judiciaires, médicales ou administratives de privations ou de sévices, y compris lorsqu'il s'agit d'atteintes ou mutilations sexuelles, dont il a eu connaissance et qui ont été infligées à un mineur ou à une personne qui n'est pas en mesure de se protéger en raison de son âge ou de son incapacité physique ou psychique ;
 - 2° Au médecin qui, avec l'accord de la victime, porte à la connaissance du procureur de la République les sévices ou privations qu'il a constatés, sur le plan physique ou psychique, dans l'exercice de sa profession et qui lui permettent de présumer que des violences physiques, sexuelles ou psychiques de toute nature ont été commises. Lorsque la victime est un mineur ou une personne qui n'est pas en mesure de se protéger en raison de son âge ou de son incapacité physique ou psychique, son accord n'est pas nécessaire. »
- L'article L. 226-2-1 du Code de l'action sociale et des familles prévoit que : « [...] les personnes qui mettent en œuvre la politique de protection de l'enfance définie à l'article L. 112-3 ainsi que celles qui lui apportent leur concours transmettent sans délai au président du conseil général ou au responsable désigné par lui, conformément à l'article L. 226-3, toute information préoccupante sur un mineur en danger ou risquant de l'être, au sens de l'article 375 du Code civil. Lorsque cette information est couverte par le secret professionnel, sa transmission est assurée dans le respect de l'article L. 226-2-2 du présent code [...] »

Cette information transmise doit être strictement limitée « à ce qui est nécessaire à l'accomplissement de la mission de protection de l'enfance [...] » article L. 226-2-2 du Code de l'action sociale et des familles).

En vertu de l'article 226-14 du Code pénal, un professionnel de santé n'encourt d'ailleurs aucune sanction pénale disciplinaire, sur le fondement de la révélation d'une information couverte par le secret professionnel, si le signalement a été fait dans les conditions prévues par cet article.

Par ailleurs, les articles 43 et 44 du code de déontologie médicale prévoient que :

- le médecin doit être le défenseur de l'enfant lorsqu'il estime que l'intérêt de sa santé est mal compris ou mal préservé par son entourage (art. 43) ;
- lorsqu'un médecin constate qu'un mineur est victime de sévices ou de privations, « il alerte les autorités judiciaires ou administratives, sauf circonstances particulières qu'il apprécie en conscience » (art. 44).

Enfin, un professionnel de santé a une obligation de porter assistance à personne en danger (article 223-6 du Code pénal).

Annexe 2. Modèle type de signalement

Afin d'aider le médecin dans cette démarche, un modèle de signalement a été élaboré en concertation entre le ministère de la Justice, le ministère de la Santé, de la Famille et des Personnes handicapées, le ministère délégué à la Famille, le conseil national de l'ordre des médecins et les associations de protection de l'enfance.

Le signalement doit être adressé directement par le médecin au procureur de la République.

Si, dans l'urgence, le signalement est effectué par téléphone ou télécopie, il sera confirmé par un document écrit, daté et signé. Le médecin s'assurera de sa réception et en conservera un double.

Cachet
du médecin

SIGNALEMENT

(Veuillez écrire en lettres d'imprimerie)

Je certifie avoir examiné ce jour (en toutes lettres) :

- date (jour de la semaine et chiffre du mois) :
- année :
- heure :

L'enfant :

- nom :
- prénom :
- date de naissance (en toutes lettres) :
- sexe :
- adresse :
- nationalité :

Accompagné de (noter s'il s'agit d'une personne majeure ou mineure, indiquer si possible les coordonnées de la personne et les liens de parenté éventuels avec l'enfant) :

- la personne accompagnatrice nous a dit que :

« _____

_____ »

- l'enfant nous a dit que :

« _____

_____ »

Cachet du médecin

Examen clinique fait en présence de la personne accompagnatrice :

Oui

Non

(rayer la mention inutile)

- description du comportement de l'enfant pendant la consultation :

- description des lésions s'il y a lieu (noter le siège et les caractéristiques sans en préjuger l'origine)

-
-
-
-
-
-
-

Compte tenu de ce qui précède et conformément à la loi, je vous adresse ce signalement.

Signalement adressé au procureur de la République

Fait à _____, le

Signature du médecin ayant examiné l'enfant :

En savoir plus

- Maltraitance chez l'enfant : repérage et mesures de protection - Rapport d'élaboration - HAS 2014
- Protection de l'enfance. La cellule départementale de recueil, de traitement et d'évaluation. Ministère de la Santé et des Solidarités - Guide pratique - 2011
- Agir contre la maltraitance - Guide juridique à l'usage des professionnels de l'enfance - Enfance et Partage - 2014

Liste des recommandations

- Syndrome du bébé secoué - Audition publique - HAS 2011
- Repérage et signalement de l'inceste par les médecins : reconnaître les maltraitances sexuelles intrafamiliales chez le mineur - Recommandation de bonne pratique - HAS 2011
- Prise en charge en cas de mort inattendue du nourrisson (moins de 2 ans) - Recommandation de bonne pratique - HAS 2007
- *When to suspect child maltreatment - Clinical Guideline - National Institute for Health and Care Excellence - 2013*