
HAL Id: halshs-00418872
https://shs.hal.science/halshs-00418872

Preprint submitted on 22 Sep 2009

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.

Favoriser l’accès aux soins des bénéficiaires de minima
sociaux. Expliquer la CMU-C et l’ACS aux populations

potentiellement éligibles
Catherine Chauveaud, Philippe Warin

To cite this version:
Catherine Chauveaud, Philippe Warin. Favoriser l’accès aux soins des bénéficiaires de minima sociaux.
Expliquer la CMU-C et l’ACS aux populations potentiellement éligibles. 2009. �halshs-00418872�

https://shs.hal.science/halshs-00418872
https://hal.archives-ouvertes.fr

Exp�rimentation sociale � Expliquer la CMU-C et l’ACS � - ODENORE – juin 2009 1

� Exp�rimentation sociale � HCSA

Favoriser l’acc�s aux soins des b�n�ficiaires de minima sociaux

Expliquer la CMU-C et l’ACS aux populations potentiellement �ligibles

Convention d’exp�rimentation DIIESES – Themeris, sign�e le 28 octobre 2008

Rapport interm�diaire

Catherine Chauveaud, Philippe Warin (PACTE/CNRS)
Observatoire des non recours aux droits et services (ODENORE)

Juin 2009

Exp�rimentation sociale � Expliquer la CMU-C et l’ACS � - ODENORE – juin 2009 2

Sommaire

Introduction 3

1. Rappel de l’objectif g�n�ral initial 4

2. R�orientation de l’objectif initial et adaptation de la m�thode 6

3. Travail r�alis� et premiers r�sultats 8

3.1. Groupe T�moin 8
3.1.1. Enqu�te par entretiens aupr�s de b�n�ficiaires de l’ASPA

au contact du service social de la CRAM 8

3.1.2. Enqu�te par entretiens aupr�s des patients sans compl�mentaire
des Centres de sant� de Grenoble 9

3.1.3. Enqu�te par entretiens aupr�s des usagers du SATIS,
de la PASS, du POPS 11

3.2. Groupe de Contr�le 12
3.2.1. Enqu�te par questionnaires aupr�s des allocataires du RMI

sans compl�mentaire, ayant re�u un courrier de la CPAM 12

3.2.2. Groupe de � qualification mutuelle � : principales conclusions 15

Annexes 22

Exp�rimentation sociale � Expliquer la CMU-C et l’ACS � - ODENORE – juin 2009 3

Introduction

L’exp�rimentation sociale � Expliquer la Couverture Maladie Universelle-Compl�mentaire
(CMU-C) et l’Aide Compl�mentaire Sant� (ACS) � men�e par l’Observatoire des non-
recours aux droits et services (ODENORE) cherche � montrer l’int�r�t d’actions
d’explication de dispositifs complexes � des populations socialement fragilis�es. Elle
repose sur l’hypoth�se que l’acc�s de tous aux droits et aux soins demande d’�galiser les
chances, en d�veloppant des actions diff�rentes de l’information administrative courante,
adress�e en masse et de fa�on impersonnelle. Ces actions d’explication sont men�es par
des services sociaux ou de sant�, soit de fa�on innovante, comme ici avec les services
sociaux de la CRAM Rh�ne-Alpes, soit de fa�on plus routini�re, comme avec les Centres
de sant� de Grenoble.

Le pr�sent rapport pr�sente l’�tat d’avancement du projet en livrant les premiers
r�sultats. Il indique la transformation du projet initial qu’il a �t� n�cessaire d’op�rer
apr�s le retrait de l’un des partenaires de l’exp�rimentation, la Caisse primaire
d’assurance maladie de Grenoble. La pr�sentation tient compte des cons�quences de ce
changement, en montrant en particulier que les groupes pris en compte pour
l’exp�rimentation ont �t� remani�s.

En attendant les r�sultats d�finitifs, il appara�t d’ores et d�j� que les actions d’explication
facilitent – sous certaines conditions – l’acc�s � la CMU-C et � l’ACS. Il faut en effet tenir
compte du fait que ces actions s’inscrivent dans des rapports interpersonnels avec les
b�n�ficiaires potentiels de la CMU-C et de l’ACS, qui ne sont pas sans relation avec
l’organisation du travail au sein des structures qui d�veloppent ces actions. Aussi, peut-
on attendre de cette exp�rimentation sociale qu’elle d�bouche sur des propositions visant
� am�liorer les dispositifs de travail dans lesquels s’inscrivent ces actions d’explication.
Sur ce plan, ce rapport interm�diaire apporte des premiers �l�ments conclusifs, en
particulier dans sa troisi�me partie.

Ce rapport interm�diaire n’a pas �t� pr�sent� au Comit� technique de suivi de
l’exp�rimentation. Il est probable qu’il sera modifi� suite � la prochaine r�union du
Comit� fix�e au 15 septembre 2009. Les remarques du Comit� seront int�gr�es au
rapport final qui sera rendu au mois de novembre 2009.

Exp�rimentation sociale � Expliquer la CMU-C et l’ACS � - ODENORE – juin 2009 4

1. RAPPEL DE L’OBJECTIF GENERAL INITIAL

L’objectif initial du projet est de r�pondre � la question suivante :
Quelle est la meilleure action d’explication que les organismes sociaux peuvent mener en
direction des b�n�ficiaires de minima sociaux, pour que ceux-ci acc�dent � une
Couverture Maladie Universelle-Compl�mentaire (CMU-C) ou � l’Aide Compl�mentaire
Sant� (ACS) ?

Rappelons que la CMU-C est une compl�mentaire gratuite propos�e sous conditions de
ressources, alors que l’ACS est une aide � l’acquisition d’une compl�mentaire payante,
soumise � des conditions de ressources.

L’exp�rimentation envisag�e devait �tre men�e en partenariat avec les CAF et CPAM de
l’Is�re, la CRAM Rh�ne-Alpes, le Conseil G�n�ral de l’Is�re et l’Association de gestion des
centres de sant� de Grenoble. Elle visait � tester l’efficacit� d’actions d’explication
fond�es sur un contact direct avec les personnes �ligibles. Elle devait les comparer en
termes d’ouvertures d’une CMU-C ou de demande d’ACS aux r�sultats obtenus � partir
d’actions fond�es simplement sur l’envoi d’une information administrative. Il s’agissait de
mesurer � l’efficience allocative � d’une explication ad hoc. Le but �tait d’identifier les
relations entre les ressources (mat�rielles, immat�rielles) investies dans l’action
d’explication et les effets obtenus en termes d’outcomes, c’est-�-dire de changements de
comportement en termes d’ouverture d’une compl�mentaire maladie (CMU-C ou autre)
ou de demande d’ACS. Par d�finition, l’efficience allocative suppose que l’action soit � la
fois efficace (que les effets escompt�s soient ceux qui apparaissent dans la r�alit�
sociale) et que les ressources soient investies (par les services et agents) de mani�re
optimale.

Le projet portait sur l’exp�rimentation d’actions d’explication. Pour cinq populations (RMI
et API sans compl�mentaire, AAH et ASPA avec ou sans compl�mentaire mais sans
demande d’ACS – cf. Encadr�), un groupe t�moin significatif �tait invit� � rencontrer des
agents de services sociaux ou de services d’accueil, organis�s en cons�quence. Ceux-ci
devaient leur expliquer lors d’entretiens individuels l’int�r�t d’acc�der � une assurance
maladie compl�mentaire (voire de base) et les modalit�s. Il �tait pr�vu que ce groupe
t�moin soit choisi par tirage al�atoire aupr�s des cinq populations.

RMI : Revenu minimum d’insertion

AAH : Allocation adulte handicap�

API : Allocation de parent isol�

ASPA : Allocation de solidarit� aux personnes �g�es

(Le rapport final pr�cisera en annexe les conditions d’�ligibilit� et d’acc�s � la CMU-C et/ou � l’ACS des

allocataires de ces minima sociaux).

Exp�rimentation sociale � Expliquer la CMU-C et l’ACS � - ODENORE – juin 2009 5

Pour �valuer l’efficience de ces actions, des � groupes de contr�le � devaient �tre mis en
place :

 Le premier groupe �tait choisi parmi la population qui n’est pas concern�e par
l’une ou l’autre des deux Actions.

Ce groupe devait simplement recevoir le courrier d’information adress� par la CPAM �
toutes les personnes identifi�es sans compl�mentaire ; la CPAM assurant le suivi des
effets de ce courrier � partir de l’ouverture de compl�mentaires CMU et des demandes
d’ACS (attestations demand�es et retourn�es) de fa�on � quantifier les effets. Il �tait
pr�vu d’enqu�ter ensuite les personnes par questionnaire postal, pour �valuer l’impact du
courrier d’information.

 Le second groupe de contr�le �tait constitu� de consultants des Centres de
sant� de Grenoble (AGCSA).

Ces centres (20 000 consultants/an) accueillent en premi�re consultation des personnes
�ligibles � la CMU-C ou � l’ACS, et qui sont parfois sans compl�mentaire. Les Centres
s’efforcent syst�matiquement de corriger ces situations � travers une d�marche qui � la
fois explique et responsabilise les consultants. Il s’agissait d’analyser l’impact du suivi
exerc� par les Centres et de mesurer ses effets en termes d’acc�s � la CMU-C et ACS.
Enqu�te par entretiens.

 Le troisi�me groupe �tait un groupe de discussion.

Cette action devait r�unit, toujours � partir d’un tirage al�atoire, une quinzaine de
personnes, choisies parmi les cinq populations, qui n’ont pas particip� au groupe t�moin
pr�c�dent. Il �tait pr�vu d’associer cinq � six travailleurs sociaux des diff�rents
organismes partenaires. Suivant la m�thode de la qualification mutuelle, il s’agissait de
recueillir et de discuter les besoins de couverture maladie et le point de vue des
personnes sur les solutions concr�tes � mettre en œuvre pour faciliter l’acc�s � une
compl�mentaire (et m�me � une assurance de base).

Exp�rimentation sociale � Expliquer la CMU-C et l’ACS � - ODENORE – juin 2009 6

2. REORIENTATION DE L’OBJECTIF INITIAL ET
ADAPTATION DE LA METHODE

Le projet initial a subi une profonde r�orientation. Le HCSA, d’une part, et le Comit�
technique de suivi de l’exp�rimentation (HCSA, CAF de Grenoble, CRAM Rh�ne-Alpes,
conseil g�n�ral de l’Is�re) d’autre part, en ont �t� inform�s au plus t�t.

En effet, d�s la pr�paration du projet d’exp�rimentation le HCSA, mais aussi la CAF de
Grenoble et la CRAM Rh�ne-Alpes associ�es au travail ant�rieur d’identification des
allocataires de minima sociaux sans compl�mentaire1, ont �t� avertis de difficult�s
rencontr�es pour associer la CPAM de Grenoble � l’exp�rimentation. Au moment de la
r�daction du projet puis de sa mise en route d�s la convention sign�e avec le HCSA, la
CPAM a �t� impliqu�e, avant de se r�tracter. Ce retrait a donn� lieu � diff�rentes
tentatives de la part de la direction de l’Institut d’Etudes Politiques de Grenoble,
signataire de la convention avec le HCSA, et des autres institutions engag�es dans
l’exp�rimentation, pour que la CPAM maintienne son engagement2. Son retrait s’est
produit alors m�me que la CPAM, la CAF de l’Is�re et la CRAM Rh�ne-Alpes avaient sign�
le 27 avril 2007 une convention de collaboration scientifique stipulant que : � L’objectif
final [de cette convention visant � � mettre en lumi�re les situations de non-recours � la
CMU-C ou � l’ACS �] vise � mettre en place des actions pour am�liorer l’acc�s � une
compl�mentaire sant� (CMU-C et ACS) des populations ‘vuln�rables’, principalement des
populations b�n�ficiaires de minima sociaux � (Article 1, p. 2).

Cette situation inattendue et dommageable nous a conduit par cons�quent � revoir en
profondeur l’orientation g�n�rale du projet :

- D’une part, il n’a plus �t� possible d’enqu�ter par questionnaires aupr�s des
allocataires du RMI, AAH, API, FSV identifi�s sans compl�mentaire et inform�s de
leurs droits � la CMU-C ou ACS par la CPAM de Grenoble. Cela a rendu caduque
l’objectif de comparaison entre action d’information en masse (par envoi de
courriers) et actions d’explication (par contact direct avec des intervenants
sociaux), m�me si un questionnaire a pu �tre adress� � 284 allocataires du RMI.

- D’autre part, dans ce contexte, la CAF de Grenoble n’a pu exp�rimenter au niveau
de son premier accueil la mise en place d’une action d’explication de la CMU-C et
ACS, si bien que le nombre d’actions d’explication prise en compte dans ce travail
d’�valuation a �t� revu � la baisse.

- De m�me, la CRAM Rh�ne-Alpes n’a pas eu la possibilit� de recevoir de la CPAM
les listes attendues d’allocataires de l’AAH et de l’API sans compl�mentaire, �
partir desquelles elle aurait pu initier des actions d’explication dans le cadre de
son exp�rimentation de nouvelles � offres de services �. Elle a donc d� r�duire
son action aux seuls b�n�ficiaires potentiels de l’ASPA, � partir de listes re�us des
services r�gionaux de la CRAM.

1 Cf. R�sum� des r�sultats – Annexe 1.
2 Nous avons copie des courriels adress�s au HCSA.

Exp�rimentation sociale � Expliquer la CMU-C et l’ACS � - ODENORE – juin 2009 7

Dans ces conditions, le projet a donc �t� r�orient� de fa�on � comparer entre elles les
actions d’explication restantes, en cherchant � int�grer de nouvelles actions port�es par
d’autres acteurs. Le choix arr�t� a �t� valid� par le Comit� technique de suivi, celui-ci
ayant �t� r�uni � cinq reprises, depuis la pr�paration du projet d’exp�rimentation �
aujourd’hui.

Au final, l’exp�rimentation en cours repose sur les groupes suivants :

Groupe T�moin :

- B�n�ficiaires de l’ASPA rencontr�s par l’interm�diaire du service social de la
CRAM. Action exp�rimentale.

- Patients sans compl�mentaire des Centres de sant� de Grenoble. Action routin�re.

- Publics de structures ad hoc : Service d’Accompagnement Temporaire vers
l’Insertion Sociale (SATIS), de la Permanence d’Acc�s aux Soins de Sant� (PASS)
du CHU, du POint Pr�carit� Sant� (POPS).

Groupe Contr�le :

- Groupe de discussion avec des b�n�ficiaires du RMI et de l’AAH. Ce groupe vise �
resituer les difficult�s d’acc�s � la MCU-C et � l’ACS, � pr�ciser les besoins en
termes d’information et d’explication, et � sugg�rer des pistes d’am�lioration pour
les actions d’information (en masse) et d’explication (proactives3) de la CMU-C et
ACS.

La cons�quence directe de ce changement est que l’exp�rimentation porte sur un nombre
plus restreint d’actions d’explication, sans qu’il soit possible de les comparer aux actions
d’information de masse. En termes de m�thodes, cela nous a conduit � proc�der par
entretiens (et non plus par questionnaires postaux). Ces entretiens sont r�alis�s en face
� face ou par t�l�phone, et en 2 temps : les personnes sont enqu�t�es deux fois � 6 mois
d’intervalle, de fa�on � relever des changements de situations suite aux contacts avec les
diff�rents intervenants (services sociaux de la CRAM, secr�tariats des centres de sant�
de l’AGECSA, …).

3 Au sens d’actions qui sont destin�es � aller vers les publics potentiels.

Exp�rimentation sociale � Expliquer la CMU-C et l’ACS � - ODENORE – juin 2009 8

3. TRAVAIL REALISE ET PREMIERS RESULTATS

3.1. GROUPE TEMOIN

Le groupe t�moin est compos� de personnes �ligibles � la CMU-C ou � l’ACS qui font
l’objet d’actions d’explication.

3.1.1. Enqu�te par entretiens aupr�s de b�n�ficiaires de l’ASPA au contact
du service social de la CRAM

Une � offre de service � est exp�riment�e depuis janvier 2009 aupr�s des nouveaux
b�n�ficiaires de l’ASPA (Allocation de Solidarit� aux Personnes Ag�es) par le service
social de la CRAM. Cette offre mobilise 3 assistantes sociales du service. Cette offre de
service propose une rencontre avec une assistance sociale dans le but d’expliquer l’ASPA
et l’ACS, et d’aider au remplissage du dossier de demande d’ACS. Elle est propos�e aux
b�n�ficiaires potentiels de l’ASPA � partir d’un listing �tabli par la CRAM de Lyon. Un
courrier est d’abord adress�, qui signale qu’une assistante sociale va prendre contact
t�l�phoniquement, ou bien, lorsque la CRAM ne dispose pas de num�ro t�l�phonique,
qui propose � la personne de joindre le service. L’exp�rimentation concerne environ 50
personnes par mois. L’exp�rimentation porte sur 3 mois, soit 150 personnes.

Les assistantes sociales interviennent par t�l�phone ou en face � face ; l’action n�cessite
en moyenne 4 � 5 contacts directs avec les personnes. Les assistantes sociales mettent
les personnes qui donnent leur accord pour l’enqu�te au contact de l’Odenore. Celui-ci
leur t�l�phone pour comprendre comment l’offre de service est re�ue, v�rifier si
l’explication est comprise et cerner l’int�r�t trouv� dans cette d�marche proactive.
L’observatoire rappelle les personnes 4 � 6 mois apr�s le premier entretien pour suivre
l’�volution. Cette information est recoup�e avec celle du service social.

Un dispositif de travail a �t� mis en place avec le service social de la CRAM, de fa�on �
croiser les impressions des assistantes sociales avec les r�sultats des entretiens. Ce
travail collectif permet une �valuation qualitative de l’offre de service exp�riment�e par
la CRAM.

Une statistique des actions r�alis�es par les assistantes sociales vers chaque personne
est renseign�e au fur et � mesure par les assistantes sociales. Elle apportera des
indications int�ressantes, notamment sur les attentes des personnes � l’�gard du
phoning et du face-�-face, ainsi que sur les usages diff�rents de l’offre de service entre
territoire urbain (agglom�ration grenobloise) et territoire p�riurbain ou rural (nord-
Is�re).

Fin juin 2009 :

- 103 courriers ont �t� envoy�s par le service social de la CRAM, les assistantes
sociales ont engag� l’offre de services aupr�s de 50 personnes (25 par t�l�phone
et 25 en face � face), 22 ont donn� leur accord pour qu’Odenore les contacte.

Exp�rimentation sociale � Expliquer la CMU-C et l’ACS � - ODENORE – juin 2009 9

- 11 entretiens ont �t� r�alis�s par l’Odenore, 9 sont en cours ; 2 sont en pr�vision
courant juillet 2009 ; nous attendons une mont�e en charge d’ici fin octobre 2009.
Nous estimons � environ 70 le total des personnes qui seront enqu�t�es.

Synth�se des premiers r�sultats :

- Profils : les 11 personnes, identifi�es comme nouveaux retrait�s, sont d�finies
comme vuln�rables ou tr�s vuln�rables en terme de pr�carit�, selon la mesure du
score EPICES. En revanche, une seule est vuln�rable � un non-recours aux soins,
selon la mesure de l’outil NORES (cf. Annexe 2 : pr�sentation du score et de
l’outil). A noter que la vuln�rabilit� � la pr�carit� renvoie notamment � l’isolement
des personnes et � l’absence de soutien en cas de difficult� (soit � la faiblesse des
supports relationnels).

- Pour les 11 personnes le reste � charge pour le financement d’une mutuelle
constitue un obstacle majeur (les personnes �ligibles � l’ACS ont de faibles
ressources financi�res). Le reste � charge conditionnera leur demande ou non
demande d’ACS. Au moment des rencontres avec les assistantes sociales 4
b�n�ficient de la CMU-C; 5 sont en attente de renouvellement de CMU-C ou
d’ouverture d’ACS (la n�cessit� du renouvellement de la CMUC est bien int�gr�e ;
de m�me le fait que le dossier de demande est le m�me pour la CMU-C et l’ACS) ;
2 ont d�j� l’ACS.

- 5 personnes font part de l’utilit� d’avoir un guide sur les mutuelles, avec les tarifs
et les prestations de base. C’est la principale attente � laquelle l’offre de services
de la CRAM ne r�pond pas � ce jour.

- Les explications de l’ACS fournies par les assistantes sociales sont comprises, en
particulier les d�marches � entreprendre ainsi que les �ch�anciers.

- L’offre de service est tr�s appr�ci�e. Toutes les personnes justifient l’int�r�t
particulier et suppl�mentaire de cette action d’explication autour des 4
crit�res suivants :

o D�marche en direction des assur�s sociaux (et non l’inverse).
o Ecoute attentive des situations.
o Qualit� des r�ponses (pr�cision, r�p�tition des �l�ments essentiels, prise

en compte de toutes les questions).
o Possibilit� d’un contact direct avec une assistante sociale (id�e du

r�f�rent).

3.1.2. Enqu�te par entretiens aupr�s des patients sans compl�mentaire des
Centres de sant� de Grenoble

Les centres de sant� de Grenoble ont �t� retenus puisque ces structures d�veloppent
depuis des ann�es un projet global d’acc�s aux droits et aux soins. En particulier les
secr�taires m�dicales des 5 centres sont charg�es d’expliquer les possibilit�s d’acc�der �
une compl�mentaire sant� aux patients qui n’en n’ont pas. Ce projet sera d�taill� dans le
rapport final. Cela �tant, il appara�t que l’attention port�e � la situation des patients en
mati�re de droits est devenue largement une routine. A chaque nouveau patient, il lui est

Exp�rimentation sociale � Expliquer la CMU-C et l’ACS � - ODENORE – juin 2009 10

demand� d’indiquer sa compl�mentaire ; s’il s’av�re que celui-ci n’en a pas, les
secr�taires cherchent � savoir s’il peut b�n�ficier de la CMU-C ou de l’ACS, motivent la
personne pour qu’elle entreprenne une d�marche et indiquent la d�marche � suivre. Ces
explications varient selon les secr�taires et le moment (pression de la file d’attente). On
est cependant davantage dans l’ordre d’un signalement que de l’explication syst�matique
et de l’accompagnement, comme � la CRAM ; l’argument principal est celui du co�t �
supporter lorsqu’il n’y a pas de prise en charge compl�mentaire.

En 2008, 30% des patients n’ont pas de compl�mentaire maladie connue des centres.
Cela ne signifie pas n�cessairement une absence de compl�mentaire, puisque les centres
disposent d’une information pour les seuls organismes compl�mentaires avec lesquels
une convention a �t� pass�e pour l’obtention du tiers payant4. Il s’av�re que la
proportion de patients sans aucune compl�mentaire (actuellement non identifiable) est
probablement faible. Le rep�rage de tels patients r�alis� par les secr�taires sur une
premi�re p�riode de 15 jours a permis d’identifier seulement une trentaine de personnes
dans ce cas.

13 personnes (5 au centre de sant� des G�ants, 1 � celui de Vieux Temple, 4 � Mistral, et
3 � l’Abbaye) ont donn� leur accord pour un entretien t�l�phonique et pour �tre
rappel�es trois mois apr�s pour conna�tre l’�volution de leur situation. Ces personnes ont
�t� rep�r�es par les secr�taires m�dicales comme �tant :

- Sans compl�mentaire lors de la premi�re visite.
- Ou sans compl�mentaire lors des visites suivantes.
- Ou avec une compl�mentaire mais comme ayant �t� sans compl�mentaire.

A ce jour 11 entretiens ont �t� r�alis�s (premier et second appels).

Synth�se des r�sultats des premiers appels :

- Profil : toutes les personnes ont une forte vuln�rabilit� � la pr�carit�, 3 ont un
risque �lev� de non-recours aux soins. Si elles travaillent, elles per�oivent un petit
salaire ; si elles ne travaillent pas, elles sont soit en invalidit�, soit � la retraite ou
en pr�retraite.

- La quasi-totalit� exprime l’importance des compl�mentaires et leur utilit�. Si la
CMU-C est bien connue (sauf pour 1 personne), c’est loin d’�tre le cas pour l’ACS.

- Les rares personnes qui connaissent l’ACS (3 personnes) n’en b�n�ficient pas
(refus, en attente ou abandon).

- Ce n’est pas par l’AGECSA que les personnes ont �t� inform�es sur les
compl�mentaires ; la plupart c’est par � la bouche � oreille � familial, et plus
rarement par les organismes (CAF, CPAM) ou services sociaux (centres sociaux).

- Les personnes avec compl�mentaire (qui ont �t� sans compl�mentaire
auparavant) ont souscrit avant tout pour leurs enfants. Ce r�sultat corrobore

4 M�canisme gr�ce auquel l'avance des frais est prise en charge par les r�gimes obligatoires et
compl�mentaires chez les professionnels de sant�.

Exp�rimentation sociale � Expliquer la CMU-C et l’ACS � - ODENORE – juin 2009 11

l’observation selon laquelle la responsabilit� d’autrui r�duit le risque relatif de
non-recours aux droits et aux soins5.

- Les avis sur des am�liorations possibles :
o Avoir un catalogue des mutuelles avec leurs prix (de base et avec les

options).
o Etre contact� par t�l�phone pour �tre inform� (� Comme ce que vous

faites, pour parler de vive voix, c’est mieux que les papiers qui finissent �
la poubelle �) par un agent de la CPAM si possible.

o Mieux informer les � travailleurs pauvres � (et pas seulement les RMIstes).
o Avoir des plaquettes simples dans les lieux publics.
o Former les secr�taires m�dicales des dispositifs de sant�.

Synth�se des r�sultats des seconds appels :

- Encore des incompr�hensions pour une personne par rapport � l’ACS. ODENORE
redonne l’explication. La personne d�clare qu’elle va s’en occuper. � Tr�s contente
de l’appel �.

- Un retour � la CMU-C couple apr�s changement de situation du mari.
� Soulagement �.

- Pas de changement, � Tout roule �.

- Nouveau statut de retrait�, son ancien employeur a propos� une mutuelle
abordable apr�s qu’il ait re�u un refus de CMU-C et d’ACS (� bien accompagn� par
son neveu �).

- A pris une mutuelle qu’il paie enti�rement (� pas le choix avec mon enfant �). En
attente du nouvel avis d’imposition et puis renouvellera la demande d’ACS car ses
revenus ont baiss�.

3.1.3. Enqu�te par entretiens aupr�s des usagers du SATIS, de la PASS, du
POPS

(Le rapport final pr�sentera chacune des trois structures).

1. SATIS

A ce jour avec le SATIS (Service d’Accompagnement Temporaire vers l’Insertion Sociale
du CCAS de Grenoble pour personne sans domicile fixe), 4 entretiens ont �t� men�s en
face � face ; d’autres sont pr�vus d’ici fin octobre 2009. Parmi ces 4 personnes :

- Exemple de profil : Mr X, SDF, ayant plus de 25 ans dans la rue, sans droit
durant tout ce temps et qui � l’�ge de la retraite d�cide de faire valoir ses droits
(un toit, une mutuelle….).

5 http://Odenore.msh-alpes.prd.fr/documents/n29.pdf

Exp�rimentation sociale � Expliquer la CMU-C et l’ACS � - ODENORE – juin 2009 12

- 3 sont tr�s pr�caires selon le score EPICES et parmi elles 2 ont un risque �lev� de
non-recours aux soins selon le score NORES.

- Toutes consid�rent comme d�terminante l’action du SATIS pour acc�der aux
droits (analyse des droits potentiels et accompagnement vers les organismes
prestataires). Ces points de vue confirment les r�sultats statistiques obtenus �
partir d’une enqu�te pr�alable men�e par l’Odenore au SATIS (cf. Annexe 3).

2. PASS

Rencontre avec la PASS (Permanence d’Acc�s aux Soins de Sant�) du CHU : les
personnes re�ues sont en grande difficult� (SDF, Demandeurs d’asile…), tr�s souvent
sans compl�mentaire, g�n�ralement pour des soins d’urgence. L’acc�s � la
compl�mentaire arrive bien apr�s. L’assistante sociale de la PASS prend en charge les
d�marches, si bien qu’elle ne d�veloppe pas d’action d’explication visant � autonomiser
les personnes.

Nous sommes ici au-del� du sujet de l’exp�rimentation. Le portage des demandes et des
d�marches par le service est total (grande exclusion, grande pr�carit�, souvent m�l�es �
des situations juridiques complexes). Il s’av�re donc que le public de la PASS n’int�resse
pas notre d�marche.

En revanche, nous allons essayer dans le temps restant d’�largir l’enqu�te en direction
des assistantes sociales du service d’urgence du CHU. A la demande de ce service, ces
professionnelles peuvent �tre sollicit�es, en particulier pour ouvrir des droits.

3. POPS

Rencontre avec le POPS (Point Pr�carit� Sant�, ex Point Ressource Sant�) : intervient
davantage aupr�s des professionnels et peu avec les publics. Cette structure ne peut
donc contribuer � l’exp�rimentation.

3.2. GROUPE DE CONTROLE

Le groupe de contr�le est compos� de personnes qui n’ont pas fait l’objet d’actions
d’explication.

3.2.1. Enqu�te par questionnaires aupr�s des allocataires du RMI sans
compl�mentaire, ayant re�u un courrier de la CPAM

Rappel de l’objectif :
Enqu�te aupr�s des 1121 RMIstes qui restent identifi�s sans compl�mentaire apr�s
envoi, en d�cembre 2007, du courrier CPAM aux 1846 b�n�ficiaires du RMI d�tect�s sans
compl�mentaire en septembre 2007.

Exp�rimentation sociale � Expliquer la CMU-C et l’ACS � - ODENORE – juin 2009 13

Apr�s requ�te effectu�e en septembre 2008, il appara�t que parmi les 1121 RMIstes, 284
restent sans compl�mentaire, soit 25%. Les autres ont acquis une compl�mentaire, et
parmi eux 598 une CMU-C. On peut donc estimer que la campagne d’information de la
CPAM de d�cembre 2007 a permis l’ouverture d’une CMU-C � 53% des RMIstes d�tect�s
sans compl�mentaire lors des premi�res requ�tes de septembre 2007. Pour les 22%
restants, nous ne savons pas si l’acc�s � une compl�mentaire autre que la CMU-C a un
lien avec la compagne d’information.

Ces r�sultats apportent une estimation int�ressante sur l’impact d’une action
d’information en masse. Ils montrent que cette action a des effets non n�gligeables mais
pas suffisants, puisque 1 allocataire du RMI sur 4 reste sans compl�mentaire, alors que
pour pr�s d’1 allocataire sur 4 l’impact de l’action n’est pas v�rifi�.

1. R�sultats de l’enqu�te par questionnaires

L’enqu�te par questionnaire a port� sur les 284 allocataires du RMI d�tect�s sans
compl�mentaire en septembre 2007 et identifi�s en septembre 2008 comme �tant
toujours sans compl�mentaire suite � la campagne d’information de d�cembre 2007.
L’objectif �tait de comprendre les raisons de l’absence de compl�mentaire suite � la
r�ception du courrier de la CPAM.

Les retours obtenus � cette enqu�te postale sont tr�s d�cevants : 17 retours (6%), 16
NPAI6 (6%). Ce taux de retours tr�s faible – inhabituel comparativement aux autres
enqu�tes r�alis�es par l’Odenore suivant des modalit�s analogues – s’explique par une
lassitude de la part des enqu�t�s (les m�mes ayant �t� enqu�t�s en 2007 dans l’�tape
pr�alable � l’exp�rimentation, mais aussi – pour une large partie d’entre eux – dans le
cadre d’autres travaux men�s avec le Conseil g�n�ral de l’Is�re sur le non-recours au
contrat d’insertion en 20057 et sur le non-recours aux aides facultatives li�es au RMI en
20078). Parmi les r�pondants, 12 sont des hommes vivant seuls.

Le questionnaire a port� sur les explications de l’absence de compl�mentaire (cf. Annexe
4). Les enqu�t�s ayant la possibilit� d’apporter plusieurs r�ponses, les principales
explications sont :

- 4 personnes disent que � les d�marches � faire ne sont pas claires �.
- 3 personnes jugent � inutile d’avoir une compl�mentaire � (quelle qu’elle

soit) car � jamais malades �.
- 3 personnes estiment � la compl�mentaire trop contraignante

financi�rement � (autrement dit, elles n’ont pas compris la gratuit� de la
CMU-C).

- 3 personnes d�clarent � ne pas avoir le temps de faire les d�marches �.
- 2 personnes d�clarent � avoir eu la CMU-C et ne pas l’avoir renouvel�e �.
- 1 personne d�clare � avoir acc�d� entre temps � une mutuelle priv�e �.

6 NPAI : N’habite Pas � l’Adresse Indiqu�e. Acronyme qui signifie que le courrier postal n’a pu �tre distribu� en
raison d’une erreur portant sur l’adresse.
7 http://Odenore.msh-alpes.prd.fr/documents/n_15.pdf

http://Odenore.msh-alpes.prd.fr/documents/n_14.pdf
8 http://Odenore.msh-alpes.prd.fr/documents/et_n_9.pdf

Exp�rimentation sociale � Expliquer la CMU-C et l’ACS � - ODENORE – juin 2009 14

- 2 personnes disent �tre � d�motiv�es � (explication par leur situation de
pr�carit�) et d�clarent � recourir � une m�decine naturelle � (largement
par autom�dication).

Ces r�sultats confirment tr�s largement ceux de l’�tude pr�c�dente, qui avait pour but –
rappelons-le – d’identifier les allocataires du RMI (et d’autres minima sociaux) sans
compl�mentaire et d’expliquer (par enqu�te par questionnaires) les raisons de cette
absence. Les difficult�s de compr�hension des conditions d’acc�s et du renouvellement
de la CMU-C apparaissaient avec force (cf. Annexe 1).

Les entretiens signalent cependant la possibilit� d’une d�motivation des personnes du fait
d’une pr�carit� persistante. Cette observation est importante, car elle signale a priori
qu’une action d’information n’est pas suffisante d�s lors que les personnes deviennent
insensibles � l’absence de droits. Une recherche en cours � l’Odenore aupr�s de
structures visant � sortir des personnes ou des groupes de leur isolement pour leur
redonner des capacit�s � agir parvient au m�me r�sultat9. De ce point de vue, une
intervention sociale visant � recr�er un int�r�t pour les droits sociaux para�t n�cessaire
dans certains cas. Cela indique qu’une action d’explication directement aupr�s des
personnes doit aussi �tre attentive � la motivation personnelle et doit, dans ce but,
disposer de moyens suffisants pour r�aliser un accompagnement individuel visant �
r�g�n�rer l’int�r�t des personnes pour leurs droits.

2. R�sultats de l’enqu�te par entretiens

Les r�pondants ont pour moiti� accept� l’entretien t�l�phonique (8 personnes). Ce taux
est conforme au taux d’acceptation obtenu par l’Odenore dans d’autres enqu�tes. Mais vu
le faible effectif de r�pondants, nous n’avons pu r�aliser qu’un tr�s petit nombre
d’entretiens. Ceux-ci avaient pour objectif de v�rifier les r�ponses apport�es au
questionnaire et de comprendre les pistes d’am�liorations pour acc�der � la CMU-C.

Les 2 pistes d’am�lioration sugg�r�es par les enqu�t�s :

- Disposer de plaquettes d’informations simples dans des lieux strat�giques.
De ce point de vue, l’action d’information initi�e par le Conseil g�n�ral de
l’Is�re � partir du d�p�t de � flyers � expliquant l’existence de la CMU-C et
les modalit�s d’acc�s – prise comme exemple – est approuv�e.

Constat : ces d�p�ts m�riteraient d’�tre g�n�ralis�s au-del� des services
du Conseil g�n�ral et des services sociaux, notamment au sein
d’associations.

- La technique du phonique para�t �galement convenir. Signalons que notre
enqu�te a pour incidence d’apporter des explications qui compl�tent le
courrier adress� par la CPAM. Elle semble correspondre � un mode de

9 C. Chauveaud, P. Warin, � Interm�diation sociale et fabrication de citoyennet�s sociale et politique �,
recherche pour le PUCA (Programme � Citoyennet� urbaine �. cf. Rapports interm�diaires n�1 (octobre 2008)
et n�2 (mai 2009).

Exp�rimentation sociale � Expliquer la CMU-C et l’ACS � - ODENORE – juin 2009 15

communication assez largement accept� ; le courrier paraissant plus
formel et contraignant.

Constat : les actions proactives sont per�ues favorablement ; elles
devraient produire des effets favorables en termes d’acc�s � une
compl�mentaire. Ce constat corrobore les premiers r�sultats relatifs �
l’offre de services exp�riment�e par le CRAM (cf. supra).

Les entretiens ont �galement permis de relever des propos surprenants :

- Un b�n�ficiaire du RMI, au moment de l’envoi du questionnaire d’enqu�te
joint au courrier de la CPAM, avait souscrit une mutuelle priv�e qu’il payait
totalement. Personne ne l’avait inform� des possibilit�s de la CMU-C (ni les
services sociaux, ni la compl�mentaire en question). C’est le questionnaire qui
l’a alert� et l’a pouss� � se renseigner. Aujourd’hui, il b�n�ficie de la CMU-C.

- Au jour de l’entretien, un b�n�ficiaire n’avait jamais entendu parler de la
CMU-C. Nous informant d’un rendez-vous avec son assistante sociale, nous lui
avons conseill� de lui en parler. Ce conseil subs�quent � l’entretien l’arrange :
il a besoin de soins dentaires qu’il a longtemps retard�s.

- Un autre enqu�t� nous signale un refus de soin de la part d’un dentiste parce
qu’il avait la CMU-C, qu’il n’a alors pas renouvel�e. Nous lui indiquons qu’il
peut recourir, anonymement ou pas, aupr�s d’un service comp�tent.

3.2.2. Groupe de � qualification mutuelle � : principales conclusions10

Il ne s’agit pas ici de restituer la richesse des �changes qui ont eu lieu pendant trois jours
en janvier 2009 entre les personnes r�unies11, mais d’essayer de pr�senter l’essentiel des
propositions d’action qui ont surgi des d�bats. Le but �tait, rappelons-le, de partir des
exp�riences individuelles pour tester l’id�e que l’acc�s � des dispositifs aussi complexes
que ceux de la Couverture maladie universelle – Compl�mentaire (CMU-C) et Aide
compl�mentaire sant� (ACS) n�cessite des actions volontaires d’information et
d’explication, qui vont au-del� des pratiques habituelles des organismes sociaux (Caisses
primaires d’assurance maladie : CPAM ; Caisses d’allocations familiales : CAF ; Caisses
r�gionales d’assurance maladie : CRAM) et des institutions concern�es (Conseils
g�n�raux et structures de soins primaires, comme les centres de sant�).

L’hypoth�se initiale, contenue dans le projet pour le Haut Commissariat aux Solidarit�s
Actives, �tait que des actions d’explication engageant des professionnels de l’action
sociale ou de la sant� au cours de relations directes avec des personnes ou des familles
ont probablement plus d’impact et de cons�quences positives sur l’acc�s � une
compl�mentaire sant�, que les seules actions d’information en masse organis�es au
moyen de courriers administratifs. Les r�sultats du groupe confirment cette hypoth�se.
Surtout, ils vont au-del� en indiquant � la fois que le besoin d’actions d’explication ne se

10 Ce texte a �t� valid� par le Comit� technique de suivi de l’exp�rimentation.
11 Soit 5 allocataires de l’AAH, 6 du RMI, et 5 professionnels (2 assistantes sociales de la CRAM Rh�ne-Alpes, 2
du Conseil g�n�ral de l’Is�re, 1 secr�taire m�dicale des Centres de sant� de Grenoble).

Exp�rimentation sociale � Expliquer la CMU-C et l’ACS � - ODENORE – juin 2009 16

substitue pas � la n�cessit� d’actions d’information et que ces deux types d’actions sont
indispensables non seulement pour les demandeurs de compl�mentaires mais aussi pour
les professionnels. Les �changes d’exp�riences ont en effet clairement indiqu� les
difficult�s des personnes pour acc�der � une compl�mentaire sant�, mais aussi les
difficult�s des professionnels pour comprendre et mettre en œuvre les dispositifs de la
CMU-C et de l’ACS. Pour les uns comme pour les autres, l’information sur les dispositifs
descend non sans mal jusqu’� eux, comme l’indique le sch�ma du � Puits perdu �,
dessin� lors des s�ances.

De la d�cision au b�n�ficiaire : le puits perdu

Textes de lois

Cr�dit d’imp�t

Textes d ’application

Institutions destinataires
de l’ information

Responsables concern � s
dans les institutions

Agents

Associations
ou b � n � ficiaires

Aide � la
Compl�mentaire

Sant�

Usager
non-concern�

Usager
concern�

Dit autrement, on ne peut pas faciliter l’acc�s de tous � une compl�mentaire sant� (et en
particulier des populations �ligibles � la CMU-C et � l’ACS) sans penser globalement les
difficult�s qui se retrouvent de part et d’autre, et les r�ponses � apporter.

1. Un � parcours du combattant �

Avant toute chose, il convient de rendre compte du � parcours du combattant � que
constitue l’acc�s � une compl�mentaire sant�. Sur ce plan, le groupe a rapidement
trouv� un accord pour consid�rer que cet acc�s �tait loin d’�tre simple, m�me dans le cas
des allocataires du RMI qui disposent pourtant d’un acc�s direct � la CMU-C. Sans
expliciter ici les particularit�s des situations personnelles et des exp�riences v�cues, il
convient de pointer le grand nombre de d�marches que peut exiger le processus de
demande avant de d�boucher �ventuellement sur une ouverture de droits.

Le sch�ma suivant, dessin� par le groupe, illustre ce parcours d’obstacles. Du c�t� des
demandeurs, trouver le bon service, rencontrer un agent et obtenir les formulaires de
demande, comprendre les formulaires, fournir les justificatifs, r�pondre � d’�ventuelles
demandes d’actualisation, etc., sont autant de moments, co�teux en temps et en
�nergie, qui peuvent parfois provoquer des abandons de d�marches.

Exp�rimentation sociale � Expliquer la CMU-C et l’ACS � - ODENORE – juin 2009 17

Usager inform�
au hasard

• par un service
• par le � bouche � oreille �
• par un document �crit

Trouver le service

Retirer le dossier

Remplir le dossier

Fournir les pi�ces demand�es

D�poser le dossier au guichet

D�cision d’ouverture des droits

B�n�fice acquis de la compl�mentaire

Versement du r�glementUsager �puis�

Renseignement erron�
ou pas compris

Condition
de versement

Renouvellement
de la demande

pour non-�ligibilit�

R�actualisation
de la demande

Demande de pi�ces
compl�mentaires

Besoin
d’explication

D�marche effectu�e
un mauvais jour

Les discussions sur les obstacles ont permis de relever plusieurs sources de difficult�s.
Certaines rel�vent des personnes, d’autres des organismes prestataires. Mais le constat
principal est que les difficult�s des uns sont aussi les difficult�s des autres. Il est
essentiel de le remarquer pour comprendre que les propositions de solutions qui suivent
ne peuvent �tre con�ues qu’en tenant compte de leur interd�pendance.
L’interd�pendance entre les difficult�s des demandeurs et celles des professionnels
apparaissent dans les faits marquants, observ�s par le groupe.

Difficult�s des demandeurs et des professionnels : 5 faits marquants

a) L’information ne parvient pas aux personnes, car pour une part elle ne parvient pas en premier lieu aux
professionnels. L’ACS en est un exemple presque caricatural.

b) L’information apport�e aux personnes par diff�rents services ou diff�rents agents peut varier et m�me �tre
contradictoire (le risque s’accro�t plus le � parcours du combattant � comprend des allers-retours avec les
services), car pour l’essentiel les professionnels ne peuvent pas s’appuyer en interne sur une traduction en
termes simples et communicables de l’information officielle (textes, directives, r�glementations, …).

c) L’information peut �tre communiqu�e, pour autant elle n’est pas forc�ment comprise et retenue, car la
r�ception d’une information – m�me de qualit� – d�pend aussi des capacit�s du destinataire. Ces capacit�s ne
sont pas �gales. Comprendre et se rappeler ne sont pas des actes simples. Une fois l’information pass�e, tout
n’est pas question de responsabilit� individuelle mais aussi de capacit�s. Dit autrement, si � assister c’est
exclure �12, ne pas accompagner aussi.

d) L’explication de la CMU-C et de l’ACS n’est pas simple, non pas seulement parce que ces dispositifs sont
complexes (conditions et crit�res d’�ligibilit�, mais aussi interd�pendance des organismes sociaux – CAF/CPAM
en l’occurrence – pour calculer les droits), mais aussi et surtout parce qu’en pratique celui ou celle qui explique,
cherche en m�me temps � apporter des �l�ments de r�ponse et proc�de ainsi � une analyse de situations. A la
complexit� des dispositifs s’ajoute alors souvent celle des situations saisies dans l’instant de la rencontre avec
le demandeur ; l’effort consistant � expliquer les dispositifs et � comprendre les situations court le risque de
l’�chec (confusion entre plusieurs discussions sur les dispositifs et sur les situations, approximation de la

12 Ce d�bat traverse le travail social depuis longtemps. Voir l’ancien et c�l�bre n� de la revue Esprit de 1972.

Le parcours du combattant

Exp�rimentation sociale � Expliquer la CMU-C et l’ACS � - ODENORE – juin 2009 18

r�ponse, … avec tout ce que cela peut supposer comme complications pour les relations entre demandeurs et
professionnels).

e) L’acc�s aux droits n’est pas toujours possible, car la constitution des dossiers de demande ne l’est pas non
plus lorsque la situation du demandeur l’emp�che d’apporter les pi�ces justificatives dont les professionnels ont
besoin, sans que ceux-ci soient �galement capables d’en faciliter l’obtention. Il n’est plus question ici
d’information ou d’explication, mais de m�diation administrative sp�cialis�e pour d�bloquer les impasses.

2. Un continuum � information, explication, m�diation � pour faciliter l’acc�s de tous � la
CMU-C et ACS

Les cinq faits marquants permettent de regrouper les propositions pr�sent�es par le
groupe. La pr�sentation de ces propositions � l’issue des journ�es de Qualification
mutuelle a donn� lieu � un film � Tous pour une compl�mentaire sant� �13.

Faits marquants Propositions de solutions

a) l’absence d’information.

b) l’information diff�rente sinon
contradictoire.

1. Diffuser par des campagnes d’information des messages � grand
public � sur les dispositifs de compl�mentaires gratuites ou aid�es.
Campagnes positives sur les droits, en particulier � la t�l�vision.

2. D�velopper des spots d’information sur les dispositifs d’acc�s �
une compl�mentaire gratuite ou aid�e dans les salles d’attente
(centres de sant�, services sociaux, organismes sociaux, halls de
mairies …)

3. Avoir un service qui traduit les textes administratifs en
informations communicables aux demandeurs. � Lieu ressource �
pour les professionnels (toutes institutions confondues).

4. D�velopper des formations sur les dispositifs aupr�s des
professionnels de sant� en contact avec le public.

c) la compr�hension et la m�moire de
l’information donn�e.

5. Cr�er des groupes mixtes demandeurs / professionnels pour
simplifier les formulaires et les courriers administratifs et pour
concevoir des visuels (textes simples et dessins) largement
diffus�s.

6. Diversifier les modes de communication directe (t�l�phone,
SMS, courriels, …) pour rappeler aux personnes qu’une d�marche
est � faire (notamment pour les renouvellements).

7. Renouveler de mani�re automatique la CMU-C et l’ACS pour
�viter des ruptures de droits.

d) l’imbrication des activit�s : informer
et expliquer la CMU-C et l’ACS ; analyser
les situations.

8. D�velopper en amont des organismes prestataires des � acteurs
relais � dans des espaces de proximit� (associations, maisons des
habitants, �crivains publics, …) pour informer sur la CMU-C et
l’ACS, et pour conseiller sur les d�marches � entreprendre, voire
pour accompagner dans des d�marches. De fa�on � faciliter le
travail d’instruction.

e) l’impossibilit� de r�unir les pi�ces
justificatives.

9. D�velopper des missions de m�diation pour d�bloquer des
situations complexes, notamment pour faciliter l’obtention des
pi�ces manquantes.

13 Disponible � ODENORE.

Exp�rimentation sociale � Expliquer la CMU-C et l’ACS � - ODENORE – juin 2009 19

Certaines propositions recyclent des id�es qui sont ou ont �t� exp�riment�es. D’autres
posent des questions techniques complexes, comme le renouvellement automatique de la
CMU-C ou de l’ACS (par exemple dans le cas d’AAH ouvertes pour plusieurs ann�es).
Cela suppose un fonctionnement interinstitutionnel ad hoc, en particulier des CAF vers les
CPAM, pour signaler d’�ventuelles modifications apport�es au montant du minimum
social accord�.

Avant de relier ces propositions � des initiatives existantes ou ayant exist�, une
remarque g�n�rale s’impose. Cet ensemble de propositions valorise largement le besoin
de collectifs, que ceux-ci soient professionnels ou mixtes, institutionnels ou pas, port�s
au sein d’organismes sociaux ou � leur fronti�re. Il rappelle de cette fa�on un principe
fondamental de toute politique de protection sociale, � savoir que l’acc�s de tous � des
dispositifs (et aux droits sociaux) a besoin de processus individuels et collectifs de
communication et d’accompagnement qui les mettent � la port�e des gens, de fa�on �
tenir compte de la diversit� sociale qui en aucun cas ne doit �tre l’obstacle. Pour toute
politique de protection sociale, une question essentielle est en effet celle du soutien qui
est � apporter � la connaissance concr�te des individus pour l’usage effectif des droits14.
3. Des propositions r�alistes

Les propositions de solutions apport�es par le groupe (groupe contr�le dans le projet
ECA) indique clairement que la r�ponse principale et a fortiori unique � apporter par les
institutions au non recours � la CMU-C et ACS ne consiste pas � adresser en masse, aux
populations identifi�es dans cette situation, une seule information administrative. La
r�ponse – ou plut�t les r�ponses – sont n�cessairement plus vari�es. En m�me temps,
elles paraissent r�alistes. Pour finir cette note interm�diaire, ces propositions sont ainsi
rapproch�es d’initiatives existantes ou ayant exist�. Leur �ventuelle mise en œuvre
pourrait ainsi donner lieu � des exp�rimentations, mais aussi tenir compte des
exp�riences et exp�rimentations rep�r�es.

Propositions Initiatives connues

1. Diffuser par des campagnes d’information des
messages � grand public � sur les dispositifs de
compl�mentaires gratuites ou aid�es. Campagnes
positives sur les droits.

Information sur les Mutuelles les plus abordables ou
les plus adapt�es � des types de publics (jeunes,
personnes �g�es…). Voir l’information constitu�e par
le Service d’accueil temporaire pour l’insertion sociale
(SATIS/CCAS de Grenoble ; UDMI).
S’inspirer des panneaux d’affichage de la pr�fecture
de Seine-Saint-Denis : � Titres de s�jour �trangers :
pensez � en demander le renouvellement 2 mois
avant leurs �ch�ance �, in Rapport 2008 du
M�diateur de la R�publique , p. 49

14 Petit recul et commentaire th�oriques :
- Ce soutien � la connaissance pour l’usage effectif des droits est central puisqu’il nourrit le sentiment
d’appartenance � la collectivit�, sinon l’id�e de solidarit� collective qui se trouve au cœur m�me de la protection
sociale n’aurait pas le support de rapports sociaux suffisants. Cette remarque traduit au niveau des � rapports
sociaux d’usage � l’id�e de Maurizio Ferrera selon laquelle la protection sociale est empiriquement li�e au
sentiment d’appartenance � la collectivit�.
- En m�me temps, les propositions d’implication des demandeurs comme des professionnels dans des actions
visant � faciliter l’acc�s aux dispositifs montrent le besoin fondamental (� ontologique � selon Jacques
G�n�reux) du � �tre avec et pour les autres �, inverse � la logique du � �tre soi et pour soi � qui traverse le
choix de renvoyer l’acc�s aux dispositifs � la responsabilit� des individus.
- C’est autour de cette double remarque que les propositions faites peuvent �tre per�ues comme �tant des
traductions concr�tes de l’id�e de � solidarit� active �.

Exp�rimentation sociale � Expliquer la CMU-C et l’ACS � - ODENORE – juin 2009 20

Voir la campagne nationale t�l�vis�e pr�vue pour le
RSA, de fa�on � diffuser une information sur la
compl�mentaire sant�.

2. D�velopper des spots d’information sur les
dispositifs d’acc�s � une compl�mentaire gratuite ou
aid�e dans les salles d’attente (centres de sant�,
services sociaux, organismes sociaux, halls de
mairies…

3. Avoir un service qui traduit les textes administratifs
en informations communicables aux demandeurs.
� Lieu ressource � pour les professionnels (toutes
institutions confondues).

- Le Point Pr�carit� Sant� (POPS, ex PRS) ; en lien
avec le Conseil g�n�ral, la DDASS, la MSA, qui
valident les � traductions �. Voir la Lettre Sant�
Pratiques du POPS.
- Le Guide d'orientation inter-organismes et publics,
dans l'Ain *
- S’inspirer du site de la CNRACL (Caisse nationale de
retraite des agents des collectivit�s territoriales)

4. D�velopper des formations sur les dispositifs
aupr�s des professionnels de sant� en contact avec le
public.

- L’action � la CPAM (Grenoble) de la responsable de
la gestion de la CMU-C.

5. Cr�er des groupes mixtes demandeurs /
professionnels pour simplifier les formulaires et les
courriers administratifs et pour concevoir des visuels
(textes simples et dessins) largement diffus�s.

- R�union de groupes d'usagers par les services
sociaux CRAM des d�partements de l'Ard�che, la
Haute Savoie et l'Is�re pour adapter les courriers
d'offres de service et faciliter leur compr�hension par
les destinataires.
- Atelier d’�criture des informations administratives
avec un groupe d’allocataires, CAF de Bourg-en-
Bresse (Service Accompagnement social).
- Formulaire � Demande de RMI � cr�� dans le cadre
d’un groupe de qualification mutuelle (Conseil g�n�ral
de l’Is�re).

6. Diversifier les modes de communication directe
(t�l�phone, SMS, courriels, …) pour rappeler aux
personnes qu’une d�marche est � faire (notamment
pour renouveler la CMU-C).

- Messages t�l�phoniques sur prestations ou horaires
services par la CAF de Grenoble.

7. Renouveler de mani�re automatique la CMU-C et
l’ACS pour �viter des ruptures de droits.

8. D�velopper en amont des organismes prestataires
des � acteurs relais � dans des espaces de proximit�
(associations, maisons des habitants, �crivains
publics, …) pour informer sur la CMU-C et l’ACS, et
pour conseiller sur les d�marches � entreprendre,
voire pour accompagner dans les d�marches.

- Exemple des � adultes relais � de la CAF de Seine-
Saint-Denis.
- Exemples de � personnes relais � en promotion de
la sant� *.
- Actions de formation de � personnes relais � par
l’Office D�partemental de Lutte contre le Cancer
(ODLC) pour faciliter l’adh�sion aux actions de
d�pistage.

9. D�velopper des missions de m�diation pour
d�bloquer des situations complexes, notamment pour
faciliter l’obtention des pi�ces manquantes.

- Exemple de l’action au local, conjointement entre
PASS, PPS, M�decins du Monde Grenoble, pour
intervenir sur les cas complexes de fa�on concert�e
vers les institutions.
- P�le Sant� et S�curit� des Soins du M�diateur de la
R�publique *.

* voir exemples d’initiatives connues en annexe (ces exemples seront joints dans le rapport final).

Exp�rimentation sociale � Expliquer la CMU-C et l’ACS � - ODENORE – juin 2009 21

Les �changes sur les propositions ont rappel� l’importance des anciennes Commissions
d’Action Sociale d’Urgence (CASU) qui permettaient des rencontres entre professionnels
sur les situations d’urgence et la production, par exemple, d’imprim�s uniques et de
r�pertoires des dispositifs d’aide (voir plus bas le bilan de la MIPES).

* *

Ces pistes de propositions peuvent, pour une part, s’inscrire dans des initiatives test�es
et d�velopp�es par les organismes sociaux et les Conseils g�n�raux. Nombre
d’organismes ont su mettre en place, par exemple, des structures de conciliation ou de
traitement des r�clamations. Citons la � mission conciliation � de la Caisse nationale
d’assurance maladie et son r�seau de � conciliateurs � dans les caisses primaires
d’assurance maladie.

En cherchant � sugg�rer des compl�ments et peut-�tre de nouvelles id�es, ces pistes de
propositions valorisent ainsi les politiques d’information et d’accueil mises en œuvre, et
l’action au quotidien des agents publics.

Un FILM de 20 minutes a �t� r�alis� lors de la s�ance de restitution des
r�sultats du groupe de qualification mutuelle, intitul� � Tous pour une
compl�mentaire sant� �. Il est disponible � l’Odenore. Il fait partie des
d�livrables de cette exp�rimentation sociale.

Exp�rimentation sociale � Expliquer la CMU-C et l’ACS � - ODENORE – juin 2009 22

ANNEXE 1

Observations & Etudes n� 29

Titre : Le non-recours � la couverture maladie universelle compl�mentaire (CMU-C)
et � l’aide compl�mentaire sant� (ACS).

Auteur(s) : H. Revil.

Destinataire(s) : Groupe de travail (ODENORE, CAF et CPAM de l’Is�re).

Date de publication : Novembre 2008.

M�thodes : Analyse statistique base de donn�es de l’Assurance maladie – enqu�te par
questionnaire.

Echelle : D�partement.

R�sultats principaux : Non recours � la CMU-C des allocataires du RMI. Fin 2007, pour les circonscriptions de Grenoble et
de Vienne :
15 % des allocataires du RMI n’ont aucune compl�mentaire sant� (ni la Couverture maladie
universelle compl�mentaire (CMU-C), ni une autre compl�mentaire). Si la CMU-C est un dispositif
globalement connu des allocataires du RMI, les d�marches � mettre en œuvre pour en b�n�ficier ne
sont connues que superficiellement et sont souvent mal comprises. C’est notamment le cas du
choix d’un organisme gestionnaire -qui para�t poser probl�me � la grande majorit� des
b�n�ficiaires-. Pour 46 % des allocataires, l’information dont ils disposent sur la CMU-C provient
d’un travailleur social. Pour 65 % des allocataires du RMI enqu�t�s par questionnaires, on peut
parler d’un non renouvellement du droit CMU-C ; ils ont en effet d�j� eu recours � cette prestation
dans le pass� mais ne l’ont pas demand�e � nouveau. Si la mauvaise compr�hension des modalit�s
du renouvellement et la complexit� du dispositif sont des causes du non recours, il faut �galement
noter que 7 % des allocataires du RMI disent ne pas avoir repris la CMU-C car ils ont rencontr� des
r�ticences de la part des m�decins lorsqu’ils en b�n�ficiaient. Notons �galement que 45 % des
allocataires du RMI enqu�t�s disent avoir renonc� � des soins au cours des 12 derniers mois. Parmi
eux, 86 % invoquent des raisons financi�res.

Non recours � la CMU-C des allocataires du RMI. Fin 2007, pour les circonscriptions de Grenoble et
de Vienne :
15 % des allocataires du RMI n’ont aucune compl�mentaire sant� (ni la Couverture maladie
universelle compl�mentaire (CMU-C), ni une autre compl�mentaire). Si la CMU-C est un dispositif
globalement connu des allocataires du RMI, les d�marches � mettre en œuvre pour en b�n�ficier ne
sont connues que superficiellement et sont souvent mal comprises. C’est notamment le cas du
choix d’un organisme gestionnaire -qui para�t poser probl�me � la grande majorit� des
b�n�ficiaires-. Pour 46 % des allocataires, l’information dont ils disposent sur la CMU-C provient
d’un travailleur social. Pour 65 % des allocataires du RMI enqu�t�s par questionnaires, on peut
parler d’un non renouvellement du droit CMU-C ; ils ont en effet d�j� eu recours � cette prestation
dans le pass� mais ne l’ont pas demand�e � nouveau. Si la mauvaise compr�hension des modalit�s
du renouvellement et la complexit� du dispositif sont des causes du non recours, il faut �galement
noter que 7 % des allocataires du RMI disent ne pas avoir repris la CMU-C car ils ont rencontr� des
r�ticences de la part des m�decins lorsqu’ils en b�n�ficiaient. Notons �galement que 45 % des
allocataires du RMI enqu�t�s disent avoir renonc� � des soins au cours des 12 derniers mois. Parmi
eux, 86 % invoquent des raisons financi�res.

Non recours � l’ACS des allocataires de l’AAH. En avril 2008, pour la circonscription de Grenoble :
75 % des allocataires de l’AAH ont une compl�mentaire. 90 % d’entre eux n’ont pas demand� l’Aide
compl�mentaire sant� (ACS) pour financer une partie des cotisations. 25 % des allocataires de
l’AAH n’ont pas de compl�mentaire. 92 % d’entre eux n’ont pas demand� l’ACS. Le non recours
massif � l’ACS des allocataires de l’AAH s’explique principalement par un manque pr�gnant
d’information sur cette aide. 71 % des r�pondants � l’enqu�te par questionnaires ne dispose
d’aucune information et nombreux sont eux qui n’ont jamais entendu parler de l’ACS. M�me les
allocataires qui ont une compl�mentaire et qui pourraient donc rapidement b�n�ficier d’une remise
de cotisation ne demande pas cette aide car ils ne la connaissent pas. Il faut �galement noter que
la plupart des tutelles qui ont r�pondu au questionnaire disent ne pas conna�tre cette aide. Parmi
les allocataires qui connaissent l’ACS, 7 % n’y ont pas recours car ils pensent que le niveau de leurs
ressources ne leur permettrait pas d’en b�n�ficier, 4 % pensent qu’elle ne suffirait pas pour payer
une compl�mentaire. Notons que 27 % des allocataires de l’AAH disent avoir renonc� � des soins
au cours des douze derniers mois. Parmi eux, 91 % invoquent des raisons financi�res.

Non recours � la CMU-C des allocataires de l’API :
18 % des allocataires de l’API n’ont aucune compl�mentaire sant� (ni CMU-C, ni autre
compl�mentaire).

Acc�s � texte int�gral : http://Odenore.msh-alpes.prd.fr/documents/RAPPORT_%20FINAL_nov08.pdf

Source : http://Odenore.msh-alpes.prd.fr/

http://odenore.msh-alpes.prd.fr/documents/RAPPORT_ FINAL_nov08.pdf
http://odenore.msh-alpes.prd.fr/

Exp�rimentation sociale � Expliquer la CMU-C et l’ACS � - ODENORE – juin 2009 23

ANNEXE 2

Scores EPICES et NORES

Le questionnaire du score Epices (�valuation de la pr�carit� et des in�galit�s
pour les CES)

Source : C. Sass, J.-J. Moulin, R. Gu�guen, et al. 2006. Le score Epices : un score
individuel de pr�carit�. Construction du score et mesure des relations avec des donn�es
de sant�, dans une population de 197 389 personnes, BEH, n� 14, p. 93-96.

Les r�ponses se font par oui ou par non.

Le score est pond�r� (voir valeurs positives ou n�gatives apport�es aux r�ponses).

Les r�ponses aux questions permettent de placer la personne sur un axe factoriel allant
de 1 � 100 (0= absence de pr�carit� et 100= pr�carit� maximum) et le seuil marquant la
s�paration entre la cat�gorie � pr�caire � et la cat�gories � non pr�caire � est de 30. Les
� tr�s pr�caire � par convention sont situ�s dans les quintiles 4 et 5.

1) Rencontrez-vous parfois un travailleur social ? (10.06)

2) B�n�ficiez-vous d'une assurance maladie compl�mentaire ? (-11.83)

3) Vivez-vous en couple ? (-8.28)

4) Etes-vous propri�taire de votre logement ? (-8.28)

5) Y a-t-il des p�riodes dans le mois o� vous rencontrez de r�elles difficult�s financi�res �

faire face � vos besoins ? (14.80)

6) Vous est-il arriv� de faire du sport au cours des 12 derniers mois ? (-6.51)

7) Etes-vous all� au spectacle au cours des 12 derniers mois ? (-7.10)

8) Etes-vous parti en vacances au cours des 12 derniers mois ? (-9.47)

9) Au cours des 6 derniers mois, avez-vous eu des contacts avec des membres de votre

famille autres que vos parents ou vos enfants ? (-9.47)

10) En cas de difficult�s, y a-t-il dans votre entourage des personnes sur qui vous

puissiez compter pour : (-7.10)

> Vous h�berger quelques jours en cas de besoin ?

> Vous apporter une aide mat�rielle ?

Exp�rimentation sociale � Expliquer la CMU-C et l’ACS � - ODENORE – juin 2009 24

Outil de rep�rage du non recours aux soins (NORES)

Cet outil a �t� �labor� dans le cadre d’une recherche pour l’ANR men�e par l’Odenore et
le CETAF15. Il est b�ti � partir des variables socio�conomiques les plus li�es aux non
recours au m�decin, au dentiste et au non suivi gyn�cologique dans des populations
pr�sentant diverses situations de pr�carit� et/ou de vuln�rabilit� sociale. L’outil varie de
0 � 7, du risque le plus faible au risque le plus �lev� de non recours aux soins. Des
relations score-d�pendantes sont observ�es entre l’indicateur NORES avec : le non
recours au m�decin, au dentiste et le non suivi gyn�cologique ; un mauvais �tat de sant�
per�ue ; divers indicateurs de morbidit� (en particulier : tabac, ob�sit�, maigreur,
hyperglyc�mie, an�mie, pr�sence de caries non trait�es). Sont consid�r�s � risque �lev�
de non recours aux soins, les individus avec un score sup�rieur � 4. L’outil est en cours
de test dans d’autres travaux men�s par l’Observatoire des non recours aux droits et
services (ODENORE).

L’outil de rep�rage, NORES, a �t� con�u pour faciliter le rep�rage des personnes � risque
de non recours aux soins.

Il a �t� construit � partir des donn�es des Centres d’examens de sant� (CES)1,2 par le
CETAF (Centre Technique d’appui et de Formation des CES) et l’Odenore (l’Observatoire
des non recours aux droits et services) dans le cadre d’un projet financ� par l’Agence
Nationale pour la Recherche (programme Sant�/Environnement – Sant�/travail).

Cet outil a �t� �labor� � partir des variables socio�conomiques les plus li�es aux non
recours au m�decin, au dentiste et au non suivi gyn�cologique dans des populations
pr�sentant diverses situations de pr�carit� et/ou de vuln�rabilit� sociale3. L’outil varie de
0 � 7, du risque le plus faible au risque le plus �lev� de non recours aux soins.

Des relations score-d�pendantes sont observ�es entre l’indicateur NORES avec :
- le non recours au m�decin, au dentiste et le non suivi gyn�cologique
- un mauvais �tat de sant� per�ue
- divers indicateurs de morbidit� (en particulier : tabac, ob�sit�, maigreur,

hyperglyc�mie, an�mie, pr�sence de caries non trait�es).

Sont consid�r�s � risque �lev� de non recours aux soins, les individus avec un score
sup�rieur � 4.

Questionnaire Nores d’�valuation du risque de non recours aux soins

Questions Oui Non

Avoir moins de 30 ans 1
0

Ne pas vivre en couple 1 0

Niveau d’�tude
Ne pas savoir lire ou �crire le fran�ais ou
Etre sans dipl�me

2
0

Etre au ch�mage 1 0

Couverture maladie compl�mentaire
Etre b�n�ficiaire de la CMUC ou
Etre b�n�ficiaire d’une autre aide que la CMUC ou
Etre sans Compl�mentaire

2 0

15 http://Odenore.msh-alpes.prd.fr/documents/Resume_rech_fr.pdf

Calcul
Les 5 questions doivent �tre
renseign�es.

Score obtenu par addition des
r�ponses aux 5 questions.

1 Le r�seau des CES r�alise pour le
compte de l’Assurance Maladie
environ 600 000 examens de sant� par
an.

2 Examens de sant� r�alis�es entre
2002 et 2005 : 1 427 431 hommes et
femmes �g�s de 16 � 59 ans.

3 Jeunes de 16-25 ans en insertion,
b�n�ficiaires de la CMUC, ch�meurs
de plus d’un an travailleurs en emploi
non stable ou stable � temps partiel,
travailleurs en emploi stable � temps
plein d�clarant rencontrer des
probl�mes financiers, travailleurs et
ch�meurs de moins de un an en
situation de vuln�rabilit� sociale
(selon le score EPICES).

Exp�rimentation sociale � Expliquer la CMU-C et l’ACS � - ODENORE – juin 2009 25

ANNEXE 3

Observations & Etudes n� 17

Titre : Le non recours des publics accueillis par une structure
d’accompagnement social.
Requ�tes statistiques sur les donn�es sociales du Service
d’accompagnement temporaire vers l’insertion sociale (SATIS).

Auteur(s) : Catherine Chauveaud, Philippe Warin.

Destinataire(s) : SATIS, CCAS de Grenoble.

Date de publication : Avril 2006.

M�thodes : Requ�tes statistiques, entretiens avec les travailleurs sociaux, animation
d’un groupe de suivi de l’�tude.

Echelle : Agglom�ration.

R�sultats principaux : L’analyse statistique porte sur les personnes pour lesquelles
l’accompagnement social s’est achev� au cours de l’ann�e 2005 (n = 155).
Elle indique que 41% n’avaient aucune ressource financi�re � leur entr�e au
SATIS. Parmi celles-ci, 14% ont quitt� le SATIS sans ressources non plus.
Toutes les autres, soit 86%, ont acc�d� � des ressources, sous forme de
salaires (22% d’entre elles) ou d’aides sociales (62%) et notamment le RMI
(pr�s d’1 personne sur 3). Cette distribution indique une forte r�cup�ration
d’aides sociales, significative d’un non recours massif aux prestations
sociales au moment de l’arriv�e dans cette structure sp�cialis�e. Toutefois,
32% des personnes sans ressources � leur arriv�e ont interrompu d’elles-
m�mes leur parcours d’insertion. Elles ne donnent plus de nouvelles apr�s le
premier rendez-vous, partent sans rien dire, n’effectuent pas les d�marches,
ne viennent pas aux rendez-vous. Il y a de fortes chances qu’elles
replongent dans les difficult�s et se trouvent � l’�cart de droits qui auraient
pu �tre activ�s.

Acc�s � l’�tude : http://Odenore.msh-alpes.prd.fr (page Travaux / Works)

Source : http://Odenore.msh-alpes.prd.fr/

http://odenore.msh-alpes.prd.fr/documents/NOTE 1 SANTE%
http://odenore.msh-alpes.prd.fr/

Exp�rimentation sociale � Expliquer la CMU-C et l’ACS � - ODENORE – juin 2009 26

ANNEXE 4

Faciliter l’acc�s � la sant� pour tous

Merci de prendre le temps de r�pondre � ce questionnaire

Vous avez du recevoir un courrier de votre CPAM en d�cembre 2007 vous expliquant tout l’int�r�t
de souscrire une compl�mentaire sant�. A ce jour vous n’en avez pas. Nous souhaiterions conna�tre

vos raisons. Cela nous aidera � am�liorer l’acc�s de tous � une compl�mentaire sant�.

Ne cochez qu’une seule r�ponse

Vous �tes

Vous �tes :
Une femme Un homme

Vous avez :
Moins de 25 ans De 25 � 29 ans
De 30 � 34 ans De 35 � 39 ans
De 40 � 44 ans De 45 � 49 ans
De 50 � 54 ans De 55 � 59 ans
Plus de 60 ans

Vous vivez :
En couple sans enfant En couple avec un ou plusieurs enfants
Seul(e) avec un ou plusieurs enfants Seul(e)

Votre dipl�me le plus �lev� :
Aucun dipl�me Brevet des coll�ges
BEP, CAP ou �quivalent Bac g�n�ral
Bac professionnel ou technique Bac + 2
Dipl�me sup�rieur � bac + 2

Etes-vous au ch�mage actuellement ?
Oui Non

Avez-vous fait votre d�claration de m�decin traitant ?
Oui Non

Votre adresse compl�te :

Exp�rimentation sociale � Expliquer la CMU-C et l’ACS � - ODENORE – juin 2009 27

Faciliter l’acc�s � la sant� pour tous

Ne cochez qu’une seule r�ponse

Vos raisons de ne pas souscrire une compl�mentaire sant�

En plus du courrier de la CPAM, avez-vous eu d'autres informations sur l'int�r�t d'une compl�mentaire sant� ?
Oui Non

Si oui, de quelle fa�on ?
Lors d'un accueil personnalis� � la CPAM Lors d'un accueil personnalis� � la CAF

Lors d'une Information Collective pour les b�n�ficiaires du RMI Par une information �crite du Conseil G�n�ral donn�e �
l'instruction du dossier RMI

Autre

Si autre, pr�cisez :

Vous n'avez pas de compl�mentaire sant�. Pourquoi ? Cochez la raison principale pour vous :
"J'en ai eu une dans le pass�, je n'ai pas trouv� utile de la
renouveler" "Je n'en ai pas besoin car je ne suis jamais malade"

"Les d�marches � faire ne sont toujours pas claires pour moi" "Financi�rement, c'est trop lourd pour moi"
"Quand j'ai des frais m�dicaux, j'accepte de n'�tre rembours�(e)
qu'en partie" "Je n'arrive pas � prendre le temps pour faire la d�marche"

"Il y en a assez d'avoir des assurances pour tout" Autre

Si autre, pr�cisez :

Suite � ce nouveau courrier, pensez-vous souscrire une compl�mentaire sant� dans les prochaines semaines ?
Oui Non

Acceptez-vous de nous laisser un num�ro de t�l�phone pour vous recontacter dans le cadre de cette enqu�te ?
Oui 0 _ / _ _ / _ _ / _ _ / _ _ Non

