
HAL Id: hal-01733823
https://hal.univ-lorraine.fr/hal-01733823

Submitted on 14 Mar 2018

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Evolution des soins psychiatriques en milieu carcéral
Estelle Rollin

To cite this version:
Estelle Rollin. Evolution des soins psychiatriques en milieu carcéral. Sciences du Vivant [q-bio]. 2008.
�hal-01733823�

https://hal.univ-lorraine.fr/hal-01733823
https://hal.archives-ouvertes.fr

AVERTISSEMENT

Ce document est le fruit d'un long travail approuvé par le jury de
soutenance et mis à disposition de l'ensemble de la
communauté universitaire élargie.

Il est soumis à la propriété intellectuelle de l'auteur. Ceci
implique une obligation de citation et de référencement lors de
l’utilisation de ce document.

D'autre part, toute contrefaçon, plagiat, reproduction illicite
encourt une poursuite pénale.

Contact : ddoc-theses-contact@univ-lorraine.fr

LIENS

Code de la Propriété Intellectuelle. articles L 122. 4
Code de la Propriété Intellectuelle. articles L 335.2- L 335.10
http://www.cfcopies.com/V2/leg/leg_droi.php
http://www.culture.gouv.fr/culture/infos-pratiques/droits/protection.htm

UNIVERSITÉ HENRI POINCARÉ, NANCY 1

2008

pour obtenir le grade de

DOCTEUR EN MEDECINE

Présentée et soutenue publiquement dans le cadre du troisième cycle

de Médecine Spécialisée

Par

Estelle ROLLIN

le 3 avril 2008

Evolution des soins psychiatriques en milieu

carcéral

Examinateurs de la thèse :

M. le Professeur J-P. KAHN

M. le Professeur H. COUDANE

M. le Professeur D. SIBERTIN-BLANC

M. le Docteur B. COURTIAL

M. le Docteur P. HORRACH

Président

Juge

Juge

Juge

Juge

UNIVERSITÉ HENRI POINCARE, NANCY 1

FACUILTÉ DE MÉDECINE DE NANCY

Président de l'université : Professeur Jean-Pierre FINANCE

Doyen de la Faculté de Médecine : Professeur Patrick NETTER

Vice-Doyen de la Faculté de Médecine : Professeur Henry COUDANE

Assesseurs :
du 1" Cycle :
du 2""" Cycle :
du 3""' Cycle :
de la Vie Facultaire

M. le Professeur François ALLA
M. le Professeur Jean-Pierre BRONOWICICI
M. Ie Professeur Marc BRAUN
M. le Professeur Bruno LEHEUP

DOYENS HONORAIRES
Professeur Adrien DUPREZ - Professeur Jean-Bernard DUREUX

Professeur Jacques ROLAND

PROFESSEURS HONORAIRES
Jean LOCHARD - René HERBEUVAL - Gabriel FAIVRE - Jean-Marie FOLIGUET

Guy RAUBER - Paul SADOUL - Raoul SENAULT
Jacques LACOSTE - Jean BEUREY -Jean SOMMELET - Pierre HARTEMANN - Emile de LAVERGNE

Augusta TREHEUX - Michel MANCIAUX - Paul GUILLEMIN - Pierre PAYSANT
Jean-Claude BURDIN - Claude CHARDOT - Jean-Bernard DUREUX - Jean DUHEILLE -

Jean-Marie GILGENKRANTZ - Simone GILGENKRANTZ
Pierre ALEXANDRE - Robert FRISCH - Michel PIERSON -Jacques ROBERT
Gérard DEBRY - Michel WAYOFF - François CHERRIER - Oliéro GUERCI

Gilbert PERCEBOIS - Claude PERRIN - Jean PREVOT - Jean FLOQUET
Alain GAUCHER - Michel LAXENAIRE - Michel BOULANGE - Michel DUC - Claude HURIET - Pierre LANDES

Alain LARCAN - Gérard VAILLANT - Daniel ANTHOINE - Pierre GAUCHER - René-Jean ROYER
Hubert UFFHOLTZ - Jacques LECLERE - Francine NABET - Jacques BORRELLY

Michel RENARD - Jean-Pierre DESCHAMPS - Pierre NABET - Marie-Claire LAXENAIRE - Adrien DUPREZ - Paul VERT -
Bernard LEGRAS - Pierre MATHIEU -Jean-Marie POLU - Antoine RASPILLER - Gilbert THIBAUT

Michel WEBER - Gérard FIEVE - Daniel SCHMITT - Colette VIDAILHET - Alain BERTRAND - Hubert'GERARD
Jean-Pierre NICOLAS - Francis PENIN - Michel STRICKER - Daniel BURNEL - Michel VIDAILHET - Claude BURLET -

Jean-Pierre DELAGOUTTE - Jean-Pierre MALLIÉ - Danièle SOMMELET - Professeur Luc PICARD
Professeur Guy PETIET

PROFESSEURS DES UNIVERSITÉS
" PRATICIENS HOSPITALIERS
(Disciplines du Conseil National des Universités)

42""" Section : MORPHOLOGIE ET MORPHOGENÈSE
lè re sous-section : (Anatomie)

Professeur Jacques ROLAND - Professeur Gilles GROSDIDIER
Professeur Pierre LASCOMBES - Professeur Marc BRAUN

2""' sous-section : (Cytologie et histologie)
Professeur Bernard FOLIGUET

3e"'e sous-section : (Anatoinie et cytologie patlzologiques)
Professeur François PLENAT - Professeur Jean-Michel VIGNAUD

43"" Section : BIOPHYSIQUE ET IMAGERTE MÉDICALE
le, sous-section : (Bioplzysique et nzédecYze nucléaire)

Professeur Gilles KARCHER - Professeur Pierre-Y \les MARIE - Professeur Pierre OLIVIER
Zeme sous-section : (Radiologie et imagerie médicale)

Professeur Luc PICARD -Professeur Denis REGENT - Professeur Micliel CLAUDON
Professeur Serge BRACARD - Professeur Alain BLUM - Professeur Jacques FELBLINGER

Professeur René ANXIONNAT

44"" Section : BIOCHIMIE, BIOLOGIE CELLULAIRE ET MOLÉCULAIRE, PHYSIOLOGIE ET NUTRITION
1'" sous-section : (Biochimie et biologie moléculaire)

Professeur Jean-Louis GUÉANT - Professeur Jean-Luc OLIVIER - Professeur Bernard NAMOUR
zème sous-section : (Physiologie)

Professeur Jean-Pierre CRANCE
Professeur François MARCHAL - Professeur Philippe HAOUZ1

3""' sous-section : (Biologie Cellulaire (type mixte : biologique)
Professeur Ali DALLOUL
4""' sous-section : (Nutrition)

Professeur Olivier ZIEGLER

45"e Section : MICROBIOLOGIE, MALADIES TRANSMISSIBLES ET HYG-IÈNE
1"" sous-section : (Bactériologie - virologie ; hygiène hospitalière)

Professeur Alain LOZNIEWSKI
2""' sous-section : (Parasitologie et mycologie)

Professeur Bernard FORTIER
3'"' sous-section : (Maladies infectieuses ; nzaladies tropicales)
Professeur Thierry MAY - Professeur Christian RABAUD

46"" Section : SANTE PUBLIQUE, ENVIRONNEMENT ET SOCIÉTÉ
le" sous-section : (Épidénziologie, économie de la santé et prévention)

Professeur Philippe HARTEMANN - Professeur Serge BRIANÇON
Professeur Francis GUILLEMIN - Professeur Denis ZMIROU-NAVIER - Professeur François ALLA

2""' sous-section : (Médecine et sarzté au travail)
Professeur Guy PETIET - Professeur Christophe PARIS

3""' sous-section : (Médecine légale et droit de la santé)
Professeur Henry COUDANE

4'"' sous-section : (Biostatistiques, infornzatique médicale et technologies de conzmunicatio~z)
Professeur François KOHLER - Professeur Éliane ALBUISSON

47""'ection : CANCÉROLOGIE, GÉNÉTIQUE, MÉMATOLOGIE, IMMUNOLOGIE
1'" sous-section : (Hénzatologie ; transfusion)

Professeur Christian JANOT - Professeur Tl~o~nas LECOMPTE - Professeur Pierre BORDIGONI
Professeur Pierre LEDERLIN - Professeur Jean-François STOLTZ - Professeur Pierre FEUGIER

2""' sous-section : (Cancérologie ; radiothérapie)
Professeur François GUILLEMIN - Professeur Thierry CONROY

Professeur Pierre BEY - Professeur Didier PEIFFERT - Professeur Frédéric MARCHAL
3""' sous-section : (Znzmunologie)

Professeur Gilbert FAURE - Professeur Marie-Christine BENE
4"" sous-section : (Génétique)

Professeur Philippe JONVEAUX - Professeur Bruno LEHEUP

4ahe Sectioil : ANESTHÉSIOLOGIE, RÉANIMATION, MÉDECINE D'URGENCE, ." PHARMACOLOGIE ET THÉRAPEUTIQUE
1"" sous-section : (Anestlzésiologie et réanimation chirurgicale)

Professeur Claude MEISTELMAN - Professeur Dan LONGROIS - Professeur Hervé BOUAZIZ
Professeur Paul-Michel MERTES

2'"' sous-section : (Réanimation nzédicale)
Professeur Henri LAMBERT - Professeur Alain GERARD

Professeur pierre-Édouard BOLLAERT - Professeur Bruno LÉVY
3""" sous-section : (Plzariizacologie fondamerztale ; pharn~acologie clinique)

Professeur Patrick NETTER - Professeur Pierre GILLET
4""' sous-section : (Th-érapeutique)

Professeur François PAILLE - Professeur Gérard GAY - Professeur Faiez ZANNAD

49""" Section : PATHOLOGIE NERVEUSE ET MUSCULAIRE, PATHOLOGIE MENTALE,
HANDICAP et RÉÉDUCATION

lece sous-section : (Neurologie)
Professeur Gérard BARROCHE - Professeur Hervé VESPIGNANI

Professeur Xavier DUCROCQ
2'"' sous-section : (Neurochirurgie)

Professeur Jean-Claude MARCHAL - Professeur Jean AUQUE
Professeur Thierry C N I T

3""' sous-section : (Psychiatrie d'adultes)
Professeur Jean-Pierre KAHN - Professeur Raymund SCHWAN

4'"' sous-section : (Pédopsychiatrie)
Professeur Daniel SIBERTIN-BLANC

5""" sous-section : (Médecine physique et de réadaptation)
Professeur Jean-Marie ANDRE - Professeur Jean PAY SANT

50""" Section : PATHOLOGIE OSTÉO-ARTICULAIRE, DERMATOLOGIE et CHIRURGIE PLASTIQUE
1'" sous-section : (Rhuntatologie)

Professeur Jacques POUREL - Professeur Isabelle VALCKENAERE- Professeur Damien LOEUILLE
2'"' sous-section : (Chirurgie orthopédique et traumatologique)

Professeur Daniel MOLE
Professeur Didier MAINARD - Professeur François SIRVEAUX - Professeur Laurent GALOIS

3""' sous-section : (Dennato-vé~zéréologie)
Professeur Jean-Luc SCHMUTZ - Professeur Annick BARBAUD
4""' sous-section : (Chirurgie plastique, reconstructrice et esthétique)

Professeur François DAP

51èn1' Section : PATHOLOGIE CARDIORESPIRATOIRE et VASCULAIRE
1"' sous-section : (Pneumologie)

Professeur Yves MARTINET - Professeur Jean-François CHABOT - Professeur Ari CHAOUAT
2""' sous-section : (Cardiologie)

Professeur Etienne ALIOT - Professeur Yves JUILLIERE - Professeur Nicolas SADOUL
Professeur Christian de CHILLOU

3'"" sous-section : (Chirurgie thoracique et cardiovasculaire)
Professeur Jean-Pierre VILLEMOT

Professeur Jean-Pierre CARTEAUX - Professeur Loïc MACE
4'"'. sous-section : (Chirurgie vasculaire ; médecine vasculaire)

52"" Section : MALADIES DES APPAREILS DIGESTIF et UIUNAIRE
1'" sous-section : (Gastroentérologie ; hépatologie)

Professeur Marc-André BIGARD
Professeur Jean-Pierre BRONOWICKI

zeme sous-section : (Chirurgie digestive)
3""' sous-section : (Néphrologie)

Professeur Michèle KESSLER - Professeur Dominique HESTIN (Mine) - Professeur Luc FRIMAT
4""' sous-section : (Urologie)

Professeur Philippe MANGIN - Professeur Jacques HUBERT - Professeur Luc CORMIER
e

53""" Section : MÉDECINE INTERNE, GÉRIATRIE et CHIRURGIE GÉNÉRALE
1'" sous-section : (Médecine interne)

Professeur Denise MONERET-VAUTRIN - Professeur Denis WAHL
Professeur Jean-Dominique DE KORWIN - Professeur Pierre KAMINSKY

Professeur Athanase BENETOS - Professeur Gisèle KANNY - Professeur Abdelouahab BELLOU
2'"' sous-section : (Chirurgie générale)

Professeur Patrick BOISSEL - Professeur Laurent BRESLER
Professeur Laurent BRUNAUD - Professeur Ahmet AYAV

54""' Section : DÉVELOPPEMENT ET PATHOLOGIE DE L'ENFANT, GYNÉCOLOGIE-OBSTÉTRIQUE,
ENDOCRINOLOGIE ET REPRODUCTION

1"" sous-section : (Pédiatrie)
Professeur Pierre MONIN

Professeur Jean-Michel HASCOET - Professeur Pascal CHASTAGNER - Professeur François FEILLET -
Professeur Cyril SCHWEITZER

2'"' sous-section : (Chirurgie infantile)
Professeur Michel SCHMITT - Professeur Gilles DAUTEL - Professeur Pierre JOURNEAU

3',, sous-section : (Gynécologie-obstétrique ; gynécologie médicale)
Professeur Michel SCHWEITZER - Professeur Jean-Louis BOUTROY

Professeur Philippe JUDLIN - Professeur Patricia BARBARINO - Professeur Bruno DEVAL
4""' sous-section : (Endocrinologie et nzaladies métaboliques)

Professeur Georges WERYHA - Professeur Marc KLEIN - Professeur Bruno GUERCI

55""' Section : PATHOLOGIE DE LA TÊTE ET DU COU
1'" sous-section : (Oto-rhino-laryngologie)

Professeur Claude SIMON - Professeur Roger JANKOWSKI
2""' sous-section : (Ophtalmologie)

Professeur Jean-Luc GEORGE - Professeur Jean-Paul BERROD - Professeur Karine ANGIOI-DUPREZ
3""' sous-section : (Chirurgie rnaxillo-faciale et stomatologie)

Professeur Jean-François CHASSAGNE

64ème Section : BIOCHCMIE ET BIOLOGIE MOLÉCULAIRE
Professeur Sandrine BOSCHI-MULLER

42'"' Section : MORPHOLOGIE E T MORPHOGENÈSE
lère sous-section : (Anatomie)

Docteur Bruno GRIGNON - Docteur Thierry HAUMONT
2'"' sous-section : (Cytologie et histologie)

Docteur Edouard BARRAT
Docteur Françoise TOUAT1 - Docteur Chantal KOHLER

3'"Ie sous-section : (Anatomie et cytologie pathologiques)
Docteur Béatrice MARIE

Docteur Laurent ANTUNES

43""' &etion : BIOPHYSIQUE E T IMAGERIE MÉDICALE
1"" sous-section : (Biophysique et médecine nucléaire)

Docteur Marie-Hélène LAURENS - Docteur Jean-Claude MAYER
Docteur Pierre THOUVENOT - Docteur Jean-Marie ESCANYE - Docteur Amar NAOUN

44"" Section : BIOCHIMIE, BIOLOGIE CELLULAIRE ET MOLÉCULAIRE, PHYSIOLOGIE ET NUTRITION
1"'" sous-section : (Bioclzinzie et biologte moléculaire)

Docteur Jean STRACZEK - Docteur Sophie FREMONT
Docteur Isabelle GASTIN - Docteur Marc MERTEN - Docteur Catherine MALAPLATE-ARMAND

2-' sous-section : (Physiologie)
Docteur Gérard ETHEVENOT - Docteur Nicole LEMAU de TALANCE - Docteur Christian BEYAERT

Docteur Bruno CHENUEL
4'"' sous-section : (Nutrition)

Docteur Didier QUILLIOT - Docteur Rosa-Maria RODRIGUEZ-GUEANT

4.5""" Section : MICROBIOLOGIE, MALADIES TRANSMISSIBLES ET HYGIÈNE
1'" sous-section : (Bactériologie - Virologie ; hygièize hospitalière)

Docteur Francine MORY - Docteur Christine LION
Docteur Mjchèle DAILLOUX - Docteur Véronique VENARD

2""' sous-section : (Parasitologie et mycologie)
Docteur Marie-France BIAVA - Docteur Nelly CONTEX-AUDONNEAU - Docteur Marie MACHOUART

46'"' Section : SANTÉ PUBLIQUE, ENVIRONNEMENT ET SOCIÉTÉ
1'" sous-section : (Epidémiologie, économie de Ia santé el prévention)

Docteur Alexis HAUTEMANIÈRE
4"e sous-section : (Biosiatistiques, informatique médicale et lechnologies de conzmunication

Docteur Pierre GILLOIS

47"Yection : CANCÉROLOGIE, GÉNÉTIQUE, HÉMATOLOGIE, IMMUNOLOGIE
1'" sous-section : (Hématologie ; transfusion)

Docteur François SCHOONEMAN
2'"' sous-section : (Cancérologie; radiothérapie : cancérologie (type nzixte : biologique)

Docteur Lina BEZDETNAYA épouse BOLOTINE
3""' sous-section : (Immunologie)

Docteur Anne KENNEL - Docteur Marcelo DE CARVALHO BITTENCOURT
4""' sous-section : (Génétique)

Docteur Christophe PHILIPPE

48""' Section : ANESTHÉSIOLOGIE, RÉANLMATION, MÉDECINE D'URGENCE,
PHARMACOLOGIE ET THÉRAPEUTIQUE

lere sons-section : (Anesthésiologie et réaritntation ckii-urgicale)
Docteur Jacqueline HELMER - Docteur Gérard AUDIBERT

3""' sous-section : (Phari~zacologie fondamentale ; phariizacologie clinique)
Docteur Françoise LAPICQUE - Docteur Marie-José ROYER-MORROT - Docteur Nicolas GAMBIER

§Oème Section : RHUMATOLOGIE
1"'" sous-section : (Rhumatologie)
Docteur Anne-Christine RAT

54'"" Section : DÉVELOPPEMENT ET PATHOLOGIE DE L'ENFANT, GYNÉCOLOGIE-OBSTÉTRIQUE,
ENDOCRINOLOGIE ET REPRODUCTiON

5""' sous-section : (Biologie et médecine du développement et de la repl-oductiorz)
Docteur Jean-Louis CORDONNIER

5""' section : SCIENCE ÉCONOMIE GÉNÉRALE
Monsieur Vincent LKUILLIER

40'"' section : SCIENCES DU MÉDICAMENT
Monsieur Jean-François COLLIN

60'"" section : MÉCANIQUE, GÉNIE MÉCANIQUE ET GÉNIE CIVILE
Monsieur Alain DURAND

61'"" section : GÉNIE INFORMATIQUE, AUTOMATIQUE ET TRAITEMENT DU SIGNAL
Monsieur Jean REBSTOCK - Monsieur Walter BLONDEL

64'"' section : BIOCHIMIE ET BIOLOGIE MOLÉCULAIRE
Mademoiselle Marie-Claire LANHERS

Monsieur Franck DALIGAULT

65""' section : BIOLOGIE CELLULAIRE
Mademoiselle Françoise DREYFUSS - Monsieur Jean-Louis GELLY

Madame Ketsia HESS - Monsieur Pierre TANKOSIC - Monsieur Hervé MEMBRE - Monsieur Christophe NEMOS
Madame Natalia DE ISLA

66ème section : PHYSIOLOGIE
Monsieur Nguyen TRAN

67"e section : BIOLOGIE DES POPULATIONS ET ÉCOLOGIE
Madame Nadine MUSSE

68""' section : BIOLOGIE DES ORGANISMES
Madame Tao XU-JIANG

MAÎTRES DE CONFÉRENCES ASSOCIES
Médecine Générale

Professeur associé Alain A U B E G E
Docteur Francis RAPHAEL
Docteur Jean-Marc BONIN
Docteur Jean-Louis ADAM
Docteur Elisabeth STEYER

Professeur Michel BOULANGE - Professeur Alain LARCAN - Professeur Daniel ANTHOINE %

Professeur Paul VERT - Professeur Pierre MATHIEU - Professeur Gilbert THIBAUT
Mme le Professeur Colette VIDAILHET - Professeur Alain BERTRAND - Professeur Jean-Pierre NICOLAS

Professeur Michel VIDAILHET - Professeur Marie-Claire LAXENAIRE - Professeur Jean-Marie GILGENKRANTZ
Mme le Professeur Simoile GILGENKRANTZ - Professeur Jean-Pierre DELAGOUTTE - Professeur Danièie SOMMELET

Professeur Luc PICARD - Professeur Guy PETIET

------ -------

DOCTEURS HONORIS CAUSA

Professeur Norman SHUIVNirAY (1972)
Université de Staizford, Californie (U.S.A)
Professeur Paul MICHIELSEN (1979)
Unii~ersité Cattzolique. Louiuin (Belgique)
Professeur Charles A. BERRY^ 1982)
Cenire de A4idecine Préi~entive. Hou.vlon (U.S.A)
Professeur Pierre-Marie GALETTI (1 982)
Brown University, Providerzce (U.S.A)
Professeur Mamish Nisbet MUNRO (1982)
ti/lns.sachu.setts Institulr of Teclznologj~ (U.S.A)
Professeur Mildred T. STAHLMAN (1982)
Wandet-hilt Unii~ersity. Nashi~ille (U.S.A)
Harry J . BUNCKE(1989)
Unii~ersiré de Californie, Sun Francisco (U.S.A)

Professeur Théodore H. SCHIEBLER (1989)
Instilul d'Anatomie de Würtzburg (R.F.A)
Professeur Maria DEUVORIA-PAPADOPOULOS (1 996)
Unii~ersité de Penn.\ylvanie (U.S.A)
Professeur Mashaki KASHIWAM (1996)
Research Insrilute for Mathematical Sciences de Kyoto (JAPON)
Professeur Ralph GR$,SBECK (1996)
Universilé d'Helsinki (FINLANDE)
Professeur James STEICHEN (1997)
Universite d'Indianapolis (U.SA)
Professeur Duong Quang TRUNG (1997)
Centre Unii~ersilaire de Fornuztion et de Perfrctionnemeni des
Professionnels de Scuzté d'H6 Chi Minh-Ville (vIÊTNAM)

Remerciements

A notre Maître, Président de thèse, et Directeur de thèse,

Monsieur le Professeur Jean-Pierre KAHN,

Professeur de Psychiatrie d'adultes.

Nous vous remercions infiniment de l'honneur que vous nous faites en acceptant de présider

ce jury de thèse et de juger ce travail.

Nous vous remercions pour vos précieux conseils et votre soutien tout au long de ce travail.

Durant notre internat, nous avons pu bénéficier de la richesse de votre enseignement et de vos

qualités en matière de pédagogie.

Travailler auprès de vous permet de développer son sens de la clinique et de la rigueur

scientifique.

Par ce modeste travail, veuillez recevoir un signe du profond respect et du respectueux

attachement que nous vous témoignons.

A notre Maître et Juge, Monsieur le Professeur Henry COUDANE, Professeur de Médecine

légale (option clinique), Chevalier dans l'Ordre National de la légion d'Honneur, Chevalier

dans l'Ordre des palmes Académiques.

Nous vous remercions infiniment de l'honneur que vous nous faites en acceptant de siéger

dans ce jury et juger notre travail. Pendant notre externat, nous avons pu bénéficier de votre

enseignement et de votre expérience. Nous vous remercions pour votre analyse de ce travail et

votre disponibilité. Par ce modeste travail, veuillez recevoir un signe du profond respect et de

l'estime que nous vous portons.

A notre Maître et Juge, Monsieur le Professeur Daniel SIBERTIN-BLANC, Professeur de

Psychiatrie de l'enfant et de l'adolescent.

Nous vous remercions infiniment de l'honneur que vous nous faites en acceptant de siéger

dans ce jury et juger notre travail.

A travers votre enseignement empreint de rigueur et d'éthique, vous nous avez permis

d'acquérir des connaissances indispensables et précieuses Vous nous avez fait partager votre

passion et votre dévouement pour votre travail auprès des enfants et des adolescents. Nous

vous remercions pour votre disponibilité et pour votre analyse. Par ce modeste travail,

veuillez recevoir un signe du profond respect et de l'estime que nous vous portons.

A notre Juge Monsieur le Docteur Bertrand COURTIAL, Docteur en Psychiatrie. Nous vous

remercions d'avoir accepté de siéger dans ce jury et juger notre travail. Nous avons passé

plusieurs semestres dans votre service durant notre internat. Nous avons pu apprécier votre

sens clinique, votre rigueur, votre écoute bienveillante et votre dévouement auprès des

patients. Nous vous remercions pour votre disponibilité, votre confiance et vos

encouragements. Par ce modeste travail, veuillez recevoir un signe du profond respect et de

l'estime que nous vous portons.

A notre Juge Monsieur le Docteur Pierre HORRACH, Docteur en Psychiatrie. Nous vous

remercions d'avoir accepté de siéger dans ce jury et juger notre travail. Nous avons eu la

chance de débuter notre internat dans votre service et d'avoir pu bénéficier de votre

expérience clinique. Dans une ambiance chaleureuse propice à l'apprentissage, vous avez su

éveiller notre intérêt pour la psychiatrie légale. Nous vous remercions pour vos grandes

qualités humaines, professionnelles, votre soutien et vos conseils précieux tout au long de ce

travail. Recevez ici le témoignage de notre profonde reconnaissance et de notre amitié.

A mes parents, pour leur soutien inconditionnel et permanent, leur présence bienveillante et

aimante, leurs encouragements depuis toujours. Sans eux, je ne serai jamais parvenue au bout

de ces années d'études.

A Fabrice, pour son soutien, son amour, et surtout sa patience infinie tout ail long de ce

travail.

A la mémoire de ma grand-mère. A mon grand-père.

A ma tante Elizabeth, qui m'a donné l'envie d'être psychiatre. Merci pour son exemple et son

courage, son soutien.

A Eliane, Claude et Valérie, qui font déjà partie de ma famille, merci pour leur soutien et leur

gentillesse.

A mes parents, pour leur soutien inconditionnel et permanent, leur présence bienveillante et

aimante, leurs encouragements depuis toujours. Sans eux, je ne serai jamais parvenue au bout

de ces années d'études.

A Fabrice, pour son soutien, son amour, et surtout sa patience infinie tout au long de ce

travail.

A la mémoire de ma grand-mère. A mon grand-père.

A ma sœur Annabel, merci pour son soutien et sa participation.

A ma tante Elizabeth, qui m'a donné l'envie d'être psychiatre. Merci pour son exemple et son

courage, son soutien.

A Eliane, Claude et Valérie, qui font déjà partie de ma famille, merci pour leur soutien et leur

gentillesse.

A Isabelle, pour son soutien, sa disponibilité, ses conseils avisés, sa sincérité et sa joie de

vivre. Merci pour tout le temps passé sur ce travail.

A Aurélie et Sébastien pour leur soutien, leur écoute, leur amitié sincère et précieuse.

A Gaelle, pour sa présence et sa générosité, sa confiance pendant toutes ces années.

A Sophie, pour son amitié éternelle.

A Coralie, Julie, Cécile, pour tous les moments partagés.

A Aude, pour sa joie de vivre et sa bonne humeur.

A tous mes collègues, pour leurs présences, leurs conseils et le partage de leurs expériences.

"au moment d'être admise d exercer Ca médecine, je proméü et je jure d'être fuièh
aux bis dé Phnneur et Ite Ca probité. Non premier sou& sera d i rétubfi6 de
préserver ou de promouvoir la santé dam tous ses é h n t s , physiques et mentuu7(,
indiuidueb et sociuu~ Je respecterai toutes h personnes, Ceur autonornie et hur
volonté, sans aucune discrimination selon Lêur état ou hurs conuictwns.
JTntemim.drai pour kç protber si e l h sont affaiblies, vulnérabh ou menacées
dam hur int@rité ou leur dignité. Même sous Ca contrainte, je ne ferai pas w i g e de
mes connaissances contre ks bis oÜ chuwlmaté. J'infomrai (es patients des
décisrions enuis~ées, rie hurs raisons et h burs coméqumces. Je ne tromperai

jarnuis h r confince et n 'e~bi terai pas h pouvoir u n t é h circonstances pour
forcer Ces consciences. Je hnnerai m ~ s soins d fid&ent et à piconque me les
demandera. Je ne me Calrserai pas infïuencer par la soq dugain ou (a rechrdie de
la gloire.
Admise h n s l'intimité des personnes, je tairai lie secrets qui me sont c o n - . Reçue
à Pintérieur des maisons, je respecterai ks secrets des foyers et ma wnduite ne

servira pas d corrompre la murs . Je ferai tout pour souber ks souffrances. Je
ne proloyerai par abusivement h gonies. Je ne provoquerai jamak Ca mort
délibéréme nt.
Je préserverai Nndépetuiance nécessaire à Cacwmplissemént de ma mission, Je
n'entreprendrai rien qui dépasse mes compétences. Je le entretiendrai et les
pe+fectionnerai pour assurer au mieux h services qui me seront dema&.
J'upporterai mon aidé à mes confières ainsi qu'ci leurs famiiks dam Chersité.
Que Ces bmmes et mes confires m'accordent hur estime si je suis @Lê à mes
promesses ; que je sois déshonorée et méprisée si j) manque'!

TABLE DES MATIERES

Introduction

Chapitre premier : Historique

1. La période de non organisation : l'irresponsabilité devant la loi

1. L'Antiquité

2. Au Moyen-Age

3. La période classique

4. La Révolution

II. L'évolution au XIXe siècle 3 2

1. Le Code pénal de 18 10 3 2

2. Loi sur les aliénés no 7443 du 30 juin 1838 : création de l'institution asilaire, structure 33

juridique et institutionnelle

2.1. Un cadre législatif pour la prise en charge des aliénés

2.2. Le souci de protection sociale

3. La circulaire Chaumié

4. Réflexions médicales

4.1. L'héritage d'Esquirol

4.2. Les débats des aliénistes autour des aliénés criminels : une note d'actualité

4.2.1. Des détenus fous qui ne sont pas à leur place

4.2.2. Faut-il créer des établissements qui leur sont destinés ?

4.2.3. La création d'établissements mixtes

III. Du psychiatre expert au thérapeute

1. Naissance de la criminologie

1.1 . La phrénologie

1.2. Les bases d'une nouvelle science, le concept de criminel-né

2. Le mouvement de défense sociale

3. En France, des soins psychiatriques laborieux à mettre en place

IV. La période d'organisation des soins psychiatriques en détention

1. La création des centres médico-psychologiq~ies régionaux (CMPR)

1.1 La réforme Amor

1.2. Les circulaires du 5 octobre 1950 et la mise en pratique des CMPR

1.3. La circulaire n0178-67-16 du 30 septembre 1967

1.4. Ouverture du CMPR de Fleury en 1973

1.5. Règlement intérieur des CMPR du 28 mars 1977

2. Ouverture en 1950 de deux établissements pénitentiaires à vocation sanitaire 49

2.1. Le centre d'observation psychiatrique pénitentiaire de Château-Thierry 49

2.2. Le centre de réadaptation pour psychopathes d'Haguenau 50

3. Le Code de Procédure Pénale de 1958 5 1

V. Cadre législatif actuel des soins psychiatriques en milieu pénitentiaire 5 3

1. Les textes portant sur la création du secteur de psychiatrie en milieu pénitentiaire et la 5 3

naissance des SMPR

1.2. L'arrêté du 14 décembre 1986

1.3. La circulaire de la Direction Générale de la Santé du 5 décembre 1988

1.4. La circulaire interministérielle du 8 décembre 1994 et son guide méthodologique

1.5. L'arrêté du 10 mai 1995

2. La loi du 18 janvier 1994 relative à la santé publique et à la protection sociale des

détenus, le décret n094-929 du 27 octobre 1994 relatif aux soins dispensés aux détenus par

les établissements de santé

2.1. Le rapport Chodorge

2.2. La loi n094-43 du 18 janvier 1994 relative à la santé publique et à la protection sociale

2.3. Le décret du 27 octobre 1994 relatif aux soins et à la protection sociale des détenus

3. Les dispositions du nouveau Code pénal adopté en 1992, entré en vigueur le 1" mars

1994

4. Loi n098-468 du 17 juin 1998 relative à la prévention et à la répression des infractions

sexuelles ainsi qu'à la protection des mineurs

5. la Loi no 2002-1138 du 9 septembre 2002 d'orientation et de programmation pour la

justice, dite Loi Perben

6. Les nouvelles lois et leurs conséquences sur la psychiatrie pénitentiaire

6.1. Loi no 2004-204 du 9 mars 2004 portant adaptation de la justice aux évolutions de la

criminalité, dite Loi Perben II

6.2. Loi no 2005-1549 du 12 décembre 2005 relative au traitement de la récidive des infractions

pénales

6.3. Loi no 2007-1 198 du 10 août 2007 renforçant la lutte contre la récidive des majeurs et des

mineurs

7. Les règles pénitentiaires européennes

Deuxième chapitre : Dispositif de soins psychiatriques en milieu carcéral

1. Les établissements pénitentiaires français

1. Les maisons d'arrêt

2. Les établissements pour peine

2.1. Les maisons centrales

2.2. Les centres de détention

2.3. Les centres pénitentiaires

2.4. Les centres de semi-liberté

2.5. Les centres pour peine aménagée

2.6. Le centre national d'observation de Fresnes

2.7. Les établissements pénitentiaires pour mineurs

3. Les structures médicalisées pour les détenus

3.1. L'établissement hospitalier public national de Fresnes

3.2. Les Unités Hospitalières Sécurisées Interrégionales (UHSI)

3.3 Les Unités d'Hospitalisation Spécialement Aménagées (UHSA)

II. Prise en charge de la santé mentale des personnes détenues

1. La demande de soins

2. Les prestations de prévention

2.1 L'entretien systématique d'accueil

2.2. La prévention primaire

3. Les soins ambulatoires et à temps partiel

3.1. Présentation du dispositif de soins

3.2. Les SMPR

3.2.1. Présentation des SMPR

3.2.2. Les missions

3.3. Les antennes de SMPR

3.4. Les secteurs de psychiatrie générale et de psychiatrie infanto-juvénile

4. La prise en charge hospitalière 8 1

4.1. Hospitalisation dans les SMPR 82

4.2. L'accueil des détenus en milieu hospitalier spécialisé 83

4.3. L'hospitalisation en Unité pour Malades Difficiles (UMD) 84

4.4. Application des règles pénitentiaires, des règles relatives aux gardes, aux escortes et au 85

transport

5. Les missions de soins spécifiques en détention

5.1. La prévention du suicide, le repérage de la crise suicidaire

5.2. La prise en charge des addictions

5.3. Les auteurs de violences sexuelles

6. La coordination des acteurs impliqués dans la santé mentale des détenus 9 1

6.1. Un travail en réseau avec les professionnels de la psychiatrie 9 1

6.2. Articulation avec les UCSA et les autres intervenants sanitaires ou sociaux 92

6.2.1. Lors de la mise au quartier disciplinaire 92

6.2.2. L'urgence psychiatrique 92

6.3. Prise en charge globale du patient par les personnels des UCSA, des SMPR et des équipes de 93

psychiatrie intervenant en milieu pénitentiaire

6.4. Partenariat avec les personnels pénitentiaires 93

7. Particularités de l'exercice médical en milieu carcéral

7.1. La procédure d'habilitation et d'autorisation d'accès

7.2. Les règles de sécurité

7.3. Les règles de déontologie et d'éthique

7.4. Le dossier médical de la personne détenue

Troisième chapitre : Situation actuelle

1. La situation carcérale 100

1. La population carcérale 100

2. Les établissements pénitentiaires 101

II. La santé mentale de la population carcérale 103

1. Epidémiologie des troubles psychiatriques en détention 103

1.1. Les études réalisées par la Direction de la Recherche des Etudes de I'Evaluation et des 103

Statistiques (DRESS) du ministère de la Santé

1.2. L'enquête menée par les SMPR en juin 2001 104

1.3. Etude épidémiologique de B. Falissard et F. Rouillon 106

1.4. Données épidémiologiques des études internationales 106

2. Troubles psychiatriques majeurs

2.1. Troubles psychotiques

2.2. Troubles anxio-dépressifs et névrotiques

3. Troubles de la personnalité 114

4. Addictions

4.1. Etat des lieux

4.2. Une prise en charge inégale et insuffisante

5. Le suicide en milieu carcéral

5.1. Statistiques

5.2. Les facteurs de risques

5.3. Le profil pénal des suicidés

5.4. Comorbidités psychiatriques

5.5. Gestion de la crise suicidaire et politique de prévention

5.5.1. Une réflexion ancienne

5.5.2. Une évaluation qui reste insuffisante 126

5.5.3 Recommandations concernant la prévention et la gestion du suicide en détention : le 129

rapport de J-L. Terra

III. Les difficultés de prise en charge liées à l'organisation des soins

1. En milieu pénitentiaire

1.1. Les limites du dispositif de soins actuel

1.2. Les difficultés de moyens

1.2.1. Démographie médicale

1.2.2. Difficultés logistiques

1.3. Les difficultés liées à des prises en charge spécifiques

1.3.1 Les addictions : problématique du traitement de substitution et de son mésusage

1.3.2. Les difficultés liées à la prise en charge des auteurs de violences sexuelles

1.4. Réflexions sur l'exercice psychiatrique en milieu carcéral

1.4.1. Les risques de cloisonnement au niveau de la clinique et des soignants

1.4.2. Les difficultés liées au cadre

2. En milieu hospitalier

2.1. Les hospitalisations d'office dans les secteurs

2.2. L'accueil des détenus en Unité pour Malades Difficiles

IV. la prise en charge des mineurs délinquants

1. Historique

2. La criminalité des mineurs

3. Les modalités de détention des mineurs

4. Santé mentale des mineurs incarcérés

5. Dispositif de soins pour les mineurs incarcérés

V. Les femmes en détention

VI. Evaluation et prise en charge de la dangerosité

1. La dangerosité : une notion complexe

1.1. Définition

1.2. Dangerosité : liens avec les troubles psychiatriques

2. Comment l'évaluer ?

2.1. Une approche clinique

2.2. Les expertises, le rôle des psychiatres et des psychologues

2.3. Les outils statistiques et les méthodes actuarielles

3. Le rapport de la commission Santé-Justice (juillet 2005)

4. Les dispositions législatives récentes

5. La prise en charge de la dangerosité à l'étranger

5.1. Les peines applicables

5.2. Les mesures de sûreté

5.2.1. Aux Pays-Bas

5.2.2. En Allemagne

5.2.3. Le dispositif belge

5.2.4. Au Canada et au Québec

5.2.5. Au Danemark

5.2.6. en Espagne

5.2.7. En Italie

Quatrième chapitre : Les Unités d'Hospitalisation Spécialement Aménagées

1. La genèse du projet 177

1. Le rapport de J. Floch fait au nom de la commission d'enquête sur la situation dans les 177

prisons françaises (juin 2000, Assemblée Nationale)

2. Le rapport IGASJIGSJ mène une réflexion poussée avec deux orientations principales 177

(juin 200 1)

3. Le rapport de mission ministériel des docteurs Pie1 et Roelandt en juillet 2001 179

4. le groupe de travail des ministères de la santé et de la justice sur la santé mentale des 179

personnes détenues (avril 2003) : une réponse adaptée à chaque problématique

II. Présentation du projet 18 1

1. Les principes 18 1

2. Les locaux

2.1. Le choix du site d'implantation

2.2. Architecture type d'une UHSA

2.3. Les capacités d'accueil

3. Les missions 185

4. Les modalités d'admission et de sortie

5. Le fonctionnement d'une unité

5.1. Le personnel soignant

5.2. Le personnel pénitentiaire

5.3. Le statut de détenu, le respect des règles pénitentiaires

5.4. Le coût

Cinquième chapitre : Discussion

1. En amont de l'incarcération

II. Au cours de l'incarcération

1. L'intégration du cadre de la détention dans le dispositif de soins

2. Un partenariat actif entre les différents intervenants en milieu carcéral

3. Les UHSA : futur cœur du dispositif de soins

III. Les soins post pénaux

1. Préparer la sortie dans une même logique de partenariat

2. Les craintes et les attentes de la société

IV. Questions particulières concernant la psychiatrie médico-légale

1. Développer la formation en psychiatrie médico-légale

2. Le travail de l'expert

3. Une articulation possible entre les institutions médicales et judiciaires

Conclusion

Bibliographie

Liste des annexes

Introduction

Nous avons commencé notre internat en psychiatrie dans le service médico-psychologique

régional (SMPR) de la maison d'arrêt de Metz, sous l'égide du Dr P. Horrach, chef de service.

Ce premier stage a été l'occasion de découvrir un monde jusque là inconnu : la prison, un lieu

souvent porteur de fantasmes et d'idées préconçues. La figure du criminel nous a interrogé,

notamment la question d'un lien éventuel avec la folie, qui doit bien être présente puisqu'il existe

des services de soins psychiatriques en milieu carcéral.

Où est-elle et comment la reconnaître, la traiter ? Comment appréhender le détenu en tant que

patient ? Et cet homme qui souffre de troubles mentaux, quelle est sa place en détention ? Y a-t-il

d'ailleurs un sens à sa présence ? Quelle signification la peine peut-t-elle avoir pour celui dont la

raison est altérée par des troubles psychiatriques ? La prison est-t-elle un lieu de soins ? Dans ces

conditions, comment penser le travail du psychiatre dans cet environnement immédiat, et de

manière générale avec les institutions pénitentiaires et judiciaires ? Par la suite, ces nombreuses

interrogations n'ont jamais cessé de susciter notre intérêt au cours de nos stages d'internes

ultérieurs, notamment dans les services du Pr J-P. Kahn et du Dr B. Courtial qui nous ont permis

de poursuivre et d'enrichir cette expérience en milieu carcéral.

De tout temps, le malade mental a traîné derrière lui une potentielle dangerosité, créant le mythe

du fou criminel. Les sociétés n'ont pas toujours eu le même regard sur lui, choisissant de tenir

compte de sa folie, de le juger en tant qu'homme, ou au contraire de l'exclure et de l'enfermer.

Comment cette évolution s'est-elle faite, sous l'influence de quels facteurs et avec quelles

conséquences ? La psychiatrie a signé son acte de naissance en arrachant le fou criminel des

mains de la justice pour faire de lui un malade. Dans un premier chapitre, nous reprendrons les

différents temps historiques de ce processus.

Nous présenterons ensuite le dispositif de soins psychiatriques en vigueur en milieu carcéral.

Dans un troisième chapitre nous exposerons la situation actuelle, carcérale et celle concernant la

santé mentale des personnes détenues. Nous reprendrons les principales pathologies

psychiatriques rencontrées en détention. Puis, nous nous attacherons à souligner les difficultés

liées à l'exercice du soin en milieu carcéral ou en milieu hospitalier. Nous évoquerons certaines

populations particulières, notamment les femmes et les mineurs incarcérés.

Nous nous permettrons par la suite de présenter le concept de dangerosité tout en considérant sa

position annexe à notre travail de thèse.

Nous serons amenés, ainsi, à nous interroger sur les limites du système de soins actuel et la

nécessité, aujourd'hui, de considérer d'autres moyens face à l'inflation des demandes et des

missions assignées au secteur de psychiatrie en milieu pénitentiaire. La saturation de ce dispositif

a poussé le législateur à étendre l'offre de soins en milieu carcéral. Nous présenterons alors les

Unités d'Hospitalisation Spécialement Aménagées (UHSA) dans un quatrième chapitre. Ces

nouvelles unités de soins pour les personnes détenues vont permettre de diversifier l'offre de

soins pendant le temps de détention.

Cependant, la période d'incarcération d'une personne reste un moment déterminé de son

parcours de vie. Il y a « un avant >> et « un après ». Dans un dernier chapitre, nous prendrons

dans une discussion finale le temps de la réflexion selon cet ordre chronologique.

e re premier a

Historique

1. La période de non organisation : l'irresponsabilité devant la loi

1. L'Antiquité

Les codes babylonien, hittite et assyrien (6, 18, 183) semblent ignorer la maladie mentale. Les

civilisations grecques et romaines marquent un tournant décisif puisque le cas du fou délinquant

ou criminel est envisagé sur le plan juridique. On trouve chez Platon (428-348) aux Ive et Ve

siècles avant J.C. (Les Lois, IX, 864 d), l'excuse légale de démence si le crime est perpétré par

un fou (35). La question des soins n'est cependant pas envisagée.

Le droit archaïque romain (18) ne fait pas mention de disposition particulière concernant le

malade mental délinquant. Le droit de l'époque classique, le droit civil romain, ne retient pas

l'acte délictueux du dément en matière de délit public ou privé. Un rescrit des empereurs Marc

Aurèle (121- 178) et Commode (161-192), nommé << loi Divus Marcus >>, traite du problème de la

non-punissabilité du sujet (18). Ce texte souligne la question de la dangerosité du fou pour lui-

même et autrui, la responsabilité de ceux désignés à sa surveillance et pose déjà la question de

leur prise en charge. Le << furiosus >) n'est donc pas responsable de ses actes et ne peut être puni.

Les dieux se sont déjà chargés de le punir à travers la maladie. Cependant, c'est le magistrat seul

qui juge de cette responsabilité ainsi que de la nécessité d'imposer un châtiment.

2. Au Moyen Age

Jusqu'à la fin du Moyen Age, l'organisation sociétale et les conditions de vie ne permettent pas

une prise en charge sur le plan institutionnel des malades mentaux. Ils se retrouvent seuls,

errants, confiés à des groupes de marchands, de pèlerins ou de bateliers pour être abandonnés au

loin. Sous la garde de leur famille, ils sont intégrés et tolérés au sein de leur environnement

familier. Aussi, les manifestations positives à leur égard, accueil et compassion, coexistent avec

des attitudes dominées par l'exclusion, la peur et le rejet (120). Après l'élan créateur et novateur

en médecine de la pensée grecque, l'époque du Moyen Age << classique >> (XIe-XIIIe siècle), est

marquée par le sceau du surnaturel. Le fou est associé aux forces maléfiques, mystérieuses et

supérieures. Pendant l'Inquisition et pour les tribunaux ecclésiastiques, les troubles mentaux ne

constituent pas une cause d'irresponsabilité. Au XVe siècle, le criminel jugé fou par << possession

diabolique >> risque le bûcher. Pourtant, certaines figures de l'époque tentent d'appréhender le cas

du malade mental. Saint Thomas d'Aquin (1225-1274) s'intéresse aux insensés et cherche à

dissocier << la démence naturelle >> et << le péché >> (35, 53).

Certains principes du droit coutumier infligent des peines cruelles aux << furieux >>. En parallèle,

afin de gérer la dangerosité du malade mental, sa violence et son délire, le droit médiéval prévoit

certaines mesures qui mènent à l'enfermement. Les fous qui sont pris en charge par le système

pénitentiaire ou hospitalier ont été arrachés à leurs familles suite à des conduites perturbatrices,

violentes ou criminelles. L7enfermement peut rentrer dans le cadre d'une mesure préventive. A

plus forte raison, si le fou est l'auteur d'un crime ou d'une agression, l'emprisonnement

s'impose : << si un insensé tue ou blesse un homme à cause de sa forsenerie, il doit être mis en

prison et entretenu aux frais de sa famille ». (Ancienne cozitume de Normandie). L'enfermement

est la seule prise en charge possible.

Les fous incarcérés sont le plus souvent mélangés à la population pénitentiaire sans distinction.

Dans la plupart des villes, il n'existe pas de bâtiment spécifique mais des lieux comme certaines

parties du château ou au-dessus des portes fortifiées. M. Foucault (1926-1984), philosophe

français, évoque ces lieux de détention à la limite de la ville, dans Histoire de la folie à l'âge

classique : << dans la plupart des villes d'Europe, il a existé tout au long du Moyen Age et de la

Renaissance un lieu de détention réservé aux insensés ; c'est par exemple le Châtelet de Melun

ou la fameuse tour aux fous de Caen » (80).

Même si quelques uns reçoivent des médications à l'initiative de leur famille, le cadre carcéral

avec ses << manicles >> (menottes de fer), ses cachots, et ses << fers >> (chaînes scellées aux murs qui

serrent les quatre membres et le cou), s'avère peu propice à l'amélioration de leur état mental. De

plus, la mortalité dans ces conditions d'insalubrité est élevée. L'irresponsabilité pénale du fou

acquise depuis l'antiquité, est à nouveau appliquée à la fin de la période médiévale (98).

3. La période classique (120,155,194)

Dans un même esprit, l'espagnol J-L. Vivès (1492-1540), théologien et philosophe, envisage déjà

l'enfermement des fous comme une mesure thérapeutique dans son « D e Subventione

pauperum », paru en 1526. Aux XVIe et XVIIe siècles, les difficultés économiques et la volonté

publique de prendre en charge de manière étatique la charité conduisent à la création

d'établissements chargés d'accueillir toute une population en marge de la société. L'édit du 22

avril 1656 du << grand renfermement >>, promulgué par Louis XIV, est à l'origine de la création de

l'Hôpital Général à Paris. Dans ce lieu, << la folie est réduite au silence >> selon M. Foucault (80).

Un nouvel édit royal en 1662 étend la mesure en province, dans toutes les villes et gros bourgs du

royaume. En moyenne, les hôpitaux généraux du royaume ne comptent que 5 à 10% d'insensés

parmi leur population, et même moins de 5% en province, représentant au total un bon millier de

personnes. Cette structure semi-juridique a pour vocation essentielle de protéger la société des

indésirables et de les garder sous contrôle. L'internement, création institutionnelle propre au

XVIIe siècle, a pour vocation d'éliminer et d'exclure de la société le groupe des asociaux (80).

Au XVIIIe siècle, la multiplication des maisons de force prend le relais de l'hôpital général. La

décision d'internement est d'ordre administrative, ce sont << les lettres de cachet >>. La population

enfermée dans les maisons de force est composée de 10 à 20% d'insensés mais aussi de

délinquants, de libertins, blasphémateurs, insolents et opposants politiques. Certains

établissements se spécialisent dans la folie comme les Petites Maisons à Saint Germain ou

l'Hospice royal de Charenton. Cependant, la dimension des soins reste inexistante.

Concernant les fous auteurs de crimes ou de délits, l'ordonnance de 1670 stipule que << les furieux

ou les insensés n'ayant aucune volonté ne doivent pas être punis, l'étant assez de leur propre

folie >> (151). Si des mesures de clémence sont prononcées par les tribunaux, les malades

mentaux sont néanmoins soumis aux seules mesures d'enfermement.

L'arrêt du Conseil d'Etat du 27 octobre 1767 institue un dépôt de mendicité au niveau du chef

lieu de chaque généralité (8). Les dépôts de mendicité doivent accueillir tous les indigents, y

compris les malades mentaux dont la proportion reste faible, moins de 10% le plus souvent (205).

4. La Révolution

La fin du XVIIIe siècle est marquée par les idées humanistes des esprits des Lumières. Un

courant philanthropique s'indigne des conditions de vie et des souffrances des insensés au sein

des maisons de force et des dépôts de mendicité. Les malades mentaux ne sont pas des criminels,

à ce titre ils méritent d'être traités et considérés dans toute leur humanité, avec compassion (8).

Déjà, sous le règne de Louis XVI, Colombier et Doublet, médecins, rédigent en 1785, une

circulaire intitulée « Instruction sur la manière de gouverner les insensés et de travailler à leur

guérison dans les asiles qui leur sont destinés ». Ils se préoccupent de la gestion et de l'isolement

des insensés dangereux, mais aussi des soins procurés aux malades au sein d'établissements

spécialisés, annonçant ainsi la construction des futurs asiles d'aliénés. L'humanité du sujet

souffrant de troubles mentaux est enfin considérée.

Les 13 et 27 mars 1790, l'Assemblée Constituante abroge les lettres de cachets et considère le

cas des prisonniers fous. Ces derniers doivent bénéficier d'une consultation médicale : « afin que,

d'après la sentence qui aura statué sur leur état, ils soient élargis ou soignés dans les hôpitaux

qui seront indiqués à cet effet » (120). Faute d'établissements prévus pour leur accueil, une

proportion importante d'aliénés se retrouve à la rue.

Les révolutionnaires de 1789 amènent les aliénistes à considérer les malades mentaux comme des

malades dignes de compassion. La dimension médico-légale et criminelle de la maladie mentale

est un élément fondateur de la clinique psychiatrique (197), qui va pouvoir s'enrichir et se

développer à partir de ce nouveau regard porté sur l'aliéné. L'univers du soin va être distingué de

celui du répressif. L'aliéniste Ph. Pinel (1745-1826)' aidé par J-B. Pussin, « gouverneur des

fous » de Bicêtre, libère les aliénés de leurs chaînes et fonde la psychiatrie en séparant

mendiants, vagabonds, criminels et malades mentaux (185, 194, 205). Ce geste symbolique fait

du fou un malade, un aliéné pour lequel il prône un traitement spécifique et adapté. Il s'agit du

traitement moral, non pas au sens de valeur morale, mais pour engager un dialogue entre le

patient et son médecin dans le respect de l'humanité du malade afin d'éveiller sa raison et de la

lui rendre. Le Dr Pinel différencie ainsi le fou du criminel et revendique son irresponsabilité

pénale, acquise depuis l'antiquité et reconduite de manière implicite dans le Code pénal de 1791.

Cependant, aucun texte de loi ne statue sur la situation des aliénés ordinaires ou criminels. De là

est né le clivage qui oppose sur un mode binaire, le malade mental (irresponsable relevant de

soins psychiatriques) et le criminel (responsable donc puni).

Même si le nouveau regard porté sur l'aliéné tend à promouvoir son humanité, la question de sa

dangerosité sur le plan sociétal mobilise toujours le législateur (39, 120). Le fou est confié à

l'autorité du corps municipal (loi des 16-24 août 1790, article 3) qui peut le faire transférer en

lieu de sûreté. La loi des 19-22 juillet 1791 désigne la responsabilité pénale des familles dans la

surveillance du fou social agité ou dangereux (120). En pratique, ces lois sont peu appliquées.

Dans l'attente et pour pallier à l'urgence, la loi du 24 vendémiaire an II relègue les individus en

état de démence dans les maisons de répression. Ce revirement témoigne des incertitudes et du

flou idéologique qui amènent Cabanis (1757-1808), député de la Seine, à dénoncer devant le

conseil des Cinq-Cents, en l'an 6, le double aspect hôpital et prison des maisons de force et des

dépôts de mendicité. Le député imagine des prisons qui pourraient devenir « de véritables

infirmeries du crime >> et insiste «sur la nécessité de réunir en un seul système commun, la

législation des prisons et celle des secours publics ». Il reprend les méthodes introduites en

Angleterre, dans le comté d'Oxford, fondées sur l'isolement cellulaire et le travail auxquels on

attribue une valeur curative. Un peu plus tard, la Circulaire ministérielle du 17 décembre 1804

condamne les furieux à demeurer dans des lieux de sûreté dans l'attente de leur jugement (3).

Finalement, on ne sait plus à qui confier le fou et encore moins que faire du fou délinquant ou

criminel.

La fin du XVIIe siècle est marquée par la considération de la souffrance de l'aliéné. Cependant, il

faudra attendre le Code pénal napoléonien et la loi de 1838 pour encadrer les soins et apporter un

début de solution pour l'aliéné auteur de crimes ou de délits.

II. L'évolution au XIXe siècle

1. Le Code pénal de 1810

Le Code des délits et des peines de 1795 prend en compte la démence au titre d'excuse. En 1810,

le Code pénal, dans l'article 64, différencie le sujet fou de celui sain d'esprit par la perte de son

libre arbitre. L'article 64 prévoit un « non lieu » dans les cas où les crimes et les délits sont

commis dans des états de démence : « Il n'y a ni crime ni délit lorsque le prévenu était en état de

démence au temps de l'action ou lorsqu'il a été contraint par une force à laquelle il n'a pu

résister » (151). L'état mental de l'accusé ne peut plus dorénavant faire l'objet de discussions au

sein d'un tribunal. Le diagnostic de la folie conditionne la peine selon une politique « du tout ou

rien » puisque l'article 64 ne prend pas en considération la perte partielle de la raison.

Le libre arbitre selon Kant (1724-1804)' philosophe allemand, définit le sujet de droit et lui

confère la liberté de ses actes. Déjà, J-J. Rousseau (1712-1778)' dans le contrat social, affirme

« Etant doué d'un libre arbitre, celui qui agit mal est coupable ». Le libre arbitre de l'individu

lui permet de choisir entre l'observation et la transgression de la loi. Sa perte entraîne celle de

l'élément moral inhérent à l'infraction et ne permet plus d'incriminer le sujet, dépourvu de cette

qualité, comme étant l'auteur du fait. Il est alors déclaré irresponsable. Se pose dans ce contexte

la question du devenir du fou délinquant, qui n'étant pas reconnu coupable des faits, ne peut être

incarcéré. Le psychiatre fait ainsi son entrée en prison et dans le monde judiciaire, dans un

premier temps en tant qu'expert auprès des tribunaux. Avant de lui prodiguer des soins, il s'agit

déjà d'éviter la sanction pénale pour le fou criminel. L'aliéné délinquant est interné dans les

mêmes conditions que l'aliéné non délinquant.

Le Code pénal ne dit pas ce que l'aliéné jugé irresponsable devient par la suite : le médecin peut

juger de sa guérison et signer sa sortie ou le maintenir enfermé à l'hôpital au mépris de sa liberté.

2. Loi sur les aliénés no 7443 du 30 juin 1838 : création de l'institution asilaire,

structure juridique et institutionnelle

2.1. Un cadre législatif pour la prise en charge des aliénés

Le 6 janvier 1837, le Comte de Gasparin, ministre de l'intérieur, présente devant la chambre des

pairs la première ébauche de cette loi et pose la question suivante : où placer ces infortunés,

lorsque l'intérêt de leur traitement, leur sûreté personnelle, celle d'autrui, l'ordre public,

commandent de les isoler ? >> (6, 159). Par la suite, la loi du 30 juin 1838 est votée à l'unanimité

et intégrée au Code de la Santé Publique. La nouvelle loi apporte un cadre législatif à la prise en

charge des malades mentaux et en précise les modalités, notamment les possibilités

d'internement en placement d'office par l'autorité administrative, ou en placement volontaire.

La loi de 1838 ne soulève pas explicitement la question de l'aliéné criminel et de son devenir.

Pour le Dr X. Abely, psychiatre, en 1935 : << les auteurs de la loi n'ont pas voulu porter atteinte à

ce principe que le criminel reconnu irresponsable n'est plus un coupable, mais un malade >> (1,

6). L'aliéné coupable de crime ou de délit reste un aliéné et la loi ne fait pas de différence entre

l'aliéné honnête et l'aliéné criminel. Ainsi, les aliénés criminels relevant de l'article 64 du Code

pénal doivent être orientés vers les établissements prévus par la loi de 1838 afin d'y recevoir les

soins appropriés : << Dans aucun cas, les aliénés ne pourront être ni conduits avec les condamnés

ou les prévenus, ni déposés en prison >> (article 24).

2.2. Le souci de protection sociale

La loi de 1838 s'inscrit bien dans l'héritage de Ph. Pinel et des aliénistes : les mesures

d'assistance doivent remplacer les mesures de répression à l'égard de tous les aliénés. En

parallèle, il ne faut pas oublier l'autre but de la loi, celui de protéger la société par l'enfermement

durable et légal de l'aliéné. Le délinquant malade mental qui bénéficie de l'application de

l'article 64 est contraint à une coercition potentiellement durable. Ce mouvement montre déjà

que derrière l'humanisme affiché par les premiers aliénistes, il existe le souci de protéger la

société des auteurs d'actes criminels et présentant des troubles mentaux.

Lorsque l'aliéné criminel est déclaré guéri, il appartient en effet au médecin de lui rendre sa

liberté. Certains aliénistes, comme le Dr H. Aubanel, médecin en chef de l'asile d'aliénés de

Marseille, ou le Dr Cazauvieilh en 1840, puis le Dr A. Foville en 1870, prennent position en

faveur de la séquestration perpétuelle des aliénés auteurs d'homicides au nom de la prévention de

la récidive. Par conséquent, un bon nombre de psychiatres considèrent pouvoir maintenir, en

toute légitimité, sous couvert de protection sociale, le patient dans l'asile tant qu'il n'a pas

répondu favorablement et durablement aux thérapeutiques mises en place. Le Dr J. Rogues de

Fursac dans son Manuel de Psychiatrie de 1893 avance le rôle protecteur du psychiatre envers la

société et la possibilité d'assurer la mission de défense sociale par le biais de mesures d'ordre

médical (203).

3. La circulaire Chaumié

Les notions de demi-fous et de demi-responsables restent à définir. Leur double dangerosité,

criminologique et psychiatrique, est particulièrement soulignée par des juges qui préfèrent les

déclarer irresponsables, ce qui permet de les envoyer à l'asile et de protéger ainsi la société d'un

double péril.

Le 12 décembre 1905, la circulaire Chaumié (Garde des Sceaux du gouvernement d'E. Combes)

pose le concept d'atténuation de la peine pour les demi fous (185). Ceux-ci doivent bénéficier de

peines moins lourdes mais sont néanmoins incarcérés légalement. Une nouvelle catégorie

d'accusés va émerger englobant le champ des déséquilibrés psychopathes mais aussi celui des

dépressifs, des pervers sexuels, des états limites et d'autres encore jusqu'aux sujets mentalement

déficients.. . On imagine les difficultés de l'époque pour définir les limites d'application de la

circulaire, qui sera abrogée en 1953. Pour beauco~ip de psychiatres, la question de la

responsabilité demeure d'ordre métaphysique et non médicale. En définitive, les psychiatres

prononceront assez peu l'atténuation de responsabilité. L'esprit du XIXe siècle, qui prônait

l'orientation asilaire des aliénés criminels jugés irresponsables, effectue un mouvement inverse.

Les malades mentaux vont retourner progressivement en prison pour y purger une peine. Une

peine sensée être atténuée, mais qui va légitimer la prise en charge psychiatrique en milieu

pénitentiaire et nécessiter son organisation.

4. Réflexions médicales

4.1. L'héritage d'Esquirol

La première moitié du XIXe siècle est marquée par des procès retentissants au cours desquels

s'affrontent juristes et médecins (L-A. Papavoine en 1825, P. Rivière en 1835 rapporté par M.

Foucault) et qui amènent un nombre important de malades mentaux en prison. Les aliénistes de

cette époque s'appuient sur le concept de la monomanie homicide, apporté par Esquirol (1772-

1840) pour défendre l'idée d'une déraison criminelle. Esquirol distingue trois types de

monomanies : intellectuelles, affectives et sans délires. Dans ce troisième groupe de malades, la

volonté du sujet est altérée et il se trouve entraîné à faire des actes non déterminés par la raison et

le sentiment, réprouvés par la conscience. Le sujet serait alors poussé au passage à l'acte soit par

une conviction délirante, visible et témoignant de sa folie, soit par un instinct difficile à définir

mais portant en soi le signe de la déraison. Esquirol reconnaîtra que le diagnostic d'une

monomanie altérant uniquement la volonté du sujet est difficile à affirmer et contraire à la notion

de libre arbitre. Néanmoins, la maladie mentale peut altérer le libre arbitre du monomaniaque.

Esquirol et surtout son élève, Georget, militent activement pour que ces malades ne soient pas

jugés et condamnés selon les critères du Code pénal, au risque d'engager la psychiatrie sur un

terrain conflictuel. On reprochera aux aliénistes une tendance à excuser toutes les conduites anti-

sociales sous couvert de troubles apparentés aux diverses monomanies. Le courant inverse va

s'amorcer rapidement dès la fin du XIXe siècle.

4.2. Les débats des aliénistes autour des aliénés criminels : une note d'actualité

4.2.1. Des détenus fous qui ne sont pas à leur place

Rapidement, certains médecins travaillant en prison attirent l'attention sur les effets de

l'incarcération chez les détenus. Le Dr J. Baillarger (1809-1890), nommé médecin en chef du

service des aliénées de la Salpêtrière en 1840, écrit en 1844 dans les Annales médico-

psychologiques : « il y a des aliénés dont la folie méconnue avant et après le jugement n'est

constatée qu'à l'entrée dans le pénitencier » (10). D'autres médecins, comme les Dr A. Sauze

(193) et G. Ferrus, partagent cette opinion et considèrent que dans la majorité des cas la folie du

sujet préexiste à l'entrée en prison. H. Bailleul, directeur de la quatrième circonscription

pénitentiaire, écrit dans sa note sur la folie dans les prisons centrales (publiée en 1891) : << Il sufit

d'analyser la population de détenus ou de vivre en contact avec elle, pour arriver à cette

conviction que grand nombre d'entre eux, sans être classés par ordonnance pami les aliénés,

n'ont pas cependant 1 'entier et libre usage de leurs facultés >> (186, 194,205).

De nombreux aliénistes s'indignent de l'absence de soins dispensés aux aliénés emprisonnés,

sans qu'aucune disposition légale n'existe pour tenter d'améliorer leur sort. En 1844, le Dr F.

Lelut, médecin chef à la Salpêtrière et de la prison du Dépôt des condamnés, constate dans son

rapport intitulé De l'influence de l'emprisonnement cellulaire sur la raison des détenus (138) :

<< il y aura toujours une plus grande proportion d'aliénés dans les prisons que dans la population

libre ». Il n'existe pas alors de statistique nationale concernant les aliénés emprisonnés, mais fort

de son expérience personnelle le Dr Lelut évalue la proportion de sept ou huit aliénés sur mille

détenus contre un sur mille dans la population libre. Devant un tel constat, le Dr A, Sauze

préconise, compte tenu des analogies existantes entre les aliénés et une certaine partie des

détenus, que ces derniers seraient mieux placés dans des institutions asilaires (193). Cependant,

Baillarger met en garde contre << une doctrine aussi contraire à la vérité que dangereuse pour la

morale, qui tendrait à exagérer les rapports des crimes et de la folie ».

4.2.2. Faut-il créer des établissements qui leur sont destinés ? (185)

Certains aliénistes s'insurgent contre les asiles qui privilégient la sécurité au détriment des soins

et ne sont pas adaptés pour recevoir des aliénés criminels à la dangerosité potentielle.

En France, dès 1828, le Dr E-J. Georget demande la création d'asiles spéciaux pour les aliénés

criminels. Dans son sillage, le Dr A. Brierre de Boismont (1797-1881), élève de Pinel, préconise

en 1846 la création d'institutions spécialisées pour les fous criminels (53) : « Il serait de toute

justice de les renfermer dans un établissement spécial, parce que leur admission dans les asiles

d'aliénés peut avoir les plus grands inconvénients ... Ils sont dangereux et troublent la

tranquillité des autres malades, dont la liberté est restreinte à cause des mesures de précaution

qu'exigent les aliénés criminels ; aussi, l'asile, dans ce cas, ressemble-t-il pl~itôt à une prison

qu'à un hôpital.. . >> (28,62, 147).

Nous retrouvons des éléments étonnamment modernes : la volonté de créer des établissements

spécialisés dans la prise en charge des malades mentaux délinquants, de protéger le corps social

et de ne pas priver le fou d'une sanction pénale applicable à tous.

Dans une même optique, le Dr H. Aubanel propose la création d'un asile central qui serait

« intermédiaire en quelque sorte entre la prison et les maisons ordinaires, où les aliénés

homicides de tous les départements seraient admis sur la décision des tribunaux ». La prison-

hôpital permettrait de satisfaire à la fois le désir de sécurité et de débarrasser les asiles de leurs

patients agressifs et dangereux. En 1870, le Dr A. Foville reprend ces propositions et demande la

création, soit d'un quartier spécial d'aliénés au sein de certains établissements pénitentiaires, sur

le modèle des asiles, soit d'un établissement mixte, intermédiaire entre l'asile et la prison. Les

deux directions, administrative (sanitaire) et pénitentiaire sont tracées (198).

Comme le rappelle M. David dans sa présentation historique, les travaux de la Société Médico-

psychologique en 1868 et 1869 ont permis de discuter la nécessité de prendre en charge de

manière spécifique les aliénés dangereux (8, 52, 205). Lors des débats, le Dr J-P. Falret, aliéniste

et directeur de l'hospice de la Salpêtrière, s'est opposé à la création de ces services pour aliénés

criminels car : « à partir du moment où le criminel est reconnu comme un aliéné, c'est un

malade digne de sympathie et de pitié ». Ce n'est donc pas un criminel au sens propre du terme

mais un aliéné présentant des symptômes psychiatriques ainsi qu'une dangerosité.

Le Congrès international de médecine mentale de 1878 soutient la création d'un asile spécial

pour détenus aliénés et émet le vœu « que des asiles ou quartiers spéciaux soient affectés à

l'internement des individus condamnés ou poursuivis par la justice répressive, et relaxés ou

acquittés en raison de leur état mental ». Un projet de loi est voté au Sénat, visant à réviser la loi

du 30 juin 1838 et prévoyant la création d'asiles spéciaux pour aliénés criminels. La commission

nommée par la chambre des députés pour examiner ce projet de loi le rejettera refusant de

considérer la spécificité de l'aliéné criminel.

4.2.3. La création d'établissements mixtes

Dans ce contexte, l'expérience pénitentiaro-psychiatrique du quartier de condamnés aliénés et

épileptiques de la maison centrale de Gaillon dans l'Eure voit le jour le 17 mai 1876 (132, 186).

De 1876 à 1901, l'asile dépend de la maison centrale de Gaillon et accueille environ 80 détenus

condamnés à des peines de prison supérieures à un an. Ces derniers sont traités comme des

prisonniers et non comme des malades. En 1894, le Dr H. Colin, médecin chef de Gaillon est le

seul spécialiste à diriger un service spécial pour aliénés criminels. En 1901, l'asile acquiert son

autonomie lors de la fermeture de la maison centrale et devient « l'Asile national des condamnés

aliénés et épileptiques », doté d'une vocation médicale. Successeur d'H. Colin, le Dr Leroy,

médecin-chef, propose d'agrandir l'établissement afin d'accueillir au sein d'un asile pénitentiaire

les aliénés criminels condamnés et au sein d'un asile de sûreté une population constituée par « les

aliénés condamnés ayant terminé leur peine, les fous moraux, les débiles, les pervers, les

persécutés-persécuteurs, les évadés récidivistes, les épileptiques dangereux » (184). Le projet

évoque le souvenir du grand renfermement de l'époque classique et son souhait de rassembler et

d'isoler l'ensemble des asociaux représentant une menace pour l'ordre publique. Il n'est pas

retenu, principalement en raison de son coût financier. Le quartier asilaire de Gaillon ferme ses

portes en 1906.

Par la suite, un service de sûreté à l'asile d'aliénés de Villejuif ouvre ses portes en 1910. C'est le

précurseur de nos Unités pour Malades Difficiles actuelles. Le Dr H. Colin, premier directeur de

ce service, désire initialement y accueillir « des aliénés vicieux qui sont une cause de troubles

pour les services ordinaires, où leur présence implique la nécessité de mesures de sûreté

spéciales qu 'il est inutile de prendre à 1 'égard de la majorité des aliénés ». Le conseil général de

la Seine lui impose d'y admettre également « des aliénés criminels ». Les deux courants,

sanitaires et pénitentiaires, continuent d'évoluer de manière parallèle, malgré les tentatives pour

établir un régime mixte médico-répressif.

III. Du psychiatre expert au thérapeute

1. Naissance de la criminologie

1.1. La phrénologie (72)

Dès le début du XIXe siècle, le Dr Gall (1758-1828) élabore les bases d'une nouvelle

physiologie de l'esprit, la phrénologie. Il observe et relie les comportements délictueux à des

caractéristiques physiques cérébrales objectivables par les déformations de la boîte crânienne

(saillies et méplats). La déraison criminelle a ainsi des points d'ancrages anatomiques. Auprès de

détenus au sein des prisons, des bagnes et des asiles, les phrénologistes vérifient leurs théories en

palpant des crânes et en multipliant les autopsies, affinant le « diagnostic phrénologique » du

criminel, à la recherche d'un éventuel organe du crime. Ils vont diffuser une vision de la

criminalité comme une entité pathologique et revendiquer pour les aliénés criminels, mais aussi

pour les autres condamnés, un droit de traitement. Un courant philanthropique va se développer

toute la première moitié du XIXe siècle et réclamer, parfois avec beaucoup d'utopie, un système

pénal médicalisé autour de la maladie criminelle.

1.2. Les bases d'une nouvelle science, le concept de criminel-né

La fin du XIXe et le début du XXe siècle marquent l'avènement de la sociologie criminelle (36).

Le Dr C. Lombroso (1835-1909), médecin militaire italien, est le créateur de l'anthropologie

criminelle et le chef de file de l'école positiviste italienne. Il s'impose comme le précurseur de la

criminologie scientifique (36). Le Dr Lombroso étudie les facteurs criminels à l'échelon

individuel en s'appuyant sur une démarche de recherche scientifique. Après avoir examiné de

nombreux criminels selon des critères anthropométriques, biologiques, médicaux et

psychologiques, il conclut que ces caractères appartiennent à des hommes issus d'une branche

particulière de l'évolution, plus proche de celle «des hommes primitifs et des animaux

inférieurs ».

Il publie ses résultats en 1876 dans un ouvrage intitulé « l'homme criminel », décrivant un type

général de criminel : le « criminel-né », héritier de l'homme des cavernes dont il a conservé le

comportement, les stigmates physiques et certains traits physiologiques. Le crime n'est donc plus

la manifestation du pêché mais la conséquence d'une évolution bloquée à un niveau antérieur

chez le sujet. Le criminel-né devient selon les expressions de Lombroso « un fou moral » ou « un

crétin du sens moral P.

L'école positiviste italienne (172) va proposer des peines comme autant de prises en charge

adaptées à chaque sujet. Se dessine le noble but d'une sanction devenue scientifiquement pensée,

efficace et orientée vers une finalité de prévention.

Une approche clinique de la criminologie va naître. Cette nouvelle science va être amenée à

formuler des avis diagnostiques, pronostiques, thérapeutiques, et connaître ainsi les mêmes

écueils que la psychiatrie. F. Digneffe, philosophe et criminologue, reprend ce qui caractérise la

criminologie à ses débuts et ce qui participera à sa reconnaissance sur le plan institutionnel :

« c'est donc le fait que le criminel n'est plus vu comme quelqu'un qui a commis un acte appelé

crime, mais comme quelqu'un qui possède des caractéristiques spécifiques qui le différencient de

l'homme dit normal. Cet homme, dès lors, ne doit plus simplement être puni pour l'acte qu'il a

commis, il doit être traité si c'est possible, ou mis à l'écart du groupe social s'il présente un

danger pour lui. Comme le fou pour qui l'on avait organisé l'internement, le criminel doit être

traité en fonction de sa dangerosité >> (64).

2. Le mouvement de défense sociale

Les travaux des positivistes italiens à la fin du XIXe siècle ont conduit à réintroduire le

déterminisme là ou les valeurs morales et religieuses occupaient avec le libre arbitre le champ

éthiopathogénique des sciences criminelles (2). Le nouveau courant incite à tenir compte des

éléments biopsychosociaux inhérents à la personnalité du criminel. Le mouvement de défense

sociale, européen dès son origine, inspire de nombreuses réflexions sur la genèse de la

délinquance, l'individualisation des peines et la prévention de la récidive. Il réclame la

substitution de la notion de défense sociale à celle de la peine et proclame la nouvelle fonction de

la pénalité : le traitement du délinquant (172).

Les travaux du Dr L. Vervaeck, réalisés à partir d'une enquête menée dans les prisons belges,

montrent que la population carcérale présente une proportion plus importante d'individus

anormaux et dangereux par rapport au milieu libre. Ce médecin propose alors un projet de

réforme fondé sur « la conception anthropologique du traitement des délinquants ». La création

du premier laboratoire d'anthropologie criminelle a lieu en Belgique en 1906 (37). Leur mission

consiste en l'examen systématique de tout condamné afin d'orienter leur devenir pénitentiaire.

Les annexes psychiatriques sont chargées de l'examen des détenus suspectés de troubles

mentaux. Si cette suspicion est avérée, le détenu est alors transféré à l'asile ou vers une colonie

pénitentiaire.

La prison s'inscrit dans un vaste programme de défense sociale et de prévention de la récidive

criminelle, s'adaptant à toute forme de délinquance. Dans cette optique, la connaissance de la

personnalité du délinquant fait partie intégrante de son traitement à des fins de réinsertion

sociale. L'action du psychiatre tend à s'éloigner du soin pour participer à l'intervention

criminologique et au dispositif de réadaptation sociale du délinquant (37). En 1924, le Dr L.

Vervaeck, se félicite en ces termes du projet de défense sociale bientôt finalisé : « si le criminel

anormal dangereux ... échappe à la répression, se sera pour être éliminé de la société pour un

terme peut être plus long que s'il eût été condamné, et, au point de vue de la sécurité publique, il

importe peu que se soit pour le soigner ou pour le punir » (64).

En Belgique, la loi du 9 avril 1930, dite «loi de défense sociale », admet le principe

d'enfermement de durée indéterminée pour le délinquant malade mental (1 12). Elle trouve sa

légitimité dans l'impossibilité de prédire la durée de sa peine. Le délinquant reconnu atteint

d'anormalité mentale échappe désormais à la sanction proprement dite. Il fait l'objet de mesures

thérapeutiques et éducatives qui prendront fin lorsque son état sera jugé suffisamment amélioré

pour lui permettre de réintégrer sans danger la société. A l'expiration du terme de cette sentence,

la pérennisation des troubles mentaux autorise la prolongation de son internement.

Le délinquant récidiviste considéré comme « anormal » est donc susceptible de bénéficier du

même traitement. Il s'agit de mettre en place un régime applicable non seulement aux malades

mentaux ayant commis un crime mais aussi aux individus qui se situent entre le sujet normal et le

dément.

Les prisons sont épurées de tous les délinquants « anormaux ». Parmi eux, les aliénés sont dirigés

vers les hôpitaux psychiatriques et le reste « des anormaux » relève d'un système mixte, à mi-

chemin entre le juridique et le médical. Les maisons de défense sociale sont en quelque sorte des

prisons, comportant des équipes soignantes psychiatriques, au sein desq~~elles les détenus

bénéficient d'un traitement de durée indéterminée. Au total, la loi prévoit une articulation des

décisions psychiatriques et judiciaires à trois niveaux : la prononciation de la mesure

d'internement, son exécution et sa levée. Cette loi sera maintenue dans ses grandes lignes jusqu'à

sa révision en 1964.

3. En France, des soins psychiatriques laborieux à mettre en place

Jusqu'au milieu du siècle dernier, la présence du psychiatre est rare en détention et se limite à sa

qualité d'expert. Les moyens thérapeutiques proposés restent faibles, que se soit à l'asile ou en

prison, lieux d'enfermement et d'exclusion du groupe social. Le mouvement de défense sociale

amorce un tournant en permettant au psychiatre d'intervenir dans le programme de réadaptation

du détenu et de connaître l'aliéné criminel au-delà de l'expertise. En ce sens, à partir des années

1920, la Belgique est citée en exemple avec des structures qui permettent une observation

clinique du criminel en vue de son traitement. Sur ce modèle, la commission de réforme

pénitentiaire préconise en 1925 la création de « centres de triage » et de « laboratoires

d'anthropologie criminelle » pour procéder à la « sélection rationnelle des prisonniers » (184).

En 1927, le Dr Vullien et le Pr Raviart mettent en place à la maison cellulaire de Loos-Les-Lilles

une consultation destinée au dépistage des troubles mentaux parmi les entrants en détention (2,

198). Il s'agit d'une expérience modeste qui ne s'appuie sur aucun crédit financier. Le psychiatre

entre enfin en prison, en dehors de sa position d'expert. Malheureusement, l'expérience ne dure

que quelques années (150). Des tentatives similaires ailleurs en France rencontrent des

résistances actives de la part du système pénitentiaire. On craint en effet la multiplication des

simulateurs et le psychiatre est accusé de « fabriquer des fous » (15).

En 193 1, la proposition du député Blacque-Bélair, illustre les débats autour de la question de la

politique criminelle. Il reprend les conclusions de la commission de réforme pénitentiaire et

propose trois mesures principales :

-la création d'une part d'annexes psychiatriques dans les prisons à détention préventive pour

dépister d'éventuels troubles mentaux ;

-d'autre part, l'ouverture de laboratoires d'anthropologie criminelle ;

-et enfin, la mise en place de centres de triage ou d'observation pour enfants vagabonds.

Cette proposition de loi ne sera pas adoptée par l'Assemblée Nationale. Néanmoins, des

dispositions similaires de sûreté et d'injonction de traitement sont acceptées par un bon nombre

de pays européens. La défense sociale est un concept qui se propage en Europe.

A l'instar de ses voisins, la France projette de réviser son Code pénal, et notamment son article

64, afin de l'ajuster au principe de défense sociale et de mettre en place des mesures de sûreté qui

seront discutées par les psychiatres de la Société médico-psychologique en 1934.

Le 8 juin 1937, les sénateurs Lisbonne et Camboulives déposent au Sénat une proposition de loi

de protection sociale relative aux « délinquants mentalement anormaux ». Elle prévoit la création

au sein des maisons d'arrêt d'au moins une annexe psychiatrique par Cour d'appel, accueillant

pour observation des inculpés présentant des signes de mauvaise santé mentale (112, 194). Au

total, la réforme du Code pénal ne sera ni votée ni discutée ... et aucune grande loi de défense

sociale ne sera adoptée dans notre pays.

En France, le décret du 31 mars 1936 crée des services d'examens psychiatriques ou Centres

d'orientation Régionaux, à la Santé, à la Petite Roquette et à Fresnes. Le décret du 22 mai 1936

crée le Conseil Supérieur de Prophylaxie criminelle. Cependant, la guerre va couper court à ces

progrès et reporter la concrétisation de tous ces efforts.

IV. La période d'organisation des soins psychiatriques en détention

1. La création des centres médico-psychologiques régionaux ou CMPR (101)

1.1. La réforme Amor (112,194)

Lors de la deuxième guerre mondiale, bon nombre de français ont connu l'expérience de

l'enfermement carcéral et correctionnaire. Après la guerre, ils témoignent et alertent l'opinion

publique. P. Amor, magistrat, nommé directeur général de l'administration pénitentiaire, se fait

l'écho des conditions inhumaines des détenus dans les camps de concentration. Il inaugure, par

sa réforme, une première ouverture du système pénitentiaire vers le sanitaire et le social (49,

204). La notion de traitement pénitentiaire se superpose à celle, unique, de la sanction pénale

(69).

Une commission élabore en décembre 1944 un projet de réforme pénitentiaire s'articulant autour

de 14 principes. Le premier principe affirme que << la peine privative de liberté a pour but

essentiel l'amendement et le reclassement social du condamné ». Le prisonnier doit être

considéré dans toute son humanité, ce qui amène à porter une attention particulière au détenu

souffrant de troubles mentaux : « il s'agit d'une catégorie de délinquants qui doit retenir notre

attention non seulement parce qu'il est juste de leur donner les soins que réclame leur état, mais

parce que, de toute évidence, ils sont à la sortie de prison un facteur important de prévention de

la récidive » (Conférence à 1' Université de Paris le 16 janvier 1947). Le dixième principe de

cette commission préconise en ce sens la création d'un centre médico-psychologique au sein de

chaque prison (8, 186).

1.2. Les circulaires du 5 octobre 1950 et la mise en pratique des CMPR

Elles prévoient la création d'annexes psychiatriques dans les prisons. P. Amor définit ainsi leurs

buts : « éclairer la justice par le dépistage et le traitement des délinquants mentalement

anormaux qui se trouvent dans les établissements pénitentiaires ».

Sur les 24 annexes prévues, 14 seulement fonctionnèrent et sur de courtes périodes, par manque

de moyens financiers et humains essentiellement. Et, lorsqu'elles fonctionnent, comme à Fresnes,

elles se destinent essentiellement à des missions d'examens aux fins de signalement judiciaire, en

vue d'une expertise ou pour la production de statistiques. La crédibilité thérapeutique dans ces

circonstances apparaît difficile (205).

La première annexe psychiatrique ouvre à Rennes en 1947, puis à Toulouse et à Lille. A Lyon,

l'annexe psychiatrique entre en activité le 1" février 1950 et fonctionne un an. Ses modalités de

fonctionnement, centrées sur les consultations systématiques des entrants et l'observation

psychiatrique, rappellent les moyens mis en œuvre pour le dépistage de la tuberculose. Par la

suite, l'annexe psychiatrique de la maison d'arrêt de Lyon connaît une évolution tournée vers le

soin dès sa réouverture en janvier 1954. En 1958, une infirmerie est créée. Elle propose alors une

aide au sevrage alcoolique et prend une certaine ampleur en tant que structure de soins. Puis, en

1962, pour la première fois en France, la psychothérapie de groupe entre en détention et affirme

l'orientation thérapeutique de la structure (86). En parallèle, des consultations post-pénales sont

mises en place pour les détenus libérés. L'équipe psychiatrique devient une référence concernant

les possibilités de psychothérapie de groupe en prison. En 1978, le CMPR de Lyon prend le

relais.

A Fresnes, le centre de triage pour sujets condamnés de sexe masculin majeurs est créé en 1951

(baptisé Centre National d'observation et de Triage, devenu Centre d'orientation en 1952). Une

équipe de psychologues et de psychiatres évalue au sein de cet établissement les possibilités des

condamnés en vue de leur répartition dans les centrales.

En 1960, l'annexe psychiatriq~ie de Fresnes disparaît suite à l'ouverture du CMPR de La Santé à

l'instigation du Dr P. Hivert (100, 134). Cette structure tente de mettre en application pour la

première fois l'article D.397 du Code de procédure pénale relatif à l'examen médical des détenus

entrants. En parallèle de sa mission de dépistage des troubles mentaux, elle propose également

des suivis thérapeutiques. Son existence reste sujette à de nombreuses critiques émanant du

monde médical tantôt intéressé, tantôt railleur. L'administration pénitentiaire reste ambivalente,

entre l'intérêt suscité par cette aide providentielle et la menace qu'elle représente (17).

Que ce soit à Fresnes ou à Lyon, les équipes restent restreintes, rémunérées par l'administration

pénitentiaire et sans réel statut juridique.

1.3. La circulaire n0178-67-16 du 30 septembre 1967

Cette circulaire émane du ministère de la Justice et s'adresse aux directeurs régionaux des

services pénitentiaires. Elle porte la création des centres médico-psychologiques régionaux

(CMPR) en remplacement des annexes psychiatriques (112). Le texte reprend le rôle (dont

l'importance du dépistage), l'organisation et le fonctionnement du service psychiatrique en

détention. Le personnel soignant, bien qu'investi d'une mission de soin, reste sous l'autorité

pénitentiaire. Le médecin-chef est toujours nommé par le ministère de la Justice et il n'exerce

son autorité que sur un plan médical. Le médecin se doit de contribuer au bon fonctionnement du

centre pénitentiaire par une collaboration efficace et adonner connaissance au chef

d'établissement des indications nécessaires à l'application du régime pénitentiaire au détenu et

de toute mesure particulière qui s'avérerait nécessaire >> (article 12)' ce qui lui laisse peu

d'initiative en définitive. La consultation reste à l'initiative du personnel pénitentiaire et se

déroule en présence des surveillants (1 12). Le soin s'organise et s'affirme en détention, mais

reste sous l'égide de l'administration pénitentiaire. Le dialogue entre le médical et le pénitentiaire

n'est pas encore engagé.

1.4. Ouverture du CMPR de Fleury en 1973 (49,205)

En 1970, de nombreux cas de << morbidité D sont signalés à la nouvelle maison d'arrêt de Fleury-

Mérogis. Compte tenu de l'ampleur du problème, un service de psychiatrie à temps plein est créé

au sein de l'établissement. Le Dr Merot ouvre en 1973 le CMPR de Fleury, soutenu par la

Direction Départementale des Affaires Sanitaires et Sociales (DDASS) de l'Essonne, le Centre

Hospitalier Spécialisé (CHS) d'Etampes et l'administration pénitentiaire, sur le modèle du

secteur psychiatrique (47). Cette initiative annonce le futur décloisonnement et l'autonomie des

soins psychiatriques en détention. Pour la première fois, le personnel soignant n'est plus soumis à

l'administration pénitentiaire.

Les psychiatres hospitaliers expriment quelques désaccords. Ils craignent en effet de perdre une

partie des moyens destinés originellement au secteur ainsi qu'une déviation de la politique du

secteur. Ils estiment le statut et l'image de marque du psychiatre hospitalier incompatibles avec

un exercice en milieu carcéral et une fonction de gardien ou << d'auxiliaire de la justice >>. En

parallèle, ils se posent la question de leur compétence face à ce que certains estiment être « une

pathologie de l'incarcération ».

La morbidité psychiatrique en prison est alors en pleine explosion. Le secteur est confronté à

l'inflation du nombre de détenus relevant de l'article D.398 du Code de procédure pénale.

L'accès des détenus aux soins psychiatriques est limité d'une part par la faiblesse des moyens et

d'autre part, par le refus de certains préfets de prononcer des arrêtés de placement d'office

concernant des détenus. La vie carcérale s'en trouve fortement perturbée. Pour étudier ce

problème et réfléchir à des solutions cohérentes, la commission Santé-Justice siège entre 1974 et

1975. L'observation des cinq CMPR principaux existant (Lyon, Paris, Marseille, Lille et Fleury-

Merogis) permet de distinguer celui de Fleury-Mérogis. Créé récemment, il apparaît comme un

modèle et une référence en raison de son statut nouveau et particulier, avec un personnel soignant

sous la tutelle du ministère de la Santé. Son organisation sera donc retenue dans le règlement

intérieur des CMPR du 28 mars 1977.

Simone Veil, alors magistrat et ministre de la Santé, présente en 1977 le projet de création de 17

centres médico-psychologiques régionaux. Les CMPR seront à la charge du sanitaire, créés dans

certaines maisons d'arrêt, sur le modèle du secteur psychiatrique. L'offre de soins proposée

suscite dans son sillage des cris de révolte de la part des praticiens du secteur, considérant qu'il

appartient au milieu pénitentiaire de gérer ses propres problèmes. L'administration pénitentiaire

voit lui échapper la prise en charge du sanitaire qui change de tutelle.

1.5. Règlement intérieur des CMPR du 28 mars 1977

Ce texte, signé par les ministres de la Santé et de la Justice, remplace la circulaire de 1967. Il

marque d'emblée une orientation thérapeutique avec dans son préambule la notification de la

nécessité « d'assurer dans de meilleures conditions le traitement des détenus sou.rant de

troubles mentaux, tout en évitant au maximum le transfert dans les hôpitaux spécialisés des

malades atteints de troubles sans gravité » (37, 112). Cet objectif passe par la création d'un

CMPR dans chaque région pénitentiaire, au sein d'une prison et dans un quartier distinct. Le

CMPR est intégré au cœur de la lutte contre les maladies mentales à l'échelon départemental.

Par ailleurs, l'organisation des soins doit s'articuler avec les services publics de psychiatrie. Les

missions des CMPR comprennent :

- la prévention des maladies mentales avec un dépistage systématique des entrants ;

- et la prise en charge psychiatrique de tout détenu, à l'exclusion de ceux relevant de l'article

D.398 du Code de procédure pénale (37).

Les CMPR ne sont pas des services placés sous le régime de la loi du 30 juin 1838. Ils

fonctionnent en tant que services libres, dépendants du ministère de la Santé (49, 69, 177).

L'accès aux soins se fait avec le consentement du patient. De plus, le principe du respect du

secret médical possède la même valeur qu'en milieu hospitalier.

La responsabilité du CMPR relève à la fois du médecin-chef et du chef d'établissement

pénitentiaire. Cependant, chacun d'eux reçoit des missions spécifiques. Le chef d'établissement

assure la surveillance et la sécurité des personnes. Le médecin-chef est responsable du bon

déroulement de la prise en charge des patients et coordonne le travail de l'équipe soignante.

L'admission au CMPR est prononcée par le médecin-chef, sur proposition du psychiatre, du chef

d'établissement ou du magistrat instructeur. Par rapport à la circulaire de 1967, celle de 1977

libère les médecins psychiatres d'une certaine subordination à l'administration pénitentiaire

(133).

La gestion des locaux, du matériel, du personnel pénitentiaire ainsi que l'entretien des détenus et

les dépenses pharmaceutiques restent à la charge de l'administration pénitentiaire.

Le psychiatre travaille en partenariat avec l'administration pénitentiaire. Elle lui rappelle son

devoir de collaboration, aussi bien pour appliquer un régime pénitentiaire adapté à une éventuelle

problématique psychiatrique que pour pointer la nécessité d'une expertise. La question de la

préservation du secret médical ne semble pas alors une priorité. Au final, le psychiatre exerçant

en milieu carcéral est-il réellement libre de soigner ses patients selon sa propre éthique ? Peut-il

réellement faire abstraction de l'administration pénitentiaire, de son environnement professionnel

et des contraintes qui y sont attachées ?

Ces interrogations mobilisent l'ensemble des soignants exerçant en milieu carcéral et les

réflexions se poursuivent en ce sens. En septembre 1979, le Conseil International des Services

Médicaux Pénitentiaires rédige le << Serment d'Athènes >> qui affirme avec force la volonté des

soignants de pratiquer des soins dans le souci de leur éthique professionnelle, toujours dans le

respect et la reconnaissance des droits et de la dignité du patient. Les médecins intervenant en

milieu carcéral revendiquent une pratique conciliable avec leurs positions déontologiques. Dans

leur article paru en 1983, concernant la création d'inter-secteurs de psychiatrie pénitentiaire, les

Dr Glezer, Bianchi et Penverne insistent sur la nécessité de << situer le champ d'action du

psychiatre en milieu carcéral >> et dénoncent le risque d'une << psychiatrisation abusive >> sous les

pressions éventuelles de l'administration pénitentiaire (87). L'action psychiatrique doit ainsi se

limiter à la possibilité d'offrir aux détenus un accès libre aux soins et un soutien psychologique.

L'évolution des soins psychiatriques en milieu pénitentiaire montre qu'un dialogue s'amorce. On

sort du cloisonnement progressivement pour permettre à la dimension soignante de trouver sa

place dans l'univers carcéral, tout en jetant un pont avec le secteur investi du suivi ultérieur.

L'indépendance gagnée par le thérapeute vis-à-vis de l'administration pénitentiaire lui permet

d'assurer au patient une prise en charge confidentielle et de créer les bases indispensables à une

rencontre thérapeutique.

En parallèle, l'administration pénitentiaire ouvre deux établissements à orientation sanitaire. De

son côté, la justice pénale réforme son mode de fonctionnement.

2. Ouverture en 1950 de deux établissements pénitentiaires à vocation

sanitaire

2.1. Le centre d'observation psychiatrique pénitentiaire de Château-Thierry (148,149)

Créé en 1950 par le Dr J. Dublineau, expert national nommé médecin-chef dès son ouverture,

cette prison accueille des détenus condamnés à de longues peines de détention. Les critères

d'admission au centre d'observation pour psychopathes dangereux reposent sur l'existence de

troubles du comportement présentés par le détenu en détention. Le terme de psychopathe, à cette

époque, recouvre de nombreuses pathologies psychiatriques, de la névrose à la psychose, y

compris les troubles de la personnalité.

Dans son rapport sur l'exercice annuel de l'année 1950, Ch. Germain, successeur de P. Amor,

présente le centre d'observation psychiatrique de Château-Thierry comme une réponse à

l'augmentation constante du nombre de détenus présentant des troubles mentaux dans les

établissements pénitentiaires. Cependant, il précise que les « véritables aliénés ... doivent

continuer, comme par le passé, à être transférés dans les hôpitaux psychiatriques spécialisés

relevant du ministère de la santé publiqzie ». Le centre est avant tout compétent pour un travail

d'observation et de rééducation qui doit normalement s'étendre sur une durée moyenne de trois à

quatre mois.

En 1985, cet établissement prend le nom de Maison centrale sanitaire du Centre pénitentiaire de

Château Thierry, spécialisé pour des prisonniers psychopathes et condamnés à de longues peines.

Il ne s'agit pas d'un établissement de santé mais d'un établissement pénitentiaire. Néanmoins, la

population carcérale est composée, entre autres, de détenus présentant des troubles psychotiques

avérés et par conséquent d'importantes difficultés d'adaptation et d'intégration au milieu

pénitentiaire. En 1990, le Dr A. Martorell, psychiatre, avance le chiffre de 25 à 35% de détenus

psychotiques au sein de la population totale pénitentiaire de Château Thierry.

Cependant, la maison centrale de Château-Thierry reste une prison mais spécialisée dans

l'accueil de détenus condamnés à de longues peines privatives de liberté et présentant des

troubles psychiatriques. C'est donc un établissement pénitentiaire, dépourvu de statut sanitaire.

Mme Viallet, directrice de l'administration pénitentiaire, rappelle ainsi les objectifs principaux de

l'établissement et présente les nouvelles directives dans la note ministérielle du 5 mars 2001 :

-La maison centrale de Château-Thierry est avant tout un lieu d'affectation destiné à rétablir des

liens sociaux et à réadapter le détenu à la détention ordinaire ;

-le condamné doit avoir un reliquat de peine supérieur ou égal à 18 mois et présenter des

difficultés d'intégration à un régime de détention classique sans relever pour autant d'une

hospitalisation en service médico-psychologique régional (SMPR) ni d'une hospitalisation

d'office ;

-la demande d'affectation est faite par le directeur de l'établissement pénitentiaire où est

incarcéré le détenu, de sa propre initiative ou sur celle du psychiatre de l'établissement.

2.2. Le Centre de réadaptation pour psychopathes d'Haguenau (16)

Quelques années après la création de Château Thierry s'ouvre le centre de réadaptation pour

détenus psychopathes à Haguenau. En juin 1986, la maison centrale sanitaire de Metz le

remplace. Elle a pour mission d'accueillir des détenus qualifiés de << psychopathes » au sens

carcéral du terme. Les admissions se font sur proposition écrite d'un psychiatre d'un autre

établissement.

Les psychiatres de cet établissement estiment à environ 35% la proportion de détenus

psychotiques parmi la population carcérale, de manière identique à ce qui est observé à Château

Thierry. Le traitement médical n'est cependant pas la priorité de l'établissement qui vise avant

tout l'adaptation réussie au milieu carcéral. La maison centrale sanitaire de Metz-Barrès ferme

ses portes en mai 1995.

3. Le Code de procédure pénale de 1958

Il vient remplacer le Code d'instruction criminelle de 1808, sur lequel reposait jusque là le

fonctionnement de la justice pénale. Il introduit de nombreuses modifications :

- le renforcement des pouvoirs du juge chargé de l'application des peines ;

- la mesure de sursis avec mise à l'épreuve afin de favoriser la réinsertion sociale du détenu ;

- et l'examen de personnalité, comprenant une enquête de personnalité, un examen médical et un

examen médico-ps ychologique.

Les dispositions relatives à l'hygiène et au service sanitaire prévoient dans chaque établissement

un service médical et une infirmerie. Le rôle du médecin généraliste est précisé et étendu. Le

droit au respect de l'intégrité physique du détenu est ainsi affirmé.

L'article D.395 stipule que des consultations d'hygiène mentale peuvent être organisées dans

chaque maison d'arrêt.

L'article D.396 met en place la possibilité pour le détenu, avec son consentement écrit et l'avis

favorable du médecin, de bénéficier d'une cure de désintoxication alcoolique avant sa libération.

L'article D.397, abrogé par le décret du 8 février 1993, préconise l'installation dans certains

établissements pénitentiaires de services psychiatriques ayant des missions de dépistage,

d'observation et de soin auprès des détenus souffrant de troubles mentaux. Ces services sont

placés sous l'autorité médicale d'un psychiatre désigné par le ministre de la justice et après l'avis

du préfet.

Ces articles officialisent la position saignante du psychiatre intervenant en milieu pénitentiaire et

annoncent la création des futurs centres médico-psychologiques.

Quant à l'article D.398, il prévoit que « les détenus en état d'aliénation mentale ne peuvent être

maintenus dans un établissement pénitentiaire. Sur la proposition du médecin de la prison et

conformément à la législation générale en la matière, il appartient au préfet de faire procéder à

leur internement. Cet internement doit être eJjCectué d'urgence s'il s'agit d'un individu dangereux

pour lui-même ou pour autrui.. . » (3).

En 1998, le libellé de cet article est modifié pour prendre en compte les modifications apportées

par la loi du 27 juin 1990 relative aux droits et à la protection des personnes hospitalisées en

raison de troubles mentaux et à leurs conditions d'hospitalisation : « les détenus atteints de

troubles mentaux visés à l'article L.342 (devenu L.3213-1 du Code de la santé publique) ne

peuvent être maintenus dans un établissement pénitentiaire » (49). Or, ces malades ne sont pas

forcément dangereux pour eux-mêmes ou autrui. Les troubles mentaux de tout détenu justifient

ainsi son hospitalisation sous contrainte dans un service régi par la loi du 27 juin 1990.

V. Cadre législatif actuel des soins psychiatriques en milieu

pénitentiaire

1. Les textes portant sur la création du secteur de psychiatrie en milieu

pénitentiaire et la naissance des services médico-psychologiques régionaux

(SMPR) (52,194)

1.1. Le décret du 14 mars 1986 relatif à la lutte contre les maladies mentales et à

l'organisation de la sectorisation psychiatrique (8'14)

La loi du 31 décembre 1985 officialise le secteur de psychiatrie et institue la carte sanitaire

déterminant les régions, les secteurs sanitaires et psychiatriques. En tant que concept de base du

fonctionnement de la psychiatrie française, les Dr E. Archer et S. Baron-Laforet définissent le

secteur par une «pratique professionnelle dans laquelle une équipe pluridisciplinaire met au

service d'une population délimitée ses compétences et ses moyens pour une prise en charge

médico-psycho-éducative globale, du dépistage à la réinsertion professionnelle » (8).

Par le décret du 14 mars 1986 le secteur psychiatrique est reconnu légalement et un secteur

psychiatrique en milieu pénitentiaire est créé de manière autonome, s'ajoutant aux secteurs de

psychiatrie générale et infanto-juvénile. Les CMPR deviennent les services médico-

psychologiques régionaux (SMPR). Cette reconnaissance consacre l'existence de la psychiatrie

en prison et affirme la position des soignants vis-à-vis de l'administration pénitentiaire. Le

concept de secteur porte en lui-même la volonté de décloisonner le soin en détention et de lui

apporter des limites, des directions et des objectifs indépendamment du statut particulier des

patients pris en charge.

L'article 1 définit la mission de ce nouveau secteur : « répondre aux besoins de santé mentale de

la population incarcérée dans les établissements relevant d'une région pénitentiaire ». Le

concept de région pénitentiaire recouvre une surface géographique bea~icoup plus large que celle

habituellement couverte par le secteur.

L'article 11 précise les grandes lignes : «Dans chaque région pénitentiaire sont créés un ou

plusieurs secteurs de psychiatrie en milieu pénitentiaire, rattachés pour chacun à un

établissement hospitalier public désigné par arrêté du ministre chargé de la santé, après

consultation du Garde des Sceaux, ministre de la Justice. Chacun de ces secteurs comporte

notamment un service médico-psychologique régional aménagé dans un établissement

pénitentiaire et qui peut assurer en outre, par convention avec le représentant de llEtat, une

mission de lutte contre l'alcoolisme et les toxicomanies mentionnée aux articles L. 355-1 et

L.355-14 du Code de la santé publique. La convention fixe notamment les modalités de prise en

charge par des frais correspondants. Le secteur est placé sous l'autorité d'un psychiatre

hospitalier désigné selon les modalités prévues à l'article 10 ci-dessus et assisté d'une équipe

pluridisciplinaire relevant du centre hospitalier de rattachement ».

1.2. L'arrêté du 14 décembre 1986 relatif au règlement intérieur type

Un règlement intérieur type est arrêté par le Garde des Sceaux et par le niinistre de :a Santé. 11

précise les missions des SMPR et fixe leur organisation. Le texte présente également leurs

modalités de fonctionnement et de coordination avec les responsables des secteurs de psychiatrie

générale et de psychiatrie infanto-juvénile, ainsi qu'avec les intervenants et les organismes

sanitaires et sociaux travaillant en milieu carcéral.

Ainsi, 17 articles définissent les missions et le fonctionnement des SMPR :

- une mission générale de prévention des affections mentales avec le dépistage systématique des

détenus entrants ;

- les traitements des pathologies psychiatriques des détenus ne relevant pas de l'application des

articles L.343 à L.349 du Code de la santé publique et de l'article D.398 du Code de procédure

pénale ;

- la lutte contre l'alcoolisme et les toxicomanies ;

- la possibilité du suivi psychiatrique post-pénal en collaboration avec le secteur psychiatrique.

Pour y parvenir, des prestations de soins diverses sont proposées dans l'article 10. Nous

détaillerons les procédures d'admissions et de sorties dans les SMPR dans le chapitre suivant.

Par ailleurs, l'accent est mis sur la notion de continuité des soins, au sein de l'établissement

pénitentiaire par une collaboration avec les services médicaux et socio-éducatifs, et en dehors

avec le secteur d'origine.

De plus, pour la première fois, la demande de soins émanant du détenu lui-même est soulignée et

pas seulement à l'occasion d'un dépistage systématique ou à la demande de l'administration

pénitentiaire. Au total, le soin peut être à l'initiative du détenu, du directeur de l'établissement,

du médecin généraliste de l'établissement, de l'autorité judiciaire compétente ou d'une personne

connaissant le détenu.

Enfin, l'organisation administrative et financière relève d'une double compétence, à la fois du

directeur de l'établissement hospitalier public de rattachement et du directeur de l'établissement

pénitentiaire. Leurs charges respectives sont précisées dans les articles 5 et 6.

1.3. La circulaire de la Direction Générale de la Santé du 5 décembre 1988 relative à

l'organisation de la psychiatrie en milieu pénitentiaire, abrogée par la circulaire du 8

décembre 1994

Des dispositions d'ordre général déterminent de manière concrète les procédures de création des

SMPR. M. David, psychiatre, reprend et explique avec clarté ces mesures dans son chapitre sur la

réglementation des SMPR (52). Dans un premier temps, le directeur régional des services

pénitentiaires collabore avec les autorités préfectorales afin d'élaborer un projet de secteur. Les

limites de ce secteur correspondent à une région ou à une partie de cette région, sachant que le

département est la plus petite unité indivisible.

Au sein de ce secteur sont définis :

- le centre hospitalier de rattachement ;

- l'établissement pénitentiaire d'implantation du SMPR (maison d'arrêt ou centre pénitentiaire) ;

- le nombre de lits et de places du SMPR ;

- les équipements extrahospitaliers mis à la disposition du secteur en dehors de la maison d'arrêt

où le SMPR est implanté ;

- la liste des autres établissements pénitentiaires desservis par le secteur.

Par ailleurs, la circulaire établit les modalités de travail en collaboration avec les secteurs de

psychiatrie générale et infanto-juvénile rattachés à l'établissement d'implantation. Ces services

doivent assurer les missions de prévention, de diagnostic et de soin, réunies sous le terme de

« prestations de premier recours » dans les maisons d'arrêt non pourvues de SMPR. L'équipe du

SMPR peut apporter des « prestations complémentaires » dans les établissements pénitentiaires

de sa région en concertation avec les praticiens hospitaliers des différents secteurs de psychiatrie

adulte et infanto-juvénile concernés.

Au sein des établissements pour peine, les soins psychiatriques sont assurés par des psychiatres

rémunérés par le ministère de la Justice. Néanmoins, si ces prestations sont << insuffisantes voire

inexistantes >>, les équipes de SMPR et de psychiatrie générale peuvent remédier à ce manque en

fonction de leurs possibilités. Pour les détenus relevant d'un centre de semi-liberté, d'un chantier

extérieur ou d'une mesure en milieu ouvert, les soins psychiatriques sont dispensés par le secteur

de psychiatrie générale.

Concernant les personnes présentant une problématique d'abus ou de dépendance à des

substances psycho-actives, les soins délivrés sont mis en œuvre par les antennes toxicomanies

créées par la Direction Générale de la Santé et rattachées officiellement aux SMPR. Elles ont

pour missions le dépistage, l'orientation vers des soins appropriés, l'accompagnement social et

l'organisation de la prise en charge post-pénale des toxicomanes. Les antennes de lutte contre la

toxicomanie sont placées sous l'autorité des praticiens hospitaliers exerçant dans les SMPR. S'il

n'existe pas d'antenne, les SMPR assurent ces missions. En 1992, elles deviennent des << centres

de soins spécialisés en toxicomanie >> (CSST).

Afin de compléter ce dispositif de soins ambulatoires, la circulaire reprend les possibilités

d'orientation en milieu hospitalier pour un détenu relevant de l'application de l'article D.398 du

Code de procédure pénale et présentant des troubles psychiatriques incompatibles avec le

maintien en détention.

Par rapport aux activités de recherche, la circulaire recommande aux psychologues et aux

praticiens de concentrer leurs efforts sur l'épidémiologie des troubles mentaux en milieu carcéral.

En 2003, 81% des secteurs de psychiatrie en milieu pénitentiaire ont participé à des travaux de

recherche.

La notion d'enseignement et de recherche est réintroduite par le biais de la loi du 31 décembre

1970. Les SMPR sont des lieux de stage validant pour l'ensemble du personnel médical et

paramédical. L'enseignement peut également s'adresser aux personnels non soignants,

pénitentiaires ou judiciaires. En 2003, près de la moitié des SMPR déclarent avoir formé des

professionnels pénitentiaires et judiciaires et 88% ont accueilli des stagiaires soignants dans le

courant de 1' année (4 1).

Enfin, le texte tient à rappeler certaines particularités. D'une part, le médecin chef exerce

également une fonction de conseiller technique régional concernant la psychiatrie en milieu

pénitentiaire dans sa région et assure la coordination des prestations en terme de santé mentale en

lien avec le conseil départemental de santé mentale. D'autre part, la circulaire laisse au psychiatre

<< l'opportunité de participer à la commission d'application des peines ».

1.4. La circulaire interministérielle du 8 décembre 1994 et son guide méthodologique

Ces textes fixent les modalités de mise en œuvre de la réforme et la dotation financière nécessaire

à la prise en charge sanitaire des détenus. La participation du secteur de psychiatrie générale,

établie depuis l'arrêté du 14 décembre 1986, est confirmée. Désormais, le service public

hospitalier couvre les aspects somatiques et psychiatriques de la prise en charge sanitaire des

détenus. Dans ce cadre, les hospitalisations psychiatriques sont << réalisées dans les SMPR, à

l'exception de celles qui, relevant de l'article D. 398 du Code de procédure pénale, sont

efectuées dans un établissement de santé habilité, au titre de l'article L.331 du Code de la santé

publique, à recevoir des personnes hospitalisées sans leur consentement, en raison de troubles

mentaux ». La nécessité du consentement aux soins du détenu hospitalisé dans un SMPR est

soulignée.

Certains éléments nécessaires à un renforcement des soins psychiatriques sont exposés :

- la création de nouveaux SMPR ;

- l'augmentation des moyens mis à disposition des SMPR, notamment << doter chaque SMPR

d'une équipe minimale >> ;

- le renforcement des actions en maison d'arrêt ;

- l'intervention des secteurs dans les établissements pour peine, se substituant ainsi au système de

vacation organisé par l'administration pénitentiaire. Une équipe multidisciplinaire est chargée

des missions de prévention, de diagnostic, de soin et de suivi post-pénal.

Cette réforme ne serait être menée à bien sans la compétence du personnel infirmier et médical

qui acquiert un statut hospitalier identique à celui de tout professionnel de santé travaillant dans

un établissement public hospitalier.

Ainsi, la place de la psychiatrie en milieu carcéral est désormais acquise. Son action doit être

coordonnée aux soins somatiques et intégrée dans le dispositif général de soins en milieu

pénitentiaire. Le guide méthodologique, présenté dans le chapitre suivant, détaille son

organisation.

1.5. L'arrêté du 10 mai 1995

Cet arrêté fixe la liste des établissements pénitentiaires sièges de SMPR et ceux relevant du

secteur de psychiatrie en milieu pénitentiaire de chaque SMPR. Ces services sont au sens de

l'article L.714-20 du Code de la santé publique des services hospitaliers à part entière et

appartiennent à l'établissement de santé auxquels ils sont rattachés. L'arrêté du 10 mai 1995

précise à nouveau que l'admission en SMPR est réalisée avec le consentement du détenu, sur

proposition du praticien hospitalier, par le directeur de l'établissement hospitalier de

rattachement du SMPR.

2. La loi du 18 janvier 1994 relative à la santé publique et à la protection

sociale des détenus (194)

2.1. Le rapport Chodorge (40,196,205)

En avril 1992, le ministre de la Santé B. Kouchner et le Garde des Sceaux M. Vauzelle

demandent au haut comité de la santé publique un travail permettant d'établir des propositions de

réforme pour l'organisation des soins en milieu carcéral à partir, notamment, des travaux

pionniers des SMPR. La direction de cette mission est confiée à G. Chodorge, directeur du centre

hospitalier d'Orsay. Dans l'introduction de son rapport, ce dernier dresse le constat suivant :

«Ainsi, l'accent peut être tout particulièrement mis sur les conduites addictives, très

fréquemment rencontrées parmi les détenus : 15 % des détenus sont toxicomanes, environ 30%

consommaient des quantités importantes d'alcool, plus de 80 % sont des fumeurs à plus d'un

paquet par jour et environ 30 % prennent habituellement des médicaments.. . quant aux troubles

de la santé mentale, ils touchent une partie importante de la population pénale et prennent les

formes les plus diversifiées : troubles réactionnels à l'incarcération, angoisse, anxiété,

psychopathies, voire par$ois des psychoses. »

De plus, la durée et les conditions de détention ont un impact important sur l'état de santé des

personnes détenues. En effet, le choc de l'incarcération et la rupture de la vie familiale ajoutés à

la surpopulation pénale, à la restriction de l'espace, et aux conditions d'hygiène déplorables,

contribuent à l'apparition ou à l'aggravation de certaines pathologies. L'augmentation de

l'angoisse, les troubles sensoriels (vue, ouïe), les troubles de la digestion et les douleurs

musculaires sont l'apanage quotidien d'un nombre important de détenus. Ces pathologies diverses

et de gravité variable nécessitent un dispositif de soins adapté aux contraintes du milieu mais

garantissant des soins de qualité.

Par conséquent, G. Chodorge fixe les objectifs sanitaires à atteindre en préalable à la loi (196) :

- le dépistage des maladies graves et fréquentes rencontrées chez les détenus ;

- une qualité du soin égale à celle du milieu libre ;

- la continuité des soins.

Ces objectifs sont garants d'une réinsertion ultérieure de qualité. Cependant, l'administration

pénitentiaire n'a ni la compétence ni les moyens pour organiser une telle politique de santé. Les

services médicaux en milieu carcéral disposent de moyens insuffisants sur le plan humain et

matériel. En outre, il existe de graves difficultés d'articulation avec les contraintes inhérentes au

milieu pénitentiaire.

Des progrès ont certes été réalisés :

- le contrôle de l'observation des mesures nécessaires au maintien de la santé des détenus confié à

l'Inspection Générale des Affaires Sociales (IGAS) à compter de 1984 ;

- la création de l'établissement d'hospitalisation public national de Fresnes, des secteurs de

psychiatrie et des antennes de lutte contre la toxicomanie en milieu pénitentiaire en 1986 ;

- la mise en place des conventions avec les Centres d'Information et de soins de

l'immunodéficience humaine en 1988 ;

- la prise en charge du secteur santé par les groupements privés qui participent à la gestion des

établissements du «programme 13 000 » avec un personnel sanitaire plus nombreux et des

équipements plus importants ;

- enfin, la signature en 1992, à titre expérimental, de trois conventions de prestation de services

entre des établissements publics de santé et des établissements pénitentiaires.

Ces progrès marquent la volonté du ministère de la Justice de mener une politique de

décloisonnement et ces premiers succès confirment la pertinence d'une telle entreprise. Face à

l'urgence de la situation, ils ne sont cependant pas suffisants.

Un constat identique est dressé concernant les soins psychiatriques en milieu carcéral. En effet, le

premier bilan des SMPR s'avère positif. Ils permettent une prise en charge efficace des

problèmes de santé mentale des détenus. Sur ce modèle, le recours au service public hospitalier

est d'ailleurs envisagé pour les soins somatiques.

Néanmoins, les établissements ne bénéficiant pas de SMPR sont confrontés à une pénurie de

soignants permettant difficilement un travail de continuité et de collaboration avec une équipe

pluridisciplinaire. Quant aux établissements de Metz-Barrès et de Château-Thierry, ils accueillent

de plus en plus de patients psychiatriques lourds sans pour autant bénéficier de moyens suffisants

et adaptés aux particularités de leur prise en charge.

Ainsi, les objectifs dans le domaine de la santé mentale restent :

- le dépistage, par le biais d'un entretien d'accueil systématique pour tout entrant ;

- des soins dispensés avec le consentement du détenu, de qualité égale à celle du milieu libre, et

en continuité avec le secteur de psychiatrie générale ;

- une contribution médico-psychologique au travail d'insertion sociale.

En parallèle, le secteur de psychiatrie en milieu pénitentiaire doit également apporter des soins à

certaines populations bien ciblées : alcooliques, toxicomanes, « délinquants sexuels », sans

oublier la prise en charge des femmes et des mineurs.

Afin de parvenir aux objectifs précités, G. Chodorge préconise la création de nouveaux secteurs,

des moyens supplémentaires sur le plan humain et l'implication des secteurs de psychiatrie

générale et infanto-juvénile. De la même façon, les moyens d'hospitalisation psychiatrique pour

les personnes détenues doivent être développés au sein des établissements de santé. La qualité

des soins psychiatriques en détention doit ainsi «passer par une réflexion au niveau de la

pratique des SMPR et s'articuler, nécessairement, avec l'ensemble du dispositif de soins en

psychiatrie. >>

Pour accompagner cette évolution, la prise en charge de la couverture sociale pour le risque

maladie-matemité doit être généralisée à l'ensemble de la population pénale. Son financement

sera assuré par le paiement par 1'Etat d'une cotisation forfaitaire per capita et au prorata temporis.

Quant au ticket modérateur, il sera pris en charge par l'aide sociale du département par

aménagement de la loi du 29 juillet 1992.

Par ailleurs, la définition de la politique générale de santé en milieu pénitentiaire doit être confiée

conjointement aux ministères de la Santé et de la Justice.

Le décret transférant les soins en milieu carcéral du ministère de la Justice au ministère de la

Santé est signé le 27 mars 1993.

2.2. La loi n094-43 du 18 janvier 1994 relative à la santé publique et à la protection sociale

(8,197)

Elle confie au service public hospitalier les soins des détenus avec la mise en place d'Unités de

Consultation et de Soins Ambulatoires (UCSA) au sein desquelles travaillent les équipes

soignantes de l'hôpital, chargées des soins somatiques en milieu pénitentiaire. Si la santé du

détenu l'exige, les soins se poursuivent en milieu hospitalier. Le service public hospitalier a

également la charge des actions de prévention et d'éducation à la santé en détention.

L'ensemble des personnes détenues bénéficie désormais d'une protection sociale avec affiliation

aux assurances maladie et maternité du régime général de la sécurité sociale, dès le début de

l'incarcération. L'administration pénitentiaire prend alors en charge uniquement les frais de

cotisation.

Au final, la loi du 18 janvier 1994 reconnaît officiellement au détenu le droit d'être soigné en

prison comme en milieu libre. La nouvelle loi marque une rupture avec la traditionnelle vision

d'une peine qui légitimait la souffrance infligée au corps (3 1).

Elle se trouve conforme aux règles pénitentiaires européennes, révisées en 2006 :

- Règle 40.1. Les services médicaux administrés en prison doivent être organisés en relation

étroite avec l'administration générale du service de santé de la collectivité locale ou de 1'Etat.

- Règle 40.2. La politique sanitaire dans les prisons doit être intégrée à la politique nationale de

santé publique et compatible avec cette dernière.

- Règle 40.3. Les détenus doivent avoir accès aux services de santé proposés dans le pays sans

aucune discrimination fondée sur leur situation juridique.

- Règle 40.4. Les services médicaux de la prison doivent s'efforcer de dépister et de traiter les

maladies physiques ou mentales, ainsi que les déficiences dont souffrent éventuellement les

détenus.

- Règle 40.5. A cette fin, chaque détenu doit bénéficier des soins médicaux, chirurgicaux et

psychiatriques requis, y compris ceux disponibles en milieu libre.

2.3. Le décret du 27 octobre 1994 relatif aux soins et à la protection sociale des détenus

Il établit les modalités de fonctionnement et de mise en œuvre de ce dispositif de soin. Ainsi, le

préfet de région désigne pour chaque établissement pénitentiaire de la région, l'établissement

public de santé chargé des missions de soins aux personnes détenues et des actions de prévention

et d'éducation pour la santé en milieu pénitentiaire. Un protocole est alors signé par les préfets de

la région et du département, le directeur régional des services pénitentiaires et le directeur de

l'établissement de santé. Il définit les conditions, les modalités d'intervention et les obligations

de chacun. Les dépenses et les missions respectives de chaque établissement sont précisées. Dans

ce cadre, l'article R.711-19 du Code de la santé fixe les orientations en matière d'hospitalisation

des détenus dans le sens d'un schéma national de l'hospitalisation du malade incarcéré.

Concernant les soins psychiatriques, le décret précise également : ((Lorsque l'établissement

public de santé désigné par le préfet ne comporte pas de service de psychiatrie et que

l'établissement pénitentiaire n'est pas desservi par un service médico-psychologique régional

(. . .), le préfet de région désigne en outre (. . .) l'établissement de santé privé admis à participer à

l'exécution du service public hospitalier, situé à proximité, qui est chargé de dispenser aux

détenus les soins en psychiatrie ».

En effet, les établissements qui ne sont pas dotés d'un SMPR et qui n'appartiennent pas au

<< programme 13 000 », bénéficient de soins psychiatriques dispensés par le secteur de psychiatrie

générale d'implantation. Le << programme 13 000 >> regroupe 21 établissements pénitentiaires

dont la conception, la construction et la gestion partielle de fonctionnement, ont été confiées en

1987 à 4 groupements d'entreprise par le ministère de la Justice, dans le but de créer 13 000

places supplémentaires en détention. Les actions sanitaires ont été également organisées par ces

entreprises privées qui procédaient au recrutement du personnel médical en fonction d'un cahier

des charges fixé par l'administration pénitentiaire. Le renouvellement des marchés publics en

2001 a exclu du cahier des charges cette fonction de gestion de la santé qui revient désormais au

service public (1 12).

3. Les dispositions du nouveau Code pénal adopté en 1992, entré en vigueur le

le' mars 1994

En droit pénal, lorsqu'une infraction est commise, la responsabilité pénale de l'individu ne peut

être reconnue que si trois conditions sont réunies :

- la qualification de l'acte ;

- la culpabilité de l'auteur ;

- l'imputabilité de l'acte, c'est-à-dire l'assurance que l'auteur du crime ou du délit a la capacité de

répondre pénalement des conséquences de ses actes.

Le nouveau Code pénal stipule dans l'article 122-1, premier alinéa : << N'est pas pénalement

responsable la personne qui était atteinte au moment des faits d'un trouble psychique ou

neuropsychique ayant aboli son discernement et le contrôle de ses actes a. La nature juridique et

la non-imputabilité au moment des faits déterminent les principes de l'irresponsabilité pénale. Ce

texte reprend les grandes lignes de l'article 64 tout en modernisant la sémantique. Cependant,

contrairement à l'article 64 il ne crée pas une négation ontologique de l'acte. La notion de

responsabilité pénale est tout de suite posée, donnant la primauté à la justice. La notion de

discernement, notion juridique et morale détachée de la clinique, est sensée être plus subtile et en

accord avec l'évolution de la perception de la maladie mentale. Elle se substitue à celle de

démence, jugée trop absolue. La question de l'appréciation du discernement du prévenu, soit sa

capacité à distinguer le bien du mal au moment des faits, reste entière.

Par ailleurs, le Code pénal de 1992 marque avec l'article 122-1 l'aboutissement des débats autour

de la responsabilité atténuée. Cependant, il ne s'agit pas de confondre l'altération du

discernement avec la diminution de la responsabilité pénale. Le second alinéa précise : << La

personne qui était atteinte, au moment des faits, d'un trouble psychique ou neuropsychique ayant

altéré son discernement ou entravé le contrôle de ses actes demeure punissable, toutefois, la

juridiction tient compte de cette circonstance lorsqu'elle détermine la peine et en fixe le

régime ». Nous serions tenté d'y voir l'esprit de la circulaire Chaumié de 1905 dans son concept

de responsabilité atténuée. Or, à l'époque si la responsabilité atténuée des demi-fous était établie,

elle n'entraînait pas en pratique d'allégement au niveau de la peine prononcée.

Dans ce nouveau Code pénal, il n'est pas précisé dans quel sens et de quelle manière la

juridiction doit prendre en considération l'existence de troubles mentaux. Il semble que la crainte

d'une potentielle récidive et de la dangerosité du prévenu puisse au contraire alourdir la peine.

4. Loi n098-468 du 17 juin 1998 relative à la prévention et à la répression des

infractions sexuelles ainsi qu'à la protection des mineurs

Cette loi instaure une mesure juridique nouvelle, le suivi socio-judiciaire, avec ou sans injonction

de soins. Il s'agit de mesures décidées au moment du jugement et qui ne sont mises en place qu'à

la sortie de prison de la personne détenue. Le suivi socio-judiciaire oblige le condamné à se

soumettre à des mesures de surveillance et d'assistance destinées à prévenir la récidive, sous le

contrôle du juge de l'application des peines et des comités de probation (105). La durée

maximale du suivi socio-judiciaire pourra être de 10 ans s'il s'agit d'un délit ou de 20 ans en cas

de crime. Si le condamné ne respecte pas ses obligations, il sera passible d'une peine

d'emprisonnement dont la durée maximale aura été fixée dès le prononcé de la peine, avec un

maximum de 2 ans si la mesure est prononcée pour un délit et de 5 ans si elle est prononcée pour

un crime. Le suivi socio-judiciaire est une mesure destinée aux << délinquants et criminels

sexuels >>. Elle peut être prononcée contre des sujets mineurs. Le juge pour enfants remplit alors

les attributions dévolues habituellement au juge de l'application des peines.

Si une injonction de soins a été prononcée lors du jugement, le juge de l'application des peines

doit rappeler tous les six mois au condamné ses obligations et l'inciter à initier les soins en

détention. Les mesures d'aménagement de peines sont liées à l'engagement de la personne dans

les soins. En milieu libre, sous injonction, ou en milieu carcéral, les soins ne peuvent être

engagés qu'avec le consentement du sujet. De même, un traitement ne pourra lui être prescrit

sans son accord. Le condamné sera averti que s'il refuse les soins proposés, l'emprisonnement

prononcé par la juridiction pourra être mis à exécution.

5. la Loi no 2002-1138 du 9 septembre 2002 d'orientation et de programmation

pour la justice, dite Loi Perben

Cette loi aborde à travers l'article 45 du chapitre II, l'hospitalisation des détenus présentant des

troubles mentaux. Par modification de l'article L-3214-1 du Code de la santé publique :

« l'hospitalisation, avec ou sans son consentement, d'une personne détenue atteinte de troubles

mentaux, est réalisée dans un établissement de santé, au sein d'une unité spécialement

aménagée ». Jusqu'à la mise en place effective des premières Unités d'Hospitalisation

Spécialement Aménagées (UHSA), les conditions d'hospitalisation actuelles des détenues

resteront appliquées, notamment l'article D.398 du Code de procédure pénale (189).

La loi modifie les critères de recours à l'hospitalisation sous contrainte des détenus. Auparavant,

le décret du 8 décembre 1998 avait aligné ces critères sur ceux définis par l'hospitalisation

d'office. Ces critères ayant été jugés trop restrictifs, désormais, la nécessité de soins devient le

seul critère d'indication d'hospitalisation sous contrainte.

L'hospitalisation doit désormais répondre à trois conditions :

- la nécessité de soins immédiats assortis d'une surveillance constante en milieu hospitalier ;

- les troubles mentaux présentés par le détenu constituent un danger pour lui-même ou pour

autrui ;

- ses troubles rendent également impossible son consentement aux soins.

6. Les nouvelles lois et leurs conséquences sur la psychiatrie pénitentiaire

Ces nouvelles lois s'intéressent essentiellement à la notion de récidive ainsi qu'à l'évaluation de

la dangerosité.

6.1. Loi no 2004-204 du 9 mars 2004 portant adaptation de la justice aux évolutions de la

criminalité, dite Loi Perben II

Elle renforce sur un versant coercitif le régime spécial déjà appliqué aux seuls auteurs de

violences sexuelles. Dans les cas prévus par la loi, la juridiction de jugement peut ordonner un

suivi socio-judiciaire. En matière correctionnelle, la durée du suivi socio-judiciaire peut être

portée à 20 ans par décision spécialement motivée de la juridiction de jugement. Lorsqu'il s'agit

d'un crime puni de 30 ans de réclusion criminelle, cette durée est de 30 ans. S'il s'agit d'un crime

puni de la réclusion criminelle à perpétuité, la Cour d'assises peut décider que le suivi socio-

judiciaire s'appliquera sans limitation de durée, sous réserve de la possibilité pour le tribunal de

l'application des peines de mettre fin à la mesure à l'issue d'un délai de 30 ans.

La loi aggrave également les sanctions en cas de non-observation du suivi socio-judiciaire. Par

ailleurs, elle porte création d'un fichier judiciaire national automatisé des auteurs d'infractions

sexuelles.

6.2. Loi no 2005-1549 du 12 décembre 2005 relative au traitement de la récidive des infractions

pénales

Cette loi vise à renforcer la répression contre la récidive et institue de nouvelles mesures de suivi

des condamnés << dangereux >>. Elle élargit les catégories de délits permettant de parler de

récidive et limite le nombre de sursis avec mise à l'épreuve. Le suivi socio-judiciaire s'applique

non seulement aux infractions sexuelles mais aussi à toutes les atteintes criminelles à la vie

(article 221-9-1 du Code pénal), tous les enlèvements et séquestrations (articles 224-1 et 225-2

du Code pénal), les actes de torture et de barbarie (articles 222-48-1 du Code pénal) et la

destruction volontaire de biens par explosif ou incendie (article 322- 18 du Code pénal).

De plus, elle instaure les mesures de surveillance judiciaire (article 723-29 du Code de procédure

pénale) et de placement sous surveillance électronique. La période de sûreté applicable aux

condamnés à perpétuité pourra être prolongée de 15 à 18 ans et même à 22 ans en cas de récidive.

Certains criminels pourront être placés sous surveillance électronique mobile à la demande du

juge de l'application des peines. Le consentement explicite du condamné sera nécessaire, les

mineurs étant exclus du dispositif. Ce dispositif ne concernera que des condamnés à une peine

supérieure ou égale à 7 ans d'emprisonnement et pour laquelle une expertise médicale a conclu à

une dangerosité avérée. Il ne pourra être proposé que par périodes de 2 ans (renouvelables une

fois pour les délits et 2 fois pour les crimes). Ce dispositif pourra aussi être utilisé dans le cadre

nouveau de la << surveillance judiciaire >> pour les condamnés à plus de 10 ans déjà emprisonnés,

uniquement pendant la durée de leurs réductions de peine.

Les délinquants sexuels déclarés irresponsables pourront malgré tout être inscrits au fichier

judiciaire national automatisé des auteurs d'infractions sexuelles.

6.3. Loi no 2007-1198 du 10 août 2007 renforçant la lutte contre la récidive des majeurs et

des mineurs

Le texte prévoit une peine minimale dès la première récidive pour les crimes et les délits

passibles d'au moins 3 ans d'emprisonnement : cette peine serait d'au moins un tiers de la peine

maximale prévue. Le juge pourrait toutefois, en première récidive seulement, prononcer une

peine inférieure à condition de la motiver spécialement en tenant compte des "circonstances de

l'infraction, de la personnalité de l'auteur ou de ses garanties d'insertion ou de réinsertion". La

marge d'appréciation du juge serait plus faible en cas de deuxième récidive notamment pour les

délits commis avec violence, les agressions ou atteintes sexuelles et l'ensemble des délits punis

d'au moins 10 ans d'emprisonnement. La peine minimale ne pourrait alors être atténuée que sur

la base de "garanties exceptionnelles d'insertion ou de réinsertion".

Pour les mineurs de 16 à 18 ans, le principe de l'atténuation de peine (réduction de moitié de la

peine encourue) est maintenu en cas de première récidive. Il ne s'appliquerait plus en cas de

deuxième récidive pour les crimes ou les délits avec violence ou les agressions sexuelles, sauf sur

décision particulièrement motivée du juge. Un amendement, adopté par le Sénat en première

lecture, exclut du champ de la récidive des mineurs les peines éducatives prononcées par les

tribunaux pour enfants.

En outre, un suivi judiciaire comportant une injonction de soins psychiatriques ou de suivi

psychologique sera par principe obligatoire pour les condamnés reconnus accessibles à une

psychothérapie par un expert. Les détenus refusant les soins proposés pendant leur détention par

le juge de l'application des peines ne pourront bénéficier ni de réduction de peine supplémentaire

ni d'une libération conditionnelle.

Au final, l'évolution actuelle des dispositifs législatifs favorise la conviction que les soins

psychothérapiques s'inscrivent dans une démarche psycho-criminologique au sens où la thérapie

vise à limiter les risques de récidive délinquante et criminelle rattachés à la vaste notion de

dangerosité, sans forcément séparer ce qui relève de la psychiatrie et de la criminologie.

7. Les règles pénitentiaires européennes

Les normes pénitentiaires reflètent la volonté d'accorder aux détenus un traitement juste et

équitable. La première tentative de définition de normes pénitentiaires en Europe remonte à

1973, avec l'introduction d'un ensemble de règles minimales pour le traitement des détenus dans

la Résolution 5 du Conseil de l'Europe. Il s'agissait alors d'adapter à la situation européenne

l'ensemble des mêmes règles minimales définies par les Nations Unies, initialement formulées

dès 1955.

En 1987, les règles pénitentiaires européennes ont été entièrement révisées afin, comme

l'indiquait le Rapport explicatif, << de prendre en compte les besoins et les aspirations des

administrations pénitentiaires, des détenus et du personnel pénitentiaire au moyen d'une

approche systématique en matière de gestion et de traitement qui soit positive, réaliste et

conforme aux normes contemporaines >>.

En 2006, la révision poursuit le même objectif général. Comme les textes précédents, ces règles

révisées s'appuient à la fois sur les règles pénitentiaires antérieures et sur les valeurs

fondamentales énoncées dans la Convention européenne des Droits de l'Homme. Depuis 1987,

cependant, la législation et les pratiques pénitentiaires ont connu de très nombreux

développements en Europe. L'évolution de la société, des politiques de lutte contre la

délinquance et la criminalité, des pratiques en matière de condamnation, de la recherche, ainsi

que l'accession de nouveaux Etats membres au Conseil de l'Europe, ont modifié de manière

importante le contexte de gestion des établissements pénitentiaires et de traitement des détenus.

La recommandation en vue de la nouvelle version des règles pénitentiaires européennes reconnaît

également la contribution de la Cour européenne des Droits de l'Homme et du Comité européen

pour la prévention de la torture et des peines ou traitements inhumains ou dégradants (CPT). En

outre, elle souligne l'importance du principe dit d'ultima ratio selon lequel l'emprisonnement ne

devrait constituer qu'une mesure de dernier recours. Ce principe vise à maintenir la population

carcérale au niveau le plus bas.

Les règles révisées abordent certaines questions qui n'étaient pas prises en compte dans les règles

de 1987. Elles s'efforcent à l'exhaustivité sans pour autant soumettre les états membres à des

exigences irréalistes. Les 108 règles fournissent des orientations aux états membres qui cherchent

à moderniser leur législation pénitentiaire. Elles aident les administrations pénitentiaires à

déterminer de quelle façon exercer leur autorité, y compris lorsque les règles n'ont pas encore été

pleinement intégrées dans le droit interne. Certaines règles ne sont pas reconnues en France :

comme la possibilité de s'exprimer de manière collective ou le caractère exceptionnel et de durée

limitée du placement en quartier disciplinaire (actuellement 45 jours).

Le 11 juillet 2007, R. Dati, ministre de la Justice, installait le Comité d'orientation Restreint

(COR) chargé de préparer le projet de loi pénitentiaire sur lequel N. Sarkozy s'est engagé. Parmi

les propositions du COR, nous soulignons celle prévoyant la création d'unités regroupant certains

détenus (toxicomanes, délinquants sexuels) avec la possibilité de prises en charge adaptées pour

les volontaires.

L'un des objectifs majeurs de cette grande loi pénitentiaire est de traduire dans notre droit positif

les règles pénitentiaires européennes qui ont été adoptées par le comité des ministres du Conseil

de l'Europe le 11 janvier 2006. R. Dati va plus loin encore en affirmant que << cette loi ne doit

pas être uniquement centrée sur la prison. Elle devra prendre en compte l'ensemble des missions

induites par l'exécution des mesures et sanctions pénales p. Ce sont donc non seulement les

mesures et les sanctions privatives de liberté qui sont concernées (le << milieu fermé >>), mais aussi

les mesures et sanctions pénales « appliquées dans la communauté », pour reprendre la

terminologie du Conseil de l'Europe (le << milieu ouvert »).

Deuxième chapi

Dispositif de soins psychiatriques en

milieu carcéral

Dans ce deuxième chapitre, nous présentons le dispositif de soins psychiatriques en vigueur,

exposé de manière théorique dans le guide méthodologique relatif à la prise en charge sanitaire

des personnes détenues. Ce guide est paru initialement en 1994, il a été réactualisé en 2004. Dans

une courte introduction, nous effectuons un descriptif des établissements pénitentiaires nationaux

et des structures médicalisées accueillant les détenus.

1. Les établissements pénitentiaires français

1. Les maisons d'arrêt

En principe, il existe une maison d'arrêt auprès de chaque tribunal de grande instance, de chaque

cour d'appel et de chaque cour d'assises. Elles accueillent les prévenus et les condamnés, soit en

attente de leur transfert dans un établissement pour peine si le reliquat de peine après jugement

est supérieur à un an, ce qui peut prendre jusqu'à 2 ans, soit purgeant leur reliquat de peine si

après jugement il n'excède pas un an. Les maisons d'arrêt n'ont pas de limite au niveau de leurs

capacités d'accueil et peuvent donc être remplies en fonction des besoins. Les détenus peuvent

rester parfois 5 ans s'ils sont en attente d'un transfert, par exemple s'ils relèvent de la cour

d'assises et ont fait appel du verdict. (155).

2. Les établissements pour peine

2.1. Les maisons centrales

Ce sont des établissements pour peine à vocation sécuritaire. Contrairement aux maisons d'arrêt,

elles sont soumises à un numerus clausus et ne sont pas remplies au maximum de leur capacité

pour des raisons de sécurité. Elles accueillent les détenus aux peines les plus longues,

multirécidivistes, ou présentant une dangerosité importante.

2.2. Les centres de détention

Ils accueillent des détenus dont le reliquat de peine est supérieur à 1 an, le plus souvent inférieur

à 5 ans. Dans une optique moins sécuritaire que les maisons centrales, il s'agit de détenus

préférentiellement primaires, jugés réinsérables ou en fin de peine.

2.3. Les centres pénitentiaires

Ils associent deux types d'établissements, maison d'arrêt et centre de détention ou maison d'arrêt

et centrale.

2.4. Les centres de semi-liberté

Ils accueillent les détenus condamnés en leur permettant d'exercer une activité professionnelle,

de suivre une formation ou de bénéficier d'un enseignement dans la journée. La nuit, ils

retournent en cellule.

2.5. Les centres pour peine aménagée

Un << régime élargi de semi-liberté >> a été mis en place à Villejuif dans l'unique centre pour peine

aménagée. C'est une alternative à la détention ferme proposée aux détenus condamnés à une

peine longue ou courte, mais qui sont proches de leur libération. Pour en bénéficier, il faut avoir

un contrat de travail ou d'apprentissage, suivre une formation professionnelle ou un

enseignement. Il existe aussi des quartiers pour peine aménagée dans les centres pénitentiaires de

Marseille et de Metz.

2.6. Le centre national d'observation de Fresnes (CNO)

Créé en 1950, le CNO fait partie du centre pénitentiaire de Fresnes (46). Actuellement, le CNO

permet de placer sous une période d'observation de 6 semaines des détenus présentant des

troubles du comportement ou condamnés à de lourdes peines supérieures ou égales à dix ans et

pour un deuxième passage, ceux ayant purgé la majorité de leur peine et pour lesquels une

réorientation est nécessaire ou une libération conditionnelle envisagée. Au terme des 25 jours

d'observation, un rapport de synthèse concernant le comportement du détenu permet d'envisager

son affectation dans l'établissement le mieux adapté à son profil. La mission du CNO comporte

également l'élaboration d'un projet pénitentiaire en vue de la réinsertion sociale.

Les sénateurs P. Goujon et C. Gautier soulignent l'intérêt d'un tel dispositif et la compétence

pluridisciplinaire de l'équipe chargée d'évaluer le comportement du détenu (89). Même si le

terme de dangerosité n'est pas explicitement employé dans les textes, l'évaluation

pluridisciplinaire de la dangerosité est au cœur des objectifs du CNO. Les durées d'attente avant

un passage au CNO sont importantes et le suivi ne peut, faute de moyens, s'inscrire dans la

continuité lors du transfert dans un autre établissement pénitentiaire. J-P. Garraud dans son

rapport sur la dangerosité, préconise la création de Centres Régionaux d'observation dans

chaque région pénitentiaire, ayant pour mission de remplir les fonctions actuellement assumées

par le CNO (85).

2.7. Les établissements pénitentiaires pour mineurs (EPM)

Le gouvernement a lancé la création de 7 établissements pénitentiaires pour mineurs de 60 places

chacun. Le premier EPM a été inauguré à Meyzieu en mars 2007 par P. Clément, ministre de la

Justice. Il s'agit d'un lieu d'éducation puisqu'il a été pensé « autour de la classe, du sport et de la

culture » et que pas moins de 43 éducateurs avec des enseignants et des surveillants encadrent les

mineurs de cette prison qui peut en accueillir jusqu'à 60. D'autres établissements ont ouvert :

Lavaur (Tarn), Quiévrechain (Nord), Marseille. Cependant, il n'est pas prévu de fermer tous les

quartiers mineurs existants alors que ces derniers ne sont pas remplis. Au total, le nombre de

places en détention pour les mineurs va s'accroître, dans une logique de « carcéralisation des

fonctions éducatives, sociales et médicales » dénoncée par l'observatoire International des

Prisons et dans les suites de la loi sur la prévention de la délinquance.

3. Les structures médicalisées pour les détenus

3.1. L'établissement hospitalier public national de Fresnes

Sous la tutelle conjointe des ministères de la Justice et de la Santé, c'est le seul établissement

hospitalier pénitentiaire en France. Il accueille avec une capacité de 207 places des détenus

nécessitant des soins somatiques en hospitalisation, mais ne comporte pas de service

psychiatrique.

3.2. Les Unités hospitalières sécurisées interrégionales (UHSI)

L'arrêté interministériel du 24 août 2000 définit la localisation des UHSI ainsi que leur

positionnement géographique. Elles sont implantées dans des centres hospitaliers universitaires

(CHU) pour 7 d'entres elles (Nancy, Bordeaux, Lille, Lyon, Marseille, Rennes et Toulouse). La

8ème, celle du pôle parisien, repose sur un fonctionnement complémentaire entre l'établissement

public de santé national de Fresnes (EPSNF) et une unité sécurisée implantée au sein du groupe

hospitalier Pitié-Salpêtrière (Assistance publique - Hôpitaux de Paris). Six UHSI ont déjà été

mises en service : la 1"" à Nancy (17 lits) en février 2004, Lille (21 lits) en octobre 2004, Lyon

(23 lits) en février 2005, Bordeaux (16 lits) en mai 2006, Marseille la plus importante (45 lits

dont 12 réservés aux soins de suite et de réadaptation) en novembre 2006, Toulouse (16 lits) en

novembre 2006. Huit UHSI sont prévues pour un total de 182 lits. Celles de Paris (25 lits) et de

Rennes (19 lits) doivent ouvrir courant 2008. Les UHSI offrent une compétence médico-

chirurgicale et accueillent des personnes des deux sexes, majeures et mineures.

Des locaux au sein des hôpitaux ont été transformés en annexes médicalisées de prison. L'unité

de soins est construite avec des dispositions sécuritaires et d'aménagements : à l'étage de

préférence, sans cour de promenade ni vis-à-vis, au plus près du plateau technique de l'hôpital.

Toutes les circulations internes sont sous la surveillance d'un personnel pénitentiaire. Ces unités

ont pour but de résoudre le problème récurrent des hospitalisations pour les détenus, lorsque les

soins ne peuvent être dispensés au sein des UCSA rattachées à chaque établissement

pénitentiaire. Leur bon fonctionnement nécessite l'intervention de plusieurs catégories de

professionnels : hospitaliers, pénitentiaires et forces de l'ordre.

3.3. Les Unités d'Hospitalisation Spécialement Aménagées (UHSA)

Présentées dans le cadre de la loi Perben de septembre 2002, elles font l'objet d'une présentation

ultérieure dans notre travail.

II. Prise en charge de la santé mentale des personnes détenues

Ce dispositif est confié au service public hospitalier depuis la parution du décret du 14 mars 1986

exposé précédemment. Il a été renforcé à plusieurs reprises depuis la loi du 18 janvier 1994

relative à la santé publique et à la protection sociale. En matière d'hospitalisation pour trouble

mental des personnes détenues, des dispositions ont également été prises dans le cadre de l'article

48 de la loi du 9 septembre 2002 d'orientation et de programmation pour la justice, comme nous

l'avons expliqué dans le chapitre précédent.

L'organisation des soins psychiatriques des personnes détenues a pour objectif de manière

générale :

- de favoriser l'accès aux soins ;

- de dispenser des soins d'une qualité égale à ceux prodigués à la population générale ;

- d'assurer la continuité des soins.

Les personnes détenues doivent bénéficier de prestations de soins diversifiées : actions de

prévention, prises en charge ambulatoires, à temps partiel, en hospitalisation de jour et en

hospitalisation complète.

1. La demande de soins

Cette question est essentielle pour l'ensemble des soignants travaillant en psychiatrie. Elle sous-

entend que le patient est capable de formuler clairement une demande de soins. Or, la plupart des

patients souhaitant être soignés par un professionnel ne sont pas forcément capables d'exprimer

une telle demande. Parfois, cette incapacité est liée à la pathologie psychiatrique en elle-même.

Le contexte du milieu carcéral ajoute des obstacles supplémentaires : barrière culturelle et

linguistique, illettrisme, isolement. De plus, un certain nombre de personnes détenues effectuent

une demande de soins suite à de fortes incitations d'un magistrat.

Si la demande de soin émanant de la personne détenue est privilégiée, nous avons déjà précisé

que le soin pouvait être consécutif à un signalement. Concrètement, cette démarche peut être à

l'initiative de toute personne en contact avec la personne détenue. Le plus souvent, les

comportements bruyants attirent davantage l'attention que les attitudes de repli sur soi et

d'isolement.

2. Les prestations de prévention

2.1. L'entretien systématique d'accueil

Un examen systématique médical est prévu par l'article D.381a du Code de procédure pénale

(CPP) pour l'ensemble des personnes détenues à leur arrivée en détention. Seul, l'examen

somatique est concerné. Toutes les personnes détenues doivent bénéficier également d'un

entretien d'accueil avec un membre de l'équipe psychiatrique intervenant dans l'établissement

pénitentiaire dans les premiers jours de l'incarcération. Lorsqu'il existe un SMPR au sein de

l'établissement pénitentiaire, l'équipe assure l'entretien systématique des arrivants selon le décret

du 14 mars 1986. Sinon, l'équipe de soins somatiques (UCSA) signale à l'équipe psychiatrique,

intervenant au sein de l'établissement pénitentiaire, les personnes détenues à voir dans les

meilleurs délais.

Cet entretien est réalisé selon différents protocoles : par un infirmier, un psychologue, un

médecin psychiatre du SMPR ou du service de psychiatrie intervenant en milieu pénitentiaire.

Il permet :

- un dépistage des troubles psychiatriques avec la recherche d'antécédents psychiatriques ;

- la recherche d'éléments cliniques incitant à une prise en charge immédiate et permettant la mise

en œuvre de soins adaptés ;

- de prendre contact avec l'équipe soignante extérieure, le cas échéant ;

- de présenter à la personne nouvellement incarcérée le dispositif de soins psychiatriques existant

dans l'établissement pénitentiaire, à une période où le choc lié à l'incarcération favorise

l'apparition de troubles anxio-dépressifs.

C'est aussi l'occasion de faire connaissance avec l'ensemble de la population carcérale, de

prendre note des personnes présentant une certaine fragilité psychique.

Pour l'année 2003, les équipes des SMPR ont rencontré 63% des entrants en détention dans leurs

établissements (41). Sur les 26 SMPR, 24 voient systématiquement tous les entrants dans les

établissements pénitentiaires où ils sont installés (158).

2.2. La prévention primaire

Cette intervention peut reposer sur des intervenants extérieurs à l'équipe de soins, appartenant au

personnel pénitentiaire d'insertion et de probation ou des professionnels extérieurs. Elle se

présente sous la forme d'activités socio-culturelles, de formations ou d'enseignements et de

travail. Elle participe également à la réadaptation des personnes détenues présentant des troubles

mentaux.

Par ailleurs, les équipes de soins psychiatriques peuvent favoriser le développement d'actions

d'éducation et de programmes de promotion de la santé mentale.

3. Les soins ambulatoires et à temps partiel

3.1. Présentation du dispositif de soins

Les textes définissent deux niveaux de soins psychiatriques en milieu pénitentiaire :

- les soins intensifs relevant des SMPR ;

- les soins courants réalisés par les secteurs de psychiatrie générale locaux ;

- les secteurs de psychiatrie infanto-juvénile interviennent dans les établissements pénitentiaires

qui accueillent des mineurs ou des femmes avec leurs enfants.

Le dispositif de soins s'appuie sur une organisation sectorielle, en étroite corrélation avec les

autres secteurs de psychiatrie. Cette organisation implique :

- les secteurs de psychiatrie en milieu pénitentiaire, articulés autour du SMPR, placés sous

l'autorité d'un psychiatre, praticien hospitalier ;

- les secteurs de psychiatrie générale dans les établissements non pourvus de SMPR ou

d'antennes de SMPR ;

- les secteurs de psychiatrie infanto-juvénile.

De manière superposable au dispositif de soins en milieu libre, on retrouve :

- des consultations individuelles auprès d'infirmiers, de psychologues et de psychiatres avec la

possibilité de prescription de traitement médicamenteux, de suivis à visée psychothérapique et de

soutien. Les consultations sont réalisées soit à la demande de la personne détenue, soit après

examen par un médecin de I'UCSA, ou encore à la suite d'un signalement ;

- des entretiens de groupe de type « groupe de paroles >>, parfois orientés vers une prise en charge

spécifique (addictions, auteurs de violences sexuelles) ;

- des activités thérapeutiques à temps partiel de type centre d'accueil thérapeutique à temps

partiel ;

- des activités au sein d'ateliers thérapeutiques ;

- des prises en charge en hôpital de jour assurant des soins intensifs et individualisés ;

- des entretiens familiaux et des psychothérapies systémiques ou familiales, nécessitant une

concertation avec les autorités judiciaires et pénitentiaires pour l'autorisation et l'organisation de

ces rencontres.

Les soins peuvent nécessiter des conditions particulières dans le cadre d'un projet thérapeutique

spécifique. Aussi, le régime commun de détention peut être adapté à chaque patient dans son

intérêt dans les établissements pénitentiaires dotés de SMPR (article 18 de l'arrêté du 14

décembre 1986) :

- au sein des locaux des SMPR, sur décision médicale, et en l'absence d'avis contraire du chef

d'établissement ;

- en dehors de ces locaux par le chef d'établissement pénitentiaire sur proposition d'un praticien

du SMPR.

De la même manière, ce régime peut être ajusté dans les établissements non pourvus de SMPR en

application de l'article D.382 du CPP.

Concernant le traitement médicamenteux, le médecin est libre de sa prescription. II tient compte

néanmoins du contexte carcéral et des risques encourus par le patient ou son entourage en cas de

mauvaise utilisation ou d'usage détourné des médicaments. Le médecin remet à la personne

détenue un double de sa prescription, précisant la nature du traitement, sa posologie, sa durée et

les modalités d'administration. Si1 estime que des précautions particulières doivent être prises, il

peut demander que le traitement médicamenteux soit absorbé devant le personnel infirmier qui le

distribue alors à chaque prise. De manière générale, la dispensation et l'administration des

médicaments sont effectuées par le personnel soignant habilité des structures médicales de

l'établissement pénitentiaire. Les médicaments sont distribués soit à l'UCSA, soit en détention.

Dans ce dernier cas, le personnel infirmier est alors accompagné d'un surveillant. Au sein du

SMPR, l'administration des médicaments relève du personnel infirmier de cette unité.

3.2. Les SMPR

3.2.1. Présentation des SMPR

Chaque région pénitentiaire est couverte par un ou plusieurs SMPR. Il existe actuellement 26

SMPR qui s'inscrivent dans la continuité d'un fonctionnement préexistant ou qui sont des

créations intégrales. Trois régions se trouvent dépourvues de SMPR : l'Auvergne, la Franche-

Comté et le Limousin. La Guyane dispose d'une unité de psychiatrie intracarcérale. Au centre

pénitentiaire de Nouméa, il existe une unité médico-psychologique qui équivaut à un SMPR

métropolitain. Dans le cadre des schémas régionaux d'organisation sanitaire de troisième

génération couvrant la période 2006-201 1, trois autres régions pénitentiaires aimeraient se doter

de SMPR : la Réunion pour Mayotte, la Guyane, la Franche-Comté dans la maison d'arrêt de

Besançon.

Les différents SMPR présentent ainsi des fonctionnements dont les particularités témoignent le

plus souvent de leur histoire. Les SMPR de Rouen et Bordeaux sont encore dépourvus de place

d'hospitalisation de jour.

Des locaux spécifiq~ies sont affectés au SMPR dans l'établissement d'implantation,

conformément aux dispositions de l'article D.372 du CPP.

Le SMPR constitue un lieu d'accueil pour des soins intensifs, librement consentis, en

ambulatoire, à temps partiel ou en hospitalisation pour les personnes détenues de l'ensemble des

établissements pénitentiaires de son secteur. Ainsi, à la demande d'un médecin intervenant dans

un établissement pénitentiaire du secteur de psychiatrie en milieu pénitentiaire et après l'accord

d'un praticien du SMPR, une personne détenue présentant des troubles psychiatriques peut faire

l'objet d'un transfert dans un établissement pénitentiaire siège de SMPR afin d'y recevoir des

soins ambulatoires ou dans le cadre d'une hospitalisation. Ce transfert est réalisé avec l'accord de

l'autorité judiciaire compétente pour les prévenus et avec l'avis du juge de l'application des

peines pour les condamnés.

3.2.2. Les missions

Le service de consultation en SMPR fonctionne de la même manière qu'un centre médico-

psychologique auprès de la population carcérale. L'activité se répartit autour de trois missions

principales :

- le repérage précoce des troubles mentaux parmi les détenus entrants dans l'établissement

pénitentiaire de rattachement, et notamment des détenus entrants dans le cadre de l'application de

la loi du le' février 1995 pour les crimes mentionnés à l'article R. 50-33 (crimes sexuels et

meurtres de gravité particulière) ;

- la proposition de suivis psychothérapiques et psychiatriques auprès de soignants ;

- et des consultations de préparation à la libération avec mise en place éventuelle d'une prise en

charge avec le secteur d'origine.

Le SMPR peut aussi proposer des thérapies spécifiques à des détenus non hospitalisés :

- groupes de paroles ;

- gymnastique douce ;

- art-thérapie ;

- musicothérapie ou autres activités à orientation thérapeutique.

Le détenu peut être accueilli dans le service pour quelques heures ou la journée entière. Il s'agit

soit d'ateliers thérapeutiques, orientés vers la réadaptation, soit d'activités thérapeutiques à temps

partiel ou encore des prises en charge en hôpital de jour.

Concernant l'activité de préparation à la sortie, 81% des SMPR déclarent y participer activement

afin de faciliter la réinsertion des détenus et de permettre une continuité des soins. Ce travail se

fait en partenariat avec les services sanitaires, sociaux et pénitentiaires de l'établissement. En

outre, 85% des SMPR ont une activité post-pénale (41).

3.3. Les antennes de SMPR

L'équipe du secteur de psychiatrie en milieu pénitentiaire peut également intervenir dans un autre

établissement pénitentiaire de son secteur, en constituant une antenne du SMPR qui se substitue

ainsi au service de psychiatrie générale local. Actuellement, 11 SMPR gèrent des antennes dans

un ou plusieurs établissements pénitentiaires de leur secteur. Le guide méthodologique confirme

cette possibilité d'intervention soignante avec des soins ambulatoires, essentiellement des

consultations pour dépistage ou suivi, des prises en charge en hôpital de jour ou des activités

thérapeutiques à temps partiel.

3.4. Les secteurs de psychiatrie générale et de psychiatrie infanto-juvénile

Lorsque les établissements pénitentiaires ne sont dotés ni d'un SMPR ni d'une antenne de

SMPR, les missions de soins psychiatriques courants et de prévention sont assurées par les

secteurs de psychiatrie générale. Les équipes interviennent alors dans des locaux au sein des

UCSA pour les consultations. D'autres lieux peuvent être mis à leur disposition par

l'administration pénitentiaire pour des activités thérapeutiques si nécessaire.

4. La prise en charge hospitalière

L'accès à des soins en hospitalisation à temps complet doit être assuré dans des conditions

garantissant la sécurité et la qualité des soins, chaque fois que cette indication est posée, qu'il

s'agisse d'une hospitalisation librement consentie ou que des troubles psychiatriques rendent

impossible le consentement de la personne détenue, constituant alors un danger pour elle-même

ou pou- autrui.

L'hospitalisation pour trouble mental d'une personne détenue peut être réalisée selon les

dispositions de l'alinéa 1 de l'article R. 71 1-19 du Code de la santé publique dans :

- un SMPR si la personne détenue consent aux soins ;

- dans un établissement de santé habilité à recevoir des malades mentaux sous contrainte, en

hospitalisation d'office, selon les dispositions de l'article D.398 du CPP, en l'absence de

consentement aux soins.

4.1. Hospitalisation dans les SMPR

L'hospitalisation est proposée par le praticien hospitalier du service, avec le consentement de la

personne détenue. Si la personne détenue provient d'un autre établissement pénitentiaire,

l'hospitalisation est demandée par un médecin intervenant dans l'établissement d'origine,

conformément aux dispositions de l'article 15 de l'arrêté du 14 décembre 1986. Le psychiatre du

SMPR donne alors son consentement. Par la suite, le transfert de la personne détenue est ordonné

par l'autorité pénitentiaire compétente. En outre, l'autorité judiciaire doit donner son accord

préalable s'il s'agit d'un prévenu. Pour un détenu déjà condamné, le juge de l'application des

peines doit donner son avis.

Les procédures d'admission et de sortie du SMPR sont définies par l'article 13 de l'arrêté précité.

L'admission est prononcée par le directeur de l'établissement hospitalier rattaché au SMPR. Le

directeur de l'établissement pénitentiaire de rattachement du SMPR et celui de l'établissement

d'origine du détenus sont tous deux informés de cette décision.

Les modalités de sortie du service s'effectuent selon un protocole identique. La sortie du service

est proposée par un médecin du service. Elle est prononcée par le directeur de l'établissement de

santé. Ce dernier informe l'administration pénitentiaire qui organise son retour en détention

ordinaire ou son transfert vers l'établissement pénitentiaire d'origine. A sa sortie du SMPR, la

personne détenue peut également être transférée dans un autre établissement pénitentiaire, après

accord de l'autorité judiciaire pour les prévenus ou avis du juge de l'application des peines pour

les condamnés.

Chaque SMPR dispose en général d'une moyenne de 16 lits, avec des extrêmes entre O et 43,

pour répondre à la demande de l'ensemble de la région pénitentiaire desservie. La capacité

globale des SMPR s'élève à 463 lits installés. Un seul SMPR (Fleury-Mérogis) comporte des

places d'hospitalisation pour les femmes depuis 1992.

Le SMPR comporte en majorité des cellules individuelles et quelques cellules doubles. La durée

moyenne de séjour est très variable d'un SMPR à l'autre. Dans la plupart des 26 SMPR recensés,

les soignants sont présents la journée, de 8h à 19h. Seuls les SMPR de Fresnes (Val-de-Marne) et

des Baumettes (Bouches-du-Rhône) disposent de lits d'hospitalisation à temps plein et

bénéficient d'une présence infirmière la nuit. En cas de nécessité, les cellules des SMPR peuvent

être ouvertes la nuit par un surveillant pénitentiaire gradé, contacté au préalable par un gardien.

En outre, les praticiens hospitaliers d'astreinte assurent la nuit et les week-ends les interventions

d'urgence.

Chaque SMPR dispose d'un règlement intérieur, annexé au règlement de l'établissement

pénitentiaire au sein duquel il est implanté. Ce règlement intérieur est établi par la direction de

l'établissement hospitalier de rattachement. Il doit être approuvé par le directeur régional des

services pénitentiaires et par le chef d'établissement pénitentiaire concernés.

Le régime commun de détention s'applique à l'ensemble des personnes détenues hospitalisées au

sein des SMPR. Néanmoins, ce régime peut être modifié par le psychiatre responsable du SMPR,

avec l'accord du chef d'établissement pénitentiaire.

Les personnels pénitentiaires affectés au sein des SMPR poursuivent leur rôle

d'accompagnement auprès des personnes détenues. Ils remplissent leurs missions habituelles de

garde en harmonie avec le fonctionnement médical de l'unité. Ils peuvent être amenés à établir

des rapports d'incidents en cas de fautes disciplinaires. Par ailleurs, ils sont tenus de respecter le

caractère médical des lieux. Leur collaboration avec l'équipe saignante est essentielle dans le

respect des missions de chacun. Ainsi, ils peuvent tenir un rôle indispensable au niveau des

relations entre le SMPR et l'administration pénitentiaire, contribuant à une articulation de

qualité. Il est recommandé que ces personnels puissent bénéficier d'une formation d'initiation

aux problématiq~ies de santé mentale afin d'être sensibilisés aux troubles psychiatriques

présentés par les détenus.

4.2. L'accueil des détenus en milieu hospitalier spécialisé

L'hospitalisation d'office est mise en œuvre au vu d'un certificat médical circonstancié établi par

un psychiatre de l'établissement de santé d'accueil, conformément aux dispositions de l'article

D.398 du CPP et de l'article L. 3213-1 du Code de la santé publique.

Cette hospitalisation a lieu dans un établissement de santé habilité à accueillir des malades

mentaux hospitalisés sans leur consentement, au titre de l'article L. 3222-1 du Code de la santé

publique. Cet établissement a le plus souvent signé un protocole au titre des soins psychiatriques

aux personnes détenues. Néanmoins, la personne détenue peut être hospitalisée au sein de l'unité

d'hospitalisation du secteur de sa résidence, avec l'accord du médecin chef de service, dans une

optique de continuité des soins, ou encore dans une unité intersectorielle fermée.

Cette hospitalisation est décidée lorsque les troubles mentaux présentés par la personne détenue

nécessitent des soins et compromettent sa sécurité ou celle d'autrui. Elle s'inscrit dans le cadre

d'un projet de soins cohérent, en étroite concertation avec l'équipe psychiatrique ayant suivi le

détenu en détention.

La réforme introduite par l'article 48 de la loi d'orientation et de programmation pour la justice

n'est pas d'application immédiate. Elle reste subordonnée à l'ouverture des unités

d'hospitalisation spécialement aménagées (UHSA).

4.3. L'hospitalisation en Unité pour Malades Difficiles (UMD)

Les patients relèvent d'une mesure d'hospitalisation d'office. La possibilité d'hospitalisation en

UMD doit se limiter aux indications définies par l'article 1" de l'arrêté du 14 octobre 1986,

relatif au règlement type des UMD. L'article 0.398 du CPP prévoit la possibilité d'un transfert

en UMD pour les détenus prévenus ou condamnés atteints de troubles mentaux mais dont le

caractère dangereux de ces mêmes troubles nécessite une prise en charge adaptée, dans le cadre

de protocoles thérapeutiques intensifs et de mesures de sécurité particulières. La procédure exige

un dossier médical et administratif exhaustif comportant, entre autres, l'engagement du préfet du

département d'origine de reprendre en charge le détenu à sa sortie de l'unité dans un délai de 20

jours.

Actuellement, il existe 452 lits en UMD répartis en 5 pôles. En janvier 2008, 1'UMD de

Plouguernével en Bretagne (Morbihan) a ouvert officiellement avec une capacité de 40 lits.

Le choix entre une hospitalisation en milieu ordinaire ou en UMD dépend de la dangerosité du

détenu. Cet état de dangerosité psychiatrique est incompatible avec le maintien dans une unité

d'hospitalisation habilitée à accueillir des malades mentaux sans leur consentement.

Une fois admis, le patient bénéficie de soins psychiatriques qui tiennent compte de sa

dangerosité. La journée des patients se déroule selon un rythme préétabli ritualisant la vie

quotidienne et posant des limites. L'aspect contenant et rassurant des unités permet ainsi de

canaliser la dangerosité et l'agressivité du patient.

4.4. Application des règles pénitentiaires, des règles relatives aux gardes, aux escortes et au

transport

Pour les personnes hospitalisées, les règlements pénitentiaires demeurent applicables, en ce qui

concerne leurs relations avec l'extérieur et le suivi de la sanction pénale, selon les articles D.395

et D.398 du CPP. La personne détenue reste sous écrou pendant son hospitalisation. Elle ne peut

bénéficier d'une sortie d'essai ou d'une absence de courte durée, mise à part en milieu

pénitentiaire, que dans le cadre d'une autorisation de sortie sous escorte, d'une permission de

sortie ou d'une mesure d'aménagement de peine. De la même façon, elle bénéficie de l'ensemble

des mesures d'individualisation de la peine (remise de peine, libération conditionnelle). Sa

situation est examinée en commission d'application des peines au moins une fois par an.

Durant son hospitalisation, il n'est pas fait application des dispositions concernant la garde par la

police ou la gendarmerie (art D.398 du CPP). Cependant, l'autorité préfectorale peut décider

d'une escorte en fonction des renseignements fournis par le chef d'établissement pénitentiaire

(alinéa 2 de l'article D.394 du CPP).

Lorsque l'établissement de santé d'accueil reçoit l'arrêté d'hospitalisation d'office, il doit aller

chercher sans délai le patient détenu. Par contre, le retour en détention relève de l'administration

pénitentiaire. Le préfet reçoit le certificat médical demandant la levée d'hospitalisation d'office

puis saisit l'administration pénitentiaire qui lui désigne l'établissement pénitentiaire au sein

duquel le détenu doit être réintégré.

5. Les missions de soins spécifiques en détention

5.1. La prévention du suicide, le repérage de la crise suicidaire

Comme nous le verrons dans le chapitre suivant, le taux de suicide reste élevé parmi la

population carcérale. Les actions visant à la prévention et à la postvention du suicide en milieu

pénitentiaire s'inscrivent dans le cadre :

- de la stratégie nationale d'actions développées par le ministère de la Santé ;

- des conférences de consensus cliniques sur la crise suicidaire ;

- et dans le cadre de circulaires (Direction de l'administration pénitentiaire du 29 mai 1998 et

SantéIJustice du 26 avril 2002) relatives à la prévention du suicide dans les établissements

pénitentiaires. Ces actions nécessitent une démarche pluridisciplinaire entre les acteurs sanitaires

et pénitentiaires.

De manière générale, l'accueil en détention doit participer à la prévention du suicide. Il s'agit

d'une période dominée par le choc de l'incarcération. La généralisation et l'organisation de

quartiers arrivants participent ainsi à la prévention du suicide.

La crise suicidaire en elle-même peut durer 6 à 8 semaines. Elle se définit comme un processus

comportant plusieurs phases :

- une phase d'idéation ;

- le suicide devient ensuite une intention de la personne ;

- puis, une phase de programmation avec l'élaboration d'un scénario.

Chaque phase nécessite une intervention appropriée.

Au préalable, l'évaluation du potentiel suicidaire est indispensable. Cette évaluation intègre 3

dimensions :

- Le risque suicidaire, faible, moyen ou élevé, qui recouvre la probabilité de décès à plus ou

moins long terme.

- L'urgence suicidaire, probabilité de décéder par suicide à très court terme. Son évaluation

nécessite d'explorer le niveau de souffrance de la personne, la manière, le moment et les moyens

auxquels elle pense pour la réalisation de l'acte.

- La dangerosité, dont l'évaluation porte sur la létalité du moyen envisagé et son accessibilité.

Lors de la crise suicidaire, cette évaluation comprend également l'identification d'un évènement

précipitant.

Le repérage de la crise suicidaire s'appuie sur l'ensemble des intervenants en milieu pénitentiaire

qui doivent recevoir une formation au repérage et à la gestion de la crise suicidaire. Les

professionnels de santé intervenant dans les UCSA et les SMPR et les personnels pénitentiaires

sont concernés par des sessions de formations pluridisciplinaires, organisées par la DRASS et

menées par des binômes de formateurs (circulaires JusticelSanté du 26 avril 2002 et Santé des 29

avril 2002 et 16 juillet 2003). Les formations de formateurs sont ouvertes aux psychiatres et aux

psychologues des SMPR ou des secteurs de psychiatrie intervenant en milieu pénitentiaire. Ces

derniers s'engagent par la suite à assurer la formation des personnes ressources.

Le repérage d'une crise suicidaire est réalisé par le biais d'entretiens avec les différents

intervenants en contact avec la personne, en prenant compte également de la notice individuelle

d'un magistrat. Il s'en suit alors une information rapide entre les équipes pénitentiaires et de

soins. Le repérage peut également avoir lieu au cours du placement en quartier disciplinaire. Il

existe des outils de repérage et d'évaluation communs aux différents services. La circulaire du 26

avril 2002 a diffusé une grille d'aide au signalement des personnes détenues présentant un risque

suicidaire.

Les personnes identifiées comme étant à risque suicidaire font l'objet d'une attention particulière

de la part des personnels pénitentiaires. Ces derniers signalent aux équipes de soins toute

personne qui leur semblerait présenter des risques de passage à l'acte suicidaire. Un suivi

particulier mobilisant les personnels de l'établissement et ceux du service pénitentiaire

d'insertion et de probation doit être mis en œuvre en étroite coordination avec les services

médicaux. La personne détenue peut être placée sous surveillance spéciale et mise en cellule avec

un codétenu. La liste des personnes détenues placées sous surveillance spéciale pour risque

suicidaire est communiquée aux personnels sanitaires. Toutes les initiatives doivent être mises en

œuvre pour l'aider à surmonter cette crise : activités, assistance socio-éducative, parloirs

prolongés, accompagnement renforcé.

De même, la prise en charge sanitaire des problèmes de santé mentale des personnes détenues fait

partie intégrante de la prévention du suicide. Certains troubles psychiatriques sont identifiés

comme des déterminants majeurs du suicide : la dépression, la psychose, les troubles de la

personnalité, les addictions. Nous les développerons dans le chapitre suivant.

En aval, la postvention comprend l'ensemble des actions nécessaires après la survenue du suicide

auprès de l'entourage de la personne décédée, des personnes ayant découvert la scène et porté

secours, des professionnels, des bénévoles et des détenus en lien avec la personne décédée par

suicide. Elle vise également le phénomène d'imitation auprès de personnes détenues fragiles. La

circulaire du 26 avril 2002 insiste sur l'attention particulière à porter à la famille de la personne

détenue décédée par suicide : au niveau de l'annonce, de la proposition d'un entretien, de se

rendre dans la cellule ou de rencontrer un membre de l'équipe soignante. Par ailleurs, ses

éventuels codétenus doivent avoir également la possibilité d'être reçus en entretien par un

membre de l'équipe soignante de l'établissement. Les personnels pénitentiaires et les

professionnels de santé impliqués font l'objet d'une même attention.

Au final, la prévention du suicide se situe en amont, pendant la crise suicidaire, ou après une

tentative de suicide. Elle mobilise une équipe pluridisciplinaire, dans le respect des règles

déontologiq~ies de chacun.

5.2. La prise en charge des addictions

Un nombre considérable de personnes détenues présentent une problématique d'abus ou de

dépendance aux substances psychoactives. La note interministérielle SantéIJustice du 9 août

2001 précise les orientations relatives à l'amélioration de la prise en charge sanitaire et sociale

des détenus présentant une problématique addictive. Elle est accompagnée d'un cahier des

charges qui définit les rôles respectifs des services sanitaires (UCSA, SMPR ou équipes de

psychiatrie, CSST, CCAA) et pénitentiaires. Dans ce cadre, la coordination de l'ensemble des

acteurs est indispensable autour d'un projet de soins cohérent animé par le responsable

appartenant à l'équipe sanitaire.

Les différentes orientations comprennent d'une part le repérage systématique de toutes les

situations d'abus et de dépendance, par les services sanitaires de l'établissement pénitentiaire,

dès le début de l'incarcération. Le service pénitentiaire d'insertion et de probation (SPIP) peut

également identifier une problématique addictive et signaler la situation, avec l'accord de la

personne, aux services sanitaires. Tout autre intervenant au sein de l'établissement pénitentiaire

peut effectuer ce signalement. En outre, le chef d'établissement peut à tout moment informer la

personne détenue sur la législation relative à la consommation de toute substance psychoactive et

la possibilité de recourir à des soins.

D'autre part, la prise en charge est adaptée par le centre spécialisé intervenant dans

l'établissement pénitentiaire et par le SPIP. Avec l'accord de l'intéressé, différentes modalités de

prise en charge sont possibles et non exclusives les unes des autres : traitement médicamenteux

de sevrage, substitution, consultation spécialisée d'addictologie. La poursuite d'un traitement de

substitution est systématiquement proposée. De plus, les personnes dépendantes au tabac et

désirant un sevrage doivent avoir accès à des consultations spécialisées.

Un axe de prévention doit compléter ces missions par une politique de réduction des risques, des

programmes d'éducation à la santé, des actions de lutte contre l'offre de substances

psychoactives.

Enfin, les modalités de sortie doivent être envisagées suffisamment tôt de manière à mobiliser les

équipes sanitaires et pénitentiaires de l'établissement et les structures spécialisées externes. De

même, l'accompagnement social doit favoriser la réinsertion socioprofessionnelle de la personne.

Les Centres spécialisés de soins aux toxicomanes (CSST) et les Centres de consultation

d'alcoologie et d'addictologie (CCAA) sont intégrés dans les réseaux extérieurs aux

établissements. Ils permettent de créer un lien avec l'extérieur favorable à une réinsertion

ultérieure. Pour l'ensemble du parc pénitentiaire 21 SMPR disposent d'un CSST (55). Ils

accompagnent les personnes détenues toxicomanes dans l'élaboration d'un projet individuel

cohérent et dans leur démarche de soins tout au long de la détention.

Les CCAA assurent des missions similaires auprès de détenus présentant une problématique de

dépendance alcoolique dans le but de favoriser l'émergence d'une demande de soins et de

préparer une future prise en charge en milieu libre. A noter que la vente en cantine de boisson

alcoolisée n'est interdite que depuis le décret du 8 décembre 1998. Par rapport aux moyens

alloués à la lutte contre la toxicomanie, ceux mis à la disposition de la prise en charge de

l'alcoolisme semblent bien modestes. Le rapport IGASIIGSJ fait état de quatre antennes

d'alcoologie en milieu pénitentiaire en 2001. Seuls Fleury-Mérogis et Lyon disposent d'une

véritable infrastructure. La plupart des autres établissements ne disposent le plus souvent que

d'une équipe composée d'une seule personne travaillant à mi-temps. En parallèle, environ 200

centres d'hygiène alimentaire et d'alcoologie interviennent aux côtés d'associations. En 2006, 10

SMPR possèdent un centre de cure ambulatoire en alcoologie (55).

5.3. Les auteurs de violences sexuelles

Parmi ces personnes, un certain nombre présente une problématique psychiatrique, en lien ou non

avec l'agression commise.

La loi du 17 juin 1998 prévoit que les auteurs de violences sexuelles peuvent être condamnés à

une mesure de suivi socio-judiciaire que nous avons présenté dans le chapitre précédent. Cette

mesure est prononcée à l'issue du jugement ou de l'incarcération. Elle peut comprendre une

injonction de soins si une expertise médicale a établi que la personne était susceptible de faire

l'objet d'un traitement. Lorsque l'injonction de soins est prononcée à l'occasion du jugement,

son application a lieu au moment de la sortie de détention. En début d'exécution de peine, le juge

de l'application des peines informe le détenu condamné de la possibilité de débuter le traitement

en prison. Il réitère cette information tous les 6 mois tant que les soins n'ont pas été initiés. Il

l'informe également qu'un refus de soins est considéré comme un manque d'effort de réinsertion,

ne favorisant pas l'octroi de réduction de peine supplémentaire.

La prise en charge des auteurs de violences sexuelles nécessite une collaboration étroite entre

tous les intervenants en milieu pénitentiaire. Les personnels pénitentiaires sont chargés de leur

protection. Ils doivent veiller à réduire les phénomènes de stigmatisation et d'exclusion dont ils

sont victimes. Ils les accompagnent dans une démarche de soins et leur facilitent l'accès aux

services médicaux. Ils prennent également des dispositions logistiques pour la mise en place

d'ateliers thérapeutiques, d'activités thérapeutiques de groupe.

En parallèle, les personnels des SPIP effectuent un accompagnement de la personne détenue. Ils

instruisent les dossiers d'aménagements de peine et préparent la sortie.

Le chef d'établissement transmet au psychiatre un résumé de la situation pénale et les comptes-

rendus psychologiques et psychiatriques, conservés dans un dossier individuel. L'équipe

psychiatrique définit un projet de soins cohérent et individualisé en coordination avec les autres

intervenants. Les soignants sont particulièrement attentifs :

- au déni des actes ;

- à la relation d'emprise ;

- à la manipulation.

La demande de soins émane de la personne elle-même ou fait suite à des incitations réitérées de

l'équipe soignante. L'avocat, la famille, les personnels pénitentiaires peuvent être à son origine.

Par la suite, le soignant évalue l'authenticité de cette demande.

L'intervention sanitaire, dans la phase d'incitation aux soins, peut comporter des méthodes de

travail de groupe. Les autres modalités de la prise en charge psychiatrique s'articulent autour des

suivis individuels ou de groupe, des ateliers thérapeutiques, des thérapies familiales, des

traitements hormonaux. Elles sont assurées par des psychiatres, des psychologues et des

infirmiers. Les membres de l'équipe psychiatrique veillent également à la continuité des soins

lors du transfert vers un autre établissement pénitentiaire et participent à la préparation à la sortie.

Dans cette optique, le médecin coordonnateur désigné par le juge de l'application des peines est

informé par celui-ci de la libération de la personne condamnée soumise à une injonction de soins.

Il peut venir la rencontrer dans l'établissement pénitentiaire avant sa sortie ou lui transmettre une

convocation pour mettre en œuvre le suivi socio-judiciaire et préparer un relais de qualité avec

l'équipe psychiatrique chargée du suivi à l'extérieur.

6. La coordination des acteurs impliqués dans la santé mentale des détenus

6.1. Un travail en réseau avec les professionnels de la psychiatrie

Les personnes détenues présentent dans une proportion importante des antécédents de prise en

charge psychiatriques, comme nous allons le décrire dans le chapitre suivant. Aussi, les soins

prodigués en détention doivent s'inscrire dans une continuité avec le service de psychiatrie

prenant antérieurement en charge la personne.

Une même dynamique d'échange doit avoir lieu à la sortie de détention, notamment pour des

détenus ayant effectués de longues peines et nécessitant un accompagnement intensif. Dans ce

cadre, le service de psychiatrie du lieu de sortie doit être pleinement associé au projet de sortie du

patient. Un contact préalable avec le secteur, à l'occasion d'une permission de sortie, semble tout

à fait approprié.

Pendant l'incarcération du sujet, la continuité des soins doit être assurée qu'il s'agisse d'un

transfert vers un autre établissement pénitentiaire, le centre national d'observation, ou en

hospitalisation.

Les SMPR sont au cœur de ce partenariat, en synergie avec l'ensemble des secteurs impliqués

dans la prise en charge des détenus. En tant que pivot d'un tel réseau de soins, ils sont à même de

par leur connaissance et leur expérience, d'impulser cette dynamique soignante.

6.2. Articulation avec les UCSA et les autres intervenants sanitaires ou sociaux

6.2.1. Lors de la mise au quartier disciplinaire

Lorsqu'une personne détenue est placée au quartier disciplinaire, le médecin de 1'UCSA effectue

deux visites hebdomadaires. Si un avis spécialisé lui paraît indiqué, il transmet à l'équipe

psychiatrique une demande écrite précisant le motif de consultation. Par la suite, les informations

sont échangées entre le médecin de 1'UCSA et l'équipe psychiatrique à travers des écrits et des

prises de contact directes. Si la personne détenue faisait déjà l'objet d'un suivi, l'équipe

psychiatrique est avertie par le médecin de 1'UCSA dans un objectif de continuité des soins. En

aucun cas, la mesure de placement en quartier disciplinaire ne doit constituer un obstacle à la

poursuite des soins psychiatriques.

Pour les détenus difficiles et faisant l'objet de placements itératifs en quartier disciplinaire, une

réunion de synthèse destinée à l'ensemble des intervenants en quartier disciplinaire doit pouvoir

être organisée.

6.2.2. L'urgence psychiatrique

La personne détenue présentant un état psychiatrique aigu peut être signalée par toute personne

intervenant au sein de l'établissement pénitentiaire. Si un psychiatre est présent, il reçoit la

personne dans les plus brefs délais afin d'évaluer cet état d'urgence. Sinon, le médecin de

1'UCSA ou un autre médecin intervient, selon les protocoles en vigueur dans l'établissement. Il

prescrit un traitement dans l'attente d'un avis spécialisé. Si l'état de la personne détenue n'est

plus compatible avec son maintien en détention, il peut être amené à organiser un transfert vers le

service d'accueil des urgences de l'établissement de santé de rattachement. Le détenu sera alors

vu en consultation par le psychiatre de garde qui mettra en œuvre les modalités de prises en

charge nécessaires.

6.3. Prise en charge globale du patient par les personnels des UCSA, des SMPR et des

équipes de psychiatrie intervenant en milieu pénitentiaire

Cette coordination doit assurer une prise en charge globale du patient dans le cadre de missions

de soins et de préventions auprès de la population carcérale. Un travail de concertation peut

revêtir différents aspects :

- un dossier médical commun ;

- une fiche commune de prescription de médicaments ;

- une étude en commun de patients difficiles ;

- des programmes d'éducation à la santé ;

- et une participation aux réunions institutionnelles.

6.4. Partenariat avec les personnels pénitentiaires

Cette collaboration peut avoir lieu dans le cadre de la promotion de la santé mentale en milieu

pénitentiaire. L'organisation mondiale de la santé définit ce concept comme le processus visant à

agir sur les facteurs majeurs de santé mentale d'une personne :

- la maîtrise de sa propre existence ;

- l'identité ;

- la dignité ;

- et les liens sociaux.

Certains objectifs tendent à s'éloigner du secteur propre de la santé, pour se rapprocher de la

réalisation de conditions préalables à la santé : alimentation suffisante, logement correct,

éducation. En détention, de telles actions peuvent concerner l'environnement de la personne

détenue, sa participation active aux décisions concernant sa santé, un meilleur contrôle sur sa

propre santé mentale tout en faisant des choix favorables à celle-ci. Ce travail s'effectue en

partenariat avec les équipes de soins et les personnels pénitentiaires.

7. Particularités de l'exercice médical en milieu carcéral

7.1. La procédure d'habilitation et d'autorisation d'accès

Pour exercer en milieu pénitentiaire, le personnel soignant est soumis à une procédure

d'habilitation ou d'autorisation d'accès. Cette procédure peut comprendre une enquête

administrative pouvant donner lieu à la consultation de fichiers informatisés de données

personnelles. Elle est effectuée à la demande de l'administration par le préfet de département et,

à Paris, par le préfet de police.

L'autorisation d'accès est délivrée par le chef d'établissement pénitentiaire.

L'obtention de l'habilitation est subordonnée à l'absence de condamnation justifiant l'inscription

au bulletin n02 du casier judiciaire (pour des agissements contraires à l'honneur, à la probité ou

aux bonnes mœurs). Elle est accordée pour une période de 5 ans, renouvelable tacitement par

reconduction. Les praticiens hospitaliers exerçant à temps plein dans les structures médicales

(UCSA et SMPR) et pharmaceutiques sont habilités par le ministre de la justice, préalablement à

leur nomination. Ceux exerçant à temps partiel, ainsi que les autres personnels médicaux et

hospitaliers, sont habilités par le directeur régional des services pénitentiaires, préalablement à

leur nomination et à leur affectation.

La suspension et le retrait de l'habilitation peuvent être envisagés pour manquements graves aux

règlements pénitentiaires ou en cas de condamnation (justifiant l'inscription au bulletin n02 du

casier judiciaire). La suspension est une mesure provisoire, prononcée par le directeur régional

des services pénitentiaires pour les personnes habilitées par le ministre de la justice et par le chef

d'établissement pénitentiaire pour celles habilitées par le directeur régional. Les décisions sont

motivées et notifiées à l'intéressé. Le retrait ou le maintien de l'habilitation est décidé, au plus

tard, dans le mois suivant la suspension.

Les personnels médicaux et non médicaux amenés à exercer en milieu pénitentiaire sont désignés

par les établissements de santé signataires de protocoles. Le directeur de l'établissement est seul

compétent pour émettre un jugement sur la qualification et la compétence professionnelle des

intervenants.

Lors de leur prise de fonction, les personnels sanitaires sont informés des conditions d'exercice

en milieu carcéral par le chef d'établissement pénitentiaire qui leur remet, contre émargement, un

exemplaire du règlement intérieur et les dispositions du Code de procédure pénale relatives à

l'organisation sanitaire en milieu pénitentiaire. Le directeur régional des services pénitentiaires

leur transmet de même ces informations.

7.2. Les règles de sécurité

La prise en charge psychiatrique des personnes détenues s'exerce dans un cadre imposant des

contraintes inhérentes au contexte pénitentiaire. Les membres des équipes soignantes doivent

respecter les dispositions du Code de procédure pénale et celles du règlement intérieur de

l'établissement. Ils sont soumis aux mesures qui s'imposent à tous (vérification d'identité à

l'entrée, passage sous le portique de détection des métaux, attentes aux postes de contrôle).

Les locaux dévolus aux soins peuvent être soumis à une fouille, après information du directeur de

l'établissement de santé et du médecin de la structure médicale.

La sécurité des soignants est assurée par l'administration pénitentiaire dans l'enceinte de

l'établissement. Les surveillants affectés dans les structures médicales gèrent les mouvements

des personnes détenues et veillent à la sécurité et au bon déroulement des soins.

7.3. Les règles de déontologie et d'éthique

Chaque soignant veille avec vigilance à respecter les règles de déontologie et les droits des

patients détenus de la même manière qu'à l'extérieur.

Le secret médical est affirmé dès Hippocrate comme le préalable indispensable à toute relation de

confiance entre le médecin et son patient. Le code de déontologie médicale reprend dans son

article 4 cette notion de secret partagé, prélude à la confidence pour des soins de qualité.

La relation thérapeutique entre la personne détenue et les soignants repose sur une confiance

garantie par l'indépendance de ces derniers vis-à-vis des autorités pénitentiaires et judiciaires. En

détention, le secret est une chose rare et précieuse. Les faits reprochés au détenu sont souvent

l'objet de rumeurs, d'autant plus s'il s'agit d'une histoire de mœurs. Souvent, les détenus

mentent et gardent leur histoire, leurs tracas et leurs angoisses.

Cependant, la collaboration entre les médecins et l'autorité judiciaire ou pénitentiaire est parfois

nécessaire. Le psychiatre participe à certaines réunions de travail auxquelles sont présents des

services de l'établissement pénitentiaire.

Nous rappelons également que le psychiatre peut être invité à participer à la commission de

l'application des peines, en réponse à une demande du juge de l'application des peines et en

accord avec le chef d'établissement pénitentiaire. Par ailleurs, le juge de l'application des peines

peut demander à entendre les personnels médicaux. Les informations médicales sont alors

communiquées dans le strict respect du secret professionnel.

Dans un même souci du secret médical, le psychiatre traitant ne peut pratiquer une expertise

médicale sur la personne détenue qu'il traite ou qu'il a traité, selon les dispositions de l'article

105 du Code de déontologie médicale.

Par contre, à la demande de la personne détenue, il fournit également des certificats ou des

attestations relatifs à son état de santé, dans les mêmes conditions qu'à l'extérieur. Ces certificats

ou ces attestations lui sont remis en mains propres.

La particularité de l'exercice en milieu carcéral amène à être particulièrement vigilant lors de la

rédaction de documents administratifs ou lors d'échanges verbaux avec l'administration

pénitentiaire. Certaines situations obligent le médecin à communiquer des informations

médicales :

- la levée d'une mesure d'isolement au regard de l'état de santé de la personne détenue (article

D.283-1, 4ème alinéa du CPP) ;

- la suspension d'une mesure de placement au quartier disciplinaire, si son exécution est de

nature à compromettre la santé de la personne détenue (article D.251-4 du CPP)

- la levée d'une mesure de contrainte, au regard de l'état de santé de la personne détenue (articles

D.251-4 et D.283-3 du CPP) ;

- l'affectation, en raison de soins fréquents, dans une cellule à proximité de 1'UCSA ;

- une contre indication à un emprisonnement individuel, pour les prévenus (article D.59, D.84,

D.95, D.516 du CPP), notamment lorsqu'il existe un risque de suicide ;

- une contre indication à une extraction judiciaire (article D.292 du CPP).

Partager sans trahir le secret professionnel, c'est respecter au final notre éthique de soignant et

prendre en même temps conscience du cadre de soins. Le secret médical est un droit et une

nécessité pour que s'établissent entre le médecin et son patient un respect et une confiance

mutuels, préalables à des soins de qualité. Ce principe s'impose également en détention d'autant

plus qu'il constitue aussi un garde fou contre le risque permanent d'institutionnaliser les soins en

santé mentale pour gérer les problèmes liés au contexte pénitentiaire. Cependant, protéger ne

signifie pas exclure ou cloisonner l'intervention de chacun, au risque de nuire aux possibilités de

prise en charge globale de la personne détenue sur un plan sanitaire mais aussi social. Les

échanges d'informations sont parfois nécessaires dans les situations que nous avons décrites, en

particulier dans une optique de protection de la personne détenue (crise suicidaire) ou dans le

cadre d'une prise charge multidisciplinaire du patient (projet de réhabilitation psycho-sociale).

Ce partenariat s'inscrit dans le strict respect du secret médical. Le cas inverse existe également, il

n'est pas toujours aisé pour le psychiatre travaillant en milieu pénitentiaire d'obtenir des

informations pénales sur son patient.

7.4. Le dossier médical de la personne détenue

Le dossier médical est constitué de l'ensemble des documents relatifs au suivi médical de la

personne détenue, concernant les soins somatiques et les soins psychiatriques. Ce dossier

comprend différentes pièces :

- l'évaluation clinique initiale, les prescriptions, la nature des soins dispensés ;

- le consentement écrit du patient lorsque celui-ci est requis ;

- les correspondances médicales ;

- le dossier de soins infirmiers ;

- la fiche dentaire ;

- l'identification de la personne de confiance désignée par le patient en vertu de l'article L. 11 11-

6 du Code de la santé publique et celle de la personne à prévenir ;

- les photocopies des certificats, des attestations et des avis médicaux.

Ce dossier est sous la responsabilité exclusive de l'établissement de santé dispensant les soins

somatiques.

Le SMPR établit un dossier médical spécifique pour les personnes détenues admises dans son

unité d'hospitalisation. Lorsque la personne est hospitalisée au SMPR, le dossier médical

constitué par 1'UCSA est transféré au SMPR. Les prescriptions des psychiatres ainsi que le

compte-rendu du séjour sont intégrés dans ce dossier.

Le secret médical peut être partagé au sein de ce dossier entres les différents intervenants

sanitaires, avec certaines réserves possibles, notamment les informations précisées par le patient.

Troisième chapi

Situation actuelle

1. La situation carcérale

1. La population carcérale

A la date du 1" juillet 2007, on dénombrait 61 810 personnes sous écrou et détenues pour une

capacité de 50 557 places soit une densité carcérale globale de 122 personnes pour 100 places.

Au 1" janvier 2008, selon les statistiques du ministère de la Justice, 61 076 personnes étaient

incarcérées en France et 4 943 personnes écrouées bénéficiaient d'un aménagement de peine (soit

10,5% des personnes condamnées). En Lorraine, à cette même date, on comptait 2 727détenus.

Evefutiora de la priptnlation pénale au Isr janvier
(prhencrs at ctlnasimliBs)

Depuis 15 ans, la population carcérale ne cesse d'augmenter mise à part les prévenus, dont la

proportion est en baisse (34% des détenus au 1" janvier 2005 contre 45,3% au 1" janvier 1990).

Au 1"' novembre 2006, les prisons Erançaises accueillaient 57 612 détenus, après un pic à 63 652

détenus en juillet 2004. Cette croissance est à relier à la hausse de l'activité judiciaire,

essentiellement le nombre de condamnations prononcées avec une augmentation du nombre de

détenus condamnés de 58,5% entre 1990 et 2005 (1 10). Actuellement, le début de l'année 2008

est marqué par une légère baisse de la population carcérale.

Avec un taux d'incarcération de 851100 000 en 2006, la France est cependant assez loin du trio

de tête des pays européens constitué par la Pologne (2281100 000 en 2006)' la Slovaquie

(1891100 000) et la République Tchèque (1691100 000). Parmi les pays occidentaux, les Etats-

Unis affichent le taux d'incarcération le plus élevé avec 7511100 000 habitants à la fin de l'année

2006. En revanche, la France est l'un des pays où les durées de détention sont les plus longues

(67).

La densité de la population carcérale est un problème récurrent dans de nombreux pays. La

capacité d'accueil des établissements pénitentiaires est fréquemment dépassée. La France se situe

dans la moyenne des pays européens avec un taux global d'occupation de 113'5% à la date du 1"

novembre 2005 et atteignant 126'7% en quartier maison d'arrêt. Au ler janvier 2008, on notait un

taux d'occupation de 126% à la maison d'arrêt de Nancy.

2. Les 6tablissements pénitentiaires

Au le' janvier 2008, le parc immobilier pénitentiaire se composait de 192 établissements répartis

en 115 maisons d'arrêt, 60 établissements pour peine, 13 centres de semi-liberté et 4

établissements pénitentiaires pour mineurs. De plus, 7 établissements doivent ouvrir en 2008

(dont 3 EPM), soit 3 050 places supplémentaires.

La moitié des prisons françaises date d'avant 1912. Les bâtiments sont en très mauvais état. Le

commissaire aux droits de l'homme pour le Conseil de l'Europe, Alvaro Gil-Robles, en visite en

France en septembre 2005, avait jugé les conditions de vie à la prison de la Santé à Paris ou aux

Baumettes à Marseille << à la limite de la dignité humaine ». L'ensemble du parc est caractérisé

par une grande dispersion sur l'ensemble du territoire et par sa vétusté. Depuis 1980, 30

établissements jugés trop anciens et inadaptés ont été fermés et 42 nouvelles structures ont été

construites.

Les lancements successifs du programme 13 000 avec la création en 1987 de la Direction

Générale au Programme Pluriannuel d'Equipement, puis du programme 4000 en 1996, ont

permis de créer 16 032 places, soit 32% des cellules qui correspondent aux normes d'hygiène et

de sécurité. La loi d'orientation et de programmation pour la justice du 9 septembre 2002 prévoit

une ressource de 1 3 13 MC pour financer un programme permettant la création de 11 000 places

supplémentaires en détention (ei réalité 13 200 compte tenu des engagements antérieurs), la

sécurisation de l'ensemble du parc et la mise aux normes des quartiers pour mineurs en même

temps que la création d'établissements pour mineurs. Au total, 26 nouveaux établissements

sortiront de terre d'ici à 2010. Cependant, l'observatoire International des Prisons (OP)

signalerait des problèmes avec les nouveaux établissements: «Ils sont souvent construits au

milieu de nulle part, manquent d'intervenants extérieurs et sont dificiles d'accès aux familles ».

Ainsi, le pourcentage de cellules répondant aux normes actuelles devrait être de 50% à l'issue de

ce programme (1 10).

Le programme en cours prévoyant 13.200 places supplémentaires doit être achevé "d'ici 2012",

selon les déclarations du directeur de l'administration pénitentiaire, Claude d'Harcourt, en juillet

2007. Cependant, pour tenter de remédier à des taux d'occupation élevés, un dispositif

d'accroissement des capacités a été mis en place en 2004 afin de disposer très rapidement de

places supplémentaires en détention. Ce dispositif reposerait, selon le rapport 2005 de 1701P, sur

la récupération ou l'aménagement de cellules dans les bâtiments pénitentiaires existants, des

extensions en dur, la création de bâtiments sur des emprises pénitentiaires et l'installation

d'espaces modulaires.

Dans notre région, le nouveau centre pénitentiaire de Maxéville (Meurthe et Moselle) doit ouvrir

en juin 2009, avec une capacité de 690 places.

II. La santé mentale de la population carcérale

1. Epidémiologie des troubles psychiatriques en détention

1.1. Les études réalisées par la Direction de la Recherche des Etudes de 1'Evaluation et des

Statistiques (DRESS) du ministère de la Santé (41,157,158)

Selon l'étude de la DRESS réalisée en 2003 sur la santé des personnes entrées en prison, près

d'un entrant sur 10 déclare avoir été régulièrement suivi par un psychiatre, un psychologue ou un

infirmier psychiatrique (au moins une fois par trimestre), ou avoir été hospitalisé dans un service

de psychiatrie dans les 12 mois précédant l'incarcération. Près d'un entrant sur 7 en 2003

(14,8%) a un traitement en cours par psychotropes, essentiellement des anxiolytiques ou des

hypnotiques (12%). Parmi les entrants possédant des antécédents psychiatriques, un peu plus de

60% ont un traitement en cours par psychotropes (158).

Le médecin prescrit une consultation en psychiatrie, hors motif relié à l'alcoolisme ou à la

toxicomanie, pour 9,6% des entrants en 2003. Cette consultation est proposée à 44% des entrants

ayant déclaré un suivi psychiatrique dans les 12 mois précédant l'incarcération (40% en 1997), à

un tiers des consommateurs réguliers de psychotropes (25% en 1997) et à 42% de ceux déclarant

ayant fait une tentative de suicide dans les 12 mois précédant l'incarcération. La nécessité d'un

suivi psychologique est apparue plus fréquente pour les femmes entrant en détention que pour les

hommes. De manière globale, près d'un entrant sur 5 en 2003 est orienté vers une consultation de

psychiatrie, d'alcoologie ou de toxicomanie, par le secteur de psychiatrie générale intervenant en

milieu pénitentiaire, ce qui est très inférieur à la proportion des entrants repérés comme

nécessitant un suivi (52%) dans l'enquête réalisée en 2001 par les SMPR. Au total, en 2003, plus

d'un entrant en prison sur 2 (54%) est ainsi appelé à voir un professionnel spécialisé en santé

mentale, alcoologie ou toxicomanie.

En 2003, 43% des personnes nouvellement incarcérées ont bénéficié d'une évaluation

psychologique systématique. La différence de prescription de consultation spécialisée tient

essentiellement au type d'établissement et à la présence d'un SMPR, mais aussi aux antécédents

médicaux et aux caractéristiques socio-démographiques.

Si on additionne pour l'étude menée en 1997 les sujets déjà suivis par les services de psychiatrie

et ceux nouvellement diagnostiqués à l'entrée en détention, le pourcentage d'individus entrant en

prison et présentant des troubles mentaux est compris entre 14% et 25% chez les hommes, avec

une proportion pouvant atteindre 30% chez les femmes. Le rapport de l'Inspection Générale des

Affaires Sociales et de l'Inspection Générale des Services Judiciaires (IGASIIGSJ) qui s'appuie

sur cette étude, évalue à un quart la proportion de personnes présentant des troubles mentaux en

prison en 200 1 (109).

1.2. L'enquête menée par les SMPR en juin 2001 (42)

Les études précédentes, relatives à la santé des entrants, ont été complétées par une enquête

menée en juin 2001 par les soignants travaillant dans les SMPR auprès des détenus rencontrés

lors de l'entretien d'accueil ou suivis régulièrement dans leur service, ce qui représente une

population de 2300 entrants accueillis et enquêtés dans les SMPR. Il relève de cette étude que

lors de l'entretien d'accueil réalisé par le psychiatre du SMPR, au moins un trouble psychiatrique

a été détecté dans 55% des cas.

Parmi les troubles psychiatriques présentés par les entrants on retrouve :

- des troubles anxieux (55%) ;

- des troubles addictifs (54%) ;

- des troubles psycho-somatiques incluant les troubles du sommeil et de l'alimentation (42%) ;

- des troubles de conduite (42%).

La prévalence des troubles augmente avec les antécédents judiciaires (59% des entrants

présentant des troubles psychiatriques ont déjà été incarcérés) et la durée de la peine.

De plus, la probabilité de présenter des troubles psychiatriques croît jusqu'à 45 ans pour décroître

ensuite. Elle augmente également :

- pour les individus n'ayant pas d'activité professionnelle avant l'incarcération ;

- pour les atteintes aux personnes par rapport aux atteintes aux biens.

Au total, cette probabilité est de 55% pour un prévenu de sexe masculin et âgé de 30 ans. Elle

passe à 60% si le prévenu a déjà eu affaire à la justice et à 61% s'il est incarcéré pour crime.

Cette forte proportion de troubles psychiatriques parmi la population d'entrants explique la

fréquence des antécédents de prise en charge psychiatrique :

- un entrant sur 5 a été suivi par le secteur de psychiatrie (contre un sur 10 dans l'étude de la

Drees de 1997) ;

- 33% des détenus pour lesquels un trouble psychiatrique est repéré à l'entrée en détention

présentent des antécédents de prise en charge.

Ainsi, parmi les entrants :

- 11% ont été hospitalisés en milieu spécialisé ;

- 16% suivis en ambulatoire ;

- 18% suivis par les SMPR ;

- et 12% pour un problème de toxicomanie ou de dépendance alcoolique.

Parmi les détenus suivis par les SMPR :

- 30% ont bénéficié d'un suivi par un secteur de psychiatrie ;

- 36% par un SMPR lors d'une incarcération antérieure ;

- 22% ont été hospitalisés en psychiatrie ;

- 20% ont bénéficié d'une prise en charge spécialisée en matière d'alcool et toxicomanie.

Par conséquent, un suivi est préconisé pour 52% des entrants (contre 20% en 1997). Les

différences peuvent s'expliquer par la spécialisation des médecins qui ont mené l'enquête et par

le fait qu'un suivi psychiatrique est davantage possible dans un établissement disposant d'un

SMPR.

De manière globale, la clinique psychiatrique en milieu carcérale se caractérise, outre sa

fréquence, par une plus forte prévalence des troubles psychotiques, des troubles de la

personnalité et de problématiques de dépendance parmi la population suivie, en comparaison

avec celle prise en charge par le secteur. La prise en charge proposée sera essentiellement

ambulatoire (92%).

L'étude publiée par la DRESS en 2003 (41) souligne ainsi un taux de recours aux soins

psychiatriques en milieu pénitentiaire près de dix fois supérieur à celui observé pour l'ensemble

de la population auprès des secteurs de psychiatrie générale. Aussi, même si les moyens

consacrés à la psychiatrie pénitentiaire semblent importants, ils restent inférieurs à ceux observés

en psychiatrie générale.

1.3. Etude épidémiologique de B. Falissard et F. Rouillon (75)

Elle a été menée entre juillet 2003 et septembre 2004 sur près de 800 personnes détenues dans 23

établissements pénitentiaires. Les résultats rapportent que 8 hommes sur 10 et 7 femmes sur 10

présentent au moins un trouble psychiatrique en détention, soit une prévalence supérieure aux

précédentes études. La grande majorité des personnes détenues cumulent plusieurs troubles.

Concernant les antécédents, plus du tiers des personnes détenues ont déjà consulté un

psychologue, un psychiatre ou un médecin généraliste pour un motif d'ordre psychiatrique. En

métropole, 16% des hommes détenus ont déjà été hospitalisés pour des raisons psychiatriques et

6% des personnes détenues ont été suivies par le dispositif de lutte contre la toxicomanie, 8% par

celui de lutte contre l'alcoolisme.

1.4. Données épidémiologiques des études internationales

L'étude publiée en février 2002 par S. Fazel et J. Danesh (The Lancet) regroupe 62 études

réalisées entre 1966 et 2001 (76). Elle concerne 23 000 prisonniers dans 12 pays. Les résultats de

cette étude montrent les prévalences suivantes :

- environ 4% de troubles psychotiques ;

- 12% de dépressions majeures ;

- 65% de troubles de la personnalité.

Un prisonnier sur 7 présente un trouble psychotique ou une dépression majeure, un homme sur 2

et une femme sur 5 présentent un trouble de la personnalité antisociale. En comparaison avec la

population générale, la population carcérale souffre 4 fois plus de psychoses ou de dépressions,

10 fois plus de troubles de la personnalité antisociale au sens du DSM-IV.

Selon les études, les pourcentages fluctuent parfois de manière importante, notamment pour le

diagnostic de psychose et l'évaluation de la personnalité antisociale. Les auteurs posent le

problème du budget dévolu au dépistage et au traitement de ces troubles en détention, moindre

par rapport à celui alloué en milieu libre. Par ailleurs, le courant de désinstitutionnalisation

générale dans les pays occidentaux s'accompagne d'un désengagement de l'hébergement social.

L'équilibre maintenu par les différentes institutions semble bien fragile. Au carrefour du

judiciaire, du sanitaire et du social, la prison accueille une population croissante à la fois

marginale, fragilisée et malade, dans un contexte de << tolérance zéro >> (198).

Aux Etats-Unis, on observe un recours massif L1 l'incarcération et les maisons d'arrêt accueillent

une population marginalisée souffrant très fréquemment de troubles mentaux, << se substituant

ainsi aux structures sanitaires d'hospitalisation >>, selon les Dr E. Louan et J-L. Senon, auteurs

d'un article sur le sujet (143). Ces derniers évoquent le phénomène de

<< transinstitutionnalisation >> pour désigner le mouvement qui mène certains patients du système

psychiatrique à l'institution judiciaire. Afin d'illustrer leurs propos, ils citent les chiffres

suivants : en 2002, 15 000 personnes détenues souffrant de troubles psychiatriques ont transité

dans le système carcéral de la ville de New York ; 6000 personnes ont été suivies en psychiatrie

dans les établissements pour peine de cette même cité contre 5800 par les services de psychiatrie

des hôpitaux publics (208). La fonction asilaire de l'institution carcérale semble se développer

dans les pays occidentaux.

2. Troubles psychiatriques majeurs

2.1. Troubles psychotiques

Le rapport Pradier (178) donne le ton de manière incisive : << tout se passe comme si la prison

était devenue le seul lieu d'accueil pour un nombre croissant de psychotiques rejetés à

l'extérieur de l'institution hospitalière par les responsables médicaux B. L'enquête menée en

2002 sur la santé mentale et le suivi psychiatrique des détenus accueillis par les SMPR retrouve

une pathologie psychotique chez 8% des détenus suivis, avec pour la moitié d'entre eux un

diagnostic de schizophrénie (42). Or, le nombre de patients psychotiques reste stable dans la

population générale.

Les prévalences actuelles des troubles psychotiques projetées sur la population carcérale

masculine de France métropolitaine sont présentées ci-après selon l'étude de Falissard et

Rouillon (75)' sur la base de l'échantillon des 799 hommes détenus interrogés et après

redressement intégrant le poids relatif des différents types d'établissements. Une marge

d'incertitude est cependant soulignée par les auteurs du fait de possibles fluctuations

d'échantillonnage (tirage au sort des lieux de détention et des personnes détenues), autour de +/-

4% pour la schizophrénie et les psychoses chroniques non schizophréniques.

Troubles psychotiques Estimation de la prévalence
« population carcérale
masculine franqaise »

Troubles psychotiques (total)

Schizophrénie

Bouffée délirante aiguë

Psychose chronique non schizophrénique
(paranoïa, PHC.. .)

O, 1 %

Schizophrénie dysthymique

Type de psychose non précisé

2,6%

Source pour les pondérations : La statistique trimestrielle de la population prise en charge en
milieu fermé au 1 er janvier 2004 - Direction de 1 'Administration Pénitentiaire

Estimations rLalisées à partir de faibles ejfectgs clans notre Lchantillon d'enquête

Dans ce travail mené dans les établissements pénitentiaires français, la prévalence de la

schizophrénie est donc comprise entre 3,8% et 8%, celle des psychoses chroniques non

schizophréniques entre 1,6% et 8%. Ces chiffres alarmants sont confirmés par les prévalences

rapportées par les secteurs de psychiatrie intervenant en milieu pénitentiaire (208) :

- 11% de psychoses chroniques à la maison d'arrêt d'Angers ;

- 12% au centre pénitentiaire de Châteauroux ;

- 6% au centre pénitentiaire de Clervaux ;

- 5,8% à celui de Nantes ;

- 7% au centre de détention de Saint-Mihiel ;

- 5% à la maison d'arrêt de Troyes.

Moins récemment, les chiffres rapportés par le Dr de Beaurepaire, concernant une file active de

3500 patients de 1995 à 1998 suivis par le SMPR de Fresnes, montrent une proportion de 20% de

patients présentant des troubles délirants, dont 10% de psychoses délirantes chroniques (5% de

schizophrénie) et 10% de psychoses aigues, bouffées délirantes, troubles de l'humeur atypiques

et réactions délirantes à un état de stress majeur. Ramenés au flux annuel des 8000 détenus

entrant en Fresnes par an, cela représente un taux annuel de 8,75% de personnes délirantes (57).

Pour le SMPR de la maison d'arrêt de Strasbourg, le pourcentage de psychotiques détectés est de

8'7% en l'an 2000 contre 4'6% en 1995 et 1'1% en 1990 (109). A Marseille, le pourcentage de

psychoses chroniques incarcérées est de 37,2% en 1999 contre 20,7% en 1994, ce qui indique

une aggravation de la morbidité psychiatrique.

Les prévalences sont élevées par rapport aux données de la littérature internationale, ce qui peut

être rapporté à la particularité de la population carcérale française et plus probablement aux

méthodes d'évaluation utilisées et au contexte carcéral. Cependant, tous les cas de psychose ne

relèvent pas forcément de l'application de l'article 122-1 du Code pénal, notamment les

décompensations psychotiques aigues transitoires chez un détenu présentant un état limite à

expression psychopathique et les psychoses réactionnelles brèves surdéterminées par le milieu

carcéral (205).

Néanmoins, le problème ne peut être nié, le Dr G. Rossinelli rappelle qu'il existerait en France

700 détenus condamnés à une détention prolongée et présentant des troubles psychotiques

chroniques. Ces détenus psychotiques sont la plupart du temps « ceux dont personne ne veut et

dont la trajectoire institutionnelle est marquée par l'échec, le rejet et la violence » (93). Ils

suscitent chez les soignants une certaine impuissance et leur maintien dans les établissements

pénitentiaires pose des difficultés de prise en charge.

L'augmentation de la prévalence des troubles psychotiques parmi la population carcérale dans les

établissements pénitentiaires français est plurifactorielle, sans possibilité de présenter une

hiérarchie parmi les différents facteurs en cause.

En Europe, comme aux Etats-Unis, la désinstitutionnalisation psychiatrique est importante avec

des services de psychiatrie générale qui se refusent à devenir un lieu d'accueil pour des malades

« chroniques », le plus souvent psychotiques (142, 143). En parallèle d'une démographie

médicale en forte baisse, on constate ainsi un désengagement sanitaire et social croissant. Ces

malades sont encouragés par les équipes à s'insérer dans la société, au risque de nier leurs

incapacités inhérentes aux troubles psychiatriques et sous couvert de rendre service à la dignité

de la personne malade. De plus, les structures d'accueil ne sont pas forcément adaptées pour ce

type de patients, autrefois pris en charge à demeure à l'hôpital et n'offrent pas la sécurité

hospitalière.

En outre, les délais de consultation s'allongent et ne permettent pas de répondre rapidement aux

demandes de soins. Cette situation favorise en particulier les tentatives d'automédication des

sujets en souffrance, voire la consommation de toxiques. Aussi, les indications en urgence

d'hospitalisation à la demande d'un tiers sont de plus en plus fréquentes.

La prison devient alors le lieu d'accueil de cette population marginalisée et fragile. Le Dr J.

Laurans énonçait déjà ce fait en 1995 et concluait : « tout se passe comme si la déplétion de

l'hôpital entraînait un aflux croissant d'une partie de sa population eflective ou potentielle, vers

les prisons » (133). En 2000, dans son rapport sur la situation des prisons françaises, J. Floch

donne alors la parole au Dr E. Archer, en tant que membre de l'association des secteurs de

psychiatrie en milieu pénitentiaire, pour exprimer son opinion : « II s'agit là d'une régression,

d'un retour à une confusion des institutions et des fonctions sociales : placement dans un même

lieu de malades mentaux et de délinquants, comme cela se faisait à La Bastille, par exemple,

avant la distinction entre la prison républicaine et la psychiatrie moderne. Il ne faudrait pas que

la présence des dispositifs de soins psychiatriques dans les établissements pénitentiaires en

vienne à cautionner le retour à une fonction asilaire de la prison. »

De même, le rapport IGASIIGSJ sur l'organisation des soins aux détenus souligne en 2001 les

lacunes de la politique de sectorisation et leurs conséquences, en particulier auprès des

populations souffrant de précarité et d'exclusion, constituant une proportion importante des

entrants en prison (109). Ces individus sont peu vus par les services de psychiatrie générale et

semblent exclus d'un système sociétal qui favorise l'expression des valeurs matérielles et

individualistes. Ils sont, compte tenu de leur fragilité, susceptibles de passer à l'acte plus

facilement. Les chiffres montrent très clairement cette réalité avec une réduction de plus de la

moitié du nombre de patients hospitalisés à temps complet en psychiatrie en 30 ans et une durée

de séjour divisée par 8 (entre 1969 et 1999). Ainsi, la rue et la prison ne risqueraient-elle pas de

devenir « de tristes annexes de l'hôpital psychiatrique » (33) ?

Nous pouvons dans cette optique envisager un lien entre le processus de désinstitutionnalisation

et l'augmentation du nombre de détenus nécessitant des soins psychiatriques. Il y a presque

soixante ans, le Dr L. Penrose, psychiatre, démontrait par une étude à l'échelle européenne (14

pays) une corrélation négative existant :

- entre le nombre de patients hospitalisés en psychiatrie et le nombre de détenus ;

- entre le nombre de patients hospitalisés en psychiatrie et le nombre de décès par meurtre.

Le Dr Penrose soulignait déjà en 1939 la proximité entre les deux institutions que sont la prison

et l'hôpital psychiatrique (192). Il concluait sur la nécessité de s'occuper des problèmes de santé

mentale pour prévenir une partie de la délinquance criminelle, en particulier les meurtres

immotivés. En 2007, le Dr J-L. Senon reprend ce vieil adage : « moins on psychiatrise, plus on

désinstitutionnalise et plus on criminalise >> (208).

Enfin, nous pouvons nous interroger sur une tendance à la diminution de l'irresponsabilité

pénale. Le pourcentage de non lieu obtenu en 1987 (0'46%)' par application de l'article 64 du

Code pénal, par rapport au nombre de personnes mises en examen, est pratiquement identique à

celui obtenu en 1999 (0,45%) par application du premier alinéa de l'article 122-1. En définitive,

la modification de la loi n'a pas eu d'effet réel sur le taux des malades mentaux bénéficiant d'un

non-lieu pour irresponsabilité.

Cependant, en valeur absolue, une diminution est constatée : 444 ordonnances de non-lieu pour

irresponsabilité pénale due à des troubles mentaux en 1987, contre 286 en 1999 et 233 en 2003.

Ces données ne sont pas suffisantes pour confirmer la baisse de l'irresponsabilité pénale. Nous

n'avons pas de données concernant les demandes d'expertises psychiatriques.

Evolution du nombre de dossiers art.64 puis 122-1 du CP

source : rapport de la commission Santé-Justice

En comparaison par rapport aux données épidémiologiques concernant les troubles mentaux en

détention, il apparaît ainsi que bon nombre de sujets échappent à tout dépistage avant d'être

condamnés et incarcérés. Cependant, la pratique expertale ne permet pas d'expliquer à elle seule

la situation actuelle. En effet, les expertises ne sont obligatoires qu'en matière criminelle et

lorsqu'il s'agit d'un crime sexuel, sans compter les comparutions immédiates où aucune

expertise psychiatrique n'est réalisée. Aussi, un certain nombre de malades mentaux se voient

condamnés pour des délits parfois minimes soit parce que leurs troubles n'étaient pas apparents

au moment du jugement, soit parce que les juges considèrent que l'accès et la qualité des soins

psychiatriques sont identiques en milieu carcéral par rapport au milieu libre. Certains juges

rédigent d'ailleurs des consignes pour que le sujet condamné soit pris en charge par le service de

psychiatrie en milieu pénitentiaire (33). Comme le fait remarquer le Dr J-L. Senon, c'est dans la

population de détenus condamnés à de courtes peines que se recrutent un certain nombre de

personnes présentant des troubles psychotiques en détention (200).

Nombre

%

89

511

0,67

1987

444

0,46

88

0,51

90

0,55

91

372

0,51

92

0,72

93

3 70

0,61

94

0,51

95

340

0,46

96

0,42

97

190

0,28

98

211

0,45

99

286

ND

2000

287

ND

O1

299

ND

02

285

ND

04

233

ND

05

212

ND

2.2. Troubles anxio-dépressifs et névrotiques

Selon l'étude menée dans les SMPR en juin 2001, des troubles anxieux (anxiété exprimée,

anxiété observée, phobies, pensées obsédantes) sont repérés chez 55% des entrants présentant des

troubles psychiatriques (42). Concernant les détenus suivis par les SMPR, les troubles

névrotiques et anxieux sont rapportés chez 12% d'entre eux et 7% présentent des troubles de

l'humeur (troubles dépressifs, épisodes maniaques).

De même, l'étude épidémiologique de B Falissard et F Rouillon montre une forte prévalence des

troubles anxieux et des troubles thymiques. Dans ces populations, les associations de troubles

sont fréquentes, essentiellement :

- troubles thymiques et anxieux (3 à 4 détenus sur 10) ;

- troubles anxieux et dépendance aux substances ou à l'alcool (20% des détenus) ;

- troubles thymiques et dépendance (20%)' troubles anxieux et psychotiques (20%).

Troubles thymiques

Estimation de la prévalence

1 « population carcérale masculine 1

Syndrome dépressif

Troubles bipolaires

française

40,3%

Dépression endogène-Mélancolie

Etat dépressif chronique

Maniehypomanie

Symptômes psychotiques contemporains des

épisodes thymiques

73%

7,4%

6,2%

Troubles anxieux

Attaques de panique / névrose d'angoisse I
Agoraphobie

1 Phobie sociale

1 Névrose obsessionnelle

1 Anxiété généralisée

Névrose traumatique

(diagnostics consensuels du binôme d'enquêteurs pondérés sur les poids actuels réels

-

19,6%

des

incarcérations en maisons d'arrêt, centres de détention et maisons centrales)

3. Troubles de la personnalité

L'enquête menée en juin 2001 par les SMPR retrouve une proportion de 34% de troubles de la

personnalité parmi les détenus suivis dans les SMPR, dont un tiers de troubles sexuels (42). Ils

sont moins fréquents chez les femmes (23%) que chez les hommes (34%).

Les entretiens conduits par le psychologue, conformément aux directives du MIN1 (Mini

International Neuropsychiatric Interview), permettent de repérer dans l'enquête épidémiologique

de B Falissard et F Rouillon une personnalité antisociale chez 28% des hommes détenus, 14%

des femmes et 22% des détenus des Départements d'Outre-Mer.

Ces sujets présentent depuis toujours des difficultés d'adaptation avec leur environnement dès

l'enfance, un sentiment d'hostilité générale et de rejet par rapport à l'autre. L'immaturité et

souvent l'hétéro-agressivité mènent au passage à l'acte sans possibilité de mise à distance ni de

mentalisation. Ils s'adaptent difficilement en détention en raison de leurs troubles caractériels et

de leur attitude contestataire.

4. Addictions

4.1. Etat des lieux (157,158)

L'enquête menée au printemps 1997 sur l'ensemble des maisons d'arrêt et des quartiers maisons

d'arrêt des centres pénitentiaires, concernant la santé des entrants en prison, montre une

consommation importante de produits étiquetés « à risque », avec une tendance à la diminution

enregistrée en 2003.

D'une part, concernant le tabagisme, près de 4 personnes sur 5 arrivant en détention fument. Près

d'une sur 5 consomme quotidiennement plus de 20 cigarettes en 1997 contre une sur 7 en 2003

(157, 158).

D'autre part, un tiers des entrants déclare une consommation excessive d'alcool, définie comme

supérieure ou égale à 5 verres par jour si cette consommation est régulière (3 pour les femmes),

supérieure ou égale à 5 verres consécutifs au moins une fois par mois si elle est discontinue. En

2003 ce taux n'évolue pratiquement pas (31%). Ces chiffres alarmants sont pourtant inférieurs à

ceux rapportés par le rapport IGASIIGSJ.

Enfin, la proportion d'entrants déclarant une utilisation prolongée et régulière de drogues au

cours des 12 mois précédant l'incarcération est d'environ un tiers en 1997 comme en 2003. Le

tableau qui suit en montre la répartition. L'évolution la plus marquante concerne la baisse de la

consommation d'opiacés entre 1997 et 2003.

(1) Le total est inférieur à la somme des lignes, un même entrant pouvant consommer plusieurs produits.

(2) Utilisation d'au moins une substance hors alcool associé

(3) Utilisation d'au moins deux substances hors alcool associé

La part des usagers de drogue par voie veineuse, au cours des 12 derniers mois précédant

l'incarcération, est beaucoup moins fréquente dans cette population d'entrants en 2003 (2,3%)

qu'en 1997 (6,2%). En parallèle, on constate l'augmentation de la consommation des produits de

substitution : en 2003, environ 7% des personnes nouvellement incarcérées déclarent bénéficier

d'un traitement de substitution, 8 fois sur 10 du SubutexB.

2003

33,3 %

29,8%

6,5%

7,7%

5,4%

4,0%

10,5%

ND

1,5%

6,0%

Proportion d'entrants déclarant une

utilisation prolongée et régulière de :

Total (1) et (2), dont

Cannabis

Héroïne, morphine, opium

Cocaine ou crack

Médicaments utilisés de façon toxicomaniaque

Autres produits

Polytoxicomanie (3)

Alcool associé

Proportion d'entrants déclarant un

traitement de substitution en cours par :

- Méthadone

- Subutex

1997

32 %

25,6%

14,4%

8,9%

9,1%

3,4%

14,6%

5,6%

0,6%

6,3%

Ces études mettent en évidence la consommation de 2 produits chez 20% des entrants en

détention en 1997 et 25% des entrants en 2003, parmi les psychotropes, l'alcool, les drogues

illicites et le tabac (plus de 20 cigarettes par jour).

Concernant les psychotropes, la proportion de consommateurs est nettement supérieure à celle

observée pour l'ensemble de la population. Par rapport à 1997, on observe en 2003 une

consommation néanmoins en baisse, en particulier pour les prescriptions d'hypnotiques et

d'anxiolytiques. En revanche, la proportion de nouveaux détenus traités par neuroleptiques ou

antidépresseurs est plus importante.

De manière globale, les interlocuteurs rencontrés par les rapporteurs du rapport IGASIIGSJ

considèrent qu'entre le tiers et la moitié des entrants en prison présentent une addiction. En 2003,

un entrant sur 3 déclare consommer un seul produit, le plus souvent de l'alcool ou des drogues

illicites (si on exclut les fumeurs de moins de 21 cigarettes par jour). L'association la plus

fréquente est une double consommation d'alcool et de drogues illicites. Elle concerne un peu plus

de la moitié des entrants poly-consommateurs. Néanmoins, la proportion de ces derniers a baissé

par rapport à 1997. Cette réduction s'est faite au profit des consommateurs modérés d'alcool ou

de cigarettes, dont la proportion a elle augmentée.

4.2. Une prise en charge inégale et insuffisante

La commission d'enquête du Sénat sur les conditions de détention dans les établissements

pénitentiaires en France indique que près de 20% des détenus sont inculpés directement pour

infraction à la législation sur les stupéfiants avec un total de près de 40 000 détenus qui

entreraient chaque année en prison, soit un quart de la population toxicomane française (108).

Engagée en 2000, « la stratégie sur les drogues » de l'Union Européenne impliquait que la France

s'engage d'ici 2004 à offrir aux détenus un accès aux soins médicaux comparable à celui proposé

en milieu libre. Pour répondre à cette exigence, une note interministérielle a redéfini le 9 août

2001 les orientations relatives à la prise en charge des personnes incarcérées et présentant des

problèmes d'addiction. Nous les citons à nouveau :

- le repérage systématique des situations d'abus ou de dépendance aux produits psychoactifs ;

- la proposition d'une prise en charge adaptée à chaque détenu ;

- le renforcement de la prévention des risques ;

- la préparation à la sortie ;

- la proposition d'aménagements de peine.

Le constat dressé en juin 2001 dans le rapport IGASIIGSJ, concernant les antennes de lutte

contre la toxicomanie, relevait les défaillances suivantes :

- l'inégalité de l'attention portée au repérage des toxicomanes ;

- l'insuffisance des recueils épidémiologiques ;

- l'accent mis sur la prise en charge psychologique du toxicomane au détriment des approches

sociales et sanitaires ;

- la coordination trop souvent défaillante entre les différents acteurs avec un cloisonnement

institutionnel, l'incapacité de nombreux SMPR à porter la fonction de coordination des actions et

à initier une politique concrète au niveau de la prise en charge des addictions.

De même, J. Floch dans son rapport sur la situation dans les prisons fran~aises insiste sur le

manque de cohérence et d'organisation des soins proposés aux toxicomanes. Le dispositif semble

s'adapter difficilement à l'hétérogénéité de la population concernée et à la diversité des

comportements de consommation, en particulier les polyconsommations. La présence croissante

de toxicomanes en détention a également profondément modifié l'univers carcéral. Or, la

détention n'est pas un lieu thérapeutique. Aussi, face à ces difficultés, l'intervention de la

mission interministérielle de lutte contre la drogue et la toxicomanie (MILDT) ne peut avoir que

des effets positifs pour les auteurs du rapport IGASIIGSJ. Les orientations ainsi fixées

concernent particulièrement :

- le traitement de toute forme de dépendance, y compris le tabagisme et les médicaments ;

- la garantie d'un accès global aux soins ;

- la diversification des modalités de prise en charge en détention et à la sortie.

Ces objectifs nécessitent un renforcement des structures spécialisées intervenant dans le repérage,

le suivi, l'accompagnement à la sortie puis la prise en charge à l'extérieur des détenus présentant

une addiction.

En décembre 2004, à l'issue d'une enquête concernant 1.57 sites, l'observatoire Français des

Drogues et des Toxicomanies (OFDT) dresse un bilan qui reste cependant mitigé. Les

engagements pris seraient pour quelques uns restés sans suite, notamment concernant la

continuité des soins et la coordination des différents intervenants. Le repérage des entrants

présentant une conduite addictive ne serait pas systématique : 34'7% des détenus sont concernés

par une problématique d'addiction et seuls 6,3% d'entre eux sont orientés vers une consultation

spécialisée pour l'usage de drogues illicites, et 6% vers une consultation d'alcoologie. L'usage

d'un outil diagnostic commun (grille mini-grade) est loin d'être systématique.

Pour 1701P : << l'accès aux soins est à ce point disparate que de nombreuses personnes

incarcérées n'ont accès à aucune forme de prise en charge autre que médicamenteuse ».

L'Observatoire International des Prisons reprend la situation à la maison d'arrêt de Nancy et cite

le rapport d'activité 2003 de l'Unité Fonctionnelle d'Accueil et de Traitement des Toxicomanes

(UFATT). Il signale un dispositif qui serait « tout à fait insuffisant >> et << l'extrême modestie des

moyens face à une augmentation régulière tout à fait significative de patients incarcérés pouvant

bénéficier de soins >>. Ces défaillances sont à relier essentiellement à une démographie médicale

en baisse et aux grandes difficultés des soignants à répondre aux demandes de soins sans cesse

croissantes de la population carcérale. Elles ne reflètent en aucun cas un manque de considération

des problématiques d'addiction auxquelles les personnels sanitaires et pénitentiaires restent

extrêmement sensibles et attentifs.

Pour autant, les réponses ne sont pas que soignantes. La prison n'est pas un lieu de soins et ne

favorise pas la réinsertion sociale du toxicomane. En conséquence, le développement des

sanctions alternatives représente une voie intéressante et pragmatique. Il nous semble urgent de

sortir du champ de la politique pénale répressive pratiquée jusqu'à présent. Le choix de la

fermeté à l'égard des usagers et des trafiquants de stupéfiants n'a pas permis, jusqu'à présent,

d'agir au niveau de la récidive.

De plus, pour les rapporteurs du rapport IGASIIGSJ le dispositif de lutte contre la toxicomanie

est basé sur des connaissances épidémiologiques solides. Il doit permettre une prise en charge de

l'ensemble des addictions, axée sur la mise en place d'une politique cohérente de traitement de

substitution.

De la même manière, la fréquence de l'alcoolisme est largement sous-estimée et sa prise en

charge insuffisante. Citée à nouveau en juin 2000 par J. Floch, N. Maestracci résumait une

situation encore d'actualité : <(Pour ce qui concerne l'alcool, le dispositif est totalement indigent.

En effet, les questions d'alcool ont été extrêmement sous-estimées à l'intérieur des établissements

pénitentiaires, comme à l'extérieur d'ailleurs, et aucune prise en charge spécifique n'a été

organisée. En 1997, l'intervention des consultations spécialisées pour alcoolo-dépendants ne

concernait que dez~x établissements sur lénsemble. Il n'y avait donc pas de consultation

spécialisée concernant l'alcool alors qu'on sait par ailleurs qu'un grand nombre d'actes de

délinquance sont commis sous l'emprise d'un état alcoolique, notamment des conduites en état

alcoolique ou surtout des faits de violence, soit familiale, soit extra familiale. ».

5. Le suicide en milieu carcéral

5.1. Statistiques

Depuis 1992, on observe en détention une augmentation régulière de la mortalité par suicide. On

se suicide plus en France que dans les autres pays européens et plus aussi dans les prisons

françaises. Selon le rapport de la mission d'étude de dispositifs étrangers de prévention du

suicide en milieu carcéral (mai 2001), la France se situe en position médiane avec un coefficient

de 12 fois plus de suicides pour les personnes détenues, entre les extrêmes représentées par la

Finlande avec un coefficient de 4 et de 24 pour l'Irlande.

Le taux de décès par suicide en milieu carcéral est près de sept fois supérieur selon la

commission d'enquête du Sénat (108). P. Pradier constate également l'augmentation inquiétante

du nombre de suicide depuis plusieurs années dans les prisons françaises. En dix ans, le nombre

de décès par suicide a plus que doublé, passant de 64 en 1985 à 138 en 1996, sans grandes

variations du chiffre total de prisonniers (109, 178). Le taux de suicide pour 10 000 personnes

détenues passe ainsi de 12,3 en 1990 à 22,s en 2002. Par la suite, il tend cependant à diminuer.

Taux annuel de suicides en prison, pour 10 000 détenus (France métropolitaine)

Suicides enregistrés

Taux de suicide pour

10 O00

1985

64

14,6

1980

39

9,9

1990

59

12,3

1991

67

13,2

1992

95

18,3

1993

101

19,3

1994

101

18,2

1995

107

19,l

1996

138

24,4

1997

125

22,3

En parallèle, nous pouvons rapprocher l'évolution des tentatives de suicide et des actes

d'automutilation. Ces actes peuvent comporter des scarifications superficielles ou des blessures

graves telles que le sectionnement de doigts et l'ingestion de corps étrangers. En 1998, 139 des

1006 tentatives de suicide étaient liées à des automutilations graves.

Suicides enregistrés

Taux de suicide

pour 10 000

Plusieurs éléments sont mis en évidence par les différents rapports (Floch (78)' Terra (210),

Pradier (178) :

- 40% des morts par suicide ont lieu dans les trois mois qui suivent l'incarcération, 17 % pendant

le premier mois, 9% pendant la première semaine, et au total les trois quarts la première année.

- Le mode de suicide est la pendaison pour 92% des décès. La diminution des intoxications

médicamenteuses volontaires de 7,1% à 33% entre 1998-99 et 2000-01 démontre l'efficacité des

mesures prises pour éviter le stockage de médicaments.

- 90,7% des suicides ont lieu en maison d'arrêt ;

- 60% des suicidés sont des prévenus.

- Le taux de suicide croit avec l'âge mais s'avère plus élevé pour la tranche d'âge des moins de

18 ans par rapport à la population générale (plus de 20 fois supérieur au taux moyen). L'âge

moyen des suicidés au niveau national sur 2001-2002 était de 36 ans et 4 mois.

- Concernant les femmes, le taux de suicide en population générale est trois fois moindre par

rapport aux hommes alors qu'en détention il s'élève à 26,2 pour 10 000, contre 23'1 pour les

hommes.

Source : Direction de l'administration pénitentiaire

1999

124

22,6

1998

118

21,5

Suicides

Tentatives de

suicide

Actes

d'automutilation

2000

121

23,9

Source : Direction de 1 'administration pénitentiaire

1995

107

680

1786

2001

104

21'5

1996

138

827

1763

2002

122

22'8

1997

125

1022

1337

2003

120

20'5

1998

118

1006

1362

2004

115

18'9

1999

124

812

ND

2000

121

918

ND

2005

122

ND

2006

96

ND

- Le risque de suicide est sept fois plus élevé en quartier disciplinaire qu'en détention ordinaire

avec 11% des suicides réalisés en quartier disciplinaire.

J. Floch précise que le suicide en début de détention concerne principalement les détenus

primaires, les détenus âgés de moins de trente ans et les détenus pour crimes et délits sexuels.

5.2. Les facteurs de risques

De nombreux facteurs ont été mis en évidence et sont considérés comme suicidogènes. J-L. Terra

en distingue plusieurs dans son rapport sur la prévention du suicide des personnes détenues

(210).

D'une part, ce sont les facteurs qui s'inscrivent en tant que conséquences de l'incarcération :

- les séparations, aussi les personnes déclarant vivre en couple présentent un risque un peu plus

élevé (1 1 % des détenus en couple vivent une séparation dans le premier mois de détention) ;

- l'éloignement familial, facteur de fragilisation des relations et qui peut induire un sentiment

d'abandon très fort ;

- l'isolement, un tiers des détenus suicidés n'avaient aucune visite et un quart aucune

correspondance selon les spécifications des rapports produits ;

- la rupture avec le statut social antérieur et le sentiment de honte, d'opprobre social. Les

personnes ayant fréquenté le secondaire ou ayant un emploi ont un taux de suicide plus élevé.

Parfois, l'incarcération est vécue comme un échec insurmontable dans une trajectoire

personnelle.

D'autre part, les événements judiciaires et de la vie pénitentiaire constituent également des

facteurs précipitant un passage à l'acte suicidaire :

- l'incarcération, avec la notion de « choc carcéral »;

- l'enfermement et son rapport au temps marqué par l'attente ;

- la promiscuité, la violence, les conditions matérielles de la détention ;

- la nature de l'infraction

- l'approche du jugement ;

- la condamnation (notion de « choc de la condamnation ») ;

- l'approche de la libération, avec 27 % des personnes décédées par suicide ayant un reliquat de

peine inférieur à six mois et 7 % inférieur à 1 mois ;

- le transfèrement dans un autre établissement pénitentiaire peut être un facteur déclenchant

lorsque celui-ci est incompris, suite à des problèmes de discipline, de suspicions d'évasion ou par

manque de place dans le cadre d'opérations de désencombrement ;

- le refus d'aménagement de peine, ou encore l'émergence d'une ancienne affaire peut

représenter un facteur que le détenu ne peut plus supporter.

Les sénateurs soulignent l'arbitraire carcéral et le peu d'informations obtenues par les détenus sur

leur affaire. La justice française est lente et difficilement accessible. Elle communique peu avec

l'administration pénitentiaire.

Enfin, différentes variables individuelles sont retenues comme facteurs de risque de suicide par

le protocole de l'étude épidémiologique nationale sur la santé mentale des personnes détenues

(menée de juillet 2003 à septembre 2004 par B. Falissard et F. Rouillon):

- les pertes parentales, les séparations pendant l'enfance ;

- la maltraitance physique, psychologique ou sexuelle ;

- les troubles mentaux, dont la schizophrénie, la dépression et les conduites addictives ;

- les troubles de la personnalité de type borderline, antisociale et évitante.

Le contexte de la surpopulation carcérale avec une population de plus en plus fragile qui présente

des troubles du comportement, une immaturité ou un handicap relationnel, dresse la toile de fond

du bilan dramatique de surmortalité par suicide dans les prisons françaises. Ainsi, ces actes

d'autodestr~iction semblent parfois à visée purement revendicatrice comme un moyen de pression

à l'encontre des instances judiciaires ou pénitentiaires ou d'expression ultime pour faire entendre

des revendications. Comme le décrivent les auteurs de l'article « Suicides à la Maison d'arrêt de

Lyon >> (79), les détenus qui se suicident « apparaissent plus exaspérés que désespérés, et la

facilité d'exaspération, ou intolérance à la frustration, est réveillée par de multiples aspects de

la vie en institution pénitentiaire, à commencer par l'attente généralisée ». Dans un tel contexte,

le suicide s'apparente à une réaction de décharge comportementale face à des émotions et une

souffrance qui ne parviennent pas à être mentalisées. Il peut s'inscrire également dans le parcours

de véritables états dépressifs réactionnels ou profondément pathologiques. La solitude et le

sentiment d'abandon ressentis s'ajoutent souvent à la fragilité de l'étayage extérieur des détenus

qui se suicident.

5.3. Le profil pénal des suicidés

J-L. Terra souligne le fait qu'en 2001-2002, près de la moitié des personnes qui se sont suicidées

étaient des prévenus alors que leur proportion au sein de la population carcérale représentait

33,2% au 1" janvier 2002. Aussi, le taux de suicide des personnes en attente de jugement s'élève

pour cette période à 33,2 pour 10 000 alors qu'il est de 18,3 pour 10 000 pour les détenus

condamnés.

L'appréhension du jugement et l'incertitude quant au devenir semblent constituer des facteurs

précipitant le passage à l'acte. Par ailleurs, parmi la population carcérale, le taux de suicide est

beaucoup plus élevé pour les prévenus en procédure criminelle (42,2 pour 10 000) par rapport à

ceux en procédure correctionnelle (19,9 pour 10 000). De même, chez les détenus condamnés, on

observe une tendance similaire dans des proportions cependant moindres avec un taux de suicide

de 28,5 pour 10 000 pour les détenus condamnés en procédure criminelle contre 15 pour 10 000

pour ceux condamnés en correctionnelle. Les taux de suicide les plus élevés sont enregistrés

parmi les condamnés à une peine supérieure à 20 ans (45,7 pour 10 000) et ceux condamnés à la

réclusion criminelle à perpétuité. Cependant, le taux de suicide des détenus condamnés à une

peine inférieure à 6 mois (21,4 pour 10 000) est supérieur à celui pour l'ensemble de la

population carcérale.

Concernant la nature des actes délictueux, les condamnés pour crimes de sang semblent

davantage exposés à un passage à l'acte, avec un taux de suicide s'élevant à 40,6 pour 10 000,

soit 23% des suicides en milieu carcéral pour l'année 2001-2002, alors que ces condamnés

représentent 10% des détenus. Le taux de suicide est particulièrement élevé (77,2 pour 10 000)

en cas de condamnation pour meurtre, assassinat, parricide et infanticide, ainsi que pour les viols

(46,l pour 10 000).

Répartition des suicidés selon les crimes ou délits
Champ: métropole et outre mer
Source: Statistique trimestrielle au 01/01/2002 (PMJI), rapports suicides (EMS 1) en 2001 -2002

Taux de suicide pour 10 000

1 Meurtre, assassinat, parricide, infanticide I 77,2 I
Crime

1 Viol sur adulte l 46,l I

373

Viol sur mineur

Délits

Contre les personnes

-dont CBV avec circonstances aggravantes (sauf mineurs)

Atteintes aux mœurs

-dont atteintes outrage à la pudeur sur mineur

Atteintes aux biens

-dont vol avec violence

Autres délits

Délits politiques

Délits à exécution d'une peine judiciaire

Condamnation à état d'ivresse

Ensemble

5.4. Comorbidités psychiatriques

Il nous semble important de rappeler les données issues de l'enquête sur la santé mentale et le

suivi psychiatrique des entrants accueillis par les SMPR (42), menée en juin 2001 et publiée en

2002. Ces résultats ne figurent pas dans l'article mais ont été fournis par le Dr Prieto à la

demande de J-L. Terra.

Ainsi, sur la population étudiée, 7% des personnes détenues ont formulé des idées de suicide de

manière << patente ».

De plus, la très grande majorité d'entre eux ont des problèmes de santé mentale associés :

- des troubles anxieux (90%) ;

- une impulsivité (63%) ;

- des tendances addictives (35%).

Une indication de suivi a donc été posée pour 97% de ces sujets mais en pratique seulement 21%

ont bénéficié d'un suivi. Pour J-L. Terra, la dépression non traitée reste la première cause de

suicide. Une étude réalisée au centre pénitentiaire de Marseille, réalisée sur les suicides survenus

entre 1996 et 2002, retrouve également le chiffre élevé de 67% de détenus dépressifs parmi ceux

qui se suicident. Près de la moitié (44%) des détenus s'étant suicidés avaient déjà réalisé une ou

plusieurs tentatives de suicide. Pourtant, les conclusions de l'enquête rétrospective menée de

janvier 1999 à janvier 2005 à la maison d'arrêt de Lyon (79) ne situent la dépression qu'au

troisième rang (22%) des diagnostics psychiatriques portés pour les patients suivis par le SMPR

(81% des suicides), derrière les troubles de la personnalité (30%) et la schizophrénie (26%).

Par ailleurs, l'étude publiée par la DRESS sur la santé des personnes entrées en prison en 2003

rappelle qu'un nouveau détenu sur 17 déclare avoir fait une tentative de suicide dans les 12 mois

précédant son incarcération (158). Parmi les entrants ayant été suivis pour des problèmes

psychologiques7 près de 3 sur 10 déclarent avoir fait une tentative de suicide dans les 12 mois

précédant l'incarcération. Parmi eux, 70% ont un traitement en cours par psychotropes. Ces

données montrent l'importance d'une prise en charge intensive des sujets repérés comme étant à

risque suicidaire.

5.5. Gestion de la crise suicidaire et politique de prévention

5.5.1. Une réflexion ancienne

Une réflexion a été engagée depuis 1997 avec un programme d'actions de prévention au sein de

sites pilotes afin de mieux repérer les détenus présentant une fragilité psychique puis de mettre en

place un suivi personnalisé et pluridisciplinaire. Le plan d'action mis en place en septembre 1997

était constitué d'une série de mesures immédiates comprenant :

- l'information de l'arrivant sur son parcours carcéral ;

- douche et remise de produits d'hygiène dès son arrivée ;

- observation des détenus considérés comme étant à risque de passage à l'acte, surtout la nuit ;

- le rappel du caractère exceptionnel du placement en prévention au quartier disciplinaire

- prise en charge individualisée ;

- actions auprès des familles, des codétenus et des personnels en cas de passage à l'acte.

La réorganisation des quartiers disciplinaires, lieux favorisant le passage à l'acte, était également

préconisée.

La circulaire du ministre de la justice relative à la prévention des suicides, diffusée le 29 mai

1998 à l'ensemble des établissements pénitentiaires, s'articule de même autour d'actions

similaires et la gestion de l'après suicide auprès de la famille, des codétenus ou du personnel

pénitentiaire.

Dans les faits, le rapport IGASIIGSJ souligne qu'une partie relativement minime des

établissements pénitentiaires visités par les rapporteurs ont engagé une réflexion en ce sens en

2001. La réflexion se poursuit avec la diffusion d'autres circulaires, notamment celle du 26 avril

2002 comprenant une grille d'aide au signalement des personnes détenues présentant un risque

suicidaire.

En parallèle, nous pouvons noter la préoccupation de la population carcérale par rapport à cette

problématique. En effet, la consultation des personnes détenues, réalisée en 2006 à la demande

des Etats Généraux de la condition pénitentiaire, a révélé que la prévention du suicide n'est pas

jugée satisfaisante pour 79% des détenus et 84% des prévenus (73).

5.5.2. Une évaluation qui reste insuffisante

J-L. Terra pose en 2003 la question de l'évaluation de la vulnérabilité des personnes détenues et

celle du repérage du risque suicidaire. Il a ainsi été demandé aux différents professionnels s'ils

posaient directement la question aux entrants en détention concernant l'existence d'une volonté

active de se suicider. Cette question, considérée comme essentielle, est en réalité peu

fréquemment posée, ce qui témoigne encore des difficultés qui entourent la gestion de la crise

suicidaire. La circulaire JusticelSanté du 26 avril 2002 relative à la prévention du suicide dans les

établissements pénitentiaires demeure peu connue des professionnels de santé. De même, la grille

d'aide au signalement du risque suicidaire est très peu utilisée par le personnel pénitentiaire à qui

elle est destinée et reste un outil rarement partagé avec les personnels sanitaires.

S'appuyant sur les données de l'administration pénitentiaire pour 2001-2002 (sous-direction des

Personnes Placées sous Main de Justice, Bureau des Etudes, de la Prospective et des Méthodes),

J-L. Terra souligne que seulement un quart des personnes détenues qui se sont suicidées avaient

été repérées comme étant suicidaires, soit 59 détenus sur les 226 décédés par suicide. Les chiffres

montrent clairement que le dispositif de prévention est insuffisant. Pourtant, le juge de

l'application des peines, les services médicaux, les comités d'insertion et de probation et les

personnels de surveillance participent activement au signalement du risque suicidaire.

De plus, la moitié des personnes décédées par suicide bénéficiaient d'un suivi psychologique ou

psychiatrique sans pour autant avoir été repérées comme suicidaires.

En outre, les personnes ayant fait l'objet d'un signalement ont bénéficié de mesures préventives :

- le plus souvent une surveillance spéciale dans 34% des cas ;

- un doublement cellulaire (12%) ;

- des soins psychiatriques (15,3%) ;

- un isolement (3'4%).

Lorsque le doublement cellulaire est retenu comme moyen de prévention, le rapport de

l'administration pénitentiaire de janvier 2001 précise que le médecin est rarement sollicité quant

au choix du codétenu. Le médecin est informé du risque encouru de manière systématique dans

seulement 37% des établissements. Un excès de confiance est manifesté par les professionnels à

l'égard des mesures de surveillance spéciale. Ces mesures sont déclenchées sur des critères

variables, parfois sur l'indication d'une seule personne, sans que l'équipe sanitaire en soit

systématiquement avertie.

Pour commencer, J-L. Terra sous-entend qu'un changement de mentalité apparaît prioritaire. Il

prend pour exemple un rapport de l'administration pénitentiaire expliquant que « les mesures

mises en place pour prévenir les tentatives de suicide sont facilement déjouées par les détenus »,

Le rapporteur préconise, au contraire, d'encourager la participation active de ces détenus à leur

propre protection.

Par ailleurs, certains dysfonctionnements sont rapportés :

- la défaillance pour la transmission des antécédents de tentatives de suicide (dans un autre

établissement pénitentiaire ou rapportés par les proches) ;

- un manque de collaboration entre les équipes somatiques et psychiatriques ;

- la possibilité de stocker des médicaments ;

- un délai d'attente parfois important pour une consultation spécialisée avec parfois l'exigence

que la demande de consultation émane du détenu lui même ;

- une trop grande variabilité dans la prescription des psychotropes, psychothérapies ou

indications d'hospitalisations d'office ;

- une hétérogénéité des SMPR à assurer leur rôle de recours et de conseil pour les équipes de

psychiatrie générale des établissements pénitentiaires de leur secteur avec également des liens

variables avec les UMD.

Par rapport à la mesure de placement en quartier disciplinaire, un rapport d'évaluation relatif à la

mise en œuvre de la circulaire de 1998 a montré que 4% seulement des détenus rencontraient de

manière systématique un psychologue ou un psychiatre dans les premières heures et 68% étaient

examinés par un médecin. Cependant, lors de la mise au quartier disciplinaire d'un patient connu

de l'équipe soignante, 62% des SMPR déclarent intervenir systématiquement (41). Ph. Carrière,

membre de l'association des secteurs de psychiatrie en milieu pénitentiaire et membre du comité

national de prévention du suicide en milieu carcéral évoque dans le rapport de J. Floch le

sentiment d'injustice très fort ressenti par le détenu mis en isolement au quartier disciplinaire.

L'impression que l'administration pénitentiaire est là en tant que juge et partie, avec l'absence de

tiers pour médiatiser, précipite l'auto-agression qui constitue alors l'ultime moyen d'expression.

J-L. Terra se prononce en faveur d'une intervention systématique des équipes de psychiatrie en

cas de placement en quartier disciplinaire. Cela nécessite évidemment une reconnaissance de la

part de l'administration pénitentiaire des avis émis par les saignants, sans compter les réticences

du personnel sanitaire qui refuse de cautionner une sanction devant rester « exceptionnelle >>

selon les lois pénitentiaires européennes.

En septembre 1999, P.Pradier, député européen, définissait dans son rapport le suicide comme un

acte portant << la marque d'une détermination qui défie encore aujourd'hui toutes les précautions

, et la prévention du suicide reste à l'état de problème non résolu >> (178). La prévention du

suicide reste une priorité pour l'administration pénitentiaire ainsi que pour l'association des

secteurs de psychiatrie en milieu pénitentiaire. De nombreuses circulaires sont régulièrement

émises, faisant de la prévention du suicide une performance collective à améliorer sans cesse.

La gestion du risque suicidaire resterait difficilement compatible avec le milieu, en témoigne

l'absence de réduction du nombre de suicides carcéraux à l'issue de la stratégie nationale

d'action face au suicide 2004-2005. En ce sens, la loi Perben étend les circonstances de

l'hospitalisation d'office judiciaire aux conditions habituellement rencontrées en milieu libre

pour l'hospitalisation à la demande d'un tiers, notamment le danger pour soi-même ou autrui.

Aussi, un détenu présentant des risques de passage à l'acte suicidaire peut dorénavant justifier

d'une hospitalisation d'office en milieu psychiatrique

Cependant, le seul remède ne serait être que psychiatrique. E. Durkheim écrivait sur le sujet : << à

travers ses individus, c'est la société qui se suicide » (79). De même l'institution carcérale doit

nécessairement se remettre en cause face à cet échec qui laisse apparaître le suicide comme la

dernière voie de liberté possible pour le détenu.

5.5.3. Recommandations concernant la prévention et la gestion du suicide en détention : rapport

de J-L. Terra

L'augmentation du suicide en détention concerne plus de la moitié des pays ces dernières années.

Les liens existant successivement entre agressivité, violence, menaces, a~itomutilation et tentative

de suicide sont bien décrits en Amérique du Nord. Aussi, les sujets qui se livrent à des actes

d'automutilation sont clairement identifiés comme étant à risque élevé de passage à l'acte

suicidaire. J-L. Terra préconise qu'à l'instar de ce qui se fait au Québec, l'administration

pénitentiaire française s'engage à réfléchir sur la limitation de l'accès aux moyens de suicide. Par

ailleurs, le développement d'un travail d'analyse des causes de suicide serait souhaitable afin de

compléter le dispositif actuel.

Au final, le rapport écrit par J-L. Terra synthétise 17 recommandations concrètes pour améliorer

la prévention du suicide avec des applications possibles dès janvier 2004. Au niveau national, un

objectif de réduction du suicide en milieu pénitentiaire constitue une première priorité. Les

actions coordonnées de l'administration pénitentiaire et celles mises en place par le ministère de

la santé devraient permettre de viser une réduction de 20% en 5 ans du nombre de détenus

décédés par suicide.

Pour atteindre cet objectif, le traitement des troubles psychiques constitue la pierre angulaire

du dispositif de prévention du suicide. Aussi, il s'avère indispensable de favoriser l'accès aux

soins psychiatriq~ies en détention. La structure actuelle des UCSA apparaît particulièrement

adaptée pour organiser et mettre en place les mesures de prévention du suicide. Dénuée du

caractère stigmatisant et de l'étiquette « psy », 1'UCSA est un lieu très fréquenté par la

population carcérale. L'activité de consultation proposée par les SMPR peut se situer en aval,

juste avant les possibilités de prises en charge en milieu hospitalier. Cette hospitalisation en

milieu spécialisé doit pouvoir se faire librement ou sous contrainte dans un service de psychiatrie

assurant des soins continus. Les futures UHSA semblent en mesure de répondre à ces indications.

Des lieux aménagés à l'accueil des personnes en crise suicidaire permettront une surveillance

continue et des soins de bonne qualité.

J-L. Terra invite l'administration pénitentiaire à faciliter l'intervention des équipes psychiatriques

et à optimiser leur compétence. Le dispositif de prévention est une oeuvre collective et doit

mobiliser de manière continue, et en amont de l'incarcération (lors de la garde à vue), les

référents du processus d'évaluation du risque suicidaire et de protection (109). Au sein des

établissements pénitentiaires, un partenariat actif avec les UCSA et les surveillants pénitentiaires

est primordial. Ainsi, l'ensemble des personnes intervenant auprès des personnes détenues doit

bénéficier d'une formation à l'intervention de crise suicidaire afin que chaque personne détenue

puisse être au contact quotidien d'une personne compétente pour évaluer sa souffrance morale.

La question du secret professionnel et de la confidentialité dans le cadre de la gestion de la crise

suicidaire doit considérer le bénéfice du patient, ce qui rend possible un partage d'informations

entre les équipes sanitaires et professionnelles.

Par ailleurs, la prévention du suicide nécessite d'engager des actions pour réduire les facteurs

de risque connus. Dès la garde à vue, un support commun écrit doit permettre d'évaluer le

potentiel suicidaire afin d'établir une prise en charge adaptée. Des plans spécifiques

d'intervention doivent être définis auprès des personnes détenues à risque élevé de suicide etlou

en crise suicidaire en favorisant la participation active de la personne à sa propre protection. De

plus, des possibilités de surveillance de manière directe ou par vidéosurveillance doivent

compléter ce dispositif et introduire une réponse graduée en fonction du risque suicidaire.

Concernant toutes les actions portant sur les conditions de vie des personnes détenues,

différents axes peuvent être dégagés. Il ne suffit pas de surveiller le détenu pour qu'il ne meure

pas. D'une part, le cadre de détention doit favoriser un climat de confiance. L'amélioration des

conditions de vie des détenus contribue à restaurer le détenu dans sa dignité d'humain et de sujet.

On se suicide moins dans les établissements pénitentiaires qui offrent aux détenus des conditions

de vie décentes. D'autre part, la promotion de la santé physique et mentale doit être développée.

En outre, les détenus en crise suicidaire ne doivent pas être placés en quartier disciplinaire.

Un examen psychiatrique pratiqué avant la mise en quartier disciplinaire doit permettre une

évaluation des détenus présentant des troubles du comportement et une agressivité. Ces

symptômes peuvent masquer une crise suicidaire en lien, ou non, avec un trouble psychiatrique

grave. Si la souffrance psychiatrique est confirmée, ces détenus doivent être placés dans une

cellule sécurisée pendant 72h, accessible à l'équipe soignante, afin de permettre une évaluation,

un dialogue et la mise en place de soins appropriés si nécessaire.

En aval, la postvention doit être développée. En 2003, 88% des SMPR déclaraient proposer de

manière systématique une aide et un soutien aux codétenus, la moitié des SMPR une aide et un

soutien aux professionnels de l'établissement et 31% en direction des familles. Un rôle positif

peut être assigné aux rnédias, privilégiant l'information et la prévention plutôt que la surenchère

et la glorification du suicide.

Enfin, des groupes d'analyse de la morbidité et de la mortalité doivent permettre une analyse

plus approfondie des décès par suicide au niveau des établissements et de la Commission centrale

de suivi des actes suicidaires en milieu carcéral. L'objectif serait de permettre un retour

d'expérience indispensable à l'amélioration continue de la prévention du suicide et qui pourrait

être partagé entre les différents établissements participants.

J-L. Terra propose de doter la France de l'équivalent de l'institution des coroners, permettant

l'introduction d'un tiers compétent pour la recherche des causes et des circonstances de tout

décès sans se soucier de mettre à mal les institutions, afin de dégager l'étendue du potentiel de

prévention encore non exploité.

III. Les difficultés de prise en charge liées à l'organisation des soins

1. En milieu pénitentiaire

1.1. Les limites du dispositif de soins actuel

L'offre de soins psychiatriques apportée par les SMPR et les secteurs de psychiatrie en milieu

pénitentiaire s'avère insuffisante face à la sur-représentation des troubles psychiatriques en

détention.

D'une part, la répartition de l'offre de soins est inégale et les moyens ne sont pas identiques entre

les établissements disposant de SMPR et ceux qui en sont dépourvus, au détriment des petites

maisons d'arrêt et des établissements pour peine. Ces derniers accueillent pourtant une

population présentant un taux élevé de psychotiques et la majorité des auteurs de violences

sexuelles. Cette inégalité ne semble pas se réduire d'autant plus que la vocation régionale des

SMPR est mise à mal. Le nombre total de transferts de détenus vers le SMPR de rattachement est

ainsi passé de 579 en 1997 à 317 en 1999. Le plus souvent, les SMPR traitent les détenus

malades de leur établissement (109). Les prises en charge ambulatoires ou à temps partiel de

patients relevant d'autres établissements pénitentiaires restent limitées (41).

Cependant, il convient de nuancer ces données par les caractéristiques actuelles de l'exercice en

milieu pénitentiaire. En effet, la démographie médicale, et en particulier en ce qui concerne

l'exercice de la psychiatrie en milieu pénitentiaire, est en forte baisse. Certains établissements

pénitentiaires présentent une faible attractivité pour les psychiatres (éloignement géographique,

isolement professionnel). Aussi, les missions de dépistage et de soins ne peuvent être assurées

avec une efficacité optimale, ce qui occasionne des failles avec un défaut et un retard de repérage

des détenus en souffrance psychiatrique et nécessitant des soins. Nous retrouvons les mêmes

problèmes d'accessibilité aux soins qu'à l'extérieur. Les SMPR peuvent en définitive être moins

sollicités, ce qui contribue à minorer leurs missions de coordination, de conseil, d'animation et

leur rôle de recours auprès des équipes de psychiatrie intervenant dans leur secteur.

D'autre part, les possibilités de soins en milieu carcéral rencontrent rapidement des limites

inhérentes aux caractéristiques des lieux et aux modes de fonctionnement des 26 SMPR et des

secteurs de psychiatrie en milieu pénitentiaire (78, 109).

Dans un premier temps, le rapport établi par les inspections générales des services judiciaires et

des affaires sociales en juin 2001 constate que le dépistage systématique à l'entrée en détention

n'est pas toujours effectué : les équipes de SMPR n'ont rencontré que 63% des entrants en

détention dans leurs établissements en 2003 (41). Aucun SMPR n'est en mesure de réaliser un

entretien systématique pour toute la population entrant en milieu carcéral. Cette impossibilité

peut s'expliquer par plusieurs facteurs :

- le refus des détenus de se rendre à l'entretien ;

- la courte durée d'incarcération qui ne donne pas le temps de prévoir l'entretien d'accueil ;

- la décision de transfert dans un autre établissement pénitentiaire ;

- l'incarcération de multirécidivistes qui ont déjà été reçus récemment en entretien d'accueil.

Par ailleurs, le modèle de soins induit par la loi de 1994 réduit trop souvent l'intervention du

psychiatre à celui de consultant, privilégiant la notion de psychiatrie de liaison, au détriment de la

prise en charge au long cours, indispensable pour des pathologies telles que des psychoses

chroniques (17).

Concernant la possibilité d'hospitaliser la personne détenue au sein des SMPR, avec son

consentement, certaines limites peuvent être soulignées. En effet, cette hospitalisation ne permet

pas une surveillance infirmière ou médicale continue et s'apparente de fait à une hospitalisation

de jour. L'accès aux détenus n'est ni constant ni direct, même en pleine journée, ce qui rend

difficile la surveillance, entre autres, du risque suicidaire. La nuit, l'ouverture d'une cellule

nécessite l'intervention d'un surveillant gradé et demande au minimum 15 à 20 minutes, ce qui

est nettement trop long en cas d'urgence vitale. Le rapport écrit par les Dr E. Pie1 et Dr J-L.

Roelandt en 2001 dresse un constat sévère : << Il n'est plus possible de continuer à passer sous

silence que les SMPR n'ont jamais été en mesure d'assurer, dans le cadre des établissements

pénitentiaires, des soins en hospitalisation complète >> (171). Les soins dispensés dans les SMPR

ne correspondent pas aux impératifs d'un soin intensif comprenant une surveillance clinique

permanente. L'effet thérapeutique réside particulièrement dans les possibilités d'isolement par

rapport au reste de la détention et dans la possibilité de contacts plus fréquents avec l'équipe

saignante (1 12).

Enfin, le rapport IGAS (109) souligne le manque de coordination existant entre :

- d'une part les SMPR et les secteurs de psychiatrie générale ou de psychiatrie infanto-juvénile

intervenant en milieu pénitentiaire, et les autres secteurs de psychiatrie, compromettant ainsi la

continuité des soins. A ce niveau, les dysfonctionnements sont aggravés par un certain manque

de connaissances des caractéristiques psychiatriques de la population pénale et par les délais de

consultation parfois importants dans les centres médico-psychologiques du secteur ;

- d'autre part entre les personnels des UCSA et ceux des équipes de psychiatrie, constituant un

obstacle à une approche globale et multidisciplinaire du patient.

A la demande des Etats Généraux de la condition pénitentiaire, la consultation des personnes

détenues conforte cette impression d'insuffisance d'accès aux soins psychiatriques puisque 60%

d'entre elles jugent l'accès aux soins des prisonniers en matière de santé mentale insatisfaisant.

1.2. Les difficultés de moyens

1.2.1. Démographie médicale

Les 26 SMPR sont installés au sein d'établissements pénitentiaires importants qui prennent en

charge 40% de la population carcérale et concentrent 78% des moyens en matière d'effectifs

psychiatriques. Cependant, 17 postes de praticiens hospitaliers (dont 4 chefferies) restaient

vacants sur l'ensemble des 26 SMPR en 2005, sans compter la difficulté de nombreux SMPR à

maintenir une équipe saignante stable (114). De plus, les juges d'instruction affectent

préférentiellement au sein des établissements pénitentiaires d'implantation des SMPR des

personnes présentant des troubles psychiatriques, ce qui concourt à une forte demande de soins

dans ces établissements. Par ailleurs, les missions et les effectifs des SMPR, revus en 1994, ont

été calculés sur le profil de l'époque. Depuis, certaines missions ont été ajoutées augmentant

d'autant une charge de travail déjà importante. Ces activités peuvent être particulièrement

chronophages. Ainsi, les incitations aux soins (auteurs de violences sexuelles, addictions)

nécessitent une formation et une disponibilité des équipes soignantes. En parallèle, l'absence de

consensus autour de ces prises en charge ne facilite pas la mise en place de protocoles.

Les difficultés de recrutement de personnel, en particulier des psychiatres, sont de plus en plus

importantes, dans certains établissements pénitentiaires non dotés de SMPR, et de manière

encore aggravées lorsque ces établissements sont isolés géographiquement et accueillent

préférentiellement une population purgeant de longues peines.

A titre d'exemple, au sein de l'unité fonctionnelle de psychiatrie en milieu pénitentiaire de la

maison d'arrêt de Nancy, les vacations médicales sont assurées par le praticien hospitalier chef

de service (1 demi-journée), un assistant médecin spécialiste (3 demi-journées) et un interne en

psychiatrie (3 demi-journées), soit 7 demi-journées par semaine pour une population carcérale

oscillant autour de 300 détenus.

1.2.2. Difficultés logistiques

De son côté, l'administration pénitentiaire rencontre également d'énormes difficultés pour

participer à une collaboration efficace. Nous pouvons déplorer une certaine discontinuité au

niveau de l'affectation des personnels pénitentiaires attachés à la surveillance des locaux dévolus

aux structures médicales (UCSA, SMPR). Le manque d'effectif et la nécessité de pallier aux

diverses absences (congés, arrêts de travail) sont en partie en cause. Cela entraîne des

répercussions inévitables au niveau des plages de consultations octroyées aux équipes soignantes.

A la maison d'arrêt de Nancy, les psychiatres peuvent appeler leurs patients de 8h45 à 12h et de

13h30 à 16h. La gestion des urgences s'en trouve de même affectée.

Par ailleurs, certaines activités (type musicothérapie, art-thérapie) ne peuvent être mises en place

par manque de locaux adaptés. Les capacités de consultations en pâtissent de même, lorsque le

manque de bureaux restreint les possibilités des consultants.

1.3. Difficultés liées à des prises en charge spécifiques

1.3.1. Les addictions : problématique du traitement de substitution et de son mésusage

P. Pradier expose dans son rapport la controverse autour de la buprénorphine, médicament utilisé

dans les programmes de substitution aux opiacés et ayant une autorisation de mise sur le marché

depuis 1996. La circulaire du 3 avril 1996 autorise sa prescription initiale et sa poursuite en

milieu carcéral en cas de dépendance majeure aux opiacés. Le rapport IGASIIGSJ et le rapport de

J. Floch mettent en évidence des pratiques de prescriptions différentes entre les établissements

pénitentiaires, particulièrement des refus d'initier ou de poursuivre la prescription d'un

traitement de substitution.

N. Maestracci, présidente de la MILDT, citée par J. Floch fait référence à une difficulté de

caractère idéologique davantage qu'à une difficulté de moyens : « En eflet, un certain nombre de

médecins à l'intérieur des établissements pénitentiaires considèrent pour les raisons éthiques,

morales, idéologiques que la substitution n'est pas une bonne chose pour les détenus qu'ils ont en

charge ». Quatre ans plus tard, le rapport de la conférence de consensus sur les traitements de

substitution (tenue en juin 2004) considère la situation toujours insatisfaisante avec une disparité

des pratiques selon les régions et les types d'établissements.

Effectivement, de nombreux détenus se prétendent toxicomanes à leur entrée en prison. Il n'est

pas toujours possible de vérifier cette affirmation et d'obtenir des précisions thérapeutiques en

temps réel. Sans compter que les symptômes de manque présentés par certains prévenus à l'issue

de leur garde à vue incitent à privilégier la gestion de l'urgence.

Pourtant, le traitement de substitution aux opiacés, et en particulier la buprénorphine (Subutex@),

présente des contraintes non négligeables :

- problème de CO-prescriptions (benzodiazépines) ;

- nomadisme médical ;

- mésusage (injections et « sniff >> fréquents) ;

- primodépendance au SubutexB.

Outre sa présentation qui favorise toutes sortes de mésusages, y compris la possibilité

d'injections, la buprénorphine est fréquemment l'objet d'un trafic, existant en détention mais

également en milieu libre. Les chiffres cités par le Dr 1. Mouric au congrès de la Société Franco

Algérienne de Psychiatrie (SFAP) en juin 2007 montrent qu'en milieu carcéral 5% des

consommateurs prennent ce traitement en dehors de toute prescription. Seuls les deux tiers des

patients ayant déjà bénéficié d'au moins une prescription sont inscrits dans un processus

thérapeutique avec un suivi régulier. La prescription de la buprénorphine est largement

prépondérante par rapport à la méthadone, autre traitement de substitution aux opiacés, et

représente 84% des traitements.

En détention, des facteurs spécifiques liés aux conditions de vie et à la sur-représentation des

facteurs psychiatriques accroissent les risques de mésusage et de primodépendance. L'enquête

réalisée dans les Centres de détention de Toul et Ecrouves (Meurthe et Moselle) par l'équipe du

Pr J-P. KAHN montre ainsi que 43% des sujets interrogés et recevant un traitement par

buprénorphine n'ont jamais présenté une consommation d'héroïne. De plus, pour 5% d'entre eux

il n'existe d'ailleurs aucun antécédent de consommation de drogue. L'anxiolyse (33%) et la

« défonce » (27%) deviennent ainsi les principaux buts recherchés. Dans un tel contexte, le

personnel soignant peut difficilement exercer un contrôle sur sa prise. La généralisation de

l'usage de la méthadone représenterait une solution intéressante pour les différents auteurs des

rapports.

1.3.2. Les difficultés liées à la prise en charge des auteurs de violences sexuelles

La proportion des auteurs de violences sexuelles incarcérés ne cesse d'augmenter ces dernières

années : 22'5% en 2000 contre 13'8% en 1996 (109). En 1999, pour la première fois, le viol et les

agressions sexuelles représentaient la première cause d'incarcération des condamnés. En 20 ans,

les infractions en matière sexuelle ont connu un accroissement considérable avec +200% pour les

condamnations criminelles et +250% pour les condamnations correctionnelles. La cause de cette

augmentation apparaît liée à plusieurs facteurs.

D'une part, l'allongement des peines et l'instauration de peines de sûreté incompressibles depuis

la loi du le' février 1994 contribuent à incarcérer davantage les auteurs de violences sexuelles.

D'autre part, la loi du 6 juillet 1994, en reculant le point de départ de la date de prescription à

partir de la date de la majorité de la victime, a permis une augmentation des condamnations pour

des faits commis parfois bien avant l'incarcération.

Il s'agit d'une population plus âgée que la moyenne des autres détenus, constituant un groupe

hétérogène. En prison, ils sont l'objet d'une stigmatisation ainsi que de brimades, rackets,

interdits et abus de toutes sortes. Désignés sous le terme de «pointeurs », ils sont parfois

regroupés dans des quartiers. Leur mise à l'écart retentit sur leur état de santé, que ce soit par

suite de traumatismes ou de violences à leur égard, par aggravation de leurs conditions de vie et

d'hygiène, ou encore du fait de tentatives de suicides.

Depuis la loi du 17 juin 1998 relative à la prévention et à la répression des infractions sexuelles,

un suivi socio-judiciaire a été institué pour les auteurs de violences sexuelles. L'article 763-7 du

Code de procédure pénale prévoit : « lorsqu'une personne condamnée à un suivi socio-judiciaire

comprenant une injonction des soins doit subir une peine privative de liberté, elle exécute cette

peine dans un établissement pénitentiaire permettant d'assurer un suivi médical et psychologique

adapté ».

Or, le rapport IGASIIGSJ affirme qu'en réalité ce suivi spécifique n'est pas instauré partout. Sa

mise en pratique effective varie en fonction des effectifs de personnel de santé mentale et des

possibilités de formation des soignants. La notion de suivi entre les différents établissements

fluctue également en terme de méthodes, de durée et de moyens d'intervention. Au total, les

rapporteurs de la mission dénoncent clairement le fait « qu'un délinquant sexuel condamné à un

suivi socio-judiciaire avec obligation de soins demande des soins en prison, mais qu'on ne puisse

le prendre en charge ». De même, le Dr B. Brahmy, psychiatre, exprime dans le rapport de J.

Floch, son inquiétude concernant les possibilités réelles d'application de la loi. Lorsque ce suivi

existe, il se partage entre les traitements médicamenteux, aux indications parcimonieuses, et les

psychothérapies, plus consensuelles, mais dont l'efficacité demeure difficilement appréciable sur

du long terme. Aussi, la mise en pratique des recommandations de la loi reste non seulement

difficile à mettre en place mais souffre également d'un manque de codification et d'évaluation en

terme d'efficacité, ce qui renforce le caractère assez paradoxal des incitations aux soins.

Pour le Dr S. Baron-Laforet, psychiatre, la mise en place des soins se heurterait à deux autres

types d'obstacles (15) :

- la réticence des soignants à répondre à une demande émanant davantage du corps social que du

sujet lui-même ;

- les troubles de la personnalité des justiciables, avec des aménagements pervers, faisant obstacle

à l'instauration d'une relation thérapeutique.

Lorsque l'on prend connaissance de l'obligation de soins à l'égard des condamnés libres, on peut

s'étonner que les condamnés incarcérés bénéficient d'une plus grande liberté à cet égard. Ces

derniers peuvent refuser les soins même si ce refus porte préjudice à l'octroi de remise de peine

supplémentaire.

Si l'on considère le cas des auteurs de violences sexuelles, il est alors intéressant de considérer ce

qui peut faire obstacle à une demande ou un refus de soins. Au-delà du déni de la problématique

sexuelle, il y a bien souvent la crainte d'être étiqueté « pointeur » par les autres détenus ou une

certaine pudeur à évoq~ier en présence d'un tiers une intimité personnelle anormale et

socialement réprouvée. Par ailleurs, il convient de s'interroger sur le sens et l'opportunité de ce

que nous appelons « soins » pour des sujets qui ne présentent pas une maladie psychiatrique au

sens strict du terme mais souvent des troubles du comportement. Le Dr J-L. Senon, dans son

article sur Z'Evolution des attentes et des représentations en clinique dans les rapports entre

psychiatrie et justice, paru en 2005, reprend l'utilité des travaux cliniques, notamment

d'inspiration psychanalytique, pour les soins destinés à des sujets souvent indemnes de toute

pathologie névrotique ou psychotique mais présentant des troubles carentiels et de type état-

limite (203). On s'oriente là vers de nouvelles missions et nous pouvons reprendre la question

posée par le Dr J. Lantéri-Laura: « au nom de quel principe décider qu'une maladie se trouve

incluse ou exclue du registre légitime de la psychiatrie ? Comment répondre sérieusement à la

demande de l'institution judiciaire ? ».

1.4. Réflexions sur l'exercice psychiatrique en milieu carcéral

1.4.1. Les risques de cloisonnement au niveau de la clinique et des soignants

Les soignants exerçant en milieu carcéral reconnaissent des particularités cliniques à leur

pratique : un environnement parfois hostile et pas toujours propice aux soins, mais aussi des

caractéristiques sémiologiques et psychopathologiques rattachées en partie à une population

souvent fragilisée, démunie et en rupture de soins. Les soins sont dispensés dans le cadre d'un

service ou d'une unité rattachée à un secteur distinct. Pour certains, la référence au secteur doit

perdurer sans chercher à faire du soin psychiatrique en milieu carcéral un concept à part, voire

marginal, requérant un référentiel théorique qui lui serait propre, inaccessible au psychiatre

exerçant à l'extérieur (1 14).

Est-ce nécessaire d'envisager une spécificité de la clinique qui serait inhérente au lieu

d'exercice ? Le milieu pénitentiaire présente certes ses particularités, par exemple en terme de

prévalence de certains états pathologiques (7), comme nous l'avons souligné. Cependant, cela ne

justifie pas en soi l'élaboration d'une clinique particulière, voire autonome par rapport au milieu

ouvert. Au-delà de l'influence du milieu, du stress occasionné et de l'action « pathoplastique »,

pour reprendre l'expression du psychiatre danois A. Wimmer (1923), du milieu pénitentiaire, il

nous semble important d'affirmer que les malheurs, le mal être, et les troubles psychiques en

général, nécessitent en milieu carcéral, comme en milieu libre, une écoute bienveillante et

attentive. La clinique psychiatrique en milieu pénitentiaire n'est pas caractérisée uniquement par

le lieu et son influence, mais surtout par les divers symptômes exprimés par les détenus. Le but

reste de donner à ces troubles un sens, une signification, pour apporter un apaisement, mais aussi

pour initier un cheminement qui sera personnel.

De plus, la diversité des pratiques cliniques au sein des différents établissements pénitentiaires

rend impossible l'existence de consensus autour d'idées générales et de modalités de prises en

charge, encore moins de protocoles cliniques.

Ainsi, la psychiatrie en milieu pénitentiaire ne se réduit pas à la dimension de prévention, à une

politique de dépistage des troubles psychiatriques, des conduites auto et hétéro-agressives, des

troubles du comportement et des addictions. Elle n'est pas uniquement tournée vers la

préparation médico-sociale de la sortie et la continuité des soins. Elle vise la souffrance

psychique des détenus, que cette souffrance soit rattachée à l'exécution de la sanction pénale ou

non. Elle alimente également une pratique clinique de qualité et un débat incessant sur la pratique

soignante en détention. Nous sommes très loin de l'écueil qui consisterait à << psychiatriser » la

criminalité. Cependant, elle ne peut pas faire l'économie du « milieu » qui entraîne en lui-même

des pathologies réactionnelles et des modalités spécifiques d'exercice.

Le risque de cloisonnement des pratiques saignantes existe aussi en milieu pénitentiaire sans

compter celui de « burn out » des équipes travaillant uniquement en détention. La vigilance est

de rigueur pour limiter l'hyperspécialisation de la clinique mais aussi du personnel soignant. Il

nous semble important de favoriser à la fois les échanges de savoirs et de compétences avec

l'hôpital et pourquoi pas la circulation des soignants motivés pour un tel exercice.

1.4.2. Les difficultés liées au cadre

La position du soignant travaillant en milieu carcéral est loin d'être simple. Exercer en détention,

c'est aussi bouleverser son propre système de valeurs en reconnaissant implicitement la

légitimité de la prison, quels que soient ses manquements. La position de neutralité bienveillante

face à des détenus qui suscitent effroi ou empathie, nécessite une remise en question permanente,

sans compter que l'enfermement densifie la relation thérapeutique. Nous devons déterminer notre

champ d'action et limiter notre cadre d'intervention pour ne pas se laisser «happer » par

l'institution pénitentiaire.

L'action du psychiatre en milieu carcéral pourrait implicitement apporter une certaine caution au

bon fonctionnement de l'institution carcérale « dont il assure ainsi la pérennité » selon le Dr D.

Glezer, psychiatre exerçant en SMPR et expert. En effet, l'intervention psychiatrique permettrait

alors auprès des détenus d'«augmenter leur seuil de tolérance psychologique au régime

pénitentiaire >> (87).

Comme l'indique le Dr Ch. Benqué dans son article paru en 1995 sur le sujet, <(il est essentiel

que les psychiatres gardent leur identité d'étrangers au milieu pénitentiaire >>, sans forcément

rechercher l'adaptation parfaite à un milieu qui reste anormal (23). Le cadre dans sa globalité doit

être pris en compte par le psychiatre. Ce dernier maintient cependant son indépendance vis-à-vis

des administrations judiciaire et pénitentiaire, mais il ne remet pas en cause l'application de la loi

et les limites inhérentes au cadre. Au contraire, il s'efforce le plus souvent de les intégrer pour

organiser le cadre thérapeutique.

Nous pouvons créer en tant que soignant <(un espace thérapeutique >> en milieu carcéral. Pour le

Dr B. Gravier (92), psychiatre et chef du service de médecine et de psychiatrie pénitentiaires à

Lausanne, ce défi nécessite de prendre en compte un triple niveau de lecture et de compréhension

de la réalité psychique de nos patients :

- un cadre symbolique incarné par la dimension légale et réglementaire ;

- un quotidien marqué par la violence des relations interpersonnelles ;

- et la présence du cadre soignant, entité rassurante apportant la possibilité d'extérioriser une

souffrance morale souvent niée.

L'articulation des équipes soignante et pénitentiaire est indispensable pour répondre à la double

contrainte imposée par un sujet patient et détenu. Il ne s'agit pas de placer le malade mental en

dehors du droit via l'accès aux soins, mais au contraire d'aider à ce que cette rencontre avec le

cadre symbolique puisse se faire et prendre sens tout en considérant la souffrance psychique des

personnes incarcérées.

2. En milieu hospitalier

2.1. Les hospitalisations d'office dans les secteurs

Comme nous l'avons déjà expliqué, l'accueil des personnes détenues hospitalisées dans les

services de psychiatrie générale se fait en hospitalisation d'office (HO). Il n'y a donc pas

d'équivalent à l'hospitalisation à la demande d'un tiers. Cette possibilité reste subordonnée à

l'ouverture prochaine des UHSA. La procédure d'HO est lourde et ne peut faire abstraction du

statut judiciaire particulier des patients qui restent sous écrou (152).

Le milieu extérieur présente certaines difficultés à s'inscrire dans l'offre de soins psychiatriques

aux personnes détenues.

D'une part, les problèmes de sécurité liés à l'absence de garde par les forces de l'ordre dans les

établissements de santé accueillant des personnes détenues en HO, entraînent des difficultés

d'hospitalisation et des maintiens prolongés en chambre d'isolement. Le détenu est effectivement

souvent isolé et se trouve au bout du compte privé de la liberté, certes restreinte, connue en

détention. Par ailleurs, lorsque les patients hospitalisés dans ce cadre sont << prévenus >>, le juge

d'instruction peut être amené à émettre des interdictions de communiquer (parloirs et courriers),

ce qui est très difficile à appliquer concrètement au sein des services hospitaliers. L'article D.398

du Code de procédure pénale transforme inéluctablement l'établissement de soins en

établissement fermé (171). C'est la dimension sécuritaire qui prime. On peut se demander quel

impact sur un plan clinique cet isolement forcé peut-il avoir lorsqu'il s'agit d'un détenu

suicidaire, dépressif grave, anéanti par le choc de l'incarcération ou présentant des troubles

psychotiques.

D'autre part, cette hospitalisation a lieu, le plus souvent, sur une période anormalement courte

avec une durée moyenne de 23 jours, en comparaison avec la durée moyenne de séjour dans les

hôpitaux psychiatriques (45 jours en 2000). Les équipes hospitalières sont en majorité féminines,

avec un taux de féminisation des infirmiers psychiatriques en 2001 à 65'4%. Elles manifestent

une grande appréhension face à des patients étiquetés dangereux, avant même leur entrée dans le

service. Elles n'ont d'ailleurs pas toujours reçu de formation adaptée pour la prise en charge de

détenus présentant des troubles psychiatriques.

Enfin, les rapporteurs du rapport IGASIIGSJ précisent que le taux d'évasion des détenus

hospitalisés en HO, à partir des hôpitaux psychiatriques où ils sont sous la seule surveillance du

personnel hospitalier, est cent fois plus élevé qu'à partir des hôpitaux généraux pour la seule

annSe 1999 (109). On compte 44 évasions en 2004 et 47 en 2005. Ces évasions ne sont pas pour

autant le fruit de machinations complexes la plupart du temps.

L'ensemble de ces problèmes s'accompagne d'une hausse importante du nombre

d'hospitalisations d'office judiciaires ces dernières années, comme le montre le tableau ci-

dessous. Ces chiffres ne font que refléter l'augmentation de l'incarcération de personnes

présentant de graves troubles psychiatriques.

Mouvements de détenus pour HO

2.2. L'accueil des détenus en Unités pour Malades Difficiles (UMD)

Le faible accueil et les délais d'attente pour une prise en charge en UMD de personnes détenues

et présentant une dangerosité potentielle s'ajoutent aux dysfonctionnements. La place attribuée

aux UMD au sein de ce dispositif de soins reste encore floue et mal définie. Les UMD

accueillent en majorité des malades mentaux non détenus et hospitalisés en raison de leur

dangerosité. Quelle est alors au sein de ces unités la place des personnes détenues sachant que

leur état de santé mentale pérennise les troubles du comportement et la violence ?

Année

Nombre de

mouvements

pour HO

Selon le rapport Pie1 et Roelandt, la file active des UMD est constituée de 10 à 15% de détenus.

Face à des troubles mentaux graves chez des personnes détenues ayant commis des actes d'une

extrême violence ou d'une gravité particulière, les psychiatres intervenant en milieu carcéral

préfèrent orienter ces individus vers des structures sécurisantes de type UMD. Or, le nombre de

places disponibles en UMD a tendance à baisser avec en parallèle des durées de séjour assez

Source : rapport IGAS/IGSJ

2000

1078

1997

707

1998

800

2004

1451

2000l1997

+ 52%

1999

865

2001

13 17

longues. Le choix d'une hospitalisation en UMD se trouve rapidement confronté à la limite des

capacités d'accueil compte tenu du manque permanent de lits.

Pourcentage de malades détenus en hospitalisation d'office selon l'article D.398 du CPP à

I'UMD de Sarreguemines

Source : UMD de Sarreguemines, rapport IGASLGSJ

Année

Pourcentage de détenus hospitalisés en UMD

Au total, force est de constater que les détenus n'ont pas de manière globale un accès aux soins

psychiatriques identique à celui de la population générale. L'impossibilité d'avoir recours aux

indications de l'hospitalisation sur demande d'un tiers pour les personnes détenues entraîne une

inégalité d'accès aux soins qui devrait être résolue par les modalités d'hospitalisation en UHSA.

Confrontée aux ambiguïtés et aux limitations de ce dispositif, la place du psychiatre en détention

n'est pas facile. Elle est souvent l'objet de critiques multiples émanant de l'administration

pénitentiaire, des travailleurs sociaux ou du système judiciaire. De plus, lorsqu'il s'agit de

poursuivre à l'extérieur le suivi et le travail psychothérapique initiés en détention, l'absence de

structures extra-pénitentiaires et les réticences manifestées par certains secteurs posent bien des

problèmes.

1996

3,6%

1997

3'0%

1998

4'8%

1999

5'4%

2000

12'0%

IV. La prise en charge des mineurs délinquants

Il ne s'agit pas dans ce travail de parcourir avec exhaustivité la problématique, complexe et vaste,

de la délinquance des mineurs. Au cours de nos stages d'interne nous avons été confrontés à

plusieurs reprises à une souffrance psychique importante et souvent niée chez les mineurs et les

jeunes adultes incarcérés.

Avant d'introduire la dimension clinique et soignante, nous allons présenter les différentes étapes

historiques ayant mené à la prise en charge actuelle.

1. Historique

L'ancien droit romain, le droit canonique et la doctrine laique de l'Ancien Régime considèrent

que l'enfant est capable de discernement à partir de l'âge de 7 ans et donc susceptible de

comparaître devant une juridiction pénale. Néanmoins, si ce discernement est altéré, cela ne

modifie guère son sort par rapport à un mineur condamné. La société de l'Ancien régime atténue

certes les peines, mais les mineurs peuvent être condamnés à la mort ou à la torture pour certains

crimes tels que l'empoisonnement, le parricide ou les crimes de lèse-majesté divine. Le Code

criminel révolutionnaire de 1791 fixe la majorité pénale à 16 ans (173).

Le Code pénal de 1810 abolit la peine de mort, les travaux forcés et la déportation pour les

mineurs de moins de 16 ans. Pour les non discernants âgés de moins de 16 ans, l'article 66 du

Code pénal de 1810 prévoit leur acquittement mais ils seront, selon les circonstances, remis à

leurs parents ou conduits dans une maison de correction pour y être élevés et détenus pendant un

nombre d'années déterminé par le juge. A partir des années 1830, des premiers projets de prise

en charge carcérale spécifiques aux mineurs sont mis en place. De nombreuses colonies

pénitentiaires et correctionnelles voient le jour. Les lois des 5 et 12 décembre 1850 créent un

quartier réservé aux mineurs dans les maisons d'arrêt. Avec la loi du 22 juillet 1912, les soucis

d'éducation et de protection de l'enfance ressurgissent. La sanction pénale ne se résume plus

uniquement à 17enfermement. La loi prévoit dorénavant une enquête de personnalité, des

possibilités de mesure éducative en milieu ouvert et de liberté surveillée.

L'ordonnance du 2 février 1945 reste l'acte fondateur de la justice des mineurs (173). La loi

considère dorénavant que tout mineur, jusqu'à l'âge de 18 ans, est amendable et que l'acte

délictueux ou criminel est un symptôme, nécessitant une prise en charge thérapeutique. Inspirée

du courant de défense sociale, l'ordonnance propose des conseils éducatifs favorisant la

réinsertion. La priorité est désormais éducative, non coercitive. Pour les mineurs de moins de 13

ans, la réponse ne peut être qu'éducative compte tenu du principe de l'irresponsabilité pénale

absolue qui devient relative pour les mineurs âgés de 13 à 18 ans. Le juge choisit alors pour ces

derniers entre une réponse éducative et la voie répressive.

Après la deuxième guerre mondiale, la réforme pénitentiaire inclut la création d'institutions

publiques d'éducation surveillée (IPES), sortes d'internats professionnels, recevant des jeunes

placés sur décision judiciaire avec un double objectif de formation professionnelle et de

socialisation (140). Ces institutions non fermées cherchent à rééduquer. A partir de cette date,

l'éducation surveillée ne recevra plus des mineurs condamnés à des peines de prison, mais

seulement ceux faisant l'objet de mesures d'éducation. On est dans l'esprit de l'ordonnance de

1945 : la peine de prison relève de l'administration pénitentiaire et la mesure éducative de

l'éducation surveillée, privée et publique.

En 1952, l'éducation surveillée ouvre deux institutions spéciales (ISES) intégrant une prise en

charge psychiatrique. On insiste sur l'apprentissage artisanal à l'extérieur et sur la nécessité

d'une action pédagogique individualisée en collaboration avec le secteur psychiatrique. C'est

l'ouverture timide vers un travail pluridisciplinaire.

Pour les jeunes condamnés de 18 à 28 ans, les prisons-écoles sont créées, issues de la réforme

mise en place par le directeur de l'administration pénitentiaire, P. Amor, au lendemain de la

seconde guerre mondiale. Le premier établissement est autonome à partir de 1948 à Oermingen

en Moselle. L'école-prison fermée de Loos-lez-Lille ouvre en 1961. Ces structures, destinées à

de jeunes adultes, accueillent néanmoins des mineurs condamnés (215). Si le reliquat de peine est

inférieur à douze mois, le mineur est affecté à un quartier spécial de maison d'arrêt. Les

condamnés à une longue peine sont dirigés selon leur personnalité soit sur la prison-école ouverte

d'oermingen, soit sur un établissement à régime progressif, ou encore sur la prison-école fermée

de Loos. Ces structures seront abandonnées.

Toutefois, à partir de 1958, la hausse de la délinquance des jeunes commence à inquiéter les

pouvoirs publics. L'éducation surveillée, qui est pourtant en train de s'engager dans une politique

de prévention, retourne vers les structures pénitentiaires. Des quartiers pour mineurs sont gérés

par l'éducation surveillée dans les prisons, sous le nom de Centre Spécial d'observation de

1'Education Surveillée (CSOES). Cela amène les juges d'instruction, de plus en plus saisis par

des affaires de mineurs, à privilégier ce type de placement qui paraît offrir à la fois des garanties

éducatives et sécuritaires.

Une autre expérience de courte durée, le centre fermé de Vauhallan, davantage centré sur le

traitement, sera menée de 1970 à 1974, à l'initiative du Dr Y. Roumajon, ancien psychiatre du

quartier des mineurs de Fresnes. J. Bourquin nous rappelle dans son article paru en juin 2002

dans le journal le Monde diplomatique que ce type d'établissement a « plus convenu à des jeunes

à tendances psychotiques, mais qu'il a par contre développé l'angoisse des mineurs délinquants,

avec une multiplication des comportements de violence et des tentatives de suicide » (27). Au

cours des années 1970 suivront la création de foyers d'action éducative et de centres

d'orientation et d'action éducative. La tentation sécuritaire se poursuit avec la création des

Centres d'observation de Sécurité (COS) en 1970. Par la suite, ce sont surtout des structures en

milieu ouvert et l'action éducative du mineur dans son milieu naturel qui sont privilégiées. En

1990, l'éducation surveillée est rebaptisée << protection judiciaire de la jeunesse » (PJJ).

Actuellement, le développement d'établissements de type centre éducatif renforcé, centre de

placement immédiat, centre éducatif fermé et établissement pénitentiaire pour mineurs (EPM),

montre un retour vers l'institution.

L'évolution récente de la législation permet d'effectuer un constat analogue. Jusqu'à la fin des

années 1980, les différentes lois montrent le souci du législateur de limiter l'enfermement des

mineurs. Puis, à partir des années 1990, on note une certaine ambivalence avec d'un côté la

volonté de mettre en place un système plus coercitif à l'égard des mineurs délinquants et de

l'autre côté, le désir de renforcer leurs droits et leur protection dans leurs rapports avec la justice.

La loi Perben 1 du 9 septembre 2002 affirme ainsi clairement le souci de réaffirmer la valeur de la

sanction pénale pour les mineurs.

Dans la même lignée, la loi du 9 mars 2004 portant adaptation de la justice aux évolutions de la

criminalité (dite loi Perben II), puis la loi du 12 décembre 2005 (relative au traitement de la

récidive des infractions pénales), montrent un mouvement de transposition des règles applicables

aux majeurs pour les mineurs.

La loi du 5 mars 2007 relative à la prévention de la délinquance, initiée depuis 2003 et défendue

au Parlement par N. Sarkozy, alors ministre de l'intérieur, s'inscrit dans cette optique. Nous

pouvons citer des mesures telles que : l'extension des possibilités de placement sous contrôle

judiciaire, la possibilité de comparution immédiate devant un tribunal et la suppression de la

dérogation pour les 16-18 ans du principe d'atténuation de responsabilité pénale

Au total, les nouvelles lois sécuritaires répriment avec beaucoup de sévérité les troubles du

comportement des jeunes adultes et des mineurs âgés de 16 à 18 ans.

2. La criminalité des mineurs

Les chiffres cités dans l'article sur le traitement judiciaire de la délinquance des mineurs, paru en

mars 2007 dans le journal Actualités sociales hebdomadaires, reprennent les statistiques

policières (140). On constate une augmentation de 70% entre 1994 et 2004 du nombre de

mineurs en cause, pour des faits essentiellement de destruction ou dégradation, usage de

stupéfiants, outrages et violences envers des personnes représentant l'autorité publique. Le plus

souvent, cette délinquance est localisée dans des zones urbaines sensibles. On note une

augmentation de la violence et une tendance à la récidive. Les faits criminels des mineurs ne

représentaient en 2004 que 1,1% de l'ensemble. Selon le ministère de la Justice, 724 mineurs

étaient incarcérés au le' janvier 2008, soit 1,2% de la population pénale. L'incarcération reste

exceptionnelle pour les mineurs. La plupart du temps, il s'agit de mineurs âgés de 16 à 18 ans qui

sont placés en mandat de dépôt pour des durées comprises entre 6 et 12 mois.

D'un point de vue qualitatif, la délinquance des mineurs a évolué considérablement concernant le

jeune âge des délinquants, la violence des actes commis et la notion de récidive. Le contact

clinique avec certains jeunes adolescents ou jeunes adultes nous fait entrevoir des logiques

d'exclusion et de cloisonnement mises en place très tôt, souvent dans un contexte de misère

sociale et de carence affective et éducative. Si les cas relevant réellement de la psychiatrie sont

assez rares, en revanche les demandes d'aides, le plus souvent indirectes, sont nombreuses et

témoignent d'une souffrance psychique importante. Le parcours de chaque adolescent est ainsi le

plus souvent marqué par des traumatismes, des pertes et des imago parentaux défaillants (45).

Les cas d'homicide sont assez rares et signifient parfois un mode d'entrée dans la schizophrénie.

La prédominance du sexe masculin est fort nette. Pour ces adolescents meurtriers le Pr D-J.

Duché hésite entre les diagnostics de psychose ou de perversion, tout en soulignant le caractère

non immuable d'un tel diagnostic (68). Qu'en est-t-il des conséquences pénales ? Le choix entre

une sanction éducative ou une peine de prison reste de la compétence du juge. L'adolescent

meurtrier doit être protégé de lui-même et de ses pulsions agressives. On peut se demander si la

prison représente dès lors un lieu idéal pour contenir de telles tendances, sécuriser et apaiser des

tensions internes.

3. Les modalités de détention des mineurs

Les règles pénitentiaires européennes précisent (Règle 11.1) : « les mineurs de dix-huit ans ne

devraient pas être détenus dans des prisons pour adultes, mais dans des établissements

spécialement conçus à cet e#et ». Cette règle est conforme à l'article 37 de la Convention

internationale relative aux droits de l'enfant. Néanmoins, la Convention permet de déroger à cette

règle dans l'intérêt du mineur. Dans ce cas, le régime de détention doit être adapté. En France, les

centres de détention pour mineurs sont en voie de construction ou d'ouverture. Bientôt au

nombre de sept, ils ne pourront pas couvrir l'étendue du territoire français. Or, l'éloignement

géographique comporte un risque de séparation voire de rupture familiale, dans un contexte où

les liens familiaux sont souvent distendus voire déjà rompus. Cependant, de nombreux mineurs

sont incarcérés au sein de quartiers spécialisés de maisons d'arrêt. Dans notre région, nous

pouvons citer les quartiers pour mineurs dans les maisons d'arrêt de Metz Queuleu, Charles III

(Nancy) et Epinal.

Le régime de détention des maisons d'arrêt qui comprend le maintien en cellule et l'absence de

lieux collectifs s'applique également aux mineurs. Les détenus mineurs sortent de leurs cellules

pour aller en promenade, au parloir, en consultation médicale ou pour des activités scolaires et de

loisirs. Pour les mineurs, l'enseignement, classique ou professionnel, reste obligatoire jusqu'à

l'âge de 18 ans. En fonction de leur comportement, ils peuvent accéder à d'autres loisirs (par

exemple jeux vidéo) seuls ou en groupe. Malgré la tendance à la baisse du nombre de mineurs

incarcérés, la situation en matière d'enseignement se serait dégradée avec un taux de

scolarisation en baisse (96% en 2004 contre 98% en 2003) selon l'Observatoire Internationale

des Prisons. De plus, 82% des mineurs incarcérés sont sans diplôme et 31'2% d'entre eux sont en

échec au bilan lecture proposé dans le cadre du repérage systématique de l'illettrisme. En

parallèle, de nombreuses activités sportives et de loisirs existent afin de préserver, malgré

l'incarcération, un rythme de vie adapté à l'adolescent. Le plus souvent, les mineurs incarcérés

bénéficient déjà d'un suivi éducatif confié à la Protection Judiciaire de la Jeunesse (PJJ) qui se

poursuit pendant l'incarcération.

Entre les violences, les humiliations parfois subies et les projets éducatifs qui ne sont pas suivis

(214)' certains principes comme la défense de l'intégrité physique, mentale et morale, et le droit

à l'éducation et à la santé, ne sont pas toujours respectés. Les trafics, les rackets et les actes de

violence ont cours régulièrement dans les quartiers mineurs. La loi du plus fort reproduit la

logique du milieu d'origine, sans compter que << tomber en prison » renforce également le

prestige du jeune délinquant à son retour dans son quartier. Dans son rapport annuel de 2001, C.

Brisset, la « défenseure » des enfants, établit quelques propositions concernant les mineurs

délinquants. Nous soulignons en particulier celle qui préconise d'instaurer une consultation

psychiatrique pour tous les mineurs incarcérés afin de leur apporter un soutien psychologique et

des soins adaptés.

Pour le mineur criminel et incarcéré présentant des troubles psychiatriques, l'accessibilité aux

soins reste calquée sur le modèle des adultes concernant la psychiatrie de liaison. Cependant, il

n'y a pas de possibilité d'hospitalisation en SMPR. La question de l'hospitalisation reste

d'ailleurs entière. Quant à l'aspect sécurisant d'une maison d'arrêt nous nous permettons

d'exprimer des doutes sérieux. Les demandes perpétuelles des mineurs incarcérés qui souhaitent

être doublés en cellule témoignent du sentiment intense de solitude ressenti. L'incarcération reste

un traumatisme en soi qui se traduit parfois par un processus de sidération et un raptus anxieux.

Par la suite, le mineur doit gérer un quotidien et se confronter au règlement intérieur, à un monde

où les règles sont différentes et où la valeur intrinsèque de la parole est le plus souvent

dévalorisée. Là encore, est-ce au psychiatre d'intervenir pour apaiser des symptômes engendrés

par la détention ?

Pour beaucoup de professionnels, l'incarcération n'est pas la solution. Or, les nouvelles mesures

coercitives mises en place par le législateur tendent encore à davantage de sévérité et à oublier

que l'auteur de l'infraction n'est pas un adulte et reste un enfant en pleine mutation psychique.

La tolérance zéro dans son élan semble englober tous ceux qui s'égarent sur le chemin de

l'associabilité et de la déviance, les fous et les enfants comme les autres. Pour D. Wustner, la

prison est maltraitante pour nos jeunes. Cet éducateur spécialisé insiste pour que l'éducation, ou

plutôt la rééducation, soit au centre d'un projet pénal qui privilégierait au sein d'un milieu

protecteur les principes de réparation et d'amendement (214).

4. Santé mentale des mineurs incarcérés

On estime que 60 à 70% des mineurs détenus dans les établissements pénitentiaires souffrent de

problèmes de santé mentale (163). Parmi les problématiques les plus fréquemment rencontrées

chez les mineurs délinquants, nous pouvons noter :

- une carence éducative, affective, de soins, de surveillance parentale dans un contexte de misère

psycho-sociale ;

- des antécédents de maltraitance physique, émotionnelle, sexuelle ;

- un échec scolaire précoce, peu de motivation pour les études ;

- des comportements à risque autour de la prise de toxiques, la sexualité, la violence, des

habitudes diététiques incorrectes ;

- des traits de personnalité caractérisés par une mauvaise estime de soi, une impulsivité, une

intolérance à la frustration, une agressivité, une tendance à la révolte, une pauvreté intellectuelle,

émotionnelle voire un état frustre.

Les données de la littérature internationale montrent qu'environ deux tiers des garçons et trois

quarts des filles souffrent de troubles mentaux lors de leur entrée en détention ; 30 à 50% d'entre

eux présentent des comorbidités. Les principa~ix problèmes de santé mentale rencontrés chez les

mineurs détenus au moment de leur entrée en détention, rapportés par différentes études

internationales, sont regroupés dans le tableau ci-dessous par G Olivan (163).

Par ailleurs, un certain nombre de mineurs incarcérés présentent des antécédents de

consultations, d'hospitalisation et de traitement pour cause de troubles psychiatriques. Nous

avons déjà suivi des mineurs en milieu ouvert (consultation de pédopsychiatrie ou en

hospitalisation) dans Lin premier temps pour retrouver ensuite ces patients en maison d'arrêt. Ce

constat nous renvoie à celui effectué pour la population adulte, avec l'impression d'un transfert

de l'hôpital vers la prison de nos patients les plus marginalisés et les plus fragiles sur le plan

psychique.

(a) plus fréquents chez les femmes

D'après OLIVAN C. Interventions psychiatriques et psychologiques dans les institutions pour mineur(e)s détenu(e)s.

Problème de santé mentale

Comportements à risque

Consommation habituelle de tabac

Consommation habituelle d'alcool

Consommation habituelle de drogues illicites

Activité sexuelle précoce etlou comportement sexuel à risques

Troubles psychopathologiques

Troubles affectifs émotionnels (a)

Troubles de l'anxiété

Trouble de stress post-traumatique

Dépression

Idée et tentative de suicide

Troubles du comportement

Troubles de déficit d'attention aveclsans hyperactivité

Troubles de la personnalité

Troubles psychotiques

Troubles du développement

Retards et troubles spécifiques de l'apprentissage et du

développement

Quotient intellectuel border-line (Q.I. : 70-89) ou retard mental

léger (Q.I. : 50-69)

En outre, la détention peut faciliter ou provoquer l'apparition de troubles mentaux, et exacerber

ceux déjà présents. Parmi les troubles les plus fréquemment observés, nous retenons de manière

assez superposable aux majeurs incarcérés :

- des comportements psychopathiques ;

- des troubles anxieux et dépressifs ;

- des pratiques d'auto-mutilations, tentatives de suicide ;

Limites de pourcentages

96-99

48-92

20-87

35-96

32-80

9-50

11-32

11-67

9-26

20- 100

8-60

2-17

1-6

17-70

7-15

- une consommation de toxiques, un syndrome de manque ;

- des troubles du comportement alimentaire ;

- des troubles du sommeil ;

- des symptômes psycho-somatiques.

Enfin, concernant les problématiques addictives, l'enquête réalisée par la DRESS, publiée en

mars 2005 (1.58)' sur la santé des personnes entrées en prison en 2003, révèle que 70% des

mineurs fument à leur arrivée en prison et que 20% d'entre eux ont une consommation d'alcool

excessive. En outre, 4 mineurs sur 10 déclarent une utilisation habituelle de drogues illicites, le

plus souvent du cannabis exclusivement, dans les 12 mois précédant l'incarcération. L'utilisation

régulière des opiacés, de la cocaine ou du crack est relativement rare (2%). Enfin, 1 sur 13

arrivant en détention déclare suivre un traitement par psychotropes. Cette enquête, réalisée à

l'arrivée en prison, fait apparaître une nécessité fréquente de soins ou d'évaluation en santé

mentale : une consultation spécialisée en psychiatrie est prescrite, à l'issue de l'examen médical

d'entrée, à 12'1% des mineurs nouvellement incarcérés.

5. Dispositif de soins pour les mineurs incarcérés

Une attention particulière doit être apportée à la prise en charge des mineurs. L'intervention des

saignants doit tenir compte de :

- la difficulté à établir une relation thérapeutique avec eux ;

- la courte durée d'incarcération ;

- la nécessaire adaptation des approches thérapeutiques pour les rendre attractives ;

- les exigences d'enseignement et de formation ;

- la multiplicité des intervenants.

Cette intervention peut se faire suite à l'initiative du magistrat instructeur qui sollicite une

expertise ou sur ordonnance du procureur de la République. Concernant l'expertise d'un mineur

auteur d'infraction, l'OMS recommande de ne pas porter de diagnostic de personnalité avant

l'âge de 16 ans. L'expert détermine si le comportement délictueux présenté par le mineur

s'intègre dans le cadre de troubles psychiatriques structurés et susceptibles d'évoluer. Il

s'intéresse également à la biographie du mineur et à tous les évènements qui ont créé des

ruptures traumatiques dans son existence. L'expert recherche de manière systématique

l'existence de maltraitances, très fréquentes en particulier dans le cas de mineurs abuseurs

sexuellement. Enfin, il évalue également l'efficience cognitive. Pour remplir à bien ces missions,

il dispose de sources diverses sur le développement de l'enfant ou de l'adolescent.

La rencontre avec le psychiatre ou le psychologue peut également s'intégrer dans le cadre d'une

injonction thérapeutique qui peut être notifiée désormais par le juge d'instruction ou le juge des

enfants lors de la phase d'instruction.

En outre, l'ordonnance de 1945 permet au juge ou au tribunal de décider d'une hospitalisation en

psychiatrie sans formalité particulière contrairement à l'ordonnance provisoire de placement.

Nous avons déjà précisé qu'une très faible proportion de mineurs est incarcérée (112). Les

services de pédopsychiatrie sont parfois absents en ce qui concerne leur prise en charge lors de la

détention. Tous les mineurs à leur entrée en prison sont néanmoins accueillis par un soignant de

l'équipe psychiatrique, pour évaluer la souffrance psychique, le traumatisme de l'incarcération et

dépister des antécédents psychiatriques ou des problèmes d'addiction.

Les mineurs délinquants pris en charge par les services de psychiatrie en milieu pénitentiaire ne

présentent pas, pour la plupart, des pathologies psychiatriques lourdes, de type schizophrénie.

Néanmoins, la souffrance psychique est importante même si le plus souvent elle est niée par le

mineur. Les saignants définissent en équipe un projet thérapeutique. Peu de protocoles sont

clairement établis. Les différentes prises en charge proposées se répartissent entre :

- un suivi infirmier ;

- des consultations auprès d'un médecin psychiatre, avec possibilité de prescription

médicamenteuse, qui reste toutefois exceptionnelle ;

- des entretiens psychologiques ;

- une participation à des groupes thérapeutiques (ateliers de dessin, peinture, d'écriture, écoute

musicale, psychodrames).

Il nous semble nécessaire de prévoir les interventions psychiatriques et psychologiques dans le

temps et en particulier à certains moments (lors de l'incarcération, après un passage devant le

juge), de définir les objectifs de la prise en charge et les moyens humains et matériels adaptés. La

période d'incarcération reste le plus souvent, et heureusement, très courte dans le temps. La

relation thérapeutique qui s'instaure se doit de tenir compte de cette contrainte de temps et

d'engager la priorité sur la restauration d'un espace de parole, dans l'espoir de poursuivre dehors

ce qui a été initié dans les murs de la prison.

Les objectifs restent modestes, le Dr F. Plet dans son mémoire de psychiatrie sur les jeunes

mineurs délinquants met en avant la nécessité de restaurer le narcissisme primaire même chez des

sujets qui restent carencés sur le plan affectif et émotionnel et pour lesquels l'élaboration des

affects reste difficile (172). Les entretiens permettent au mineur de reconstituer son histoire

personnelle, d'y prendre place et avec, la possibilité d'établir des liens. Est-ce utopique de

vouloir ramener ces jeunes conditionnés par l'agir vers des processus de mentalisation ? Comme

pour les délinquants adultes, « retrouver les mots et retrouver le chemin identitaire >> selon C.

Legendre, psychologue clinicienne intervenant en milieu carcéral, c'est créer un espace pour

permettre au sujet d'exister autrement que par l'extériorité et d'accéder au pensable (136). C'est

ainsi que la détention peut permettre une rencontre thérapeutique et la possibilité d'une halte

pour élargir l'espace psychique.

En parallèle de ce suivi individuel, le travail avec la famille du mineur s'avère un axe de travail

important et à développer. Les liens sont souvent fragiles, la relation au parent insécure, et la

place du jeune dans sa famille à redéfinir lorsque ce n'est pas le fonctionnement intra-familial

global qui pose problème. Les rencontres avec la famille peuvent se faire à l'occasion de parloirs

ou dans des structures extérieures, le mineur n'étant alors pas présent.

Enfin, de la même manière que pour les détenus majeurs, le travail en équipe multidisciplinaire et

en réseau (éducateurs de la protection judiciaire de la jeunesse, surveillants pénitentiaires,

professeurs de l'éducation nationale), doit permettre d'atteindre les objectifs de réhabilitation,

réinsertion et rééducation qui constituent la finalité de toute incarcération du mineur. La place du

psychiatre aux côtés des éducateurs et des surveillants s'avère intéressante, elle apporte un

éclairage psychodynamique et une réponse extérieure aux champs pédagogique et judiciaire. A la

maison d'arrêt de Nancy, une réunion hebdomadaire permet de réunir l'équipe psychiatrique,

l'instit~ition pénitentiaire, l'école et les éducateurs de la PJJ pour mettre en place un programme

global de prise en charge individualisée mais aussi pour envisager un projet de sortie cohérent et

adapté à chaque adolescent.

V. Les femmes en détention

Au le' Mai 2007, on comptabilisait 2205 femmes détenues et écrouées et 2350 femmes écrouées,

représentant au total 33% de la population écrouée en France. Tous les établissements

pénitentiaires ne comportent pas de quartier pour les femmes, ce qui implique souvent un

éloignement géographique avec la famille. On compte 59 maisons d'arrêt accueillant les femmes,

6 centres de semi-liberté et 3 établissements pour peine (les centres de détention de Bapaume

(62), Joux-la-Ville (89) et la maison centrale de Rennes).

Pendant leur incarcération, la rupture des liens familiaux est souvent plus durement ressentie par

les femmes. Parfois, certaines détenues sont amenées à vivre leur grossesse en détention. Par la

suite, le Code de procédure pénale autorise le maintien de l'enfant près de sa mère jusqu'à ce

qu'il atteigne l'âge de 18 mois. Seule la maison d'arrêt des femmes de Fleury-Mérogis dispose

d'une nurserie avec un personnel et des locaux spécialisés. Les autres quartiers pour femmes

offrent seulement une cellule double pour la mère et l'enfant.

Par rapport à la population masculine, les femmes sont très rarement incarcérées pour des

atteintes aux biens, mais le plus souvent pour des faits graves. Comparées aux hommes, elles ont

moins d'antécédents judiciaires. La plupart sont primo-incarcérées (à 72%). Par ailleurs, elles

sont moins bien insérées socialement que les hommes, 64% d'entre elles n'exercent pas de

profession avant leur entrée en détention.

Sur le plan psychologique, les femmes sont souvent plus vulnérables et sont en moyenne plus

demandeuses de soins psychiatriques que les hommes. Elles sont plus fortement représentées au

sein de la population suivie par les SMPR (10%) que parmi la population pénale (4%). Les

troubles de la personnalité sont nettement moins fréquents chez les femmes (23% contre 35%

pour les hommes), de même que les pathologies psychotiques (5% avec 45% de schizophrénies).

A l'inverse, les prévalences des troubles névrotiques et anxieux, des troubles de l'humeur, sont

plus élevées chez les femmes : respectivement 15% et 13% contre 11% et 6% chez les hommes

(42). Parmi les femmes entrées en détention et présentant des troubles psychiatriques (59%), les

troubles anxio-dépressifs prédominent avec un taux de 67% (42).

En 2003 (comme en 1997)' les femmes entrant en détention consomment moins de substances

psycho-actives que les hommes :

- en 2003'63% fument du tabac quotidiennement contre 78'5% des hommes ;

- 17% consomment de l'alcool de manière excessive, contre 32% pour les hommes ;

- 19% font état d'un usage régulier de drogues illicites dans les 12 mois précédant

l'incarcération, contre 34% des hommes ;

- enfin, un traitement en cours par psychotropes est déclaré par 14% des femmes entrant (15%

chez les hommes).

Ces chiffres sont élevés et les écarts de consommation entre les hommes et les femmes sont plus

faibles parmi les entrants en détention en comparaison avec la population générale. Par rapport à

1997, on relève en 2003 une forte hausse de la prévalence de l'alcoolisme excessif chez les

femmes nouvellement incarcérées mais une diminution de traitements en cours par psychotropes

et de la toxicomanie.

Concernant les soins ambulatoires, elles bénéficient d'un suivi par les équipes de SMPR et des

services de psychiatrie rattachés aux UCSA. Par contre, les possibilités d'hospitalisations sont

considérablement réduites par rapport à la population masculine. L'admission dans les lits des

SMPR n'est possible qu'à Fleury-Mérogis, structure qui ne comporte que 9 places pour

l'ensemble du territoire. La situation des femmes incarcérées souffrant de troubles psychiatriques

graves représente donc réellement une injustice. En effet, elles sont privées de la possibilité de

soins et d'une surveillance plus étroite proposée par les SMPR. Elles se retrouvent ainsi soit

hospitalisées d'office dans les secteurs de psychiatrie générale au sens de l'article D.398 du CPP,

soit l'objet de mesures de surveillance accrue, voire d'isolement de la part de la pénitentiaire.

Les futures UHSA doivent accueillir une population mixte et apporter une solution face à cette

inégalité d'accès aux soins psychiatriques en milieu carcéral, à condition qu'une proportion

suffisante des lits soit attribuée à l'accueil des femmes quelle que soit la modalité

d'hospitalisation retenue, libre ou sous contrainte.

VI. Evaluation et prise en charge de la dangerosité

Nous avons choisi de discuter la notion de dangerosité à la fin de ce chapitre. La << place >> de ce

concept au sein de notre travail peut être discuté. Néanmoins, nous sommes confrontés

régulièrement dans notre pratique d'interne à son évaluation et à la nécessité d'en tenir compte,

au niveau des modalités soignantes mises en œuvre et dans la dimension relationnelle avec

certains patients en détention. Parler de la dangerosité nécessite au préalable une tentative de

définition. Notre présentation, qui nécessite en elle-même un travail de thèse à part entière, est

nécessairement incomplète, la vision apportée pouvant en être tronquée.

1. La dangerosité : une notion complexe

1.1. Définition

Le rapport de la commission Santé-Justice souligne la relativité d'une telle conception, qui varie

non seulement selon les valeurs normatives de chaque modèle sociétal, mais également à

l'échelon individuel. La dangerosité peut être considérée d'un point de vue criminologique ou

psychiatrique. Le Pr C. Debuyst propose une définition adoptée en 1953 par le IIe cours

international de criminologie de Paris : << l'état dangereux est un phénomène psychosocial

caractérisé par des indices révélateurs de la grande probabilité pour un individu de commettre

une infraction contre les personnes ou contre les biens >> (22). Cette définition présente la

dangerosité comme un phénomène comportemental et s'applique aux sujets exempts de troubles

mentaux ou aux sujets présentant une personnalité pathologique. Il s'agit d'une probabilité et non

d'une pré-détermination car la dangerosité reste un concept éminemment probabiliste (212).

La dangerosité psychiatrique est définie comme le risque de passage à l'acte en raison d'un

trouble mental évolutif et constitué (trouble délirant). Cette dangerosité est susceptible d'être

diminuée avec un traitement médicamenteux adapté et un suivi régulier. L'état dangereux d'un

individu peut être considéré sous sa forme chronique ou une forme aigue de crise caractérisant

davantage un comportement dangereux de manière passagère.

Pour le Dr M. Bénézech, psychiatre, l'appréciation de la dangerosité à l'échelon individuel est

basée sur le recueil de facteurs prédicteurs, témoins de manifestations criminelles (indices

légaux) ou de situations prédélictuelles (indices sociaux et biopsychologiques). Sa définition de

la dangerosité resitue cet état en tant que risque et donc probabilité : << état, situation ou action

dans lesquels une personne ou un groupe de personnes font courir à autrui ou aux biens un

risque important de violence, de dommage ou de destruction >> (22).

1.2. Dangerosité : liens avec les troubles psychiatriques

La commission Santé-Justice, présidée par le magistrat J-F. Burgelin, a auditionné de nombreux

psychiatres qui se sont montrés sceptiques quant à l'existence d'un lien avéré entre criminalité et

troubles psychiatriques (30). Les données de la littérature internationale montrent que les chiffres

doivent être pondérés en tenant compte de certains facteurs, tels que la désocialisation ou la

précarisation, qui peuvent multiplier par 10 la probabilité d'un passage à l'acte violent. Les

malades mentaux seraient assez peu responsables d'actes criminels, rappelle le rapport << Santé,

justice et dangerosité >> qui cite les résultats de H. Hafner et de W. Boder (Crimes of violence by

mentally il1 ofenders, Cambridge, University press, 1982) : << les actes imputables aux personnes

soufrant de troubles mentaux représentent 3% des actes violents et 5,6% des homicides >>. Le

risque apparaît en réalité relatif. En dehors de la consommation associée de drogues et d'alcool,

les données les plus récentes de la littérature internationale mettent en évidence un risque majoré

de comportement violent dans un facteur de 4 à 8, notamment pour les patients schizophrènes.

L'analyse par Swanson et al. en 1990 des données d'une étude épidémiologiq~ie (Violence

and psychiatrie disorder in the community : Evidence from the Epidemiologic Catchment

Area surveys) montre que la présence d'un diagnostic psychiatrique de l'axe 1 multiplie le

taux de prévalence de comportement violent par 5. Ce taux est multiplié par 6 lorsque le

diagnostic de schizophrénie est porté, et par 10 en cas de comorbidité (43, 124).

Une étude finlandaise publiée en 1996, citée dans le rapport sur <(La prise en charge des

patients susceptibles d'être dangereux >> (85), montre que la schizophrénie et les autres

pathologies psychiatriques multiplient entre 4 et 10 fois le risque de commettre un

homicide (Eronen et al. Mental disorders and homicidal behnvior in Finland, Arch Gen

Ps ychiatry).

Dans une étude de 2006 portant sur la violence de sujets schizophrènes, la prévalence des

actes de violence est estimée par Swanson à 19'1%' avec 3'6% de violences graves (85,

203).

Une synthèse des travaux publiés entre 1990 et 2006 conforte ces données : les personnes

présentant un trouble psychiatrique, en particulier une psychose schizophrénique ou un

trouble bipolaire, ont environ un risque de commettre un acte violent 4 fois supérieur à la

moyenne (203).

Les malades mentaux représentent pour les homicides entre 1 criminel sur 20 et 1 criminel sur 50

(204). Les Dr M-L. Bourgeois et M. Bénézech affirment également : << il y a un lien incontestable

entre la dangerosité criminologique et les troubles mentaux >> (26).

Au vu des différentes études internationales, le Dr B. Lachaux estime que le risque pour un

schizophrène de commettre un acte violent est 8 fois plus élevé que pour la population générale

et le passage à l'acte meurtrier est doublé par l'alcool (124).

Dans une étude publiée en 2004, S. Hodgins démontre que la violence des personnes souffrant de

schizophrénie est surtout à mettre en lien avec différents paramètres (104) :

- la consommation d'alcool ou de drogues ;

- les ruptures thérapeutiques ;

- la présence de troubles de la personnalité de type psychopathique ;

- des symptômes productifs délirants ou dissociatifs.

Ainsi, l'abus de substances ou les antécédents de violence restent des facteurs principaux de

passage à l'acte criminel : le double diagnostic de schizophrénie et d'abus de drogues et d'alcool

multiplie par 17 le risque de commettre un meurtre par rapport à la population générale (203).

Cependant, les troubles addictifs ne sont pas pour autant l'apanage des schizophrènes (213). La

question de la comorbidité est importante car l'association schizophrénie et personnalité

antisociale est fréquente et ouvre le débat sur la prise en charge de patients dits héboïdophrénes :

médicale etlou sociale ?

Inversement, plusieurs études soulignent que les schizophrènes sont plus fréquemment victimes

de violences par rapport à la population générale avec un risque d'être victime d'une agression

14 fois plus élevé par rapport à la population générale.

Le Dr B. Lachaux rappelle que les dangerosités principales dont les patients schizophrènes sont

victimes restent le suicide et les addictions (124) :

- 40% des schizophrènes ont fait une tentative de suicide et 10% se suicident ; le risque de

suicide est 35 fois plus élevé par rapport à la population générale.

- Les sujets souffrant de schizophrénie ont une problématique d'addiction 2 fois plus fréquente.

Le risque de criminalité est alors majoré de 7 à 17 fois par l'usage de toxiques.

Par le biais des médias, les positions oscillent entre ces deux extrêmes : stigmatisation

systématique ou militantisme. L'opinion publique, quant à elle, reste persuadée du lien de

causalité entre criminalité et folie : 61% des américains pensent encore qu'un schizophrène

agressera une autre personne. L'enquête Ipsos sur l'image de la schizophrénie réalisée en France

en mai 2001 montre que la schizophrénie reste assimilée pour 69% des fran~ais << à la folie, la

démence, un cinglé, un barjot >> et pour 16% à << la violence, la peur, le danger, les criminels en

série ». De plus, 48% des personnes interrogées considèrent que les schizophrènes sont

dangereux pour les autres (200, 204). La médiatisation des crimes commis par les malades

mentaux renforce ce sentiment, en omettant de souligner la fragilité et la précarité des sujets

souffrant de troubles mentaux. Cette précarité qui souvent mène à la clochardisation, à

l'isolement, est en elle-même un facteur de risque et de décompensation aigue facilitant le

passage à l'acte violent.

Nous avons présenté les résultats de plusieurs études établissant un lien entre dangerosité et

troubles psychiatriques. Cependant, ce lien reste une donnée statistique, qui n'apporte ni une

certitude ni une vérité brute.

2. Comment l'évaluer ?

2.1. Une approche clinique

L'évaluation clinique de la dangerosité doit tenir compte de nombreux éléments :

- les circonstances du passage à l'acte ;

- la nature de l'infraction commise ;

- les addictions éventuelles (facteurs situationnels) ;

- mais aussi les éventuelles psychopathologies et la personnalité de l'auteur, son environnement

social et familial, l'impact de la sanction sur son comportement, l'état de réitération ou de

récidive (facteurs individuels),

- ou bien encore son attitude à l'égard de la victime et ses liens avec celle-ci (facteurs

victimologiques) (30).

L'évaluation de la dangerosité psychiatrique doit se faire à l'aide d'entretiens cliniques avec pour

objectifs :

- le diagnostic des troubles mentaux ;

- l'étude des facteurs individuels et des antécédents psychiatriques et médico-légaux ;

- l'analyse de la dynamique du sujet ;

- et des paramètres environnementaux.

En ce sens, il paraît opportun de développer la formation des psychiatres et psychologues dans le

domaine médico-légal, et pourquoi pas des formations communes aux professionnels de la santé

et de la justice.

La difficulté inhérente à l'évaluation d'une dangerosité, plurielle et variable chez un même sujet,

suggère une évaluation pluridisciplinaire. La création d'un réseau national d'équipes ressources

interrégionales saisies par l'autorité judiciaire semble pertinente pour mener à bien des missions

d'évaluation mais aussi de recherche et de fonnation. La loi du 12 décembre 2005 a créé les

commissions pluridisciplinaires des mesures de sûreté, chargées d'émettre des avis sur les

mesures de sûreté ordonnées.

Si la France privilégie une approche clinique centrée sur l'entretien, de nombreux pays se sont

appropriés d'autres outils d'évaluation. 11 existe plusieurs types d'évaluations cliniques (85) :

- le jugement clinique non structuré ou évaluation intuitive ;

- l'évaluation anamnésique centrée sur l'analyse des antécédents de violences ;

- l'évaluation semi-structurée, guidée par des outils, notamment en Europe le HCR-20 et le

QIPAAS (Questionnaire d'Investigation pour les Auteurs d'Agression Sexuelle).

Ces méthodes d'évaluation sont basées sur un jugement clinique. Elles associent des

connaissances théoriques sur la violence et l'évaluation clinique pour estimer de manière

qualitative le contexte individuel. Elles sont considérées par les rapporteurs de la commission

d'audition publique sur l'expertise pénale comme davantage adaptées à une démarche clinique,

permettant à la fois une réflexion et une ouverture thérapeutique.

2.2. Les expertises, le rôle des psychiatres et des psychologues

Entendue par la commission des Lois, C. Paulet s'exprimait le 14 juin 2006, lors des audiences

publiques, sur la notion de dangerosité psychiatrique. La dangerosité d'un sujet présentant des

troubles mentaux est évaluée à partir de la clinique et du contexte environnemental. Elle évalue le

lien entre le risque de passage à l'acte dangereux et un trouble mental à un moment donné.

Surtout, elle diffère de la dangerosité criminologique qui apprécie le risque de commission d'une

infraction pénale par un individu. Les Dr M.L. Bourgeois et M. Bénézech, concluent dans leur

article publié en 2001, que les personnes à haut risque criminogène sont celles qui présentent à la

fois un trouble d'ordre psychiatrique et un handicap social (26). Aussi, pour ces auteurs, la

dangerosité dite << criminologique >> est étroitement corrélée à la dangerosité dite

« psychiatrique ».

L'évaluation de la dangerosité d'une personne est une mission dévolue habituellement aux

psychiatres. Initialement, la circulaire Chaumié de 1905 invitait les psychiatres à se prononcer

uniquement sur la dangerosité des personnes pour lesquelles l'abolition du discernement avait été

diagnostiquée. Plus tard, l'instruction générale pour l'application du Code de procédure pénale

de 1959 a élargi le champ de la mission de l'expert, celui-ci devant se prononcer sur la

dangerosité et le traitement des personnes poursuivies (85).

La circulaire du 1" mars 1993 relative à l'entrée en vigueur du nouveau Code de procédure

pénale précise : << Confié à des médecins experts psychiatres, cet examen a pour objet de

déterminer si les perturbations de la personnalité peuvent être situées dans l'ensemble des

affections psychopathologiques connues. Il tend en outre à permettre un pronostic sur

l'évolution du comportement et un avis sur le traitement à envisager ». En parallèle de

l'appréciation ou non de l'existence d'une pathologie mentale, le rôle assigné à l'expert comporte

dorénavant la mission de prévoir l'évolution du comportement du sujet et les risques d'une

potentielle récidive. Plusieurs auteurs contestent la valeur scientifique de la notion de dangerosité

et soulignent son faible potentiel prédictif. Déjà en 1976, le Dr M. Landry, psychiatre, affirmait

que l'état dangereux ne repose que sur le comportement présent et passé de l'expertisé << et sur

l'idée, très largement partagée, selon laquelle un homme qui a commis un crime doit être

considéré à priori comme plus dangereux qu 'un homme qui n'en a pas commis >> (26).

2.3. Les outils statistiques et méthodes actuarielles

Les méthodes actuarielles ou statistiques rendent compte du risque de violence d'un sujet avec

une certaine uniformité, de manière reproductive, sur la base de règles fixes pour une période et

des circonstances données, à partir de variables anarnnestiques ou sociodémographiques

mesurables. On attribue à ces outils une meilleure validité prédictive. Cependant, elles oublient

de prendre en compte les particularités individuelles. Les résultats ne sont valables que dans les

limites des caractéristiques de l'échantillon étudié initialement. Ce sont surtout les pays anglo-

saxons qui ont privilégié ces méthodes pour améliorer la qualité des jugements cliniques relatifs

à l'évaluation de la dangerosité.

Parmi ces méthodes, nous prenons en exemple :

- l'utilisation actuarielle de tests psychologiques : la PCL-SV et la PCL-R ou échelle de Hare

(annexe nO1O), indicatrices du diagnostic de psychopathie ;

- les instruments actuariels d'évaluation du risque, purement algorithmiques, valables pour une

population donnée, un risque donné et dans une période donnée.

Le rapport de J-P. Garraud (85) sur la dangerosité souligne le retard pris par la France dans

l'utilisation de ces instruments d'aide à l'évaluation de la dangerosité.

3. Le rapport de la commission Santé- Justice (juillet 2005)

Cette commission a été présidée par le magistrat J-F. Burgelin. Celui-ci suggère l'organisation

d'une conférence de consensus sur la prise en compte de la dangerosité par les professionnels de

santé. Le traitement psychiatrique permet certes, d'améliorer la clinique et d'envisager une

réinsertion sociale chez certains sujets, mais se heurte à certains facteurs tels que l'usage de

toxiques et d'alcool lorsque ceux-ci ont participé à la genèse du passage à l'acte criminel. Le

rapport Burgelin, comme le plan santé mentale, préconise le renfort des moyens thérapeutiques

pour les patients présentant des troubles psychiatriques sous main de justice, incarcérés ou non.

Au total, vingt quatre propositions sont formulées pour améliorer « la prise en charge médico-

judiciaire des auteurs d'infractions pénales qui sont atteints de troubles mentaux » et « réfléchir

au suivi des personnes qui, ayant fait l'objet d'une condamnation pénale, nécessitent, notamment

en détention, une prise en charge psychiatrique particulière ».

Ces propositions s'articulent autour de trois axes (162) :

- développer les études et la recherche pour l'évaluation de la dangerosité et renforcer les rôles

des experts dans l'exécution des peines ;

- juger les personnes déclarées irresponsables devant une juridiction spéciale pouvant leur

imposer des mesures de sûreté ;

- créer un ensemble de mesures de suivi de « protection sociale ».

La dangerosité psychiatrique doit être considérée à tous les stades de la procédure pénale et prise

en compte dans les suivis assurés par les différents professionnels. Trop souvent, un certain

nombre de détenus arrivent en fin de peine sans bénéficier d'un accompagnement malgré une

dangerosité potentiellement avérée.

4. Les dispositions législatives récentes

Instituée par la loi du 17 juin 1998 pour les infractions à caractère sexuel, la mesure de suivi

socio-judiciaire est encourue pour les autres infractions les plus graves depuis la loi relative au

traitement de la récidive des infractions pénales du 12 décembre 2005. Par ailleurs, la loi du 12

décembre 2005 a mis en place le dispositif de surveillance judiciaire, qui de manière analogue au

suivi socio-judiciaire, permet de contrôler dès leur libération des personnes ayant commis des

infractions graves, considérées comme dangereuses et susceptibles de récidiver, pendant la durée

correspondant aux réductions de peine obtenues. Les obligations du suivi socio-judiciaire sont en

principe fixées par la juridiction de jugement mais renvoient à celles prévues pour le sursis avec

mise à l'épreuve. Elles peuvent comporter des dispositions spécifiques (interdiction de paraître

dans certains lieux, de rencontrer certaines personnes, d'exercer une activité en contact avec les

mineurs), ainsi qu'une injonction de soins qui reste subordonnée à une expertise médicale

attestant que le sujet poursuivi est susceptible de faire l'objet d'un traitement. La mesure prend

effet à la libération du condamné. Ce dernier peut refuser la mesure mais s'expose alors à

l'exécution de la peine d'emprisonnement.

En milieu ouvert, la loi du 12 décembre 2005 institue le placement transitoire sous surveillance

électronique avec accord de l'intéressé.

L'injonction de soins reste dans ses modalités pratiques d'exécution difficile et parfois

impossible à appliquer. Peu de praticiens possèdent les compétences nécessaires et la motivation

pour s'investir dans la coordination et les soins. Pour leur venir en aide, le plan psychiatrie et

santé mentale, présenté le 20 avril 2005 par M. Douste-Blazy, prévoit la création de cinq centres

dits « ressources » et référents dans chaque inter-région. De plus, la démographie médicale

affiche une pénurie de psychiatres dans le secteur public avec quelques 800 postes vacants. La

possibilité de suivis par des psychologues cliniciens sous l'égide de médecins coordonnateurs

intervenant à un niveau régional pourrait renforcer le dispositif.

Cependant, la mise en place de soins pénalement ordonnés est-elle éthiquement concevable du

point de vue du soignant ? J-L. Senon et C. Manzarena en retirent la possibilité d'une prise en

charge longitudinale des patients et le moyen d'éviter la surpénalisation actuelle dont ils sont

victimes eu égard à leurs pathologies et à la crainte qu'ils suscitent (202).

5. La prise en charge de la dangerosité à l'étranger

5.1. Les peines applicables

Tous les pays européens étudiés par le rapport Burgelin, à l'exception de la Suède, font des

troubles mentaux une cause d'irresponsabilité pénale. Pour tous ces pays (Allemagne, Danemark,

Espagne, Italie et Pays-Bas) à l'exception de la France, le juge décide des mesures applicables

aux délinquants présentant des troubles mentaux. Lorsque la notion de responsabilité atténuée

existe, une réduction de peine est possible. Elle est facultative en France et en Allemagne, mais

obligatoire en Espagne et en Italie. Au Danemark, c'est la peine elle même qui est facultative. En

Allemagne, au Danemark, en Espagne, en Italie et aux Pays-Bas, le Code pénal dispose que les

malades mentaux ne peuvent pas faire l'objet d'une peine, mais « d'une mesure de sûreté » qui

vise à les réadapter en société.

Toutes ces mesures ont un point commun : le fait de garder une main judiciaire au dessus de ces

malades. Elles permettent également de créer des structures intermédiaires de soins sécurisées.

Le juge n'est pas tenté de prononcer une peine pour faire accéder le délinquant à un dispositif de

soins en prison. Il ne prend pas le risque de le soumettre aux conditions « normales » de vie

carcérale, ni de le laisser aux seules mains du service public hospitalier et au régime commun de

soins. De telles institutions intermédiaires séduisent par l'aspect sécurisant qu'elles apportent. En

Allemagne, en Italie et en Hollande se sont ainsi constituées des institutions dont la mission

excède largement celle des unités pour malades difficiles en France. Elles assument l'intégralité

du contrôle social décidé par voie de justice. Cette orientation est loin d'avoir fait ses preuves,

comme en témoigne la faillite des hôpitaux psychiatriques judiciaires italiens ou des instituts de

défense sociale belges.

Ainsi, les mesures applicables aux délinquants atteints de troubles mentaux sont diverses :

- une remise en liberté pure et simple de l'intéressé en cas d'absence de dangerosité (Canada,

Espagne, Italie) avec démarche de soins (Angleterre et Pays de Galles) ;

- une mise sous tutelle des services sociaux ou de probation: détermination du lieu de résidence,

d'une occupation, prescription de soins.. . (Angleterre et Pays de Galles) ;

- une mesure de sûreté exécutée en milieu libre: obligation de soins ou suivi d'un traitement

(Angleterre et Pays de Galles, Canada, Espagne, République Tchèque, Pays-Bas), interdiction

professionnelle (Allemagne) ;

- une mesure de sûreté exécutée en milieu fermé :

En hôpital psychiatrique (Allemagne, Angleterre et Pays de Galles, Canada,

Espagne, Etats-Unis, Maroc, République Tchèque, Pays-Bas) ;

En établissement pénitentiaire spécialisé (Espagne, Italie, Pays-Bas),

établissement de soins spécialisés (Allemagne, République Tchèque) ;

En établissement d'enseignement spécialisé (Allemagne) ;

- une mesure de sûreté suivie d'un emprisonnement: en cas d'inefficacité du traitement en hôpital

psychiatrique débouchant sur une incarcération (Angleterre et Pays de Galles) ;

- une peine d'emprisonnement lorsque l'individu est considéré comme n'étant pas curable

(Angleterre et Pays de Galles).

Si le sujet présentant des troubles mentaux est reconnu punissable et donc condamné,

certaines législations prévoient son emprisonnement et prennent différentes mesures :

- réduction de peine automatique en Espagne ;

- sanction généralement assortie du sursis aux Pays-Bas ;

- incarcération à temps au Canada (deux ans maximum pour les « délinquants à contrôler »), aux

Etats-Unis, en République Tchèque et au Maroc, sachant que pour ce dernier pays, la sanction

pénale pourra être purgée préalablement et partiellement en hôpital psychiatrique ;

- incarcération à perpétuité en cas de forte probabilité de récidive (Angleterre et Pays de Galles)

ou de reconnaissance d'un état dangereux (au Canada révision de la décision au bout de sept ans,

puis tous les deux ans).

D'autres mesures peuvent se substituer à l'emprisonnement. En Italie il s'agit d'un internement

dans un hôpital psychiatrique judiciaire, en République Tchèque d'un traitement médical de

protection ambulatoire ou en institution.

L'Allemagne, l'Angleterre et le Pays de Galles, ainsi que le Canada ne prennent pas de

dispositions spécifiques lorsque des troubles mentaux apparaissent ou s'aggravent en cours de

détention chez les détenus, ce qui rend parfois problématique leur maintien en milieu carcéral.

Au total, dans une étude de droit pénal et sanitaire comparé, il apparaît que toutes les législations

étudiées, hormis la France, donnent au juge pénal le pouvoir de décider des mesures de contrôle

et de soins destinées aux délinquants présentant des troubles mentaux (199,200).

5.2. Les mesures de sûreté

5.2.1. Aux Pays Bas

La population pénitentiaire est en forte a~igmentation, avec près de 10% des détenus souffrant de

troubles mentaux. Comme en droit français, le droit néerlandais distingue les sujets dont le

discernement a été complètement aboli au moment des faits, et donc pénalement irresponsables,

de ceux dont le discernement a été seulement altéré. Le juge détermine cette responsabilité après

avis d'un expert psychiatre. L'expertise peut se faire, pour les cas demandant réflexion, dans un

centre fermé après observation d'une durée maximale de sept semaines, permettant en parallèle

une évaluation de la dangerosité. L'ensemble des expertises est enregistré par le ministère de la

justice, qui met en place un fichier consultable en ligne par les magistrats et les soignants amenés

à émettre un avis sur le risque de récidive présenté par un délinquant.

Si la personne est reconnue irresponsable, elle bénéficie d'un non-lieu. Elle peut alors faire

l'objet :

- d'un placement en hôpital psychiatrique, au vu d'un rapport de deux experts dont un psychiatre

qui le préconise, pour une durée maximale d'un an, qui peut être prolongée ;

- ou d'un placement sous TBS (terbeschikkingstelling ou «mise à disposition dans un

établissement »), dans une structure fermée ou semi-ouverte spécialisée dans l'accueil des

personnes dangereuses présentant des troubles mentaux et ayant commis une des infractions

graves énumérées par le Code pénal, sous la responsabilité de l'administration pénitentiaire.

Le placement sous TBS a été institué en 1928 et constitue une mesure de sûreté prononcée par le

juge. Ce placement concerne actuellement 2000 personnes environ, dont 163 en long séjour. Le

placement peut être ordonné dès lors que la personne ayant commis l'infraction souffre de

troubles mentaux et présente un risque sérieux de récidive pour la société.

On distingue :

- le TBS illimité, en cas de crime ou de délit intentionnel grave contre une personne, pour une

durée initiale de 2 ans, prorogé sans limite de 2 ans en 2 ans si le risque de récidive lié à la

dangerosité persiste ;

- le TBS limité à 4 années, prononcé initialement pour 2 ans ;

-le TBS sous conditions, n'entraînant pas de placement en centre fermé et s'apparentant au

dispositif français du sursis avec mise à l'épreuve comportant une obligation de soins.

Les décisions de prolongation relèvent du tribunal de la détention. Les juges décident rarement

d'une sortie du TBS contre l'avis des experts et prennent en compte uniquement le risque de

récidive. Les expertises penchent le plus souvent vers un renouvellement privilégiant le principe

de précaution. Ces établissements spécialisés ont une double vocation, à la fois de protection de

la société et de soins, mais aussi de réinsertion.

Si le délinquant est reconnu responsable, donc condamné, l'orientation se fera selon l'importance

des troubles psychiatriques. Les sujets atteints de troubles mentaux importants et ayant commis

des infractions graves peuvent être condamnés à une peine d'emprisonnement avec sursis

assortie d'un placement en TBS à titre de mesure de sûreté. Les autres purgent leurs peines dans

un établissement pénitentiaire normal.

On distingue alors selon la gravité des troubles psychiatriques présentés :

- les unités de soins spéciaux (BZA) instituées au sein de chaque centre pénitentiaire pour les

personnes atteintes de troubles mentaux mais aptes à vivre en groupe et dont l'état reste stable ;

- les unités de soins individuels (IBA), à l'échelon régional pour les individus atteints de troubles

plus graves ;

- l'unité d'observation et de traitement des personnes dangereuses atteintes de troubles mentaux

(FOBA). L'état de crise peut être soit lié à un comportement dangereux hétéro-agressif ou lié à

un comportement suicidaire.

5.2.2. En Allemagne

Les peines sont en général d'une durée moins longue par rapport à la France et il n'existe pas de

dispositions spécifiques en matière de récidive. La mesure de détention-sûreté permet le maintien

en détention d'une personne après l'exécution de sa peine. Il s'agit d'une mesure préventive, elle

peut être curative, éducative ou protectrice. Elle est prononcée à titre principal lorsque le

délinquant est jugé irresponsable. Quand l'auteur de l'infraction est déclaré responsable

pénalement, ces mesures sont prononçables à titre complémentaire.

L'internement dans un hôpital psychiatrique est prononcé par le tribunal lorsque l'individu ayant

bénéficié d'une irresponsabilité pénale ou d'une atténuation de sa responsabilité, représente un

danger pour la collectivité (en lien avec son état mental) et qu'il existe un risque de récidive.

La détention, à titre de mesure de sûreté, est réservée aux récidivistes de crimes graves

considérés comme très dangereux. Peu utilisée, elle a été élargie et assouplie avec la survenue de

crimes sexuels et un taux de récidive en matière de délinquance sexuelle très élevé. Depuis 2004,

elle peut être prononcée durant l'exécution de la peine, après le jugement. Le détenu peut être

maintenu en détention lorsque qu'un état de dangerosité considérable est mis en évidence avant

la fin de l'exécution de sa peine, ou lorsque le placement dans un hôpital psychiatrique arrive à

son terme. La durée de cette mesure n'est pas fixée par avance. Elle prend fin à l'expiration d'un

délai de 10 ans en principe, mais peut se prolonger indéfiniment si la dangerosité présentée par

l'individu le justifie. La situation des détenus est réexaminée tous les ans.

A sa sortie, la personne détenue est placée sous contrôle judiciaire pour une durée de 2 à 5 ans,

mais pouvant être illimitée pour les auteurs de violences sexuelles. Concernant ces derniers, les

obligations peuvent comprendre une obligation de soins comportant la prise de médicaments. En

2006, cette mesure concernait 350 détenus. Elle reste en progression constante.

En Allemagne, la formation des experts psychiatres et psychologues a fait l'objet de plusieurs

améliorations : formation continue et validation de l'expérience. L'évaluation du risque de

récidive se fait par des grilles d'analyse permettant des critères plus homogènes. Le rôle de

l'expert apparaît central même si, comme en France, le juge n'est pas lié par ses conclusions.

5.2.3. Le dispositif belge

La loi de défense sociale belge du 9 avril 1930, modifiée en 1964, reconnaît irresponsable

l'auteur d'une infraction pénale qui se trouve dans un état de démence, de grave déséquilibre

mental ou de débilité mentale. Lorsque le délinquant présente des signes cliniques en faveur d'un

déséquilibre psychique, les juridictions peuvent décider d'un placement pour mise en observation

dans l'annexe psychiatrique d'un centre pénitentiaire, pour une durée d'un mois renouvelable,

sans dépasser une durée totale de 6 mois. Il peut être interné au titre d'une mesure de protection

selon une durée indéterminée. La commission de défense sociale est composée d'un magistrat,

d'un avocat et du médecin de l'annexe psychiatrique. Elle se prononce sur les modalités de cet

internement et le lieu d'accueil de la personne, qui peut être un hôpital psychiatrique. Par la suite,

elle assure le suivi de la personne internée.

La sanction d'internement thérapeutique pour les délinquants anormaux est prononcée par le

tribunal pénal pour une durée de 5, 10 ou 15 ans. Tous les 6 mois, la commission de défense

sociale discute d'une éventuelle sortie au bout de ces termes après avis des psychiatres,

magistrats et avocats. Quand la décision d'internement émane du ministère de la justice, il lui

appartient de se prononcer sur la levée de cette mesure après que la commission ait constaté

l'amélioration de l'état mental de la personne. S'il y a sortie d'essai, l'interné est soumis à une

tutelle médico-sociale, assortie d'un certain nombre d'obligations et d'interdictions. En cas de

non respect de ses obligations ou de danger pour la collectivité, le libéré est réintégré dans une

annexe psychiatrique.

Concernant les récidivistes, ils sont << mis à la disposition du gouvernement », après l'exécution

de leur peine, sous la surveillance du ministère de la justice, pour une durée de 10 à 20 ans en

fonction de la gravité de l'infraction commise. Ils sont soit laissés en liberté sous certaines

conditions (traitement, suivi), soit internés s'il existe un danger pour la société.

5.2.4. Au Canada et au Québec

Au Canada, le dispositif est caractérisé par la possibilité :

- de prononcer une peine d'une durée indéterminée pour les délinquants les plus dangereux ;

- d'assurer un suivi des délinquants considérés comme étant à risque de récidive, sur une période

de 10 ans après leur libération. Cette décision est prise suite à une expertise psychiatrique ;

- et de mettre en place une procédure méthodique de traitement des auteurs de violences

sexuelles avec leur consentement. Une évaluation est destinée à déterminer le rythme, les

objectifs, les modalités et la nature du traitement.

Depuis la révision du Code criminel en 1997, deux modalités de prise en charge de la dangerosité

criminologique existent. Il s'agit d'une part, de la déclaration << de délinquant à contrôler » avec

la surveillance de la personne en milieu libre, pour une durée maximale de 10 ans. L'intéressé

doit être condamné à une peine minimale d'emprisonnement de deux ans avec un risque de

récidive considéré comme élevé mais maîtrisable en société. Il peut rester en prison aussi

longtemps que l'exige la situation et sa libération conditionnelle est impossible pendant 7 ans.

D'autre part, la déclaration « de délinquant dangereux » permet au tribunal de prononcer une

peine de détention pour une période indéterminée. Cette déclaration est soumise à une double

condition : notamment une infraction d'une gravité particulière constituant des sévices graves à

la personne (y compris de nature sexuelle), avec un délinquant constituant << un danger pour la

vie, la sécurité ou le bien être physique ou mental de qui que se soit ». Cette déclaration

débouche sur une évaluation psychiatrique de 60 jours servant de base à 1'Etat pour décider d'une

suite judiciaire et d'une condamnation ultérieure à une peine indéterminée sans possibilité de

libération conditionnelle.

Au Québec, la protection de la société occupe une place centrale au sein du dispositif de prise en

charge des délinquants. Pour les condamnés à une peine égale ou supérieure à 2 ans, un passage

au centre régional de réception est obligatoire pour orientation. Les détenus les plus dangereux

sont placés en zone sécurisée. Les évaluations se font sur la base de grilles et d'échelles, pour

alimenter la recherche, et à partir d'entretiens cliniques pour déterminer l'affectation du détenu

en fonction de son profil. Le plan d'exécution de la peine est prédéfini avec un programme, des

objectifs, des conditions d'évaluation qui permettent une individualisation de la peine. Le détenu

est au centre du dispositif d'exécution de la peine. A noter l'existence d'unités de santé mentale

prenant en charge les détenus avec ou sans leur consentement. A leur sortie, ils sont

systématiquement pris en charge.

Dans un tel système, la place laissée au respect du secret professionnel n'est pas au centre des

préoccupations. Les méthodes d'évaluation qui s'inspirent des théories comportementalistes et

cognitives peuvent être difficilement transposables telles quelles en France, compte tenu des

divergences entre les différents courants, notamment par les tenants de la psychanalyse.

5.2.5. Au Danemark

La législation danoise exclut la responsabilité des personnes atteintes de troubles mentaux, en

dehors des troubles psychiques survenus après consommation de toxiques. Le tribunal a alors la

possibilité de prononcer des mesures de sûreté, sur la base d'expertises. Les mesures préventives

consistent en l'obligation de travailler dans un lieu donné, une surveillance médicale, un

traitement ambulatoire ou un placement dans un établissement ouvert ou fermé. La durée des

mesures oscille entre 3 ans et 5 ans (en cas de placement en établissement psychiatrique). Elle

peut être indéterminée. Le Code pénal limite cependant la durée de ces mesures sauf infractions

très graves ou dangerosité importante du sujet.

5.2.6. En Espagne

De même, le Code pénal exclut la culpabilité des malades mentaux, sur décision du juge et sur la

base d'un rapport établi par deux experts. La possibilité de prononcer des mesures de sûreté est

destinée à empêcher la récidive. Les troubles mentaux passagers n'entraînent aucune exclusion

de responsabilité. Par contre, les personnes dont la conscience est altérée et non pas abolie,

peuvent bénéficier d'une atténuation de leur responsabilité et donc d'une réduction de peine

automatique.

Si le prévenu est jugé irresponsable, le tribunal peut prononcer une mesure de sûreté à condition

que le délinquant ait commis un délit et qu'il existe un risque de récidive. Cette mesure est

motivée par la dangerosité de la personne. Dans ce cadre, la nature de la mesure dépend de la

peine encounie s'il n'avait pas été jugé irresponsable :

- l'internement dans un établissement spécialisé remplace l'incarcération ;

- et l'obligation de soins pour les autres peines.

La durée de placement ne peut alors excéder celle de la peine de prison encourue en cas de

responsabilité. C'est le tribunal qui détermine la durée maximale de placement. Par ailleurs,

l'obligation de soins ne peut dépasser 5 ans. Lorsque la mesure prive l'individu de sa liberté, le

juge d'application des peines doit envisager son maintien ou sa modification une fois par an.

5.2.7. En Italie

La particularité du Code pénal italien est de prévoir en cas d'irresponsabilité pénale, le placement

dans un des 6 établissements pénitentiaires affectés au traitement des délinquants malades

mentaux lorsque la dangerosité du sujet est avérée, au titre d'une mesure de sûreté. Si cette

dangerosité n'est pas affirmée, le malade mental délinquant est acquitté.

L'exclusion de la responsabilité s'étend aux personnes ayant commis une infraction en état

d'intoxication chronique et altérant profondément les fonctions psychiques et neurologiques. Si

le discernement est seulement partiellement aboli, la peine peut être réduite.

La durée de l'internement minimal est précisée dans le texte (article 122 du Code pénal italien) :

- 10 ans pour les délits punissables de la réclusion à perpétuité ;

- 5 ans si le délit est punissable d'une peine d'emprisonnement au moins égale à 10 ans ;

- 2 ans si le délit est punissable d'au moins 2 ans d'emprisonnement.

rième chapi

Les Unités d'Hospitalisation Spécialement

Aménagées

Dans notre précédent chapitre nous avons présenté la situation actuelle dans les prisons

françaises. Nous avons pu établir différents constats. La prise en charge des personnes détenues

souffrant de troubles psychiatriques repose sur l'intervention des équipes soignantes des SMPR

et des secteurs de psychiatrie adulte et infanto-juvénile. Elle s'intègre dans le cadre d'un projet de

soins cohérent, individualisé, prenant en compte les particularités et les limites inhérentes au

contexte pénitentiaire. Cette prise en charge nécessite une collaboration étroite avec les autres

intervenants sanitaires, les personnels pénitentiaires et les services d'insertion et de probation.

Les soins dispensés en prison s'effectuent également en continuité avec les secteurs de

psychiatrie à l'extérieur.

Cependant, l'offre de soins psychiatriques en détention se heurte à de nombreuses difficultés. Le

nombre de personnes incarcérées augmente régulièrement. En parallèle, les pathologies

psychiatriques sont sur-représentées en détention, notamment en ce qui concerne les troubles

psychotiques, mais aussi les troubles du comportement. La demande de soins psychiatriques est

sans cesse croissante. L'accès aux soins psychiatriques pour ces personnes doit pouvoir

néanmoins offrir les mêmes garanties qu'en milieu libre : facilité, efficacité, qualité des soins.

Or, ce système se trouve en état de saturation et dépassé par les missions dévolues aux soins

psychiatriques. Le dispositif en milieu pénitentiaire arrive au bout de ses limites au niveau de sa

capacité à répondre à la demande. De plus, les soins en détention ne peuvent être dispensés

qu'avec le consentement de la personne détenue, ce qui limite l'intervention saignante en milieu

pénitentiaire. L'hospitalisation d'office selon l'article D.398 du Code de procédure pénale

devient une alternative fréquente et un nombre de plus en plus important de personnes détenues

nécessitant des soins psychiatriques sont transférées en milieu hospitalier. Ce dernier se trouve

alors confronté à des patients détenus qui suscitent effroi et incompréhension, face à des équipes

soignantes démunies et n'ayant pas to~~jours reçu de formations spécifiques.

Au final, l'intervention psychiatrique en milieu pénitentiaire, qui repose sur le principe de la

sectorisation, n'est plus en mesure actuellement de répondre à l'ensemble des missions de soins.

Ces difficultés ont été soulignées à l'occasion de nombreux rapports sur le sujet. Les analyses

amenées ont contribué à établir un projet qui pousse le raisonnement de la sectorisation en milieu

pénitentiaire. Nous exposerons dans un premier temps les différents rapports qui ont participé à

cette réflexion. Puis nous présenterons les Unités d'Hospitalisations Spécialement Aménagées ou

UHSA.

1. La genèse du projet

1. Le rapport de J. Floch fait au nom de la commission d'enquête sur la

situation dans les prisons françaises ('juin 2000, Assemblée Nationale)

Ce rapport explicite très clairement la nécessité de créer des établissements spécialisés compte

tenu des insuffisances du dispositif de soins en santé mentale (78). Le risque de stigmatisation de

ce type de structure est relégué au second plan, qu'elle soit sous la tutelle :

- de la pénitentiaire, avec la création ou le maintien d'établissements pénitentiaires à caractère

sanitaire, en faveur du sens de la peine, mais ne prenant pas en compte la spécificité des soins

psychiatriques ;

- du médical, accueillant au sein d'unités hospitalières sécurisées des malades mentaux dans des

conditions humaines et privilégiant la dimension du soin ;

- ou encore à double tutelle, sur le modèle de l'hôpital de Fresnes.

La question du choix entre ces trois solutions, et donc trois conceptions de la problématique,

reste entière et à définir.

Les principales propositions au niveau du dispositif de soins psychiatriques en détention se

résument principalement :

- en la création d'établissements spécialisés pour les détenus souffrant de troubles psychiatriq~ies

graves ;

- la nécessité de mener une réflexion sur l'appréciation de l'irresponsabilité ;

- et un renforcement des moyens de prise en charge psychiatrique.

2. Le rapport IGASJIGSJ mène une réflexion plus poussée avec deux

orientations principales ('juin 2001)

D'une part, il est possible de renforcer le svstème existant, donc d'apporter aux SMPR plus de

moyens en terme :

- d'effectif de personnels saignants avec une permanence infirmière constante et de personnels

d'entretien ;

- d'amélioration, de réaménagement des locaux et d'adaptation des cellules ;

- de modifications de fonctionnement afin de pouvoir accéder aux malades librement de jour

comme de nuit.

Néanmoins, cette solution ne résout pas le problème de l'accueil hospitalier et ne répond pas aux

attentes des soignants. Une rupture avec le passé est nécessaire pour des problèmes davantage de

culture, de points de vue et d'enjeux que de moyens.

D'autre part, les rapporteurs proposent de créer de nouvelles bases et envisagent plusieurs

projets :

- La création d'UHSI psychiatriques : équivalentes à des services psychiatriques

autonomes situés dans les hôpitaux, au nombre d'une par région pénitentiaire, dotées de lits en

nombre suffisant. La surveillance serait assurée par le personnel pénitentiaire. Les détenus

nécessitant des soins psychiatriques seraient alors accueillis en hospitalisation librement

consentie et en hospitalisation d'office. Les difficultés de dialogue et de travail en partenariat

avec les différents acteurs resteraient à travailler.

- La création d'unités intersectorielles fermées situées au sein d'établissements

psychiatriques. Ces unités accueilleraient des malades en hospitalisation d'office, détenus ou non

détenus ayant bénéficié de l'alinéa 1 de l'article 122-1 du Code pénal, ou encore des malades

mentaux considérés comme dangereux et présentant un risque de passage à l'acte. Le personnel

serait alors uniquement hospitalier. La différence par rapport aux UMD classiques se situerait au

niveau de la dangerosité des patients hospitalisés. Ce système ne prendrait pas en compte la

spécificité du statut de détenu et mélangerait les publics tout en demandant au personnel

d'assumer des missions non soignantes. Le cas du détenu consentant aux soins ne serait pas

envisagé dans ce dispositif.

- Un accueil accru des détenus en UMD.

3. Le rapport de mission ministériel des Dr Pie1 et Roelandt en juillet 2001

(171)

Le secteur ne peut pas assurer une double mission de garde et de soins en structure ouverte et les

SMPR ne peuvent dispenser des soins dans le cadre d'une hospitalisation complète. Partant de ce

double constat, le principe d'UHSI psychiatriques semble << le plus éthique, le plus simple et le

plus eflicace, sur le plan thérapeutique, à adopter >>. Les rapporteurs préconisent d'intégrer ces

unités aux UHSI déjà existantes afin de mettre fin au clivage psychiatrielsomatique mais aussi

pour bénéficier d'une organisation sécuritaire commune. Les soins dans les établissements

pénitentiaires et les UHSI-Psychiatriques doivent s'organiser de manière intersectorielle par

bassin de santé ou par territoire, et par région.

Les autres solutions qui ont pu être envisagées font l'objet d'une critique claire et ferme.

- La création d'établissements sous double tutelle, sortes de prisons-hôpitaux, seraient, selon les

rapporteurs, contraires aux droits de l'homme en favorisant l'exclusion et la régression sociale.

- Des structures spécifiques d'hospitalisation liées au SMPR dans un cadre carcéral, sous la

surveillance de l'administration pénitentiaire, apparaissent incompatibles avec l'indication

d'hospitalisation.

La prise en charge hospitalière des personnes détenues présentant des troubles psychiatriques

doit être réalisée au sein des UHSI-psychiatriques. Si la personne détenue bénéficie d'un régime

de liberté surveillée ou conditionnelle, elle peut être prise en charge en unité ordinaire. Ainsi, les

aménagements et les dispenses de peine permettraient aux malades mentaux de bénéficier d'une

hospitalisation dans le système de soin ordinaire.

4. Le groupe de travail des ministères de la santé et de la justice sur la santé

mentale des personnes détenues (avril 2003) : une réponse adaptée à chaque

problématique

La création de quartiers spécialisés accueillant une population carcérale présentant des troubles

mentaux présente un risque de stigmatisation compromettant les chances de s'insérer par la suite

dans la collectivité. De plus, le groupe de travail se prononce formellement contre la création

d'établissements spécialisés sous une double tutelle pour les détenus atteints de troubles

mentaux. Ce type de structure renvoie à la notion de «prison asilaire » et remet en cause le

principe de consentement libre aux soins.

Cependant, les personnes détenues doivent pouvoir être hospitalisées sur des indications autres

que celles liées à la dangerosité pour autrui. Les lieux d'hospitalisation proposés sont :

- Les services de psychiatrie de l'hôpital de rattachement. On privilégie la proximité au détriment

des conditions d'accueil et de garde.

- Les unités psychiatriques intersectorielles fermées. Les hospitalisations librement consenties

par la personne détenue ne seraient pas prises en charge. Une population mixte de patients

détenus et non détenus serait accueillie dans des unités assumant une do~ible mission

d'enfermement et thérapeutique.

- Les unités hospitalières sécurisées selon les orientations des Drs Pie1 et Roelandt. Le groupe de

travail craint alors la constitution d'une filière de soin « ségrégative et sur-stigmatisante >>,

éloignée des objectifs de réinsertion.

- Les UMD réservées aux personnes détenues présentant une dangerosité psychiatrique majeure.

Il est recommandé de privilégier ce que les rapporteurs appellent << une procédure individualisée

d'observation et de travail pluridisciplinaire ». Ces procédures pourraient être mises en œuvre à

l'issue d'une hospitalisation ou d'une tentative de suicide lors du retour du détenu dans

l'établissement. Cette mesure est également préconisée pour les sujets faisant l'objet de sanctions

répétées du fait de leur agressivité ou de leur comportement, suite à un séjour prolongé en

isolement.

Au total, le dispositif se doit d'apporter une réponse graduée permettant :

- de répondre aux situations d'urgences ;

- d'engager des soins de courte durée à proximité immédiate dans les secteurs ;

- et d'assurer la continuité et la durée de prise en charge dans des UHS interrégionales.

De plus, les personnes détenues en fin de peine et justifiant d'une hospitalisation, pourraient être

prises en charge sur le secteur d'origine ou d'accueil dans le cadre d'aménagements de peine.

Le projet de création d'unités hospitalières se dégage dans la plupart des travaux malgré les

réticences et les craintes exprimées par la grande majorité des rapporteurs.

II. Présentation du projet

1. Les principes

L'ouverture prochaine des Unités d'Hospitalisation Spécialement Aménagées s'inscrit dans le

cadre de l'application de la loi n02002-1138 du 9 septembre 2002 d'orientation et de

programmation pour la justice, dite Loi Perben, qui prévoit l'hospitalisation des détenus en

psychiatrie dans des « Unités d'Hospitalisation Spécialement Aménagées ». La loi se trouve ainsi

en conformité avec les règles pénitentiaires européennes, révisées en 2006, (règle 12.1) : « les

personnes soufSrant de maladies mentales et dont l'état de santé mentale est incompatible avec la

détention en prison devraient être détenues dans un établissement spécialement conçu à cet

efet ». L'ouverture des premières UHSA est prévue cette année, soit 6 ans après la promulgation

de la loi.

Il ne s'agit pas ici de débattre sur un plan éthique et déontologique de la présence des malades

mentaux en détention, mais de répondre à ce constat dans le souci de dispenser des soins de

qualité et adaptés à la problématique psychiatrique de la personne détenue. L'accent est mis sur

la primauté des soins, sans faire pour autant obstacle à l'application des règles pénitentiaires.

L'objectif visé est d'assurer aux patients détenus des soins de qualité égale à celle du milieu

libre, avec une même diversité de prise en charge, tout en considérant la sécurité des personnes et

des biens et le respect des règles inhérentes au régime d'emprisonnement. Cet engagement

implique des soins avec ou sans le consentement du patient, en partenariat avec les structures

prenant en charge le patient pendant son incarcération. La mise en place des UHSA doit

s'accompagner d'un recentrage des activités des SMPR sur l'hospitalisation de jour et les prises

en charge à temps partiel. Concernant les hospitalisations à temps complet en service hospitalier,

elles n'auront plus lieu d'être, normalement, le législateur n'ayant pas retenu la notion

d'hospitalisation de proximité.

Par ailleurs, la double prise en charge au sein des UHSA, à la fois médicale et pénitentiaire,

suppose une clarification des missions de chacun afin de respecter les domaines de compétences.

D'une part, la sécurité et la surveillance des détenus seront assurées par l'administration

pénitentiaire. Les personnels pénitentiaires auront également la charge du suivi pénitentiaire des

patients détenus (notamment par l'action du Service Pénitentiaire d'Insertion et de Probation), en

coordination avec l'établissement pénitentiaire d'origine, et du maintien des liens familiaux. Au

cours de son hospitalisation, le patient détenu relèvera toujours du service pénitentiaire

d'insertion et de probation de l'établissement pénitentiaire où il est écroué.

D'autre part, le médecin chef du secteur de psychiatrie en milieu pénitentiaire, correspondant

normalement au site d'implantation, en assurera la responsabilité médicale. Une étroite

collaboration sera nécessaire entre les différents partenaires, basée sur des échanges fréquents

dans un respect mutuel.

Le choix de confier au service public hospitalier les soins psychiatriques des personnes détenues,

sur le modèle des unités d'hospitalisation pour le somatique ou unités hospitalières sécurisées

interrégionales (UHSI), montre la volonté de considérer les prisonniers comme des citoyens à

part entière ayant droit à des soins de qualité, tout en assurant une surveillance appropriée.

2. Les locaux

2.1. Le choix du site d'implantation

Les UHSA seront implantées dans un établissement de santé conformément à l'article L.3214-1

du Code de la santé publique. Intersectorielles, elles auront une vocation régionale. Le choix de

leur implantation tiendra compte du découpage de la population pénale de chaque région et de

différents critères tels que :

- l'accessibilité ;

- la proximité d'une UHSI ou d'un établissement de santé de rattachement d'une UCSA

disposant de chambres sécurisées ;

- la superficie disponible au sein de l'établissement d'accueil ;

- la motivation et l'attractivité de l'établissement ;

- la proximité d'un établissement pénitentiaire où seront écroués les patients détenus.

Une fois le site d'implantation défini, une convention locale de fonctionnement sera établie entre

l'établissement de santé, la Direction Régionale des Services Pénitentiaires, l'Agence régionale

d'hospitalisation et les préfets concernés.

2.2. Architecture type d'une UHSA (ANNEXE No 12)

Il est recommandé de privilégier une construction neuve, de type fermée, tournée vers l'intérieur

avec des murs périphériques extérieurs formant une façade aveugle, de préférence excentrée au

sein de l'établissement d'accueil. Ces modalités montrent que le projet est sous-tendu par une

ligne directrice : la sécurité. Il faudra prévenir :

- les risques d'évasion des détenus hospitalisés ;

- toute entrée en force au sein de l'unité ou introduction de produits o ~ i d'objets non autorisés ;

- toute tentative d'auto, d'hétéroagression ou de dégradation des biens de la part du détenu.

Par ailleurs, les détenus devront être protégés de toute tentative d'agression extérieure. Un

périmètre de sécurité extérieur au bâtiment principal sera délimité, doté de systèmes de sécurité

passive, sous responsabilité pénitentiaire. A l'intérieur des UHSA, il existera des espaces de

promenades.

L9UHSA type sera constituée de deux zones :

- D'une part, la zone pénitentiaire, placée sous la responsabilité du personnel pénitentiaire. Elle

comprendra la << zone d'entrée et de contrôle >> de l'ensemble des accès et la << zone commune »,

regroupant une zone permettant les échanges avec l'extérieur (parloirs) et les locaux des

personnels.

- D'autre part, la zone de soins dite (c zone d'hospitalisation », sous responsabilité sanitaire. Elle

ne se différenciera pas d'une unité d'hospitalisation traditionnelle. Elle sera constituée de 2 ou 3

unités de soins, comprenant une vingtaine de lits maximum chacune. Elle comprendra les lieux

dévolus aux soins, les espaces de vie et les chambres d'hospitalisation.

Pour la région Alsace Lorraine, le choix s'est porté sur la ville de Nancy et précisément sur le site

de Laxou (Centre Psychothérapiq~ie de Nancy). Deux unités de 20 lits chacune sont prévues. Une

première unité sera dévolue à l'accueil des situations aigues et des urgences psychiatriques,

essentiellement des décompensations aigues, des états d'agitation ou d'agressivité. Quelques lits

permettront une observation clinique des patients venant d'être admis afin d'évaluer l'orientation

vers des activités. Cette unité comprendra en outre deux chambres d'isolement. L'autre unité

accueillera préférentiellement des patients en voie de stabilisation, y compris des femmes et des

mineurs. Elle disposera également de deux chambres d'isolement.

2.3. Les capacités d'accueil

La création de 17 UHSA d'une capacité totale de 705 lits en deux tranches a été retenue. La

première tranche de travaux concernant 9 unités pour une capacité totale de 440 lits a débuté en

2007. La seconde tranche de 8 unités pour une capacité totale de 265 lits est prévue à compter de

2010. Les implantations décidées par les ministères de la santé et de la justice dans le cadre de la

première tranche, après concertation avec les Agences Régionales de l'Hospitalisation, couvrent

l'ensemble des directions régionales des services pénitentiaires (DRSP) de la métropole. En effet,

sont concernées les agglomérations de : Bordeaux, Lille, Lyon, Marseille, Nancy, Orléans, Paris,

Toulouse et Rennes. La direction régionale des services pénitentiaires de Dijon sera couverte par

I'UHSA de Lyon.

Dans un rapport de l'observatoire International des Prisons en date de février 2006, le

commissaire aux droits de l'homme du Conseil de l'Europe émettait des réserves sur le projet de

création des UHSA, notamment sur les moyens matériels alloués. En effet, le chiffre de 705 lits

d'hospitalisation paraît peu pour une moyenne de 1800 détenus hospitalisés sous le régime de

l'hospitalisation d'office (9), sachant que ces unités seront en outre amenées à recevoir également

des détenus hospitalisés sur demande d'un tiers et en hospitalisation libre, sans condition de

dangerosité. Nous pouvons dans ce contexte nous interroger sur la saturation rapide prévisible de

ces unités.

Direction régionale des services pénitentiaires

DRSP Paris

DRSP Marseille

DRSP Lille

DRSP Paris

DRSP Dijon/Lyon

DRSP Toulouse

DRSP Strasbourg

DRSP Bordeaux

DRSP Rennes

Capacité totale de la lere tranche

Capacité totale de la 2ème tranche

Ville

Villejuif

Marseille

Lille

Orléans

Lyon

Toulouse

Nancy

Bordeaux

Rennes

Capacité

60

60

60

40

60

40

40

40

40

440 places

265 places

3. Les missions

Les soins restent au cœur de la mission des futures UHSA. Pour la première fois, le système

pénitentiaire va pénétrer dans l'hôpital et non l'inverse. L'équipe médicale et soignante aura pour

mission d'assurer la délivrance et la continuité des soins tout au long du séjour hospitalier du

patient. Il s'agit de soins en milieu hospitalier et non de soins ambulatoires, en réponse à une

situation aigue ou chronique, et à la nécessité de surveillance médicale continue.

Les pathologies mentales aiguës reconnues comme une indication d'hospitalisation seront :

- les états dépressifs majeurs, en décompensation avec risque suicidaire majeur ;

- les états délirants préexistants à l'incarcération mais n'ayant pas donné lieu à une application de

l'article 122-1 du Code pénal, ou révélés au décours de l'incarcération ;

- les états délirants aigus, décompensations délirantes d'un trouble psychotique chronique, les

états d'agitation de cause toxique ;

- les troubles anxieux décompensés.

Les troubles psychiatriques chroniques ne peuvent actuellement faire l'objet d'une prise en

charge au long cours en milieu hospitalier compte tenu des difficultés exposées précédemment.

De manière innovante, la prise en charge des troubles psychiatriques chroniques incompatibles

avec le maintien en détention sera une des missions des UHSA. Cependant, la population de

patients concernés par une telle prise en charge semble dépasser le nombre de places

d'hospitalisation prévues par le législateur.

Par ailleurs, l'équipe médicale et soignante assumera également l'évaluation de la dangerosité du

patient et sa prévention. Les UHSA auront à accueillir quelques uns de ces détenus présentant le

plus souvent une dangerosité mixte, mais la dangerosité ne constituera pas pour autant une

indication d'hospitalisation.

Enfin, les UHSA accueilleront une population mixte, composée de majeurs et de mineurs. Les

mineurs ne seront pas séparés des patients majeurs et leur prise en charge nécessitera une

adaptation du projet médical et des aménagements en vue d'assurer leur protection. En ce sens, il

apparaît primordial d'envisager des protocoles pensés et mis en place en collaboration étroite

avec la psychiatrie infanto-juvénile.

Ainsi, la possibilité d'hospitalisation à temps complet vient s'ajouter aux soins ambulatoires et en

hospitalisation de jour, pour l'ensemble de la population carcérale. Les liens avec les UCSA et

les SMPR vont permettre dans ce cadre de graduer les réponses thérapeutiques en fonction des

troubles cliniques observés.

4. Les modalités d'admission et de sortie

L'admission dans l'unité se fera sur indication médicale, en hospitalisation libre ou sous

contrainte. Cette dernière modalité de prise en charge hospitalière inclut les indications actuelles

d'hospitalisation à la demande d'un tiers ou d'hospitalisation d'office. L'admission des patients

sera prononcée par le directeur de l'établissement de santé. La personne détenue sera placée sous

écrou dans un établissement situé à proximité de 1'UHSA. Toutefois, les formalités de prise

d'écrou, comme celles de levée d'écrou, s'effectueront au sein de 1'UHSA où sera prévue une

antenne du greffe.

Si le patient détenu est consentant aux soins, l'indication d'hospitalisation sera posée par le

psychiatre intervenant dans l'établissement pénitentiaire. Ce dernier transmettra au médecin de

1'UHSA l'ensemble des données médicales utiles concernant le patient et avertira le directeur de

l'établissement pénitentiaire afin que celui-ci procède au transfert du patient vers 17UHSA

concernée, en liaison avec le responsable pénitentiaire de 1'UHSA. Au préalable, il devra

recueillir l'accord de l'autorité judiciaire pour les prévenus, et celui de la Direction Régionale des

Services Pénitentiaires (DRSP) pour les détenus condamnés, selon l'article D.393 du Code de

procédure pénale. Les modalités d'admission seront décidées d'un commun accord avec le

psychiatre responsable de 1'UHSA.

Si le patient ne consent pas aux soins, l'indication d'hospitalisation en UHSA ne sera posée que

si le détenu nécessite des soins immédiats et une surveillance constante en milieu hospitalier en

raison de troubles mentaux altérant sa capacité à consentir aux soins et constituant un danger

pour lui-même ou pour autrui. Un certificat médical circonstancié sera établi par le médecin qui

demande l'hospitalisation, puis transmis au préfet. Le médecin en informera le directeur de

l'établissement pénitentiaire qui transmettra à l'autorité préfectorale tous les éléments utiles

concernant le détenu. Le préfet décidera par arrêté portant hospitalisation sans consentement,

l'admission de la personne détenue au sein d'une UHSA. Cet arrêté sera ensuite notifié à la

personne détenue, alors informée de sa situation juridique et de ses droits. Il sera également

transmis au procureur de la République, au directeur de l'établissement pénitentiaire et à la

famille de l'intéressé. Si la personne détenue n'est pas incarcérée dans le département où est

située l'UHSA, il y aura alors lieu d'établir deux arrêtés préfectoraux.

Le directeur de l'établissement de santé adressera un certificat médical rédigé par un psychiatre

de l'établissement au préfet dans les 24h. La personne détenue pourra contester cette décision

préfectorale devant les juridictions compétentes selon les modalités prévues à l'article L.3211-12

du Code de la santé publique. Si le préfet lève la mesure d'hospitalisation sous contrainte, la

prise en charge peut se poursuivra au sein de 17UHSA sur décision médicale avec l'accord de la

personne détenue, sous réserve de l'application des dispositions de l'article D.393 du Code de

procédure pénale.

La sortie d'un patient devra se faire rapidement dès la décision médicale prise ou l'arrêté

préfectorale émis. Le responsable pénitentiaire de l'établissement de rattachement sera informé

des prévisions de sortie au moins 48h avant. A sa sortie, la personne détenue sera orientée vers

son établissement pénitentiaire d'origine, ou éventuellement vers l'établissement pénitentiaire

siège du SMPR si des soins intensifs sont encore nécessaires en ambulatoire ou en hôpital de

jour. Une dernière éventualité d'orientation de sortie pourra concerner une admission en UMD.

Si la sortie du patient de l'unité est consécutive à la nécessité de soins somatiques,

l'hospitalisation se fera dans l'hôpital de proximité pour une période inférieure ou égale à 48h,

dans 17UHSI la plus proche si cette hospitalisation est supérieure à 48h.

Les prévisions actuelles du dossier programme d'investissement pour la future UHSA implantée

sur le site de Laxou, font état d'un taux d'occupation à 95% avec des patients hospitalisés pour

un tiers d'entre eux en hospitalisation libre et deux tiers en hospitalisation d'office.

5. Le fonctionnement d'une unité

5.1. Le personnel soignant

Les UHSA auront comme mission première de prendre en charge des pathologies aiguës. La

délivrance des soins psychiatriques relèvera de la seule compétence du personnel soignant de

l'unité qui assurera également son fonctionnement au quotidien, la gestion interne de jour comme

de nuit et la sécurité intérieure de l'unité de soins, en s'appuyant sur le règlement intérieur

hospitalier. Il sera possible de faire appel de manière ponctuelle au personnel pénitentiaire. De la

même façon, le personnel pénitentiaire s'adressera au personnel soignant si la santé du détenu le

nécessite.

La disparition d'un patient devra être immédiatement signalée au directeur hospitalier et au

responsable pénitentiaire de 1'UHSA.

Sur le principe de primauté de la mission soignante, il semble souhaitable que les patients ne

soient pas enfermés toute la journée dans leurs chambres, sauf indication médicale précise.

Aussi, contrairement aux UHSI où l'ouverture, la fermeture et les mouvements des patients au

sein de l'unité relèvent de la compétence du personnel pénitentiaire, l'équipe soignante disposera

des clés des chambres d'hospitalisation.

Concernant l'effectif souhaité de manière globale et sur le site de Laxou (Centre

Psychothérapique de Nancy) en particulier pour les deux unités de 20 lits chacune, la présence

hospitalière pour le fonctionnement général de la structure en horaire de journée se répartirait de

la manière suivante :

- 3 psychiatres et 1 interne ;

- 1 cadre de santé ;

- 1 secrétaire médicale ;

- 1 médecin généraliste ;

- 1 moniteur de sport ;

- 1 assistant socio-éducatif ;

- 2 psychologues (un par unité)

- 2 ergothérapeutes (un par unité).

Par ailleurs, l'établissement de santé mettra en place au sein de 1'UHSA un système de

permanence des soins.

Pour chaque unité de 20 lits, la présence hospitalière para-médicale serait la suivante :

- le matin et l'après-midi : 3 infirmiers, 1 aide-soignant, 1 agent de service hospitalier ;

- la nuit : 3 saignants.

Au total, pour 1'UHSA crée à Laxou (Centre Psychothérapique de Nancy) les besoins en

personnel non médical ont été évalués à 1,6 agent par lit.

Bien entendu, la spécificité du travail en UHSA va nécessiter un recrutement avec la création de

profils de postes pour préciser les attendus à l'égard des différents professionnels. Des stages et

des formations préalables seront organisées.

Enfin, le médecin responsable de 1'UHSA devra organiser avec les différents partenaires la

continuité des soins en aval. Sur Nancy, une articulation solide doit être mise en place d'une part,

pour les aspects psychiatriques, avec les SMPR de Metz et de Strasbourg, ainsi que les

différentes UCSA réparties dans les autres établissements pénitentiaires ne disposant pas de

SMPR. Tous participeront également à un rôle de filtre en amont de l'hospitalisation en UHSA.

L'équipe médicale de 1'UHSA sera rattachée au SMPR, en l'occurrence pour la région Alsace

Lorraine, le SMPR de la maison d'arrêt de Metz Queuleu, qui reste l'unité de consultation au

sein de l'établissement pénitentiaire. Le rôle de coordination des SMPR prend dès lors toute son

ampleur.

D'autre part, concernant les aspects somatiques, des liens avec 1'UHSI du Centre Hospitalier

Universitaire de Brabois et les UCSA doivent être renforcés.

5.2. Le personnel pénitentiaire

Concernant l'effectif de personnel pénitentiaire, il devra s'élever à 46 pour une UHSA de 60 lits,

avec la répartition suivante :

- 35 surveillants ;

- 10 premiers surveillants ;

- 1 officier.

Parmi eux, 16 membres du personnel (dont 12 surveillants et 4 premiers surveillants) seront

détachés pour les escortes qui se répartiront en deux équipes de 4 agents. L'effectif de jour

comprendra 8 personnes présentes contre 5 la nuit. Le personnel pénitentiaire sera

spécifiquement affecté à chaque UHSA.

La collaboration avec le personnel pénitentiaire demeurera indispensable, que se soit en matière

de logistique (organisation des transports de détenus) ou de réinsertion sociale future. Ces

personnels assureront différentes missions :

- la sécurité des personnes et des biens ;

- le contrôle de entrées et des sorties, celui des visiteurs, la fouille des locaux ;

- la sécurité anti-évasion et anti-intrusion ainsi que la surveillance périmétrique du bâtiment ;

- la prise en charge des modalités d'entrée et de sortie des patients et de toute personne entrant ou

sortant de 1'UHSA ;

- la gestion et l'organisation des visites aux parloirs ;

- le maintien des liens familiaux ;

- et le suivi pénitentiaire.

Le fonctionnement de I'UHSA repose sur le principe de primauté des soins. Cependant, nous

insistons sur le fait que le personnel soignant pourra faire appel, de manière ponctuelle et à tout

moment, au personnel pénitentiaire pour intervenir au sein des unités de soins et garantir la

sécurité de tous.

5.3. Le statut de détenu, le respect des règles pénitentiaires

Les patients détenus admis à l'hôpital sont considérés comme continuant à purger leur peine ou

en détention provisoire s'il s'agit de prévenus. Une fois hospitalisés en UHSA, ils seront soumis

au respect du règlement intérieur de l'établissement de santé, sous réserve des restrictions liées à

la condition de personne détenue. Les liens avec l'extérieur seront régis par la réglementation

pénitentiaire. Le patient sous écrou pourra être autorisé à téléphoner depuis un poste fixe, selon

son statut, et son courrier pourra faire l'objet d'un contrôle par le personnel pénitentiaire. Les

visites auront lieu dans les parloirs, sous la responsabilité du personnel pénitentiaire. En matière

de discipline, la réglementation s'appliquera dans la zone de 1'UHSA placée sous la

responsabilité de l'autorité pénitentiaire. Cependant, en aucun cas elle ne devra faire obstacle à la

poursuite des soins lorsqu'ils seront indiqués. De plus, la sanction de placement en quartier

disciplinaire ne pourra être exécutée au cours de l'hospitalisation, elle le sera lorsque la personne

détenue aura réintégré son établissement pénitentiaire.

5.4. Le coût

Le coût, hors fonctionnement, pour une UHSA de 40 lits est actuellement évalué à un montant

compris entre 9 et 13 millions d'euros. Pour I'UHSA de Laxou, l'investissement global était

estimé en octobre 2007 à plus de 14,2 millions d'euros. Les crédits d'assurance maladie et d'Etat

permettront d'assumer ce financement. Son coût de fonctionnement annuel, d'environ 4'26

millions d'euros, prévoit un coût par journée, pour la partie hospitalière seule, de 307 euros par

personne.

La création des nouvelles unités va permettre d'offrir à l'ensemble de la population carcérale,

hommes, femmes ou mineurs, un accès aux soins psychiatriques dans les mêmes conditions

qu'en milieu libre, avec des modalités identiques, tout en garantissant un aspect sécuritaire pour

tous. Les UHSA risquent ainsi d'être victimes de leur succès et de présenter rapidement une

saturation de leurs capacités d'accueil, compte tenu de la qualité des prestations de soins

délivrées, au sein de locaux calqués sur le modèle d'une unité hospitalière. Nous espérons

qu'elles permettront alors << un mouvement vers le haut >> des conditions de vie actuelles en

milieu carcéral.

Cinquième chapitre :

Discussion

Depuis la deuxième guerre mondiale, nous ne pouvons que constater une amélioration de la

qualité et de la diversité des soins apportés aux personnes détenues. Les soignants ont affirmé

peu à peu leur indépendance envers l'institution pénitentiaire. Parallèlement, le nombre de

malades mentaux en milieu carcéral n'a cessé de croître. La prison semble jouer bien malgré elle

un rôle qui ne lui est pas dévolu : celui d'accueillir de plus en plus d'individus souffrant de

pathologies mentales. En milieu ouvert, et à la faveur de la désinstitutionalisation psychiatrique,

un certain nombre d'entre eux sont laissés de côté, marginalisés et en grande précarité sociale, ce

qui constitue un facteur de risque indéniable de conduites délictueuses. Les sénateurs ont fait en

2000 un constat sévère : « La boucle est bouclée : la prison, aujourd'hui en France, est en train

de retrouver son visage antérieur au Code pénal napoléonien >> (108).

Cependant, l'incarcération reste une étape, limitée dans le temps, dans la trajectoire de vie de la

personne détenue. Elle ne représente pas une situation de vie naturelle et favorable à

l'épanouissement de la personne. Elle n'augure pas de son devenir et de ses potentialités. La

prise en charge psychiatrique proposée en milieu carcéral s'inscrit dans le cadre d'un projet

global centré sur la personne détenue. Pour le sujet souffrant de troubles psychiatriques,

l'incarcération ne reste qu'une étape dans son parcours de soins. Nous mènerons notre discussion

en suivant ce même fil conducteur chronologique. Puis nous élargirons notre débat sur les

attentes sociétales, en reprenant entre autres le concept de dangerosité présenté au cours de notre

travail, la question de la formation médicale et de l'expert et les difficultés soulevées par

l'articulation de notre discipline avec les institutions judiciaires.

1. En amont de l'incarcération

L'augmentation du nombre de personnes détenues souffrant de pathologies psychiatriques

contribue inéluctablement à la saturation du dispositif de soins. Quelles réponses pouvons nous

apporter aux difficultés rencontrées par les soignants en détention ? Comment réduire cette

évolution endémique? La question se pose dans un premier temps en amont de l'incarcération et

donc au niveau du dispositif de soins en milieu ouvert.

Nous nous sommes interrogés sur les différents facteurs participant à l'augmentation de

l'incarcération de personnes présentant des troubles psychiatriques graves.

D'une part, nous avons évoqué une possible diminution de la reconnaissance de l'irresponsabilité

pénale au sens de l'article 122-1 du Code pénal et ses conséquences sur le nombre de personnes

détenues présentant des troubles psychiatriques graves, en particulier psychotiques. Nous avons

précisé que la diminution des non-lieux pour troubles psychiatriques, réelle en valeur absolue,

était pourtant difficile à affirmer compte tenu du manque de données fournies par la justice.

D'autre part, le mouvement de désinstitutionnalisation, engagé depuis 30 ans, a permis une

ouverture bénéfique vers l'extérieur des structures de soins et l'intégration des patients

psychiatriques au sein du corps social. Cependant, cette évolution a parfois contribué à

l'isolement et à la précarisation des patients les plus fragiles. Ce sont des facteurs de passage à

l'acte violent comme nous l'avons souligné dans un précédent chapitre.

Aussi, la prévention se joue avant tout au niveau du dispositif de soins en milieu libre. Le travail

du secteur de psychiatrie est centré sur l'évaluation de la clinique et de la souffrance morale du

patient. Ses objectifs sont orientés vers la construction d'un projet de soins cohérent et

l'accompagnement de la personne dans un processus de socialisation. Son action est essentielle et

nécessite d'être favorisée. Dans ce cadre, les antécédents judiciaires doivent être pris en compte

car ils témoignent des difficultés de la personne à s'adapter en société et à intégrer la loi. Un

travail de qualité en amont sur le secteur, autour des patients les plus fragiles et les plus démunis

socialement, peut contribuer à la diminution du flux de malades mentaux en détention. Le retour

à « l'asile d'aliénés » n'est pas envisageable. Néanmoins, les valeurs d'humanité qui ont été

associées à l'asile lors de sa création au début du XIXe siècle doivent rester au cœur de l'action

soignante. Sans cette remise en question de nos pratiques le nombre de malades mentaux en

prison ne cessera de croître et ce, malgré l'intensification des moyens mis en œuvre en milieu

carcéral. Ce travail ne pourra se faire sans l'action conjointe des différents partenaires, en

particulier du secteur. L'amélioration de la prise en charge psychiatrique nécessite des moyens

matériels et humains supplémentaires, que se soit à l'hôpital ou en milieu extra-hospitalier.

II. Au cours de l'incarcération

1. L'intégration du cadre de la détention dans le dispositif de soins

Nous avons exposé de quelle manière l'état de santé mentale des détenus est préoccupant au vu

des prévalences élevées des pathologies psychiatriques. L'augmentation importante du nombre

de personnes détenues souffrant de pathologies psychotiques en témoigne, de même que la

fréquence des comportements addictifs. Il est également indispensable de tenir compte des

comorbidités dans les soins dispensés aux détenus. Enfin, l'augmentation des demandes de soins

émanant des auteurs de violences sexuelles contribue, de même, au développement considérable

des missions soignantes.

Une fois incarcérée, la personne présentant des troubles psychiatriques bénéficie de soins qui se

heurtent à des limites inhérentes au contexte pénitentiaire mais aussi au milieu hospitalier. Ces

soins nécessitent d'être diversifiés et intensifiés dans l'ensemble des 6tablissements

pénitentiaires, en les recentrant sur l'ambulatoire et les alternatives à l'hospitalisation à temps

complet. Dans ce cadre, les prises en charge des addictions, des auteurs de violences sexuelles et

la prévention du suicide, doivent être développées.

En milieu pénitentiaire, la spécialisation des équipes dans la prise en charge de patients détenus

expose non seulement au << burn-out » des soignants, mais aussi au risque de cloisonnement au

niveau de la clinique et de la pratique soignante. Nous tenons à souligner les différences

d'exercice et de cadre qui peuvent exister entre les différents établissements pénitentiaires

(maisons d'arrêt, établissements pour peine) et qui ne facilitent pas l'émergence de protocoles

communs.

Dans ce contexte, les apports du secteur, du service hospitalier en général et de son réseau,

apparaissent essentiels pour conserver une dynamique soignante et l'ouverture vers de nouvelles

modalités de prises en charge ou de traitements issus de la recherche. S.M. Consoli propose les

« dix commandements du psychiatre de liaison » incitant à une double rigueur non seulement

éthique mais aussi déontologique. Dans son article sur la psychiatrie de liaison en milieu

pénitentiaire, le Dr J-L. Senon les transpose au travail psychiatrique en milieu pénitentiaire (195,

201), (annexe n013).

Par ailleurs, la pratique en milieu carcéral intègre les spécificités du lieu caractérisé par la

privation, la frustration et le rappel à la loi. La nécessité de tenir compte du cadre et de ses

contraintes s'impose non seulement pour des raisons pratiques, par exemple l'accès aux patients,

mais aussi pour adapter la prise en charge. La prison influe également sur les pathologies

rencontrées. L'approche clinique doit se centrer sur l'individu, son vécu, marqué le plus souvent

par de grandes carences, et son mal être qui aura tendance à s'exprimer sur le versant de l'agir et

du passage à l'acte. Pour le soignant qui choisit d'aller travailler en milieu carcéral, il est

essentiel de se préparer à cette rencontre, souvent violente et parfois déroutante, mais qui

participe à une expérience et à un exercice riche et diversifié. On reproche parfois à la psychiatrie

de soigner en détention les pathologies produites par le milieu. Pourtant, la prise en compte de

ces spécificités autour de l'individu et de l'institution respecte les principes fondateurs de la

psychiatrie de liaison. Elle est d'autant plus indispensable que ces éléments ne font que renforcer

la fragilité des détenus souffrant de pathologies psychiatriques avant leur incarcération.

Cependant, certains n'hésitent pas à affirmer le rôle structurant et contenant du milieu carcéral,

pouvant faire office de cadre rassurant pour un détenu psychopathe ou psychotique. C. Legendre,

psychologue, parie de l'institution carcérale comme lieu de maintenance, au sens du « holding >>

de Winnicott. Le malade mental pourrait alors trouver hors de « l'asile », où il n'a plus sa place,

la possibilité de bénéficier en prison d'une certaine sécurité, d'un abri, voire d'une identité. Nous

avons suivi de nombreux patients qui, paradoxalement, se « sentent bien » en prison. Il s'agit de

détenus psychotiques rassurés par la « ritualisation » de la vie carcérale, de psychopathes

trouvant dans les murs et l'application des règles pénitentiaires des limites à leurs propres

débordements psychiques. La tentation serait grande de laisser alors à la psychiatrie en milieu

pénitentiaire cette nouvelle mission. Aussi, c'est avec le Dr Ph. Rappart que nous choisissons

d'affirmer : << c'est au système pénitentiaire de s'améliorer et non à l'asile d'aliénés de

renaître » (1 8 1).

Nous sommes pourtant bien conscients des difficultés rencontrées par l'administration

pénitentiaire dans la gestion de cette population de détenus au comportement souvent déroutant :

manque d'effectif, incompréhension suscitée par le manque de formation et de sensibilisation aux

problématiques psychiatriques.

2. Un partenariat actif entre les différents intervenants en milieu carcéral

Notre intérêt est donc de promouvoir la collaboration pluridisciplinaire dans le cadre d'une prise

en charge globale du patient. Le cadre, c'est également entretenir des rapports avec l'ensemble

du personnel, soignant ou non, intervenant en détention. La qualité des liens, à entretenir au

quotidien, permet de préserver les domaines de compétences de chacun et de les confronter en

bonne intelligence au moment opportun. Les relations avec l'administration pénitentiaire ne sont

évidemment pas toujours simples, les Dr J-L. Senon et C. Manzarena reprennent la notion

extrême de «paranoïa en miroir >> pour décrire la lutte de pouvoir et le climat de tension qui

seraient engendrés par le narcissisme respectif des soignants et de l'administration pénitentiaire

(207). Il nous paraît indispensable d'éviter effectivement au maximum toute ingérence de la part

de l'équipe psychiatrique et de respecter le travail de l'administration pénitentiaire. Ce respect est

à double sens. L'administration pénitentiaire, de son côté, doit s'efforcer de faciliter l'accès aux

soins et le travail de l'équipe psychiatrique. S'il n'y a pas de possibilité de clivage en «partie-

justiciable et partie-soigné » (34), le détenu risque moins de s'engouffrer dans une faille

dangereuse pour son propre équilibre.

Ainsi, selon le Dr L. Morasz, il existe trois niveaux d'intégration à l'institution, qui ne sont pas

nécessairement chronologiques (156) :

- la coexistence technique où les deux protagonistes, soignants psychiatriques et administration

pénitentiaire, tentent de cohabiter en dépit de leur opposition ;

- la reconnaissance mutuelle où l'équipe psychiatrique fait alliance avec le milieu dans lequel elle

évolue ;

- l'alliance collaboratrice née du désir de chacun de fonctionner et d'apprendre ensemble. On

accède à un idéal professionnel, qui nécessite pour perdurer l'investissement et l'énergie positive

de chacun.

Exercer en détention, c'est savoir faire preuve de diplomatie, de capacités d'adaptation et

d'intégration tout en conservant sa différence, son identité et surtout son éthique de soignant.

Afin de remédier aux difficultés rencontrées, il est nécessaire d'améliorer sans cesse le travail de

coordination des différents acteurs impliqués dans la santé mentale des personnes détenues.

Le travail en partenariat pose cependant le problème du secret médical, évoqué au cours de notre

travail. Le 20 août 2007 au journal télévisé de France 2, R. Dati déclarait qu'il faudrait « que

l'administration pénitentiaire puisse avoir accès au dossier médical de la même manière que les

médecins puissent avoir accès au dossier pénitentiaire D. Le Conseil national des médecins avait

alors clairement tenu à rappeler le caractère intangible du secret professionnel >> lors d'un

communiqué de presse daté du 22 août 2007. Néanmoins, nous avons précisé que certaines

informations à caractère médical pouvaient être partagées, notamment lors de la gestion de la

crise suicidaire et du signalement d'une personne en souffrance psychique.

3. Les UHSA : futur cœur du dispositif de soins

Le psychiatre exerce en milieu pénitentiaire dans le cadre d'un travail pluridisciplinaire. Cette

collaboration prévaut également dans ses relations avec ses collègues en milieu hospitalier

lorsque l'hospitalisation de la personne détenue s'avère nécessaire. Nous avons présenté les

difficultés rencontrées par les services hospitaliers dans l'accueil des patients détenus. D'une

part, les capacités sont insuffisantes en terme de lits. D'autre part, les applications de l'article

D.398 du Code de procédure pénale (CPP) engendrent des complications réelles : qualité de

l'accueil, sécurité des patients et des équipes, nécessité d'adapter les locaux aux contraintes du

statut particulier de patient détenu. De plus, le manque de formation des équipes hospitalières à

l'accueil des personnes détenues est à l'origine d'une incompréhension et d'une appréhension

préjudiciables à la dispensation de soins de qualité dans une ambiance sereine.

Ces diverses constatations ont poussé le législateur à des réflexions aboutissant au projet de

création des UHSA, comme nous l'avons décrit et présenté dans le précédent chapitre. Intégrées

au dispositif de soins psychiatriq~ie, ces nouvelles unités de soins pour les personnes détenues

vont étendre effectivement l'offre de soins. L'un des buts affichés est de pallier aux difficultés

liées aux hospitalisations d'office judiciaires. Cependant, elles sont encore en cours de

construction ou de projet. De plus, leur ouverture est prévue en deux tranches, sur une période

sensée s'étendre jusqu'en 2010 au moins. Aussi, deux modalités d'accueil des détenus en milieu

hospitalier (et donc deux statuts distincts) vont être amenées à cohabiter : l'hospitalisation

d'office selon l'article D.398 du CPP et l'hospitalisation dans le cadre de l'article 48 de la loi du

9 septembre 2002 au sein des UHSA. Cette cohabitation est-t-elle juridiquement et

déontologiquement possible ? Elle crée d'emblée une inégalité d'accès aux soins en milieu

hospitalier entre les personnes détenues qui seront hospitalisées dans des UHSA, conques et

pensées autour de la spécificité du statut de patient et celui de détenu, et celles qui seront prises

en charge dans les services hospitaliers. En outre, les UHSA présenteront rapidement une

saturation de leurs capacités d'accueil, eu égard au nombre de lits prévus. Dans ce cas, les

praticiens hospitaliers pourront-ils avoir recours aux modalités d'hospitalisation selon l'article

D.398 du CPP, étant donné que ces dispositions s'appliqueront encore dans les régions

dépourvues d7UHSA ? Le législateur n'a pas, à ce jour, déterminé de date butoir ni défini de

modalités de transition entre les deux modes d'hospitalisation des détenus.

La création des UHSA va permettre un meilleur accès global de la population carcérale aux soins

psychiatriques. Désormais, le dispositif présentera les mêmes modalités qu'en milieu libre : prise

en charge de l'ensemble de la population (hommes, femmes et mineurs) en ambulatoire, en

hospitalisation libre ou sous contrainte.

Devons nous craindre que le développement des soins psychiatriques au sein des établissements

hospitaliers et pénitentiaires entérine une tendance qui ferait de la prison le refuge des exclus ?

Pouvons-nous parler à l'extrême d'un effet << pervers >> des soins en détention? Les UHSA

comporteraient selon ses détracteurs un risque d'exclusion, par le biais d'une filière ségrégative

de soin et d'instrumentalisation de la psychiatrie. La prison serait-elle en train de devenir

paradoxalement le dernier bastion de l'enfermement thérapeutique et de reprendre à son actif les

valeurs asilaires du passé ? Accroître l'offre de soins en détention comporte effectivement le

risque de voir le nombre de malades mentaux condamnés augmenter. Dorénavant, même les

pathologies psychiatriques les plus lourdes pourront être prises en charge. Le développement de

nouvelles structures de soins comme les UHSA permettra en effet de dispenser les soins tout en

permettant de laisser courir une peine. Cependant, les sujets présentant des troubles

psychiatriques graves et incarcérés ont été reconnus responsables de leurs actes par une

juridiction compétente. Une personne atteinte de troubles psychotiques, par exemple, peut

commettre un acte délictueux sans que sa pathologie ait pu interférer avec son jugement. L'offre

de soins en détention s'adresse au détenu souffrant. En aucun cas, le dispositif de soins ne

cautionne ni ne porte un jugement sur sa présence en milieu carcéral.

Destinées dans un premier temps à élargir l'offre de soins en détention et à soulager les

établissements pénitentiaires, les UHSA ne vont pas faire diminuer le nombre de malades

mentaux en détention. En proposant une prise en charge de qualité en milieu protégé, elles

offriront également des garanties apaisantes à la fois aux experts et aux juges. Y a-t-il un risque

d'utilisation judiciaire des UHSA ? Devant le grave déficit de lits adaptés à une population

difficile, la prison et les UHSA risqueraient de faire office d'institutions psychiatriques

sécurisées. Ces avertissements ont le mérite de relancer un débat qui doit sans cesse, tel un garde

fou, être alimenté pour préserver une éthique et un équilibre entre la justice et la psychiatrie. Ils

ne doivent pas pour autant nous empêcher d'avancer dans notre volonté d'améliorer l'accès aux

soins pour l'ensemble des personnes détenues.

Les psychiatres exer~ant en milieu carcéral défendent depuis longtemps la position que les

détenus doivent être considérés comme des patients ordinaires et bénéficier de soins de qualité

égale à celle du milieu libre. La création de structures de soins en vue de répondre à des besoins

spécifiques de cette population va dans le sens d'une meilleure qualité de leur prise en charge et

d'un respect de l'humain. La prééminence affirmée de la tutelle de santé et la primauté accordée

à la fonction soignante vont permettre de dispenser des soins psychiatriques intensifs et de

qualité. Par ailleurs, la diversification des modes d'hospitalisation contribuera à une plus grande

souplesse dans les soins pour les adapter au plus près des besoins du patient. La recherche du

consentement aux soins de la personne permettra ainsi de se rapprocher des conditions de prise

en charge du milieu libre.

Les UHSA ont suscité un certain enthousiasme mais également un bon nombre d'interrogations.

Leurs missions seront certes uniquement saignantes. Cependant, nous pouvons penser qu'elles

seront amenées à évoluer et à participer à une réflexion cliniq~ie riche et dynamique. Nous

espérons qu'elles ne seront pas emportées dans une certaine mouvance qui vise à exclure les

malades mentaux et les déviants sociaux, considérés comme indésirables, pour se protéger d'une

dangerosité, criminologique ou psychiatrique, supposée, fantasmée ou réelle. Ce courant se place

d'ailleurs en sens inverse de celui du secteur qui prône l'intégration des malades mentaux dans la

société. De plus, il va à l'encontre du travail de prise en charge globale du patient valorisé par la

psychiatrie publique et réalisé par le secteur de psychiatrie en milieu pénitentiaire, en

collaboration avec ses différents partenaires. Par ailleurs, dans une logique de partenariat avec

l'institution pénitentiaire, les UHSA pourront permettre aux personnels non saignants

d'améliorer et d'adapter la prise en charge pénitentiaire en tenant compte du handicap consécutif

aux troubles psychiatriques. Les UHSA peuvent devenir à la fois un pôle d'excellence pour la

prise en charge des troubles psychiatriques chez les personnes détenues et l'exemple d'une

articulation réussie entre le monde juridique, pénitentiaire et soignant.

En conclusion, les UHSA doivent s'inscrire dans une logique et une politique cohérente de soins

en milieu pénitentiaire, articulée avec l'amont et l'aval, sur des bases éthiques et déontologiques

solides. C'est à nous d'être les acteurs d'un tel dispositif de soins éclairé et progressif, soutenus

par une éthique constante, vigilante et évolutive. Les craintes suscitées rappellent celles

d'autrefois avec la naissance des CMP puis du secteur de psychiatrie en milieu pénitentiaire.

L'évolution effraie toujours mais cette frayeur est loin d'être négative, elle nous permet de

maintenir le doute nécessaire pour faire évoluer sans cesse nos compétences.

III. Les soins post pénaux

1. Préparer la sortie dans une même logique de partenariat

Nous l'avons déclaré en préambule à notre discussion, la détention du sujet reste un épisode de

vie. Les intervenants en détention se doivent de prodiguer des soins de la meilleure qualité

possible. De même, une des missions importantes des SMPR et des services de psychiatrie

intervenant en milieu pénitentiaire consiste en l'organisation des soins après la libération. Dans la

pratique, la préparation à la sortie s'avère parfois difficile. La mise en place du suivi ambulatoire

en milieu libre se heurte à la surcharge de travail des soignants et à leur impossibilité de recevoir

les patients dans des délais raisonnables. Par ailleurs, nous pouvons témoigner, par notre

expérience d'interne au cours de notre stage à la maison d'arrêt de Nancy, que l'équipe

psychiatrique n'est pas toujours avertie de la sortie de détention. De plus, une partie des détenus

sortants se retrouve une fois à l'extérieur sans ressource et sans domicile fixe. La désocialisation

accroît d'autant plus le risque de récidive de cette population déjà fragilisée sur le plan

psychique.

Pour le patient détenu, dont la levée d'écrou interviendra lors de son hospitalisation en UHSA,

des réponses existent avec un relais sur le secteur, permettant la poursuite du projet de soins et de

réhabilitation psycho-sociale. Le secteur s'inscrit ainsi dans une dynamique longitudinale

d'intégration des soins. Cependant, d'autres problèmes se poseront si le patient relève d'un autre

secteur, hors de l'hôpital de rattachement de l'UHSA, hors département, voire hors région. Un

partenariat actif avec les autres établissements psychiatriques de la région devra comprendre

l'établissement de protocoles inter-départementaux et inter-régionaux. L'absence de domicile

fixe à la sortie du patient détenu engendrera des difficultés analogues. L'établissement hospitalier

d'implantation de 1'UHSA peut craindre d'être sollicité de manière systématiq~ie pour assurer la

prise en charge psychiatrique de cette population à risque. La dangerosité psychiatrique de ces

patients nécessite en effet un suivi adapté et des moyens conséquents en terme

d'accompagnement médical, paramédical et psycho-social. C'est pourquoi, quelle que soit la

modalité de sortie du détenu, nous ne pouvons faire l'économie d'un travail en collaboration avec

les services d'insertion et de probation.

2. Les craintes et les attentes de la société

Nous assistons actuellement à des modifications profondes sur un plan juridique avec

l'apparition de nouvelles notions telles que les soins pénalement obligés et l'élargissement des

missions dévolues à l'expertise psychiatrique. Notre place en tant que médecin psychiatre est

délicate. La psychiatrie dans son ensemble se voit tiraillée entre le devoir de protection de la

personne malade et le respect de la liberté individuelle. On lui reproche tour à tour des

hospitalisations sous contrainte en nombre jugé excessif et de transformer les prisons en asiles.

Dans la logique pénale en vogue de la tolérance « zéro », la psychiatrie doit mettre des limites

pour ne pas endosser un rôle normatif et coercitif. En 1979, le Dr P. Hivert affirmait déjà avec

force : « nous sommes présents pour répondre à la demande de soins de nos patients, pour leur

permettre de mieux assumer leur existence, en donnant à la parole un lieu et un temps où elle

peut s'exprimer, et non pour une quelconque « normalisation » des comportements pour le se~ll

bénéfice de 1 'institution » (100). Autrement dit, comme le dénonçait Michel Foucault, le modèle

médical ne doit pas devenir le support d'un pouvoir normalisateur.

Aussi, la création de nouvelles unités de soins avec « l'arrivée de la prison à l'hôpital » ne peut

se faire sans nous interroger sur nos limites saignantes, tant au niveau du cadre, de nos

compétences, que de notre champ d'action et de nos possibilités thérapeutiques. La tentation

nous semble grande pour le législateur et les politiques d'y inclure des objectifs appartenant

davantage au champ criminologique dans le cadre d'un vaste système de défense sociale.

Effectivement, la période de « post-incarcération » et la nécessité de préparer la sortie du détenu

nous renvoient à certaines attentes sociétales, notamment la crainte qui entoure les concepts de

« dangerosité » et de « récidive ». De fait, lorsque le lien entre violence et maladie mentale est

supposé, le psychiatre est fortement sollicité. Tous ('juges, avocats et personnels pénitentiaires) le

désignent comme le spécialiste de la maladie mentale, et plus généralement de la santé mentale

avec l'ensemble des problématiques qui accompagnent le sujet souffrant de troubles

psychiatriques. Le psychiatre semble se poser comme une figure rassurante puisqu'il connaît la

dangerosité. La difficulté réside dans le fait qu'il peut être sollicité pour des questions

n'appartenant pas toujours à son champ de compétence.

Un état de dangerosité peut être présent chez un sujet souffrant de troubles mentaux pour lequel

toute capacité de raisonnement n'est pas abolie. Son évaluation relève alors de la compétence du

juge sur le plan de la sanction pénale. De son côté, le psychiatre répond à la souffrance inhérente

à la maladie mentale. Il considère également ses répercussions au niveau du comportement et de

l'adaptation de la personne à son milieu. La dangerosité interroge et interpelle aussi bien le

monde médical que l'institution judiciaire et son traitement peut relever de ces deux instances.

Nous l'avons vu, tenter de scinder la part criminologique de la part psychiatrique de la

dangerosité s'avère souvent impossible, et peut être d'ailleurs non souhaitable si l'on désire

réaliser une approche globale et entière de la problématique de l'individu. Le risque est réel de

cliver la prise en charge comme de cliver le sujet qui se débat déjà face à lui-même. La question

qui suit est celle de l'accessibilité aux soins, surtout lorsque l'on sait que le risque de

comportement violent des patients psychiatriques devient identique à celui de la population

générale quand des soins appropriés sont prodigués (191).

Parmi les missions actuelles que l'on assigne à la psychiatrie, la prise en charge de la dangerosité

prend une place sans cesse grandissante. Certains projets soulèvent toutefois de vives

controverses. Nous en citerons quelques uns.

D'une part, la création de centres fermés de protection sociale, sur le modèle de certains pays

européens comme l'Allemagne ou les Pays-Bas, a été proposée par la commission Santé-Justice

en juillet 2005 (30). Ainsi, son rapport recommandait la possibilité d'ordonner le maintien dans

une structure fermée des individus dangereux d'un point de vue criminologique et ayant commis

des faits criminels graves. Les centres fermés de protection sociale ne seraient ni des hôpitaux ni

des prisons, mais des lieux d'hébergement sécurisés, comportant des équipes spécialisées et

formées à la prise en charge d'individus dangereux. Ces centres seraient investis de missions

socio-éducatives, culturelles et sportives et << le cas échéant, à des soins ».

D'autres part, dans le même registre de prévention de la dangerosité, les sénateurs P. Goujon et

C. Gautier, énonçaient, en juin 2006, des pistes de réflexion dans leur rapport sur les mesures de

sûreté des personnes dangereuses (89). Leurs propositions comprenaient la mise en place d'unités

spécifiques accueillant les délinquants dangereux atteints de troubles mentaux, «pendant la

durée de leur peine et, au-delà, si leur état le nécessite B. Ces unités pourraient, selon les

sénateurs, être << adossées >> sur les UHSA et considérées comme des << UHSA de long séjour »,

sous la responsabilité médicale et sous la surveillance périphérique des locaux par les personnels

pénitentiaires. Ces structures accueilleraient des personnes détenues sur avis médical et accord du

juge de l'application des peines et de l'administration pénitentiaire, pour toute la durée de la

peine. L'amélioration de l'état de santé mentale du détenu permettrait un retour dans son

établissement pénitentiaire d'origine ou un aménagement de peine. Au contraire, la persistance

d'un état de dangerosité à la fin de l'exécution de la peine autoriserait le maintien de la personne

dans cette structure.

Le projet d7« UHSA prolongées >> a été dénoncé par l'Association des Secteurs de Psychiatrie en

Milieu Pénitentiaire (ASPMP) le 2 juin 2007. Le risque de constituer une filière ségrégative de

soins cautionnerait la présence d'un nombre important de nos patients en détention. On pourrait

alors concevoir ces nouvelles unités comme des lieux de détention perpétuelle ayant vocation

d'accueillir toute une frange d'individus << intraitables >> pour lesquels des peines de sûreté

incompressibles nieraient toute capacité évolutive (92).

En janvier 2008, l'Assemblée nationale a approuvé le projet de loi de R. Dati, Garde des Sceaux,

portant la création des centres fermés destinés à l'accueil des criminels dangereux, pour une

durée indéterminée à leur sortie de prison. La loi n02008-174, relative à la rétention de sûreté et à

la déclaration d'irresponsabilité pénale pour cause de trouble mental, a été promulguée le 25

février 2008 et publiée au Journal Officiel. Au moment où nous rédigeons notre travail de thèse,

les décrets d'applications ne sont pas encore parus.

La loi permet, tout d'abord, de retenir, à titre exceptionnel, dans un centre fermé, dénommé

centre socio-médico-judiciaire, les personnes condamnées à une peine de réclusion criminelle

d'une durée égale ou supérieure à 15 ans pour certains crimes, relevant de l'article 706-53-13

inséré au Code de procédure pénale. Ces personnes présentent à l'issue de leur peine, une

probabilité très élevée de récidive et une particulière dangerosité résultant d'un trouble grave de

leur personnalité. L'article 706-53-14 prévoit que cette mesure ne pourra être prononcée qu'à la

suite d'une évaluation du détenu, dont le principe aura été expressément prévu par la décision de

condamnation rendue par la cour d'assises. Cette évaluation sera réalisée au moins un an avant la

fin prévue de sa peine, par la commission pluridisciplinaire des mesures de sûreté (créée par la

loi du 12 décembre 2005 pour le placement sous surveillance électronique mobile). Dans cette

optique, la commission demandera le placement de la personne, pour une durée d'au moins 6

semaines, dans un service spécialisé chargé de l'observation des personnes détenues. Cette

évaluation pluridisciplinaire sera assortie d'une expertise médicale réalisée par deux experts

(psychiatres). Si la commission conclut à la particulière dangerosité du condamné, elle pourra

proposer au procureur général, par un avis motivé, que celui-ci fasse l'objet d'une rétention de

sûreté. Cette décision sera prise par la juridiction régionale de la rétention de sûreté

territorialement compétente (Art. 706-53-15). Elle sera valable pour une durée d'un an et pourra

être renouvelée selon les mêmes conditions de fond et de procédure. La personne retenue sera

placée dans un centre socio-médico-judiciaire (sous la tutelle des ministères de la Justice et de la

santé) où elle bénéficiera de f a ~ o n permanente d'une prise en charge médicale, éducative, sociale,

psychologique et criminologique adaptée, destinée à permettre la fin de cette mesure.

Dans l'année qui suit sa condamnation définitive, pour l'une des infractions visées à l'article 706-

53-13, la personne sera placée, pour une durée d'au moins 6 semaines, dans un service spécialisé,

permettant de déterminer les modalités de la prise en charge sociale et sanitaire (article 717-1 A).

Au vu de cette évaluation, le juge de l'application des peines définira un parcours d'exécution de

la peine individualisé. Si la personne condamnée souffre de troubles psychiatriques, sur

indication médicale, elle fera l'objet d'une prise en charge adaptée à ses besoins, le cas échéant en

hospitalisation. Deux ans avant la date prévue pour sa libération, elle sera convoquée par le juge

de l'application des peines auprès duquel elle justifiera des suites données au suivi médical et

psychologiq~ie adapté qui a pu lui être proposé.

Au final, le Conseil constitutionnel n'autorise, dans sa décision no 2008-562 DC du 21 février

2008, la rétention de sûreté que si le condamné « a pu, pendant l'exécution de sa peine, bénéficier

de soins ou d'une prise en charge destinés à atténuer sa dangerosité mais que ceux-ci n'ont pu

produire des résultats suflisants, en raison soit de l'état de l'intéressé soit de son refus de se

soigner ». De plus, la rétention de sûreté ne saurait être appliquée à des personnes condamnées

avant la publication de la loi ou faisant l'objet d'une condamnation postérieure à cette date pour

des faits commis antérieurement. La surveillance de sûreté est en revanche immédiatement

applicable dès la publication de la loi aux personnes condamnées pour les crimes très graves

prévus par la loi lorsqu'elles sortent de prison. Si l'intéressé méconnaît les obligations qui lui

sont imposées dans ce cadre (port du bracelet électronique, injonction de soins), il pourra, en

urgence, être placé en rétention de sûreté.

Par ailleurs, l'évolution de la société est marquée également par une place prépondérante du

<< lobby >> des victimes. L'abolition de la peine de mort en 1981 a permis une bascule de l'éthique

(58). Auparavant, pour le psychiatre l'enjeu était important : il s'agissait de sauver la vie du

délinquant présentant des troubles psychiatriques. Par la suite, la question du sens de la peine a

pris toute son ampleur et laissé une place plus large aux victimes qui, de leur côté, ont investi la

scène politique et sociale. Regroupées en association pour faire valoir leurs droits, les victimes

réclament une reconnaissance sociale et une réparation alléguée plus souvent morale que

financière. Cette réparation du préjudice passe de manière rituelle par le déroulement d'un procès

et la sanction du coupable ou plutôt son exclusion du corps social. La deuxième mesure phare de

la loi n02008-174, relative à la rétention de sûreté et à la déclaration d'irresponsabilité pénale

pour cause de trouble mental, répond à cette attente. Elle modifie la procédure qui s'applique

lorsque l'auteur d'une infraction est atteint de troubles mentaux pouvant le rendre pénalement

irresponsable. Elle prévoit que le juge d'instruction envisageant d'appliquer l'alinéa 1 de l'article

122-1 du Code pénal en informera les parties et le procureur de la République. Ceux-ci pourront

alors demander la saisine de la chambre de l'instruction, qui devra statuer, à l'issue d'une

audience publique et contradictoire, sur la question de l'applicabilité de l'article 122-1. A cette

audience, le président ordonnera la comparution personnelle de la personne mise en examen, si

l'état de cette dernière le permet. Il faut souligner que le débat public ne sera pas systématique.

La chambre de l'instruction rendra une des trois décisions suivantes:

- un non-lieu,

- le renvoi devant la juridiction de jugement,

- ou Lin arrêt de déclaration d'irresponsabilité pénale pour cause de trouble mental si elle estime

les charges suffisantes d'avoir matériellement commis les faits mais que l'alinéa 1 de l'article

122- 1 du Code pénal est applicable.

La juridiction de jugement rendra également, non plus une décision de relaxe ou d'acquittement,

mais une décision de déclaration d'irresponsabilité pénale pour cause de trouble mental.

Nous pouvons néanmoins y opposer que la justice est faite pour sanctionner les coupables et non

pas faire un procès pour les victimes. Une sanction n'a de sens que si elle est comprise par

l'accusé.

La participation du psychiatre au sein de ces nouveaux dispositifs, comme membre de la

commission pluridisciplinaire de rétention de sûreté ou lors de l'évaluation de la dangerosité,

exigera des compétences et des qualifications particulières. De la même façon, l'évolution du

dispositif de soins en milieu carcéral nécessite de développer la formation dans cette voie.

IV Questions particulières concernant la psychiatrie médico-légale

1. Développer la formation en psychiatrie médico-légale

Les UHSA ont dans l'ensemble été bien accueillies par les psychiatres exerçant en milieu

pénitentiaire, mais la communauté médicale dans son ensemble reste réservée. Or, la

démographie médicale est en baisse. L'exercice de la psychiatrie en milieu pénitentiaire semble

peu attractif. Il est prévu d'encourager l'intérêt des futurs psychiatres pour la psychiatrie légale,

notamment par la création de postes d'internes en UHSA. Cette possibilité de réaliser un stage

dans une UHSA doit à notre sens s'étendre à d'autres étudiants : infirmiers, aide-soignants ou

autres professions paramédicales. De même, les soignants déjà diplômés, désireux d'évoluer et

d'acquérir des compétences dans le domaine de la psychiatrie légale, pourraient être accueillis au

sein des UHSA dans le cadre de la formation continue.

En ce sens, en juin 2006, trois universités ont été habilitées à délivrer un diplôme d'études

spécialisées complémentaires (DESC) de psychiatrie médico-légale : Nancy (Pr J-P. Kahn), Paris

(Pr J-P. Olié) et Poitiers (Pr J-L. Senon). Dans notre région, nous avons la chance de pouvoir

accéder également à des formations dans le cadre du diplôme universitaire (DU) de psychiatrie et

psychologie légale (Pr J-P. Kahn), du DESC de médecine légale et expertises médicales et du

diplôme inter-universitaire (DIU) de droit médical (Pr H. Coudane).

L'exercice de la psychiatrie en milieu pénitentiaire et de la psychiatrie médico-légale de manière

générale, doit faire l'objet d'une revalorisation avec le développement et la promotion des

missions d'experts, médecins coordonnateurs, médecins traitants. Par ailleurs, la création de

nouvelles unités de soins va engendrer nécessairement la publication de nouveaux postes de

praticiens hospitaliers requérant, de par la spécificité d'exercice en milieu pénitentiaire, des

qualifications professionnelles précises qui renvoient à la nécessité de formation et de promotion

de la psychiatrie légale.

De plus, dans une même optique de promotion de la formation, les UHSA pourraient avoir un

rôle moteur dans la recherche, notre spécialité ouvrant de nombreuses perspectives et la

population pénitentiaire offrant un réel potentiel dans de nombreux domaines. Pourraient alors

être explorés : le lien entre « crime et folie », le vaste domaine des troubles comportementaux,

des troubles addictifs et de leur intrication dans la genèse du passage à l'acte. Le cadre hospitalier

, permet d'envisager des programmes de recherche intégrant des données biologiques, génétiques

ou d'imagerie, avec différents partenaires. De même, l'influence du soin sur la récidive, nos

possibilités et nos limites d'action en tant que soignants, nécessitent d'être évalués, confrontés.

2. Le travail de l'expert

Si la France est l'un des pays européens les mieux dotés en psychiatres, les experts sont de moins

en moins nombreux. L'évolution démographique du nombre d'experts devient inquiétante (de

700 à 800 psychiatres inscrits sur les listes des Cours d'appel et de la Cour de cassation sur près

de 14 000 psychiatres en exercice en 2007). 11 y a en effet un délaissement du secteur public, sans

compter un clivage nord-sud qui accentue ce phénomène de pénurie dans certaines régions.

Pourtant, et les nouvelles lois ne font que l'accentuer, le recours aux expertises est de plus en

plus fréquent. Il convient très clairement de poser les limites au niveau des missions expertales. Il

existe, d'une part, le risque de voir s'engluer de trop nombreux dossiers par le manque d'experts

disponibles et d'autre part, celui d'attribuer au psychiatre expert un rôle tout puissant dans la

conduite de l'affaire judiciaire.

On assiste néanmoins à l'élargissement du champ de la mission expertale, en particulier par

rapport aux questions de prédictivité en matière de récidive, de dangerosité et d'évolution des

troubles psychiatriques. Depuis la loi 11'94-89 du ler février 1994, instituant une peine

incompressible et relative au nouveau code pénal et à certaines dispositions de procédure pénale,

et la loi no 98-468 du 17 juin 1998, relative à la prévention et à la répression des infractions

sexuelles ainsi qu'à la protection des mineurs, ces notions font désormais partie des missions

assignées à l'expert. De plus, la promulgation de la loi no 2007-1 198 du 10 août 2007 renforçant

la lutte contre la récidive des majeurs et des mineurs, a entraîné un nombre croissant de

demandes d'expertises dans le cadre d'aménagements de peine. On demande à l'expert de prédire

le potentiel criminogène futur de la personne, notamment pour autoriser une liberté

conditionnelle, permettant ainsi de fournir à la justice des garanties. Il s'agit d'un travail

d'évaluation clinique s'appuyant sur des éléments objectifs, mais également d'une véritable

projection dans l'avenir des différents facteurs sociaux, environnementaux et

psychopathologiques, caractérisant un sujet à un moment donné.

Etre et devenir expert psychiatre nécessite ainsi une pratique rigoureuse, cela sous-entend des

moyens matériels et humains mais aussi un apprentissage continu et une émulation réciproque.

Des compétences en dehors du savoir psychiatrique doivent être acquises, particulièrement en

matière de droit pénal et civil, de criminologie, et sur un plan technique pour ce qui concerne la

rédaction et l'éloquence verbale. De même, l'expert doit parfaitement connaître les articles du

code de déontologie relatifs à l'expertise.

Actuellement, les conditions relatives à la désignation des experts ont été modifiées par la loi

n02004-130 du 11 février 2004, réformant le statut de certaines professions judiciaires ou

juridiques, des experts judiciaires, des conseils en propriété industrielle et des experts en ventes

aux enchères publiques. Cependant, le niveau de compétence suffisant pour prétendre à la

fonction d'expert psychiatre reste flou et mal défini par les textes. Sur ce sujet, le rapport de la

commission d'audition sur l'expertise psychiatrique pénale rappelait en janvier 2007 : << l'enjeu

est de disposer d'un nombre sufisant d'experts bien formés et de qualité, répartis sur 1 'ensemble

du pays en fonction des besoins. Ce qui interroge les notions de formation initiale et continue et

la démographie actuelle des psychiatres >> (9).

La mise en place d'un tutorat pour les psychiatres experts débutants, la promotion de la

formation et de la recherche en milieu carcéral, doivent encourager les jeunes psychiatres à

acquérir de telles compétences. D'autres mesures incitatives sont également envisagées :

- l'augmentation de la rémunération incluant le temps de présence aux audiences et le

défraiement du travail de secrétariat ;

- l'instauration d'une demi-journée d'intérêt public spécifique dans le statut de praticien

hospitalier.

Enfin, nous pouvons également entrevoir la possibilité pour l'expert psychiatre de participer à

l'élaboration d'une jurisprudence expertale évolutive. Il peut choisir d'être acteur d'une réflexion

pluridisciplinaire sur les concepts de défense sociale, dangerosité et récidive.

3. Une articulation possible entre les institutions médicales et judiciaires

Le soin et la peine ne sont pourtant pas forcément des notions qui s'opposent. La cohabitation ne

signifie pas nécessairement la confusion. Elle crée également la possibilité de mieux connaître

les prérogatives de chacun et l'opportunité d'envisager un partenariat là où le champ d'action est

commun aux deux disciplines. La peine condamne l'auteur de l'acte et cet acte, lorsqu'il est

commis par un malade mental, interroge à la fois le médecin et le juge, ensemble. Elargir ainsi le

champ d'action de la psychiatrie, c'est peut être également une f a ~ o n de ne pas nier la donne

actuelle et de regarder l'avenir, mais aussi le passé, sans hypocrisie. Notre discipline a toujours

comporté une dimension légale. Il appartient au médecin d'aujourd'hui d'en fixer les limites. Le

soignant en milieu carcéral se doit de privilégier la relation clinique avec son patient, de

l'accompagner pour parfois donner un sens à la transgression au-delà de la légitimité de sa

présence. Entre l'articulation du soin et de la sanction, nous pourrions placer les mots

« accompagner » et « protéger ». Ces missions ne relèvent pas de notre attribution exclusive.

Nous tendons aujourd'hui à une coexistence du savoir psychiatrique et judiciaire, là où il devrait

y avoir une articulation des compétences. Il s'agit de définir des espaces de qualifications et de

respecter les identités professionnelles, sans ouvrir une brèche dans laquelle le détenu serait tenté

de s'engouffrer. Nous pouvons éviter « la psychiatrisation de la justice et la judiciarisation de la

psychiatrie » (192) et atteindre un équilibre entre les institutions en favorisant leur

décloisonnement.

Conclusion

La prison reste le lieu où s'effectue la sanction pénale. Néanmoins, l'institution pénitentiaire se

voit confier des missions centrées sur la réhabilitation sociale du délinquant. Par ailleurs, elle se

trouve confrontée à une population carcérale fragilisée, parfois marginalisée, et présentant des

troubles psychiatriques dans des proportions sans cesse croissantes. Le soin a ainsi fait son entrée

en détention après la deuxième guerre mondiale. Le dispositif de soins psychiatriques a connu

une évolution importante et une organisation autour du secteur de psychiatrie en milieu

pénitentiaire. Les soignants ont été les acteurs essentiels de cette évolution. Progressivement, ils

ont su trouver leur place en milieu carcéral et instaurer une juste distance avec l'administration

pénitentiaire. Dans ce cadre, le médecin psychiatre qui exerce en prison tient compte de

l'environnement immédiat. Cependant, il privilégie à tout moment la relation thérapeutique de

confiance avec son patient, préalable indispensable au soin. Le temps carcéral est parfois

l'opportunité d'une rencontre, à nous de faire vivre cette dynamique d'entrée dans le soin.

Néanmoins, il n' y a jamais eu autant de malades mentaux en milieu carcéral qu'aujourd'hui

malgré l'amélioration du dispositif de soins psychiatriques. Aussi, l'offre de soins en détention se

heurte à des limites : sur-représentation des troubles psychiatriques et développement des

missions soignantes. De même, en milieu hospitalier, les difficultés persistantes de

l'hospitalisation des patients incarcérés témoignent de la saturation de ce système.

Face à cette évolution, c'est l'ensemble du monde psychiatrique qui doit s'interroger car les

mesures concernent également les soins en milieu ouvert. Il est donc nécessaire d'utiliser et de

développer nos moyens actuels dans le cadre du secteur de psychiatrie, au plus près des patients

les plus démunis et les plus fragiles. Cet accompagnement intensif pourrait constituer un outil de

prévention contre les conduites délictuelles.

De plus, les soins dispensés en prison doivent pouvoir offrir aux personnes incarcérées une

équivalence avec le milieu libre. La création des UHSA illustre cette exigence en lien avec les

autres acteurs du système à l'intérieur et à l'extérieur des murs et dans la continuité des soins.

Faire évoluer les modes de prises en charge, c'est aussi se donner les moyens de nos ambitions

soignantes dans le cadre d'un projet de soins novateur et humaniste.

Par ailleurs, le travail en partenariat avec l'ensemble des personnels intervenant en milieu

carcéral, sanitaires et pénitentiaires, s'avère indispensable pour poursuivre l'amélioration de la

prise en charge des patients détenus. Pour autant, les objectifs respectifs de l'administration

pénitentiaire et du dispositif de soins en santé mentale sont par essence différents, même s'ils

peuvent se compléter dans le cadre d'une prise en charge globale de la personne incarcérée. Par

conséquent, il nous apparaît nécessaire de clarifier les sphères de compétences des institutions

judiciaires, médicales et pénitentiaires et de prévoir letir articulation, dans le respect de l'éthique

et de la déontologie de chacun.

Enfin, il ne tient qu'à nous, psychiatres intervenant en milieu pénitentiaire, de préserver la

dimension soignante et d'éviter notre intégration dans un vaste programme de défense sociale.

Certes, la place dévolue à la psychiatrie a toujours comporté une dimension légale. Notre

spécialité est née de cette réalité. Sans renier nos origines et en prenant nos responsabilités au

sein du corps social et dans l'intérêt de nos malades, nous pouvons cependant mettre en toute

conscience des limites à ce qtii est nommé pathologique et relève alors de la compétence

médicale. La psychiatrie n'est ni la spécialité du tout sécuritaire ni l'outil d'un pouvoir juridico-

pénitentiaire. Elle ne doit pas devenir un instrument à visée normative. Le Dr J-L. Senon nous

interpelle et nous invite à la vigilance, en particulier face au risque « de réduire tout trouble du

comportement et toute délinquance à un seul déterminisme psychologique ou psychiatrique et

n'entrevoir que des réponses que soignantes >>.

La psychiatrie en milieu pénitentiaire est ainsi amenée à connaître un développement important,

en partenariat avec les différents intervenants autour des missions que nous avons présentées.

Elle se distingue particulièrement par l'éclairage qu'elle apporte au niveau de la souffrance

psychiatrique des personnes détenues, la qualité du dispositif de soins qu'elle anime et ses

compétences spécifiques. Son champ d'action s'élargit, mais ne doit pas s'éloigner de la

dimension du soin. Son développement s'accompagne d'une réflexion permanente et nécessite

des soignants motivés, enthousiastes, tournés vers les nouvelles initiatives et le défi perpétuel de

l'amélioration des soins.

L'élaboration de ce travail nous a permis de mieux connaître le dispositif de soins en vigueur et

de percevoir ses perspectives d'avenir. Le caractère évolutif de la pratique du psychiatre en

milieu carcéral n'a fait que renforcer notre intérêt initial pour cette spécialité et l'envie

d'améliorer nos connaissances en la matière tout au long de notre futur exercice.

Bibliographie

1.ABELY X. Internement des aliénés criminels. Juridiction répressive ou juridiction civile ?

Annales médico-psychologiques, XVe série, 93e année, tome 1, février 1935, 234-253.

2.ARCHER E, RAVIART J-F. Le service médico-psychologique régional de Loos. Soins

Psychiatrie, 1990, nO1 1611 17,25-27.

3.ARCHER E. A propos de l'article D-398 du Code de Procédure Pénale. L'Information

psychiatrique, avril 1991,4, 309-3 15.

4.ARCHER E. L'hospitalisation des détenus dans les services de psychiatrie générale.

L'Information psychiatrique, janvier 1996, 1,53-62.

S.ARCHER E. Application thérapeutique et pédagogique de la loi pénale : limites et

malentendus. Forensic, octobre, novembre, décembre 2000,4,53-55.

6.ARCHER E. Où traiter les détenus souffrant de maladies mentales graves ? Première partie :

esquisse historique. Forensic, avril, mai, juin 2001,6,42-44.

7.ARCHER E. Réflexions sur les fondements dune « Clinique psychiatrique en milieu

pénitentiaire ». Annales médico-psychologiques, 162,2004,668-671.

8.ARCHER E, BARON-LAFORET S. La loi du 18 janvier 1994 : l'évolution du soin en prison.

Forensic, septembre 2000, no spécial, 47-55.

9.Audition publique. Expertise psychiatrique pénale. 25 et 26 janvier 2007, Ministère de la Santé

et des Solidarités, Paris. Recommandations de la commission d'audition. Haute autorité de

santé.

10. BAILLARGER M.J. Note sur les causes fréquentes de la folie chez les prisonniers. Annales

médico-psychologiques, 1844,4,74-80.

11. BALIER C. Un psychanalyste en prison. L'Information psychiatrique, 1983, 59, 2, 18 1- 192.

12. BALIER C. Psychiatrie en milieu carcéral : soins ou traitement ? Perspectives psychiatriques,

1989, 19,237-242.

13. BALIER C. Pathologie en milieu carcéral : repères théorico-cliniques. L7Evolution

psychiatrique, 1993,58, 1,77-82.

14. BARDIAU-VESSELLE F. Le malade mental détenu. Actualités psychiatriques, mars 1988,

3, 36-38.

15. BARON-LAFORET S, BRAHMY B. Psychiatrie en milieu pénitentiaire. Encyclopédie

médico-chirurgicale (Elsevier, Paris), Psychiatrie, 37-953-A-10, 1998,9p.

16. BASSE F, BASSE E, MULLER C, PANIEL A. La Maison centrale sanitaire de Metz. Soins

psychiatrie, 1990, nO1 1611 17, 38-41.

17. BELONCLE M, DEMEILLERS T, GARNIER G, GIRON O. L'hospitalisation psychiatrique

des patients détenus : historique, enjeu et perspectives .L'Information psychiatrique, 2004,

80,281-4.

18. BENEZECH M. Brève histoire de l'irresponsabilité pénale des malades mentaux de

l'Antiquité à nos jours. Actes du premier congrès international, Association mondiale de

psychiatrie et de psychologie légales, 1991,7-14.

19. BENEZECH M. Les limites médico-légales de la psychiatrie pénitentiaire ou de la confusion

des genres. Soigner et ou punir, Questionnement sur l'évolution, le sens et les perspectives de

la psychiatrie en prison, L'Harmattan, 1995, 2 19-223.

20. BENEZECH M. Le suicide et sa prévention dans les prisons françaises. Annales médico-

psychologiques, 1999, 157,8,561-567.

21. BENEZECH M. Nous sommes responsables de la criminalisation abusive des passages à

l'acte pathologiques. «Le mieux est l'ennemi du bien ». Journal fran~ais de psychiatrie,

2000, 13,23-24.

22. BENEZECH M. Introduction à l'étude de la dangerosité. Les dangerosités, de la criminologie

à la psychopathologie, entre justice et psychiatrie, 2004, John Libbey Eurotext, 7-23.

23. BENQUE Ch. La psychiatrie pénitentiaire à l'heure des choix. L'Information psychiatrique,

71, 7, 1995,675-676.

24. BIJEON G. Une sanction de l'univers carcéral. Le prix de la communication pour celui d'un

traitement. L'Information psychiatrique, 1982, 58,6, 787-799.

25. BISSUEL Y. Peut-on soigner en milieu pénitentiaire ? L'Evolution psychiatrique, 1993, 58,

1, 109-111.

26. BOURGEOIS M.L, BENEZECH M. Dangerosité criminologique, psychopathologie et CO-

morbidité psychiatrique. Annales médico-psychologiques, 2001, 159,475-86.

27. BOURQUIN J. « Le fantôme des maisons de redressement », Le Monde diplomatique, juin

2002.

28. BRIERRE DE BOISMONT. De la nécessité de créer un établissement spécial pour les

aliénés vagabonds et criminels. Annales d'hygiène publique et de médecine légale. 1846, 35,

396-412.

29. BUJEON-PINARD P, LEHNERT A. L'UMD a-t-elle une place dans la psychiatrie de l'an

2000 ? Actualités psychiatriques, 1993-XXIIIe année, 1, 3-7.

30. Rapport de la commission Santé-Justice présidée par J-J BURGELIN auprès du ministère de

la Justice et du ministère de la Santé et des solidarités: Santé, justice et dangerosités : pour

une meilleure prévention de la récidive. Juillet 2005.

31. BYDLOWSKI S. Evolution du soin en milieu carcéral : de la nécessité du repérage des

cadres. Forensic, n04, 2000,67-69.

32. CAMILLERI C, CROCHET F. Le soin aux psychotiques incarcérés. La revue française de

psychiatrie et de psychologie médicale, février 2001, tome V, n045, 23-27.

33. CANETTI C. La pénalisation de la maladie mentale : un retour de deux siècles en arrière !

Pratiques en santé mentale, 2003,4, 11-14.

34. CHABANNES JM. Les unités d'hospitalisation spécialement aménagées (UHSA), ou le

résultat d'un divorce malheureux. L'Information psychiatrique, 2004, 80,291-4.

35. CHAMAGNE-DAVILLER A. Les exclus de la loi. Remarques au sujet du fou criminel. Th :

Méd. : Nancy 1 : 1984,361 p.

36. CHANOIT P.F. De l'asile qui châtie à la prison qui guérit. L'Information psychiatrique,

1973,49, 1,29-41.

37. CHARPENTIER P. Prise en charge en milieu carcéral de sujets présentant des troubles

psychiques. Aspects éthiques et institutionnels. Th : Méd. : Nancy 1 : 1986, 104 p.

38. CHAVEZ-RICE E, NEBUSH F.J. L'Institut Légal de Santé Mentale : un modèle

d'interaction entre les institutions psychiatrique et judiciaire. Actes du premier congrès

international, Association mondiale de psychiatrie et de psychologie légales, Expansion

scientifique française, 1991.

39. CHAUVET-MUNARO C. Du statut de prévenu à celui de malade mental : prise en charge

institutionnelle des malades mentaux « irresponsables ». A propos de deux cas. Mémoire

DES de Psychiatrie, Nancy, 1994,92 p.

40. CHODORGE G, NICOLAS G. Haut comité de la santé publique. Santé en milieu carcéral.

Rapport sur l'amélioration de la prise en charge sanitaire des détenus. Janvier 1993, 85p.

41. COLDEFY M. La prise en charge de la santé mentale des détenus en 2003. Etudes et

résultats, DRESS, septembre 2005,n0427.

42. COLDEFY M, FAURE P, PRIETO N. La santé mentale et le suivi psychiatrique des détenus

accueillis par les services médico-psychologiques régionaux. Etudes et résultats, DRESS,

juillet 2002, no 18 1.

43. COMBALBERT N, FAVARD A.M, BOUCHARD M.A. Trouble mental et criminalité :

revue critique des recherches épidémiologiques. Annales médico-psychologiques, 2001, 159,

487-95.

44. CONSOLI S-M. Psychiatrie de liaison. In SENON J-L, SECHTER D, RICHARD D, editors,

Thérapeutique psychiatrique. Paris : Hermann ; 1995,955-79.

45. COURAUD S. Approche clinique de la criminalité à l'adolescence. Criminologie et

psychiatrie, ouvrage collectif sous la direction de T ALBERNHE, Ellipses, 1998, 362-368.

46. COUTENCEAU R, MARTORELL A. Clinique de détenus condamnés à de longues peines.

L'Evolution psychiatrique, 58, 1, 1993, 57-70.

47. CREVER B. Législation, Réglementation et Fonctionnement des SMPR. Perspectives

psychiatriques, 1989,28e année, n019/IV, 260-269.

48. D'ANGELO A. L'hôpital psychiatrique judiciaire en Italie. Actes du premier congrès

international, Association mondiale de psychiatrie et de psychologie légales, Expansion

scientifique française, 199 1, 58-63.

49. DARBEDA P. Les détenus difficiles ou les défis de la prise en charge psychiatrique des

détenus. Revue française de psychiatrie et de psychologie médicale, octobre 2005, 89, 5-9:

50. DARBEDA P, SENON J-L. Les antennes toxicomanies des établissements pénitentiaires :

prévention et coordination des actions destinées aux détenus toxicomanes. Perspectives

psychiatriques, 1989, 19, 256-259.

51. DAUVER B, BELVEYRE E, DURAND C, HARDOUIN F, BROCHET S. Eléments

statistiques descriptifs concernant une population de 400 détenus au centre pénitentiaire de

Caen. Forensic, 2002, 10, 15-21.

52. DAVID M. Psychiatrie en milieu pénitentiaire. Puf, 1993, 127p.

53. DAVID M. Balade historique autour de la faute et de la punition. La prison a-t-elle encore

une fonction ? Pertinence des représentations sociales. Soigner et ou punir, Questionnement

sur l'évolution, le sens et les perspectives de la psychiatrie en prison. L'Harmattan, 1995,47-

63.

54. DAVID M. La place des unités d'hospitalisation spécialement aménagées (UHSA) dans le

dispositif de soins aux détenus : leur application en Guadeloupe. L'Information

psychiatrique, 2004, 80, 295-302.

55. DAVID M. L'expertise psychiatrique pénale. L'Harmattan, 2006, 237p.

56. DE BEAUREPAIRE C. Psychiatrie en milieu pénitentiaire. La revue française de psychiatrie

et de psychologie médicale, janvier 2000,34,35-39.

57. DE BEAUREPAIRE C, POTTIEZ S. A propos des patients psychotiques incarcérés.

Problèmes cliniques et éthiques. La revue française de psychiatrie et psychologie médicale,

mars 2000, n036, 9-14.

58. DE BEAUREPAIRE C. Faut-il pénaliser les auteurs d'infractions atteints de troubles

mentaux ? Les dangerosités, de la criminologie à la psychopathologie, entre justice et

psychiatrie, 2004, John Libbey Eurotext, 337- 344.

59. DE BEAUREPAIRE C. A propos de la prévention de la dangerosité psychiatrique chez les

sortants de prison : intérêt d'une consultation extra-pénitentiaire. Perspectives psychiatriques,

juillet-septembre 2005,44,3,219-225.

60. DEBUYST C. Débats autour de la notion de responsabilité pénale entre psychiatres et juristes

au XIXe siècle. Criminologie et psychiatrie, ouvrage collectif sous la direction de T.

ALBERNHE, 1997,552-559.

61. DELTEIL P. Bases médico-juridiques du traitement des délinquants pathologiques. Actes du

premier congrès international, Association mondiale de psychiatrie et de psychologie légales,

Expansion scientifique française, 1991, 1 13- 122.

62. DENANTE F, BURTIN J.M, MILLERET G, La psychiatrie en prison, Histoire des SMPR.

Nervure, 1995, VIII, 6,65-68.

63. DESCARPENTRIES F, WIKART A, GUYON M. Jeunes détenus: le corps en jeu. Le journal

des psychologues, octobre 1997, 15 1,44-49.

64. DIGNEFFE F. Quel est l'apport, réciproque, de la psychiatrie à la criminologie?

Criminologie et Psychiatrie, ouvrage collectif sous la direction de T. ALBERNHE. Ellipses,

1997, 104-109.

65. DUBEC M, ZAGURY D. Violence pathologique, violence antisociale. Journal français de

psychiatrie, 2004, 23, 10- 13.

66. DUBRET G. les UHSA : une fausse bonne idée ? Colloque << Santé en prison »-Dix ans après

la loi : quelle évolution dans la prise en charge des personnes détenues ? 2004.

67. DUBRET G. La prison, ultime institution psychiatrique pour soigner et punir ? L'Information

psychiatrique, 2006; 82,663-8.

68. DUCHE D-J. Les adolescents meurtriers. Criminologie et psychiatrie, ouvrage collectif sous

la direction de T ALBERNHE, Ellipses, 1998, 368-374.

69. DUCHEMIN H. Point de vue de l'administration pénitentiaire sur la création des centres

médico-psychologiques régionaux. L'Information psychiatrique, février 1983, vol 59, n02,

147-151.

70. DUFLON J-P. Contrats de soins. Barreaux et contrats de soins : entre deux modèles

sociétaux. Forensic, mars 2004, numéro spécial, 5-9.

71. DU MESNIL DU BUISSON G. Le condamné en détention : liberté, incitation, obligation de

soins ? Justice et psychiatrie. Normes, responsabilité, éthique. Sous la direction de C.

Louzoun et D. Salas, érès, 1998,273-279.

72. ESPOSITO E. Criminologie et psychiatrie : naissance commune et liens historiques.

Forensic, 2001,5,47-51.

73. Etats Généraux de la condition pénitentiaire, consultation : résumé des résultats par catégorie

de détenus, octobre 2006.

74. ETIENNE B, DUMEIGE P, NOACHOVICH F, SALAT0 H, BONNET C. Accueil et soins à

l'hôpital psychiatrique d'un patient ayant commis un meurtre. Psychiatrie française, 1994, 1,

24-32.

75. FALISSARD B, ROUILLON F. Enquête de prévalence des troubles mentaux parmi les

personnes détenues, 2004.

76. FAZEL S, DANESH J. Serious mental disorder in 23000 prisoners: a systematic review of 62

surveys. Lancet, 2002,359,545-50.

77. FAZEL S, GRANN M. Psychiatric Morbidity among homicide offenders: a Swedish

population study. American Journal of Psychiatry, 2004, 16 1 ,2 129-2 13 1.

78. FLOCH J, rapporteur. Rapport de l'Assemblée Nationale, Commission d'enquête sur la

situation des prisons françaises, 28 juin 2000.

79. FORGEARD L, MENUIER F, LAMOTHE P. Suicides à la Maison d'arrêt de Lyon.

Perspectives psychiatriques, 2006,45,4, 389-397.

80. FOUCAULT M. Histoire de la folie à l'âge classique. Editions Gallimard, 1972.

8 1. FOUCAULT M. Surveiller et punir. Editions Gallimard, 1975.

82. GABORAUD E, KAHN J-P. Le temps détenu. L'Information psychiatrique, 2005, 81,621-6.

83. GALLET E, CAMILLERI C, CROCHET F, LAURENCIN G, NOUVEL A. Les

psychotiques incarcérés. Forensic, 2000,n02-3, 48-52.

84. GARRABE J. De la criminologie à la psychiatrie en milieu pénitentiaire. Perspectives

psychiatriques, 2006,45,4,356-360.

85. GARRAUD J-P. Réponses à la dangerosité. Rapport sur la Mission Parlementaire confiée par

le Premier Ministre, sur la dangerosité et la prise en charge des individus dangereux, 2006.

86. GEOFFRAY D. Psychiatrie et prison à Lyon. Soins Psychiatrie, 1990, no 11611 17,36-37.

87. GLEZER D, BIANCHI H, PENVERNE D. La création d'inter-secteurs de psychiatrie

pénitentiaire. Aspects éthiques, déontologiques et médico-légaux. Actualités psychiatriques,

1983,3,35-39.

88. GLEZER D. Criminalisation de la psychiatrie et psychiatrisation de la criminalité. Soigner et

ou punir, Questionnement sur l'évolution, le sens et les perspectives de la psychiatrie en

prison, L'Harmattan, 1995, 1 13- 1 17.

89. GOUJON P, GAUTIER C. Rapport d'information sur les mesures de sûreté concernant les

personnes dangereuses. Sénat, annexe au procès verbal de la séance du 22 juin 2006,95p.

90. GOUREVITCH M. le traitement en France du délinquant présentant des troubles mentaux.

Perspectives psychiatriques, juillet-septembre 2005, vol 44, n03, 178- 18 1.

91. GRAVIER B. L'évolution des soins psychiatriques en milieu pénitentiaire : vers une clinique

de la dignité. Justice et Psychiatrie. Normes, responsabilité, éthique. Erès. Sous la direction

de C. Louzoun et D. Salas, 1998,281-96.

92. GRAVIER B. Soins et milieu carcéral : une rencontre toujours difficile. Perspectives

psychiatriques, 1999, 38,2, 100- 107.

93. GRAVIER B. Le psychiatre, le juge et la peine. Annales Médico Psychologiques, 162, 2004,

676-68 1.

94. GRAVIER B. Comment évaluer la dangerosité dans le cadre de l'expertise psychiatrique et

quels sont les difficultés et les pièges de cette évaluation ? Audition publique « l'expertise

psychiatrique pénale », 25 et 26 janvier 2007.

95. GROS F. Un nouveau punissable. Justice et psychiatrie. Normes, responsabilité, éthique.

Sous la direction de C LOUZOUN et D SALAS, Erès, 1998,297-302.

96. GUNN B. Future directions for treatment in forensic psychiatry. British journal of Psychiatry,

2000; 176: 332-338.

97. HAIK P. Vérité judiciaire et discours psychiatrique. Journal français de psychiatrie, 2000, 13,

21-22.

98. HAJBI M. Pour une meilleure prise en charge des patients psychotiques criminels. A propos

de l'articulation des cadres psychiatrique, judiciaire et pénitentiaire. Forensic, avril, mai, juin

2001,6, 37-41.

99. HERSZBERG C. Fresnes, une histoire de fous. Seuil, 2006, 185p.

100. HIVERT P. Le Centre médico-psychologique régional pénitentiaire de Paris. Evolution

d'une institution. Revue pénitentiaire et de droit pénal, 1979, 1, 121-127.

101. HIVERT P. Les C.M.P.R. Aspects historiques. L'Information psychiatrique, février 1983,

vol 59, n02, 155-159.

102. HIVERT P, HIVERT A. Evolution de la psychiatrie pénitentiaire en France. Revue

pénitentiaire et de droit pénal, 1978,3, 339-344.

103. HODGINS S. Mental disorder, intellectual deficiency and crime: evidence from a birth

cohort. Arch Gen Pychiatry, 1992,49,476-483.

104. HOGGINS S , MULLER-ISBERNER R. Preventing crime by people with schizophrenic

disorders : the role of psychiatric services. British Journal of Psychiatry, 2004, 185,245-250.

105. HORRACH P. Prise en charge des délinquants sexuels. A propos de la loi du 17 juin 1998

relative à la prévention et à la répression des violences sexuelles ainsi qu'à la protection des

mineurs. Th : Méd. : Nancy 1, 1999 ; 228p.

106. HUMBERT T. Hospitalisation sous contrainte en milieu carcéral. Synapse, janvier 2003,

192,25-29.

107. HUREL A. Quelques observations pour servir à l'histoire de la folie pénitentiaire. Annales

médico-ps ychologiques, mars 1875, 13, 16 1 - 192.

108. HYEST J-J, CABANEL G-P. Prisons: une humiliation pour la République: rapport de la

commission d'enquête sur les conditions de détention dans les établissements pénitentiaires

en France, juin 2000.

109. Inspection générale des affaires sociales, Inspection générale des services judiciaires.

L'organisation des soins aux détenus : rapport d'évaluation, juin 2001.

110. Inspection générale des affaires sociales, Inspection générale des services judiciaires,

Inspection générale de l'administration. La prise en charge des patients susceptibles d'être

dangereux, février 2006.

11 1. JOURDAN V. Moins cher que l'hôpital, la prison. Article, le Monde diplomatique, juillet

2006.

112. JUAN F. Le dispositif de soins en santé mentale en milieu carcéral : évolution et actualités.

Th : Méd. : Angers, 2005,338~.

113. JUAN F, CHOCARD A-S. L'avis des psychiatres exerçant en milieu carcéral sur l'état

actuel et l'avenir de leur pratique. Forensic, octobre 2005,22.

114. JUAN F, CHOCARD A-S, DAVID M. Etat des lieux des services médicopsychologiques

régionaux. L'Information psychiatrique, 2005, 8 1, 609- 19.

115. JULEROT J-M. La loi << Divus Marcus >> en 1994. Prise en charge actuelle par la société

d'un schizophrène auteur de meutre. Th : Méd. : Grenoble, 1994, 104p.

116. KHAN J-P, MOURIC 1. Gestion de la crise suicidaire : exemple du milieu pénitentiaire.

Communication aux 38èmes Journées du GEPS, 21,22,23 septembre 2006.

117. KAHN J-P. Comment envisager une formation adaptée des psychiatres à la pratique

expertale ? Comment envisager l'évolution des pratiques et la formation permanente ?

Audition publique << l'expertise psychiatrique pénale >>, 25 et 26 janvier 2007.

118. KALTENBECK F. Soigner les détenus fous là où ils sont, en prison. Libération, 10 janvier

2007.

119. KARSENTY J.C. Pratiques psychiatriques en milieu carcéral ? L7Evolution psychiatrique,

1993,58, 1, 17-19.

120. KELLER S. Psychoses et emprisonnement. Aspects idéologiques, cliniques et

thérapeutiques actuels. Th : Méd. : Nancy, 1997, 138 p.

121. KHALIL P, GHOZAEL 1, VEDIE C. L'article D 398 et ses limites dans la pratique

psychiatrique. Synapse, janvier 2002, 182,24-26.

122. KOLB-RIVAL M-A. De la détention à la récidive : les mineurs incarcérés. Le journal des

psychologues, septembre 2003,210,43-45.

123, KOTTLER C. L'expérience de 17UMD Henri-Colin. Journal français de psychiatrie, 2003,

19, 19-20.

124. LACHAUX B. A propos de la dangerosité des patients schizophrènes in Les dangerosités,

de la criminologie à la psychopathologie, entre justice et psychiatrie, 2004, John Libbey

Eurotext, 169- 175.

125. LAHARIE M. La folie au Moyen Age. XIe-XIIIe siècles. Le Léopard d'Or, 1991, 241-55.

126. LAMB Richard H, MD, and WEINBERGER Linda E, PhD. The shift of psychiatrie

impatient care from hospitals to jails and prisons. The Journal of the American Academy of

Psychiatry and the Law, 2005,33,529-34.

127. LAMEYRE X, Les soins pénalement ordonnés, une pratique limite, Annales médico-

psychologiques, 2004, 162,657-66 1.

128. LAMOTHE P. A propos de l'institution idéale pour aliéné délinquant. L'Information

psychiatrique, 1983, 59,2, 169-172.

129. LAMOTHE P, GEOFFRAY. La psychopathie revisitée.. .en prison. Perspectives

psychiatriques, 1989, 19, 229-236.

130. LAMOTHE P. L'expertise, encore ou jamais plus ? Perspectives psychiatriques, 2006, 45,

4, 398-403.

13 1. LANTERI-LAURA G. Pathologie mentale et droit pénal : un regard rétrospectif. Journal

français de psychiatrie, 2000, 13,29-3 1.

132. LAURANS J. Assistance psychiatrique et prison. Soins psychiatrie, 1990, 1 1611 17,22-24.

133. LAURANS J. Les SMPR, contexte et évolution in Soigner et ou punir, Questionnement sur

l'évolution, le sens et les perspectives de la psychiatrie en prison. L'Harmattan, 1995, 39-45.

134. LAURANS J, BARON-LAFORET S. Gestation, naissance et développement du service

médico-psychologique régional (S.M.P.R) du centre pénitentiaire de Fresnes. L'Evolution

psychiatrique, 1993, 58, 1'49-56.

135. LEGENDRE C. Un lieu paradoxal d'effets thérapeutiques : le milieu pénitentiaire.

L'évolution psychiatrique, 1989, 54,2, 321-33 1.

136. LEGENDRE C. Une approche thérapeutique des adolescents criminels. Le journal des

psychologues, juin 1997, 148,37-41.

137. LEGENDRE C, MAURION A. Milieu carcéral et espace thérapeutique. L'Evolution

psychiatrique, 58, 1, 1993 : 83-92.

138. LELUT F. De l'influence de l'emprisonnement cellulaire sur la raison des détenus.

Mémoire lu à l'Académie des sciences morales et politiques, dans sa séance du 23 mars 1844.

139. LESTAGE C. La prise en charge psychiatrique des détenus : une nécessité difficile à mettre

en œuvre. Travail de recherche effectué dans le cadre d'une licence professionnelle des

métiers de l'exécution des peines, 2006. Site http://prison.eu.org.

140. Le traitement judiciaire de la délinquance des mineurs. Actualités Sociales Hebdomadaires,

mars 2007,5-97.

141. LHUILIER D, VEIL C. Significations de la demande de soins psychiatriques et somatiques

en milieu carcéral. Annales médico-psychologiques, 1998, 156, n09.

142. LOUAN E. Le tribunal de santé mentale : l'expérience new-yorkaise d'une alternative

pénale pour les auteurs d'infractions souffrant de troubles psychiatriques. Forensic, n021,

avril, mai, juin, 2005,37-47.

143. LOUAN E, SENON J-L. La situation des auteurs d'infractions souffrant de troubles

psychiatriques dans les systèmes judiciaire et pénitentiaire de la ville de New York (Etats-

Unis). Annales médico-psychologiques, 163,2005, 834-841.

144. MACHERET-CHRISTE F, GRAVIER B. Schizophrénie, psychose et prison. Comité

Européen : Droit, Ethique et Psychiatrie. XIIe séminaire. La peine du fou, la prison, le soin.

Juin 2003.

145. MANZARENA C. Quelle est l'incidence de l'expertise psychiatrique pénale sur l'équilibre

entre justice et santé et donc entre prison et hôpital dans la société actuelle ?

http://psydoc.fr.broca.insem.fr/conf&rm/conf/expertise/textesexperts/ManzaneraVD.rtf.

146. MANZANERA C, SENON J.L, Psychiatrie de liaison en milieu pénitentiaire : du concept à

la pratique. Forensic, janvier, février, mars 2001, 5, 55-59.

147. MARTORELL A. L'enfermement. Perspectives réelles et historiques. Soins psychiatrie,

1990, no 11611 17, 3-6.

148. MARTORELL A. Une prison pour malades mentaux ? La Maison centrale sanitaire de

Château Thierry. Soins psychiatrie, 1990, nO1 1611 17,69-74.

149. MARTORELL A. La Maison Centrale de Château-Thierry, in Actes du premier congrès

international, Association mondiale de psychiatrie et de psychologie légales, Expansion

scientifique française, 199 1, 123- 132.

150. MARTORELL A. De 17enfermement à la prise en charge. L7Evolution psychiatrique, 58, 1,

1993. 37-48.

15 1. MARTORELL A, COUTANCEAU R. Considérations cliniques sur l'irresponsabilité

pénale. De l'article 64 du CP de 1810 au 122-1 du CP de 1992. Forensic, 2000, no spécial :

56-6 1.

152. MATHIS D, HANON C, PASTOUR N, FORISSIER P, FEILLARD J. L'hospitalisation en

psychiatrie des détenus : conditions et modalités à propos d'une étude effectuée à l'Infirmerie

psychiatrique. L'Information psychiatrique, 2004, 80,285-9.

153. MAURION A. L'incarcération des adolescents. Le journal des psychologues, juin 1997,

148, 35-36.

154. MAURION A. Les propositions de soins faites aux adolescents incarcérés.

Psychothérapies, 2000,4 ; n012, 105-1 10.

155. MICHEL L, BRAHMY B. Guide de la pratique psychiatrique en milieu pénitentiaire.

Editions Heures de France, 2005,476~.

156. MORASZ L, DALERY J. De l'intégration du psychiatre de liaison. Annales

psychiatriques, 1999, 14, 80-4.

157. MOUQUET M-C, DUMONT M, BONNEVIE M-C. La santé à l'entrée en prison : un

cumul de facteurs de risque. DRESS, Etudes et résultats, janvier 1999, n04.

158. MOUQUET M-C. La santé des personnes entrées en prison en 2003. DRESS, Etudes et

résultats mars 2005,n0386.

159. MOURIC 1. Irresponsabilité pénale, soins aux détenus : historique, état des lieux,

perspectives. A propos de trois cas cliniques. Mémoire pour le DES de psychiatrie, Nancy,

2005,79 p.

160. MOURIC 1, WERNER N, SCHWAN R, KHAN J-P. Usage et mésusage du SUBUTEX en

milieu carcéral. Résultats d'une enquête auprès de 40 détenus toxicomanes. Communication

au Congrès SFAP, Montpellier, 8 et 9 juin 2007.

161. NERSON-ROUSSEAU S. Où faut-il se tenir pour que la symbolique tienne ? in Soigner et

ou punir, Questionnement sur l'évolution, le sens et les perspectives de la psychiatrie en

prison, L'Harmattan, 1995, 1 19-133.

162. Observatoire international des prisons. Les conditions de détentions en France. Editions La

découverte, 2005.

163. OLIVAN G. Interventions psychiatriques et psychologiques dans les institutions pour

mineur(e)s détenu(e)s. Médecine, santé et prison, ouvrage collectif sous la direction de

BERTRAND D et NIVEAU G. Editions médecine et hygiène, 2006, 277-285.

164. PARENTE G. Dangerosité. Journal français de psychiatrie, 2004,23, 18-20.

165. PATRIS M. Psychiatrie et justice : quel avenir pour ce couple infernal ? Journal français de

psychiatrie, 2000, 13, 10- 13.

166. PAULET C. Bilan et perspectives de l'organisation des soins psychiatriques aux personnes

détenues, en particulier de l'hospitalisation. L'Information psychiatrique 2004, 80, 307-12.

167. PAULET C. Evolution de la prise en charge de la santé mentale des personnes détenues,

dix ans après la loi. Colloque << Santé en prison »-Dix ans après la loi : quelle évolution dans

la prise en charge des personnes détenues ? 2004.

168. PAULET C. L'évolution du secteur de la psychiatrie en milieu pénitentiaire. Soins, 2005,

701. 33-35.

169. PAULET C. Réflexions sur les objectifs et les conditions du soin psychiatrique en milieu

pénitentiaire. Perspectives psychiatriques, 2006,45, 4, 373-379.

170. PEYROT M. Les consternants procès des malades mentaux. Journal français de psychiatrie,

2000, 13, 18-20.

171. PIEL R, ROELANDT J-L. De la psychiatrie vers la santé mentale. Rapport de mission,

juillet 200 1.

172. PINATEL J. Doctrines, réalisations et perspectives en matière de traitement des

délinquants. L'Information psychiatrique, 1973,49, 1 : 7- 13.

173. PLET F. Aspects psychopathologiques et thérapeutiques des jeunes mineurs délinquants. A

propos d'une expérience en maison d'arrêt. Mémoire de DES, Nancy, 2000,70p.

174. POIRIER A. Misère de la psychiatrie en Maison d'arrêt. Synapse, novembre 2000, 180,45-

48.

175. POLI A. Les soins psychiatriques entre Prison et Hôpital psychiatrique. Perspectives

psychiatriques, 2006,45,4,367-372.

176. POSTEL J, QUETEL C. Nouvelle histoire de la psychiatrie. DUNOD, 2004.

177. POUYOLLON F. Problèmes éthiques et déontologiques soulevés par la pratique de la

psychiatrie dans les centres médico-psychologiques pénitentiaires régionaux. L71nforrnation

psychiatrique, 1983, 59, 2, 163-168.

178. PRADIER P. La gestion de la santé des établissements du programme 13000. Evaluation et

perspectives : documents, visites, entretiens, réflexions. Rapport au ministère de la justice ;

30 septembre 1999.

179. PRETO N, FAURE P. La santé mentale des détenus entrants ou suivis dans les prisons

françaises comportant un SMPR. L'Encéphale, 2004 ; XXX : 525-3 1, cahier 1.

180. Psychiatrie et santé mentale, plan 2005-2008, des actions SantéIJustice, 69-73.

181. RAPPARD P. Punir et soigner : la délinquance récidivante et la psychopathie face au droit

pénal et à la politique psychiatrique de secteur. Pratiques en santé mentale, 2003,4, 15-22.

182. Recommandations du groupe de travail mené par le Ministère de la santé, de la famille et

des personnes handicapées et le Ministère de la justice, mars 2001-mars 2002 : << Santé

mentale des personnes détenues et troubles du comportement : comment améliorer et

articuler les dispositifs de prise en charge sanitaire et pénitentiaire ? ».

183. RENNEVILLE M. Vice, vitriol, déviance. Criminologie et Psychiatrie, sous la direction de

T.ALBERNHE. Ellipses, 1997,412-417.

184. RENNEVILLE M. Crime et folie. Deux siècles d'enquêtes médicales et judiciaires. Fayard,

2003,526~.

185. RENNEVILLE M. Psychiatrie et prison : une histoire parallèle. Annales médico-

psychologiques, 2004, 162,653-656.

186. RIDEL L. L'administration pénitentiaire et la prise en charge des détenus souffrant de

troubles psychiatriques. L'Evolution psychiatrique, 1993, 58, 1,21-26.

187. RITTI A. L'emprisonnement cellulaire est il une cause de folie? Annales médico-

psychologiques, 1888,46,7,356-359.

188. ROSSINELLI G. L'expert face à la responsabilité et à la punissabilité. L'information

psychiatrique, mai 200 1, 5,466-470.

189. ROSSINELLI G. Loi Perben an II : paradoxes et évolutivité de la psychiatrie légale.

L'Information psychiatrique, 2004, 80,271-9.

190. ROSSINELLI G. Hospitalisation des détenus : vers de nouvelles orientations ?

L'Information psychiatrique, 2004, 80 : 303-306.

191. ROSSINELLI G. Droit et santé mentale : un tournant ? L'Information psychiatrique, 2005,

81,657-60.

192. ROSSINELLI G. Violence et psychiatrie : quels experts ? Pour quels rôles ? L'Information

psychiatrique, 2006, 82,655-62.

193. SAUZE. Recherches sur la folie pénitentiaire. Annales médico-psychologiques, 1857, 3,

28-56.

194. SENON J-L, Histoire de la psychiatrie en milieu pénitentiaire, de Pinel à la loi du 18

janvier 1994, Annales médico-psychologiques, 1998, 156, n03, 161-78.

195. SENON J-L. Psychiatrie de liaison en milieu pénitentiaire. Puf, 1998, 127p.

196. SENON J-L. Réglementation et structure de l'intervention psychiatrique en milieu

pénitentiaire depuis la loi du 18 janvier 1994. Revue de science criminelle et de droit pénal

comparé, 1998,3,509-522.

197. SENON J-L. Communication, Conclusion : dix ans et un siècle et demi après Baillarger.

Annales médico-psychologiques, 2004, 162,682-684.

198. SENON J-L. Psychiatrie et prison : toujours dans le champ de l'actualité. Annales médico-

psychologiques, 2004, 162,646-652.

199. SENON J-L. Troubles psychiques et réponses pénales. XXXIVe Congrès français de

criminologie, septembre 2004, tome II.

200. SENON J-L. Soins ambulatoires sous contrainte : une mise en place indispensable pour

préserver une psychiatrie publique moderne. L'Information psychiatrique, 2005, 81,627-34.

201. SENON J-L, MANZARENA C. Psychiatrie de liaison en milieu pénitentiaire :

organisation, moyens, psychopathologies et réponses thérapeutiques. Annales médico-

psychologiques, 2004, 162,686-699.

202. SENON J-L, MANZARENA C. Comment mieux répondre aux problèmes cliniques et

médicolégaux actuels pour préserver une psychiatrie ouverte et dynamique ? Annales

médico-psychologiques, 2005, 163,870-877.

203. SENON J-L. Evolution des attentes et des représentations en clinique dans les rapports

entre psychiatrie et justice. Evolution psychiatrique, 2005,70, 117-130.

204. SENON J-L, MANZARENA C, HUMEAU M, GOTZAMANIS L. Les malades mentaux

sont-ils plus violents que les citoyens ordinaires ? L'Information psychiatrique, 2006, 82,

645-652.

205. SENON J-L, RICHARD D. Punir ou soigner : histoire des rapports entre psychiatrie et

prison jusqu'à la loi de 1994. Revue pénitentiaire et de Droit Pénal, 1999, 1, 97-1 10.

206. SENON J-L, LAFAY N, PAPET N, MANZARENA C. Prison et Psychiatrie : à la difficile

recherche d'un équilibre entre sanitaire social et judiciaire. Revue pénitentiaire et de Droit

Pénal, 2000,506-523.

207. SENON J-L, LAFAY N, PAPET N, MANZARENA C. L'intervention de psychiatrie de

liaison en milieu pénitentiaire : procédures, modalités et stratégies thérapeutiques. Annales

médico-psychologiq~ies, 2000, 158, n06, 445-459.

208. SENON J-L, MANZARENAC, HUMEAU M, GOTZAMANIS L. Etats dangereux,

délinquance et santé mentale : représentations, insécurité et peur sociétales comme sources de

la stigmatisation des malades mentaux. L'Information psychiatrique, 2007, 83, 8,655-662.

209. STUART H.L, ARBOLEDA-FLOREZ J.E. A public health perspective on violent offenses

among persons with mental illness. Psychiatric Services, May 2001, vo1.52, n05, 654-659.

210. TERRA J-L. Prévention du suicide des personnes détenues. Evaluation des actions mises en

place et propositions pour développer un programme complet de prévention. Rapport de

mission à la demande du ministre de la Justice et du ministre de la Santé, décembre 2003.

2 1 1. TESU-ROLLIER D-T, COUTANCEAU R. Clinique et psychopathologie en milieu

carcéral. A propos d'une expérience de pratique à la Maison d'Arrêt de Fleury-Mérogis.

Annales médico psychologiques, 165,2007, 8- 12.

212. TEVISSEN R. A propos du codicille probabiliste de la dangerosité en psychiatrie. Journal

Français de Psychiatrie, 2004, 23,21-22.

213. WALSH E, BUCHANAN A, FAHY T. Violence and schizophrenia : examining the

evidence. British Kournal of Psychiatry, 2001, 180,490-495.

214. WUSTNER D. Briser l'enfermement, réformer l'ordonnance de 45, créer des instituts

pénaux. Une troisième voie pour les réponses aux jeunes délinquants ? Sauvegarde de

l'enfance, 2002, vol. 57, n05, 239-244.

215. YVOREL E. A la marge des prisons pour mineurs : les prisons-écoles, des structures

carcérales à la vocation éducative et professionnalisante. Revue d'histoire de l'enfance

irrégulière, 2005, numéro7, http://rhei.revues.org/documentl059.html.

216. ZAGURY D. Mais où est passée la psychose ? Evolution de la juridiction expertale in

Soigner et ou punir, Questionnement sur l'évolution, le sens et les perspectives de la

psychiatrie en prison. L'Harmattan, 1995, 225-241.

217. ZAGURY D. Les psychiatres sont-ils responsables de la raréfaction des non-lieux

psychiatriques ? Journal fran~ais de psychiatrie, 2000 ; 13 : 14-17.

218. ZAGURY D. Dans le cadre de l'injonction de soins ou de l'obligation de soins comment

articuler l'expertise psychiatrique de la personne sous main de justice, les soins apportés et le

rôle de l'instance judiciaire ? Audition publique << l'expertise psychiatrique pénale >>, 25 et 26

janvier 2007.

LISTE DES ANNEXES

ANNEXE N o l : Loi sur les aliénés no 7443 du 30 juin 1838.

ANNEXE NO2 : Décret no 86-602 du 14 mars 1986 relatif à la lutte contre les maladies mentales

et à l'organisation de la sectorisation psychiatrique.

ANNEXE NO3 : Arrêté du 14 décembre 1986 relatif au règlement intérieur type des services

médico-psychologiques régionaux relevant des secteurs de psychiatrie en milieu pénitentiaire.

ANNEXE NO4 : Circulaire DGS du 5 décembre 1988 relative à l'organisation de la psychiatrie

en milieu pénitentiaire.

ANNEXE NO5 : Extrait de la Loi no 2002-1138 du 9 septembre 2002 d'orientation et de

programmation pour la justice.

ANNEXE NO6 : Guide méthodologique des prises en charge sanitaire des personnes détenues,

2005. Modèle de protocole complémentaire concernant les prestations psychiatriques dispensées

aux personnes détenues d'un établissement pénitentiaire siège d'un service médico-

psychologique régional.

ANNEXE NO7 : Infractions pénales et troubles mentaux : état du droit. Conséquences de

l'application des dispositions de l'article 122-1, alinéa 1 du Code pénal.

ANNEXE NO8 : Infractions pénales et troubles mentaux : état du droit. Conséquences des

dispositions de l'article D.398 du Code de procédure pénale.

ANNEXE NO9 : Infractions pénales et troubles mentaux : état du droit. Exécution des peines

prononcées.

ANNEXE NO10 : Evaluation quantitative de la gravité du trouble psychopathique par

l'inventaire de Hare.

ANNEXE NO11 : Propositions du rapport Burgelin.

ANNEXE NO12 : Schéma fonctionnel d'une UHSA

ANNEXE NO13 : Les dix commandements du psychiatre de liaison de S-M. Consoli, adaptés au

milieu carcéral.

ANNEXE Nol

Loi sur les aliénés no 7443 du 30 juin 1838

Au palais de Neuilly, le 30 juin 1838.
Louis-Philippe, Roi des Français, à tous présents et à venir, Salut.
Nous avons proposé, les Chambres ont adopté, nous avons ordonné et ordonnons ce qui suit

TITRE ier- DES ETABLISSEMENTS DIALIÉNÉS
Article le'. - Chaque département est tenu d'avoir un établissement public, spécialement destiné à

recevoir et soigner les aliénés, ou de traiter, à cet effet, avec un établissement public ou privé, soit de ce
département, soit d'un autre département.

Les traités passés avec les établissements publics ou privés devront être approuvés par le ministre de
I'intérieur.

Art. 2. - Les établissements publics consacrés aux aliénés sont placés sous la direction de l'autorité
publique.

Art. 3. - Les établissements privés consacrés aux aliénés sont placés sous la surveillance de l'autorité
publique.

Art, 4. - Le préfet et les personnes spécialement déléguées à cet effet par lui ou par le ministre de
I'intérieur, le président du tribunal, le procureur du Roi, le juge de paix, le maire de la commune, sont chargés
de visiter les établissements publics ou privés consacrés aux aliénés.

Ils recevront les réclamations des personnes qui y seront placées, et prendront, à leur égard, tous
renseignements propres à faire connaître leur position.

Les établissements privés seront visités, à des jours indéterminés, une fois au moins chaque trimestre,
par le procureur du Roi de l'arrondissement. Les établissements publics le seront de la même manière, une
fois au moins par semestre.

Art. 5. - Nul ne pourra diriger ni former un établissement privé consacré aux aliénés sans l'autorisation
du Gouvernement.

Les établissements privés consacrés au traitement d'autres maladies ne pourront recevoir les personnes
atteintes d'aliénation mentale, à moins qu'elles ne soient placées dans un local entièrement séparé.

Ces établissements devront être, à cet effet, spécialement autorisés par le Gouvernement, et seront
soumis, en ce qui concerne les aliénés, à toutes les obligations prescrites par la présente loi.

Art. 6. - Des règlements d'administration publique détermineront les conditions auxquelles seront
accordées les autorisations énoncées en l'article précédent, les cas où elles pourront être retirées, et les
obligations auxquelles seront soumis les établissements autorisés.

Art. 7. - Les règlements intérieurs des établissements publics consacrés, en tout ou en partie, au service
des aliénés, seront, dans les dispositions relatives à ce service, soumis à l'approbation du ministre de
I'intérieur.

SECTION lère
Des placements volontaires

Art. 8. - Les chefs ou préposés responsables des établissements publics et les directeurs des
établissements privés et consacrés aux aliénés ne pourront recevoir une personne atteinte d'aliénation
mentale, s'il ne leur est remis :

Io Une demande d'admission contenant les noms, profession, âge et domicile, tant de la personne qui la
formera que de celle dont le placement sera réclamé, et l'indication du degré de parenté ou, à défaut, de la

-- . -- - -- p. ---A

.

nature des relations qui existent entre elles.
La demande sera écrite et signée par celui qui la formera, et, s'il ne sait pas écrire, elle sera reçue par le

maire ou le commissaire de police, qui en donnera acte.
Les chefs, préposés ou directeurs, devront s'assurer, sous leur responsabilité, de l'individualité de la

personne qui aura formé la demande, lorsque cette demande n'aura pas été reçue par le maire ou le
commissaire de police.

Si la demande d'admission est formée par le tuteur d'un interdit, il devra fournir, à l'appui, un extrait du
jugement d'interdiction ;

2" Un certificat de médecin constatant l'état mental de la personne à placer, et indiquant les
particularités de sa maladie et la nécessité de faire traiter la personne désignée dans un établissement
d'aliénés, et de l'y tenir renfermée.

Ce certificat ne pourra être admis, s'il a été délivré plus de quinze jours avant sa remise au chef ou
directeur ; s'il est signé d'un médecin attaché à I'établissement, ou si le médecin signataire est parent ou allié,
au second degré inclusivement, des chefs ou propriétaires de I'établissement, ou de la personne qui fera
effectuer le placement.

En cas d'urgence, les chefs des établissements publics pourront se dispenser d'exiger le certificat du
médecin ;

3" Le passeport ou toute autre pièce propre à constater l'individualité de la personne à placer.
II sera fait mention de toutes les pièces produites dans un bulletin d'entrée, qui sera renvoyé, dans les

vingt-quatre heures, avec un certificat du médecin de I'établissement, et la copie de celui ci-dessus
mentionné, au préfet de police à Paris, au préfet vu au sous-préfet dans les communes chefs-lieux de
département ou d'arrondissement, et aux maires dans les autres communes. Le sous-préfet, ou le maire, en
fera immédiatement l'envoi au préfet.

Art. 9. - Si le placement est fait dans un établissement privé, le préfet, dans les trois jours de la
réception du bulletin, chargera un ou plusieurs hommes de l'art de visiter la personne désignée dans ce
bulletin, à l'effet de constater son état mental et d'en taire rapport sur-le-champ. II pourra leur adjoindre telle
autre personne qu'il désignera.

Art. 10. - Dans le même délai, le préfet notifiera administrativement les noms, profession et domicile,
tant de la personne placée que de celle qui aura demandé le placement, et les causes du placement, 1 " au
procureur du Roi de I'arrondissement du domicile de la personne placée ; 2" au procureur du Roi de
I'arrondissement de la situation de I'établissement : ces dispositions seront communes aux établissements
publics et privés.

Art. 11. - Quinze jours après le placement d'une personne dans un établissement public ou privé, il sera
adressé au préfet, conformément au dernier paragraphe de l'article 8, un nouveau certificat du médecin de
I'établissement ; ce certificat confirmera ou rectifiera, s'il y a lieu, les observations contenues dans le premier
certificat, en indiquant le retour plus ou moins fréquent des accès ou des actes de démence.

Art. 12. - II y aura, dans chaque établissement, un registre coté et paraphé par le maire, sur lequel
seront immédiatement inscrits les noms, profession, âge et domicile des personnes placées dans les
établissements, la mention du jugement d'interdiction, si elle a été prononcée, et le nom de leur tuteur ; la
date de leur placement, les noms, profession et demeure de la personne, parente ou non parente, qui l'aura
demandé. Seront également transcrits sur ce registre : 1 " le certificat du médecin, joint à la demande
d'admission ; 2" ceux que le médecin de I'établissement devra adresser à l'autorité, conformément aux
articles 8 et 11.

Le médecin sera tenu de consigner sur ce registre, au moins tous les mois, les changements survenus
dans l'état mental de chaque malade. Ce registre constatera également les sorties et les décès.

Ce registre sera soumis aux personnes qui, d'après l'article 4, auront le droit de visiter I'établissement,
lorsqu'elles se présenteront pour en faire la visite ; après l'avoir terminée, elles apposeront sur le registre leur
visa, leur signature et leurs observations, s'il y a lieu.

Art. 13. - Toute personne placée dans un établissement d'aliénés cessera d'y être retenue aussitôt que
les médecins de I'établissement auront déclaré, sur le registre énoncé en l'article précédent, que la guérison
est obtenue.

S'il s'agit d'un mineur ou d'un interdit, il sera donné immédiatement avis de la déclaration des médecins
aux personnes auxquelles il devra être remis, et au procureur du Roi.

Art. 14. - Avant même que les médecins aient déclaré la guérison, toute personne placée dans un
-- - -p.p--

.............................

établissement d'aliénés cessera également d'y être retenue, dès que la sortie sera requise par l'une des
personnes ci-après désignées, savoir :

Io Le curateur nommé en exécution de I'article 38 de la présente loi ;
2" L'époux ou l'épouse ;
3" S'il n'y a pas d'époux ou d'épouse, les ascendants ;
4" S'il n'y a pas d'ascendants, les descendants ;
5" La personne qui aura signé la demande d'admission, à moins qu'un parent n'ait déclaré s'opposer à

ce qu'elle use de cette faculté sans l'assentiment du conseil de famille ;
6" Toute personne à ce autorisée par le conseil de famille.
S'il résulte d'une opposition notifiée au chef de I'établissement par un ayant droit qu'il y a dissentiment,

soit entre les ascendants, soit entre les descendants, le conseil de famille prononcera.
Néanmoins, si le médecin de I'établissement est d'avis que I'état mental du malade pourrait

compromettre I'ordre public ou la sûreté des personnes, il en sera donné préalablement connaissance au
maire, qui pourra ordonner immédiatement un sursis provisoire à la sortie, à la charge d'en référer, dans les
vingt-quatre heures, au préfet. Ce sursis provisoire cessera de plein droit à l'expiration de la quinzaine, si le
préfet n'a pas, dans ce délai, donné d'ordres contraires, conformément à I'article 21 ci-après. L'ordre du maire
sera transcrit sur le registre tenu en exécution de I'article 12.

En cas de minorité ou d'interdiction, le tuteur pourra seul requérir la sortie.

Art. 15. - Dans les vingt-quatre heures de la sortie, les chefs, préposés ou directeurs en donneront avis
aux fonctionnaires désignés dans le dernier paragraphe de I'article 8, et leur feront connaître le nom et la
résidence des personnes qui auront retiré le malade, son état mental au moment de sa sortie, et, autant que
possible, l'indication du lieu où il aura été conduit.

Art. 16. - Le préfet pourra toujours ordonner la sortie immédiate des personnes placées volontairement
dans les établissements d'aliénés.

Art. 17, - En aucun cas l'interdit ne pourra être remis qu'à son tuteur, et le mineur, qu'à ceux sous
I'autorité desquels il est placé par la loi.

SECTION II
Des placements ordonnés par l'autorité publique

Art. 18. - A Paris, le préfet de police, et, dans les départements, les préfets ordonneront d'office le
placement, dans un établissement d'aliénés, de toute personne interdite, ou non interdite, dont I'état
d'aliénation compromettrait I'ordre public ou la sûreté des personnes.

Les ordres des préfets seront motivés et devront énoncer les circonstances qui les auront rendus
nécessaires. Ces ordres, ainsi que ceux qui seront donnés conformément aux articles 19, 20, 21 et 23, seront
inscrits sur un registre semblable à celui qui est prescrit par I'article 12 ci-dessus, dont toutes les dispositions
seront :applicables aux individus placés d'office.

Art. 19. - En cas de danger imminent, attesté par le certificat d'un médecin ou par la notoriété publique,
les commissaires de police à Paris, et les maires dans les autres communes, ordonneront, à l'égard des
personnes atteintes d'aliénation mentale, toutes les mesures provisoires nécessaires, à la charge d'en référer
dans les vingt-quatre heures au préfet, qui statuera sans délai.

Art. 20. - Les chefs, directeurs ou préposés responsables des établissements, seront tenus d'adresser
aux préfets, dans le premier mois de chaque semestre, un rapport rédigé par le médecin de I'établissement
sur I'état de chaque personne qui y sera retenue, sur la nature de sa maladie et les résultats du traitement.

Le préfet prononcera sur chacune individuellement, ordonnera sa maintenue dans I'établissement ou sa
sortie.

Art. 21. - A l'égard des personnes dont le placement aura été volontaire, et dans le cas où leur état
mental pourrait compromettre I'ordre public ou la sûreté des personnes, le préfet pourra, dans les formes
tracées par le deuxième paragraphe de I'article 18, décerner un ordre spécial, à l'effet d'empêcher qu'elles ne
sortent de I'établissement sans son autorisation, si ce n'est pour être placées dans un autre établissement.

Les chefs, directeurs ou préposés responsables, seront tenus de se conformer à cet ordre.

Art. 22. - Les procureurs du Roi seront informés de tous les ordres donnés en vertu des articles 18, 19,
20 et 21.

- - -- - - -- - - - - - - --

. ,

Ces ordres seront notifiés au maire du domicile des personnes soumises au placement, qui en donnera
immédiatement avis aux familles.

II en sera rendu compte au ministre de l'intérieur.
Les diverses notifications prescrites par le présent article seront faites dans les formes et délais énoncés

en I'article 10.

Art. 23. - Si, dans l'intervalle qui s'écoulera entre les rapports ordonnés par I'article 20, les médecins
déclarent, sur le registre tenu en exécution de I'article 12, que la sortie peut être ordonnée, les chefs,
directeurs ou préposés responsables des établissements, seront tenus, sous peine d'être poursuivis
conformément à I'article 30 ci-après, d'en référer aussitôt au préfet, qui statuera sans délai.

Art. 24. - Les hospices et hôpitaux civils seront tenus de recevoir provisoirement les personnes qui leur
seront adressées en vertu des articles 18 et 19, jusqu'à ce qu'elles soient dirigées sur I'établissement spécial
destiné à les recevoir, aux termes de I'article le', ou pendant le trajet qu'elles feront pour s'y rendre.

Dans toutes les communes où il existe des hospices ou hôpitaux, les aliénés ne pourront être déposés
ailleurs que dans ces hospices ou hôpitaux. Dans les lieux où il n'en existe pas, les maires devront pourvoir à
leur logement, soit dans une hôtellerie, soit dans un local loué à cet effet.

Dans aucun cas, les aliénés ne pourront être ni conduits avec les condamnés ou les prévenus, ni
déposés dans une prison.

Ces dispositions sont applicables à tous les aliénés dirigés par I'administration sur un établissement
public ou privé.

SECTION III
Dépenses du service des aliénés

Art. 25. - Les aliénés dont le placement aura été ordonné par le préfet, et dont les familles n'auront pas
demandé l'admission dans un établissement privé, seront conduits dans l'établissement appartenant au
département, ou avec lequel il aura traité.

Les aliénés dont l'état mental ne compromettrait point l'ordre public ou la sûreté des personnes y seront
également admis, dans les formes, dans les circonstances et aux conditions qui seront réglées par le conseil
général, sur la proposition du préfet, et approuvées par le ministre.

Art. 26. - La dépense du transport des personnes dirigées par I'administration sur les établissements
d'aliénés sera arrêtée par le préfet, sur le mémoire des agents préposés à ce transport.

La dépense de I'entretien, du séjour et du traitement des personnes placées dans les hospices ou
établissements publics d'aliénés sera réglée d'après un tarif arrêté par le préfet.

La dépense de I'entretien, du séjour et du traitement des personnes placées par les départements dans
les établissements privés sera fixée par les traités passés par le département, conformément à I'article le'.

Art. 27. - Les dépenses énoncées en I'article précédent seront à la charge des personnes placées ; à
défaut, à la charge de ceux auxquels il peut être demandé des aliments, aux termes des articles 205 et
suivants du Code civil.

S'il y a contestation sur l'obligation de fournir des aliments, ou sur leur quotité, il sera statué par le
tribunal compétent, à la diligence de l'administrateur désigné en exécution des articles 31 et 32.

Le recouvrement des sommes dues sera poursuivi et opéré à la diligence de I'administration de
l'enregistrement et des domaines.

Art. 28. - A défaut, ou en cas d'insuffisance des ressources énoncées en I'article précédent, il y sera
pourvu sur les centimes affectés, par la loi de finances, aux dépenses ordinaires du département auquel
l'aliéné appartient, sans préjudice du concours de la commune du domicile de l'aliéné, d'après les bases
proposées par le conseil général sur l'avis du préfet, et approuvées par le Gouvernement.

Les hospices seront tenus à une indemnité proportionnée au nombre des aliénés dont le traitement ou
I'entretien était à leur charge, et qui seraient placés dans un établissement spécial d'aliénés.

En cas de contestation, il sera statué par le conseil de préfecture.
SECTION IV

Dispositions communes à toutes les personnes placées dans les établissements d'aliénés

Art. 29. - Toute personne placée ou retenue dans un établissement d'aliénés, son tuteur, si elle est
mineure, son curateur, tout parent ou ami, pourront, à quelque époque que ce soit, se pourvoir devant le
tribunal du lieu de la situation de I'établissement, qui, après les vérificat~ons nécessaires, ordonnera, s'il y a
-- - - --- - - -- - - - - - ------- - - - --- - - - -

.

lieu, la sortie immédiate.
Les personnes qui auront demandé le placement, et le procureur du Roi, d'office, pourront se pourvoir

aux mêmes fins.
Dans le cas d'interdiction, cette demande ne pourra être formée que par le tuteur de l'interdit.
La décision sera rendue, sur simple requête, en chambre du conseil et sans délai ; elle ne sera point

motivée.
La requête, le jugement et les autres actes auxquels la réclamation pourrait donner lieu, seront visés

pour timbre et enregistrés en débet.
Aucunes requêtes, aucunes réclamations adressées, soit à l'autorité judiciaire, soit à l'autorité

administrative, ne pourront être supprimées ou retenues par les chefs d'établissements, sous les peines
portées au titre III ci-après.

Art. 30. - Les chefs, directeurs ou préposés responsables, ne pourront, sous les peines portées par
I'article 120 du Code pénal, retenir une personne placée dans un établissement d'aliénés, dès que sa sortie
aura été ordonnée par le préfet, aux termes des articles 16, 20 et 23, ou par le tribunal aux termes de I'article
29, ni lorsque cette personne se trouvera dans les cas énoncés aux articles 13 et 14.

Art. 31. - Les commissions administratives ou de surveillance des hospices ou établissements publics
d'aliénés exerceront, à l'égard des personnes non interdites qui y seront placées, les fonctions
d'administrateurs provisoires. Elles désigneront un de leurs membres pour les remplir : I'administrateur, ainsi
désigné, procédera au recouvrement des sommes dues à la personne placée dans I'établissement, et à
l'acquittement de ses dettes ; passera des baux qui ne pourront excéder trois ans, et pourra même, en vertu
d'une autorisation spéciale accordée par le président du tribunal civil, faire vendre le mobilier.

Les sommes provenant, soit de la vente, soit des autres recouvrements, seront versées directement
dans la caisse de I'établissement, et seront employées, s'il y a lieu, au profit de la personne placée dans
l'établissement.

Le cautionnement du receveur sera affecté à la garantie desdits deniers, par privilège aux créances de
toute autre nature.

Néanmoins les parents, l'époux ou l'épouse des personnes placées dans des établissements d'aliénés
dirigés ou surveillés par des commissions administratives, ces commissions elles-mêmes, ainsi que le
procureur du Roi, pourront toujours recourir aux dispositions des articles suivants.

Art. 32. - Sur la demande des parents, de l'époux ou de l'épouse, sur celle de la commission
administrative ou sur la provocation, d'office, du procureur du Roi, le tribunal civil du lieu du domicile pourra,
conformément à I'article 497 du Code civil, nommer, en chambre du conseil, un administrateur provisoire aux
biens de toute personne non interdite placée dans un établissement d'aliénés. Cette nomination n'aura lieu
qu'après délibération du conseil de famille, et sur les conclusions du procureur du Roi. Elle ne sera pas
sujette à l'appel.

Art. 33. - Le tribunal, sur la demande de I'administrateur provisoire, ou à la diligence du procureur du
Roi, désignera un mandataire spécial à l'effet de représenter en justice tout individu non interdit et placé ou
retenu dans un établissement d'aliénés, qui serait engagé dans une contestation judiciaire au moment du
placement, ou contre lequel une action serait intentée postérieurement.

Le tribunal pourra aussi, dans le cas d'urgence, désigner un mandataire spécial à l'effet d'intenter, au
nom des mêmes individus, une action mobilière ou immobilière. L'administrateur provisoire pourra, dans les
deux cas, être désigné pour mandataire spécial.

Art. 34. - Les dispositions du Code civil, sur les causes qui dispensent de la tutelle, sur les incapacités,
les exclusions ou les destitutions des tuteurs, sont applicables aux administrateurs provisoires nommés par le
tribunal.

Sur la demande des parties intéressées, ou sur celle du procureur du Roi, le jugement qui nommera
I'administrateur provisoire pourra en même temps constituer sur ses biens une hypothèque générale ou
spéciale, jusqu'à concurrence d'une somme déterminée par ledit jugement.

Le procureur du. Roi devra, dans le délai de quinzaine, faire inscrire cette hypothèque au bureau de la
conversation : elle ne datera que du jour de l'inscription.

Art. 35. - Dans le cas où un administrateur provisoire aura été nommé par jugement, les significations à
faire à la personne placée dans un établissement d'aliénés seront faites à cet administrateur.

Les significations faites au domicile pourront, suivant les circonstances, être annulées par les tribunaux.
II n'est point dérogé aux dispositions de I'article 173 du Code de commerce.

.

Art. 36. - A défaut d'administrateur provisoire, le président, à la requête de la partie la plus diligente,
commettra un notaire pour représenter les personnes non interdites placées dans les établissements
d'aliénés, dans les inventaires, comptes, partages et liquidations dans lesquels elles seraient intéressées.

Art. 37. - Les pouvoirs conférés en vertu des articles précédents cesseront de plein droit dès que la
personne placée dans un établissement d'aliénés n'y sera plus retenue.

Les pouvoirs conférés par le tribunal en vertu de I'article 32 cesseront de plein droit à l'expiration d'un
délai de trois ans : ils pourront être renouvelés.

Cette disposition n'est pas applicable aux administrateurs provisoires qui seront donnés aux personnes
entretenues par l'administration dans les établissements privés.

Art. 38. - Sur la demande de l'intéressé, de l'un de ses parents, de l'époux ou de l'épouse, d'un ami, ou
sur la provocation d'office du procureur du Roi, le tribunal pourra nommer, en chambre de conseil, par
jugement non susceptible d'appel, en outre de l'administrateur provisoire, un curateur à la personne de tout
individu non interdit placé dans un établissement d'aliénés, lequel devra veiller, 1 O à ce que ses revenus
soient employés à adoucir son sort et à accélérer sa guérison ; 2" à ce que ledit individu soit rendu au libre
exercice de ses droits aussitôt que sa situation le permettra.

Ce curateur ne pourra pas être choisi parmi les héritiers présomptifs de la personne placée dans un
établissement d'aliénés.

Art. 39. - Les actes faits par une personne placée dans un établissement d'aliénés, pendant le temps
qu'elle y aura été retenue, sans que son interdiction ait été prononcée ni provoquée, pourront être attaqués
pour cause de démence, conformément à I'article 1304 du Code civil.

Les dix ans de l'action en nullité courront, à l'égard de la personne retenue qui aura souscrit les actes, à
dater de la signification qui lui en aura été faite, ou de la connaissance qu'elle en aura eue après sa sortie
définitive de la maison d'aliénés ;

Et, à l'égard de ses héritiers, à dater de la signification qui leur en aura été faite, ou de la connaissance
qu'ils en auront eue, depuis la mort de leur auteur.

Lorsque les dix ans auront commencé de courir contre celui-ci, ils continueront de courir contre les
héritiers.

Art. 40. - Le ministère public sera entendu dans toutes les affaires qui intéresseront les personnes
placées dans un établissement d'aliénés, lors même qu'elles ne seraient pas interdites.

TITRE III - DISPOSITIONS GÉNÉRALES
Article 41. - Les contraventions aux dispositions des articles 5, 8, 11, 12, du second paragraphe de

I'article 13, des articles 15, 17, 20, 21, et du dernier paragraphe de I'article 29 de la présente loi, et aux
règlements rendus en vertu de I'article 6, qui seront commises par les chefs, directeurs ou préposés
responsables des établissements publics ou privés d'aliénés, et par les médecins employés dans ces
établissements, seront punies d'un emprisonnement de cinq jours à un an, et d'une amende de cinquante
francs à trois mille francs, ou de l'une ou l'autre de ces peines.

II pourra être fait application de I'article 463 du Code pénal.
La présente loi, discutée, délibérée et adoptée par la Chambre des Pairs et par celle des Députés, et

sanctionnée par nous cejourd'hui, sera exécutée comme loi de I'Etat.
Donnons en mandement à nos Cours et Tribunaux, Préfets, Corps administratifs, et tous autres, que les

présentes ils gardent et maintiennent, fassent garder, observer et maintenir, et, pour les rendre plus notoires
à tous, ils les fassent publier et enregistrer partout où besoin sera ; et, afin que ce soit chose ferme et stable à
toujours, nous y avons fait mettre notre sceau.

Fait au palais de Neuilly, le 30e jour du mois de Juin, l'an 1838.
Signé LOUIS-PHILIPPE.

Par le Roi :
..

ANNEXE NO2

Décret no 86-602 du 14 mars 1986
relatif à la lutte contre les maladies mentales

et à l'organisation de la sectorisation psychiatrique

Le Premier ministre,

Sur le rapport du ministre des affaires sociales et de la solidarité nationale, porte-parole du Gouvernement,

Vu le code de la sécurité sociale ;

Vu le code de la santé publique ;

Vu le code de procédure pénal ;

Vu la loi no 70- 13 18 du 3 1 décembre 1970 modifiée portant réforme hospitalière ;

Vu la loi no 75-535 du 30 juin 1975 modifiée relative aux institutions sociales et médico-sociales ;

Vu la loi no 85-772 du 25 juillet 1985 portant diverses dispositions d'ordre social, et notamment son article 8 ;

Vu la loi de finances pour 1986 (no 85-1403 du 30 décembre 1985), et notamment son article 79 ;

Vu la loi no 85-1468 du 3 1 décembre 1985 relative à la sectorisation psychiatrique ;

Vu la loi no 86-17 du 6 janvier 1986 adaptant la législation sanitaire et sociale aux transferts de compétences en matière
d'aide sociale et de santé, et notamment ses articles 4,25 et 74 ;

Vu le décret ne 84-1 196 du 28 décembre 1984 modifié relatif aux départements hospitaliers ;

Vu l'avis du Conseil supérieur des hôpitaux ;

Vu l'avis du comité interministériel de coordination en matière de sécurité sociale ;

Vu l'avis du conseil d'administration de la Caisse nationale d'assurance maladie des travailleurs salariés ,

Le Conseil d'État (section sociale) entendu,

Décrète :

TITRE Ie'

DISPOSITIONS GENERALES

Art. ler - Les secteurs psychiatriques prévus par le premier alinéa de l'article 5 de la loi du 3 1 décembre 1970 susvisée
sont appelés :

a) Secteurs de psychiatrie générale lorsqu'ils répondent principalement ailx besoins de santé mentale d'une population
âgée de plus de seize ans ;

b) Secteurs de psychiatrie infanto-juvénile lorsqu'ils répondent aux besoins de santé mentale des enfants et adolescents ;
chaque secteur de psychiatrie infanto-juvénile correspond à une aire géographique desservie par un ou plusieurs secteurs
de psychiatrie générale .
c) Secteurs de psychiatrie en milieu pénitentiaire lorsqu'ils répondent aux besoins de santé mentale de la population
incarcérée dans les établissements relevant d'une région pénitentiaire.

Art. 2. - Dans chaque département, le représentant de l'Etat, après avis du conseil départemental de santé mentale, fixe,
pour chaque secteur psychiatrique visé aux a et b de l'article let ci-dessus, la liste des établissements comportant ou non
des possibilités d'hébergement qui participent à la lutte contre les maladies mentales ainsi que la nature et l'implantation
de leurs équipements.

Cette liste concerne à la fois le service public hospitalier, les services dépendant de 1'Etat et les personnes morales de droit
public ou privé ayant passé avec 1'Etat une convention selon les modalités prévues à l'article L. 326 du code de la santé
publique.

TITRE Il
.

. ,

LE CONSEIL DEPARTEMENTAL DE SANTE MENTALE
Art. 3. - Outre les avis qu'il est appelé à donner selon les dispositions de l'article L. 326 du code de la santé publique et de
l'article 2 du présent décret, le conseil départemental de santé mentale peut être également consulté sur l'ensemble des
problèmes relatifs à l'organisation et au fonctionnement des équipements et services de lutte contre les maladies mentales,
ainsi que sur les projets de création d'établissements sociaux et médico-sociaux visés à l'article 3 de la loi du 30 juin 1975
susvisée, lorsque ces établissements accueillent des malades ou handicapés mentaux.

Art. 4. - Le conseil départemental de santé mentale comprend :

1" Le commissaire de la République du département

2" Trois fonctionnaires de 1'Etat désignés par le commissaire de la République du département, dont le médecin inspecteur
de la santé chargé des problèmes de santé mentale dans le département ;

3" Le médecin conseil régional du régime général de sécurité sociale ou un médecin conseil désigné par lui et cinq
représentants des régimes d'assurance maladie, dont trois désignés par la caisse régionale d'assurance maladie, un par la
caisse de mutualité sociale agricole et un par la caisse mutuelle régionale dans le ressort desquelles siège le conseil
départemental de santé mentale ;

4" Trois conseillers généraux désignés par le conseil général, dont un membre du conseil d'administration d'un centre
hospitalier spécialisé

5" Un directeur de centre hospitalier spécialisé et un directeur d'établissement hospitalier public comportant une ou
plusieurs unités de psychiatrie, désignés par le commissaire de la République du département ;

6" Deux maires du département ;

7" Un directeur d'établissement de soins privés pour malades mentaux s'il en existe ;

8" Six psychiatres appartenant au cadre des praticiens hospitaliers publics, dont au moins deux chefs de département, s'il
en existe, deux psychiatres exerçant dans un secteur infanto-juvénile et un enseignant hospitalier, s'il en existe ;

9" Six médecins libéraux ou exerçant dans des institutions privées -

a) Deux médecins généralistes ,

b) Deux psychiatres exerçant dans des établissements privés à but non lucratif, dont un psychiatre exerçant dans un
établissement pour enfants ou adolescents ;

c) Deux psychiatres libéraux, dont, s'il y a lieu, un psychiatre exerçant dans Lin établissement de soins privés pour malades
mentaux ;

10" Six représentants des personnels de santé mentale non médicaux travaillant dans un établissement assurant le service
public hospitalier, dont au moins trois infirmiers ,
1 1 " Un représentant de chacune des deux organisations de familles de malades mentaux les plus représentatives du
département.

Art. 5. - Chaque membre du conseil départemental de santé mentale a un suppléant désigné dans les mêmes conditions.

Les maires sont soit désignés par l'association départementale des maires, soit, s'il n'existe pas d'association des maires ou
s'il en existe plusieurs, élus par le collège des maires du département à la représentation proportionnelle à la plus forte
moyenne sans adjonction ni suppression de nom et sans modification de l'ordre de présentation. Sur chaque liste, les
sièges sont attribués aux candidats d'après l'ordre de présentation. Le vote peut avoir lieu par correspondance. Le collège
des maires est convoqué par le commissaire de la République.

Les membres mentionnés aux paragraphes 7 à 10 de l'article 4 sont choisis parmi les personnes figurant sur des listes
proposées par les organisations les plus représentatives dans le département'

La liste des membres titulaires et suppléants du conseil ainsi composé est dressée par arrêté du commissaire de la
République.

Le mandat des membres titulaires et suppléants mentionnés aux paragraphes 7 à 11 de l'article 4 est de cinq ans, Il est
renouvelable.

Art. 6. - Le conseil départemental de santé mentale est présidé par le commissaire de la République du département ou
son représentant.

Art. 7. - Un conseil départemental de santé mentale se réunit au moins deux fois par an sur convocation du commissaire
de la République du département. Son secrétariat est assuré par la direction départementale des affaires sanitaires et
sociales.

TITRE III

ORGANISATION TECHNIQUE DU SERVICE PUBLIC
DE LUTTE CONTRE LES MALADIES MENTALES

ET SECTORISATION PSYCHIATRIQUE

Art. 8. - Chaque établissement assurant le service public hospitalier auquel sont rattachés un ou plusieurs secteurs
psychiatriques est responsable de la lutte contre les maladies mentales dans ce ou ces secteurs.

Art. 9. - La prévention, le diagnostic et les soins prévus à l'article L. 326 du code de la santé publique et à l'article 4 ter de
la loi du 3 1 décembre 1970 modifiée sont assurés notamment :

Io Dans des services spécialisés comportant ou non des possibilités d'hébergement total, ou d'hébergement de jour ou de
nuit

2" A la résidence des patients

3" Dans les établissements sanitaires, sociaux ou médico-sociaux où résident les patients ,
4" Par des séjours thérapeutiques temporaires

5" Par des actions d'information auprès de la population et des professionnels concernés.

Un arrêté des ministres chargés de la santé et de la sécurité sociale fixe la liste de ces équipements et services.

Art. 10. - Chaque secteur de psychiatrie générale ou infanto-juvénile est placé sous l'autorité d'un psychiatre hospitalier
assisté d'une équipe pluridisciplinaire et désigné, qu'il s'agisse d'un département ou d'une unité fonctionnelle, selon les
modalités prévues par le décret no 84-1 196 du 28 décembre 1984 modifié susvisé.

Toutefois, dans l'attente de l'installation des organes prévus aux articles 3 et 10 de ce décret, le praticien qui exerce les
responsabilités afférentes aux fonctions de chef de service assume également la responsabilité du secteur.

Art. 11. - Dans chaque région pénitentiaire sont créés un ou plusieurs secteurs de psychiatrie en milieu pénitentiaire,
rattachés pour chacun à un établissement hospitalier public désigné par arrêté du ministre chargé de la santé, après
consultation du garde des sceaux, ministre de la justice. Chacun de ces secteurs comporte notamment un service médico-
psychologique régional aménagé dans un établissement pénitentiaire et qui peut assurer en outre, par convention avec le
représentant de I'Etat, une mission de lutte contre l'alcoolisme et les toxicomanies mentionnée aux articles L. 355-1 et 1,.
355-14 du code de la santé publique. La convention fxe notamment les modalités de prise en charge par des frais
correspondants.

Le secteur est placé sous l'autorité d'un psychiatre hospitalier désigné selon les modalités prévues à l'article 10 ci-dessus et
assisté d'une équipe pluridisciplinaire relevant du centre hospitalier de rattachement.

Un règlement intérieur type, arrêté par le garde des sceaux, ministre de la justice, et par les ministres chargés de la santé et
de la sécurité sociale, précise les missions des services médico-psychologiques régionaux et fixe leur organisation et leurs
modalités de fonctionnement et de coordination avec les responsables des secteurs de psychiatrie générale et de
psychiatrie infanto-juvénile ainsi qu'avec les intervenants et organismes sanitaires et sociaux travaillant en milieu carcéral.

Art. 12. - Ne font pas partie des secteurs définis à l'article le' les unités pour malades difficiles, à vocation inter-régionale,
implantées dans un centre hospitalier spécialisé et qui assurent l'hospitalisation à temps complet des patients présentant
pour autrui un danger tel que les soins, la surveillance et les mesures de sûreté nécessaires ne puissent être mises en œuvre
que dans une unité spécifique.

Le fonctionnement de ces unités est déterminé dans les conditions fixées par les dispositions de l'article L. 328 du code de
la santé publique.

Art. 13. - Le ministre de l'économie, des finances et du budget, le garde des sceaux, ministre de la justice, le ministre de
l'intérieur et de la décentralisation, le ministre de l'agriculture, le ministre des affaires sociales et de la solidarité nationale,
porte-parole du Gouvernement, le secrétaire d'État auprès du ministre de l'économie, des finances et du budget, chargé du
budget et de la consommation, et le secrétaire d'État auprès du ministre des affaires sociales et de la solidarité nationale,
porte-parole du Gouvernement, chargé de la santé, sont chargés, chacun en ce qui le concerne, de l'exécution du présent
décret, qui sera publié au Journal officiel de la République fiançaise.

ANNEXE N O 3

JOURNAL OFFICIEL DE LP r REPUBUQUE FRANÇAISE

MINIST~%E DES AFFAIRES SOCIALES ET DE L'EMPLOI

Arreté du 14 dbmbre 1986 relatif au règiernbj intérieur type
fixant organisation des services médicc-p&chologiques
régionaux relevant des secteurs de psychiatrie en milieu
pénttentiaire.

Le garde des sceaux, ministre de la pstrce, le ministre des
affaires soaales et de l'emploi et le ministre délégué auprés du
ministre des affaires sociales et de l'emploi. chargéde la santé
et de la famille,

Vu le code de la santé publique, notamment ses articles L.
326, L. 343 et t. 344 ;

Vu le code de procédure p4nale, notamment ses arhcles O
378 ei D. 398 ;

Vu ledécrei nD86-602 du 14 mars 1986 relatif à la lutte con-
tre l&maiadies mentales et 3 l'organisation de la sectorisation
psychiatrique, notamment ses anicles ler et 11 ;

Vu I'arrgté du 14 man 1986 relatif aux équipements et ser-
vices de lutte contre les maladies mentales comportant ou non
des possibilités d'hébergement.

Art. ler. - Chaque région pénitentiaire mmprend un ou plu-
sieurs secteurs de psychiatrie en milieu pdnitentiaire rattach4s
pour chacun & un établissement hospitalier public dans les con-
ditions prévues & l'article 11 du d4cret du 14man 1986 susvisé.

Art. 2. -Le service médico-psychologique regional est ratta-
ché un secteur de psychiatrie en milieu pénitentiaire. II est am&
nagé dans un établissement pénitentiaire et met en œuvre des
actions de prévention, de diagnostic et de soins des troubles men-
taux au bénbfice de la population incarcé* dans l'établissement
ou il est implanté ou en provenance des établissements péni-
tentiaires relevant de ce secteur psychiatrique dans les condi-
tions fixées à ('article 15 du présent arr&td.

Art. 3. - Le service médico-psychologique régional assure
plus particulièrement :

- une mission gbnérale de prévention des aflections men.
tales en milieu pénitentiaire, notamment psr le dépistage systé-
matique des troubles psychiques des entrants dans I'établrsse-

- la mtse en œuvre des traitements psychiatriques neces.
saires aux détenus, prévenus ou condarnn6s, B l'exception de
ceux relevant des dispositions des articles L 343 à L. 349 du
code de la sant6 publique et 0.398 du code de prmédure pénale ;

- éventuellement, et conformement à la mision du secteur,
le suivi psychiatrique de la population postpénale en coordina-
tion avec les équipes des secteurs de psychiatrie générale ou
de psychiatrie infanto-juvénile, dans les conditions prévues aux
articles 11 et f 2 du présent arrêté ;

- le cas échéant, une mission de lutte contre l'alcoolisme
et les toxicomanies en milieu pénitentiaire dans les conditions
prévues a I'article 11 du décret du 14 mars susvisé et en colla-
bcration avec les personnes morales de droit public ou prive habil-
litées par le représentant de l 'kat dans le département à partC
ciper a cette lutte.

A n 4. - L'organisation administrative et ffinanci8re du ser-
vice medicl~psychologique régional reléus de la compétence con-
jointe du directeur de l'établissement pbnitentiaire d'implanta-
tion et du directeur de l'établissement hospitalier pubiic auquel
le secteur de psychiatrie en milieu pénitentiaire correspondant
est rattaché. Le psychiatre hospitalier responsable du service est
obligatoirement consut4.

Art. 5. - L'administration pénitentaire prend a sa charge :

- la construction, l'aménagement et l'entretien de locaux
individualisés el adaptes nécessaires au bon fonctionnement du
service médico-psychologique régional ;

- les personnels de surveillance nécessaires au maintien
de l'ordre et a la sécurité du service ;

- l'entretien et I'hygiéne des detenuss bénéficiant des pres
tations déliwrt!es par je servrce ;

- le petit matériel médicochirurgical ;

- les pmdu~ts pharmaceutiques n6cessarres au fonctionne-
ment du sentice ;

- la mise en place et ie fonctionnement d'une ligne 1616-
phonique interne a I'étabtissement pénitentiaire.

Art. 6. - L'établissement hopitaiier prend A sa charge :

- les personnels m8dicaux. paramédicaux el sociaux de
'équipe cluridisci~linaire mentionnée à l'article 11 du décret au
14 mars 1 986 susviçe ;

- les frais de déplacement de ces personnels ;

- les matériels nécessaires à la mise en csuvre des proto-
coles thdrapeutiques, ergo et sociothérapiques ;

- le matériel et)es fournitures de bureau ;

- les frais de courrier ;

-fa mise en place et le fonctionnement d'une tigne tdé-
phonique directe.

Art. 7. - Les personnels de surveillance mentionnbs à I'arti-
cle 5 relevant de I'autonté du directeur de l'établissement Mni-
tentiaire sont affectés par lui aprés avis du psychiatre hospita-
lier responsable du service.

Ces personnels exercent leurs fonctions en tenant compte
des indications dece praltcien et lui communiquent, arnsi qu'au
directeur de l'établissement penitentiaire, les observations de
toute nature relatives aux comportements des d8tenus. Le pra-
ticien responsable communique eventuellement au directeur de
l'établissement penitentiaires ses apprécrations sur la manière
de seniir de ces personnels.

II peut proposer le retrait de tout agent du service si ce retrait
lui parait nécessaire à l'intérêt du service ou de l'agent.

Art. 8. - Les affectations des personnels non medicaux men-
tionnés B t'article 6 sont pronoricées Dar le directeur de I'établis-
sement hospitalier de raitachement, sur proposition de l'infirmier
général, aprés avis du psychiatre hospitalier responsabledu ser-
vice. Le chef d'établissement pénitentiaire est informé des affec-
tations de ces personnels et delivre les autorisations d'acces
nécessaires. Le praticien peut proposer le retrait de tout agent
du setvice si ce retrait hi parait necessarre B I'intérét du

service ou de l'agent. Après examen de cette requgte, le direc-
teur est tenu d'a~iser dans les meilleurs délais le psychiatre ho$-
pltalier de la décision qu'il compte prendre.

Art. 9 - Le semice médico-psychologique régional assure,
dans le secteur de psychiatrie en milieu p8nitentiaire qui lui cor-
respond, les missions définies & l'artaie 3 du présent arreté, sans
préjudice des actions de prévention, de diagnostic et de soins
courants qui sont mises en œuvre par les secteurs de psychia-
trie générale ou infantcr-juvénile dans les établissements péni-
tentiaires situes dans l'aire géographique qu'ils desservent.

Art. la . - Le servtce médico-psychclogique régional fournit
des prestations diversifiées qui comprennent notamment :

- des prises en charge à temps complet ,
- des prises en charge a temps partiel, de jour ou de nuit ;
- des consultations et des inlententions ambulatoires ;
- des prises en charge en atelier therapeutique.

Art. 11. - L'équipe du service médica-psychologique réglo-
na1 doit contribuer & assurer la continuité des socns ;

A l'intérieur de t'etablissernent pénitentiaire, en travaillant
en étroite concertation avec le service médical et le personnel
socio-8ucatif de l'établissement pénitentiaire ainsi que les orga-
nismes sanitaires et sociaux habilités a intervencr en milieu
carcéral ;

A I'exterleur de l'établissement pénrtentiaire :
- en mettant en œuvre des modalités de coopdration avec

les secteurs de psychiatrie génorale et inianto-juvénile dont
dépendent les patients faisant l'objet d'une prise en charge par
le service :

- spécialement pour tes détenus béneficiant des disposi-
tions de t'article 64 du code pénal.

Art. 12. - Après la libération du ddtenu, l'équipe pluridisci-
plinaire du service peut poursuivre les traitements entrepris lors
da la détention dans les équipements et services mentionnés
dans l'arrété du 14 mars 1986 susvisé :

- dans des locaux mis B sa disposition par l'établissement
hospitalier de rattachement ;

- dans les locaux d'un secteur de psychiatrie gbnèrale ou
infanto-iuvénile aares accord aasse avec le psychiatre hospita-
lier resbnsable de ce secteur.

Art. 13. - Les adrntssions dans le service et les sorties du
service sont prononcées par le directeur de l'établissement hos-
pitalier de rattachement. sur proposition du psychiatre hospita-
lier responsable du seiuice.

Art. 14. - Lorsqu'il s'agit d'un détenu déjà Bcroue dans I'eta-
blissernent pénitentbaire ou est implante le service, !a demande
de soins ou la demande d'adrnisssion dans le setvice formulée
auprès du psychiatre hospitalier responsable du service peut étre
faite :

- par le detenu lui-même ;
- par le directeur de I'etablissement pénitentiaire ;
- par l'autorité judiciaire cornpetente ;
- sur le signalement de toute personne connaissant le

détenu.

Art. 15. - Lorsqu'il s'agit d'un détenu, écroué dans un $ta-
blissement pénitentiaire autre que celui où est implante le ser-
vice, nécessitant un traitement psychiatrique adapté, sans que
le patient relève pour autant des dispositions de l'article D.398
du code de procédure pénale, son tranfèrement dans le service
peut être demandé :

- par le directeur de 116tablissement pbnitentiaire aprés avis
médical ;

- par le médecin gknéraliste ou le psychiatre de l'établis-
sement pénitentiaire d'origine ;

- par le psychiatre hospitnlier responsable du secteur de
psychiatrie ou est implanté cet établissement ;

- par I'autorite compktente.

Aprés accord du psychiatre hospitalier responsable du ser-
vice rnedico-psychologique régional, ie transférernent est ordonné
par le directeur régional de l'administration penitentiaire ou par
l'administration centrale. En outre, II s'agit d'un prévenu, l'accord
de l'autorité judiciaire dont ii relève est préalablement requis. Dès
que l'état de santé du détenu ne nécessile plus sont maintien
au S.M.P.R., le retour de l'intéressé vers l'établissement d'ori-
gine ou uns autre destination pénale et ordonné, sur proposi.
tion du psychiatre hospitalier rmpansatiledu service, par le direc-
teur regional des services pknitentiaires ou l'administration
centrale.

Les transfèrements sont effectués dans les délais les plus
brefs.

Art. 16. - La sortie du détenu pris en charge par le service
peut ëtre prononcée sous forme :
- d'un retour à la détention ordinaire Comportant éventuei-

lement les aménagements ou les d6rogations proposées par le
praticien hospital~ër responsable du service ; - d'une hospitaiisatlon dans un Btablissernent haspitalier
habilite a recevoir des patients mentionnés au chapitra 111 du titre
IV du code de la santé publique, si Le patient relève des disposi-
tions de l'article D. 398 du code de procédure pénale ;
- d'une hospitalisation dans une unité pour malades diffi-

ciles, s'ii s'agd d'un patient présentant les caractéristiques men-
tionnées a l'article 12 du décret du 14 man 1086 susvisé ;

- d'une libération, si celle-ci arrive à &héance, sans pré.
judice de la poursuite Buentuelle d'une prise en charge thbra-
peutique dans le respect du libre choix du patient.

Art. 17. - Le psychiatre hospitalier responsable du service
met en izuvre les traitements appropries en tenant compte des
impératifs propres aux modalitbs d'exécution de la peine ou de
la détention provisoire.

li doit particulièrement veiller à ce que le séjour éventuel des
patients dans te service soit limite A ta durée des soins qui ne
pourraient être vaiablement mis en œuvre en détention ordina~re.

Art. 18. - Les détenus pris en charge par le service médicc-
psychologique régional sont soumis au régime commun de dêten-
tion de l'établissement.

Tautefois. dans l'intérêt du patient et sur proposition du
psychiatre hospitalier responsable du semce, des aménagements
ou des dérogations a ce regime peuvent etie décidés par le
directeur de l'etablissement penitentlaire.

Art. 19. - Le directeur de I'établ~ssement pénitentaire doit
porter B la connaissance du directeur de I'6tablissernent hospi-
taiier de rattachement et du psychiatre hospitalier responsable
du service toute demande de transfbrement ou de translation judi-
ciaire concernant les detenus suivis par te service rnédico-
psychologique régional.

Lorsque ce transfhrement ou cette translation ne paralt pas
com~atibie avec l'état du déteny ou la poursuite du traitement

responsable du service éta-
qu'il adresse aux autorités

compétentes..

Le psychiatre hospitalier responsable du service ddlivre des
attestations écrites relatives à I'Uat de santé des détenus fai-
sant l'objet d'une notice d'orientation dans !es conditions prB
vues par les dispositions de l'article 0. 378 du code de procé-
dure pénale.

Art. 20. - Un reglement intérieur particulier, soumis A I'appr*
bation conjointe du commissaire de la République du départe-
ment d'implantation el du directeur régional des services péni-
tentiaires, détermine les modalités pratiques du fonctionnement
de chaque service rnédico-psychologique r4gional. Ce règlement
intérieur ne saurait comporter des dispositions contraires A tel-
les du présent arrête.

ANNEXE NO4

SOUS DIRECTION DE L'ORGANISATION DES SOINS ET DES PROGRAMMES MÉDICAUX

CIRCULAIRE DGS - n01164 - 3ClAP - G2
du 5 décembre 1988

RELATIVE A LSC)RGANISATlON DE LA PSYCHIATRIE EN MILIEU PENITENTIAIRE

Le décret n086-602 du 14 marss 1986, dans son article ler, étant entendu que dans les deux cas. la pius petite unité admi-
a créé un troisiéme type de sectorisation qui n'existait pas nistrative indivisible composant le secteur devra être le
jusqu'aiots : ies secteurs psychiatriques en milieu pénitentiaire. département ;
Leurs aire geographique aeoesserteest pius large que celle des - I'identite du centre hospitalier de rattachement du
secteurs ce osvchiatrie abnérale ou infanto-iuvenile ou~squ'ils se snr-F?IIT '
référent a la region étant entendu qu'il peut exis-
ter pour répondre aux besoins plusteurs secteurs de ce type au
sein d'une meme région pénitentiaire,

L'article 11 du décret précité definit la structure de base de
ces secteurs : le service mbdico-psychologique rég~onal
(S.M.P.R.).

Par ailleurs, I'arrH-4 du 14dbcembre 1986 fixe le règlement
intérieur type de ces structures.

Cet arrête détaille notamment :

- les missions du S.M.P.R.

- les droits et obligations respectives de I'établrssement
pénitentiaire d'implantation et de l'établissement hospitalier
auquel te semice est rattaché.

tes prestationsdu S.M.P.R. et plus largement ceilequ'il peut
délivrer en dehors de son lieu d'implantation dans le cadre du
secteur de psychiatrie penitentiarre.

- les conditions d'entrée, de séjour et de sortie des patients
relevant de ce service.

La présente circulaire vise à apporter un certain nombre de
précisions complémentaires aux deux textes précités quant aux
modalités d'organisation des prestations psychiatriques a met-
tre en œuvre en milieu oénitentiaire.

1. DISPOSITIONS GÉNÉMLES

11 P&ure de création des secteurs de psychiaffie en milieu
pénitentiaire

Conformément aux dispositions de l'article 11 du décret du
14 mars 1986 susvisé, -dans chaque rég~on pénitentlaire sont
créés un ou plusieurs secteurs de psychiatrie en milieu péniten-
tiaire, rattachés pour chacun 61 un Btablissement hospitalier public
designri par arrête du minrstre chargé de la santé, après consul-
tation du garde des Sceaux, ministre de fa Justice ..

La procédure de d8termination et de decoupage des sec-
teurs psychiatnquas mentionnée dans le guide methodologique
de plantfication en sante mantale du 21 décembre 1987 (cf page
36) offre certaines parlicuiarites s'agissant des secteurs de
psychiatrie en milieu penitentraire .

1) En concettation avec le Préfet de région, le directeur r@iCF
na1 des services pdnitentiain et les préfets des autres départe-
ments concernés, le préfet du departement ou est implanté un
service medico-psychologique régional élabore un projet de sec-
torisation qui détermine :

- les limites du secteur de psychiatrie en milieu p4niten-
tiaire auquel le S.M.P.R. sera rattaché et qui correspondra selon
les cas soit A une région, soit a une partie de region finitentiaire,

y--.--. ,
- l'identité de la maison d'arrèt ou est implanté le S.M.P.R.

du secteur ;
- le nombre de lits et placesdont dispose le S.M.P.R. dans

la maison d'arrgt ;
- le cas échéant, ta liste, d'implantation et la capacité des

équipements complémentaires extra-hospitaliers mis A la d i s p
sition du secteur en dehors de la maison d'arrgt ou le S.M.P.R.
est implanté ;
- la liste et l'implantation des autres Btablissement péni-

tentiaires desservis par le secteur.

2) Le projet de sectorisation psychiatrique mentionne au 1)
est ensuite successivement soumis aux avis des conseils ddpar-
tementaux de santé mentale concernés, de la cornmissron r4giu
nais et de la commission nationale des équipements sanitaires
et sociaux

3) Apres obtention des avis des instances précith, le projet
est ensuite transmis aux deux rninistéres concernés : Ministère
charge de la santé (direction générale de sanie et direction des
hbpitaux) et Ministère de la Justice [direction de I'administration
pénitentiaire). Le ministre charge de la santé fixe alors par arrèté
l'organisation du ou des secteurs de psychiatrie en milieu pdnt-
tentiatre pour chaque région pdnitentiaire après avis du garde
des sceaux, ministre de la Justice.

2. Vocation et missions respectives du secteur de psychia-
trie en milieu pénitentiaire et des secteurs de psychiatrie
générale et infantoijuvénile intervenant sur la mdme aire
géographique

a) La vocation et les missions du secteur de psychiatrie en
milieu pénitentiaire, et plus parliculierernent du service mddico-
psychologique régional qui en constitue la structure principale,
ont &té définies aux articles 2 et 3 de l'arrêté du 14 décembre
1986 susvis14 Sans preludice de ses autres missions définies par
ce texte, il convient de rappeler que la vocatxon principale du
S M P R. consiste :

- A mettre en œuvre toute action de prbvention de diagnos-
tic et de soins psychiatriques courants au bénéfice de l'ensem-
ble de la population incarcérée dans la maison d'arrêt où il est
implant4 ;

- a prodiguer les traitements psychiatriques intensifs et
appropries 8 tout détenu, prévenu ou condamné, qui na neces.
site que ce dernier soit &roué dans I'étabtiçsement d'implanta-
tion ou qu'il provienne par transferement d'un autre établisse-
ment pénitentiaire, relevant du secteur de psychiatrie en milieu
pénitentiaire considéré. Toutefois, les détenus visés par les dis-
positions des articles 1. 343 A L 349 du code de la santé publi-
que et D 398 du code de procédure p4nale ne relévent pas des
missions imparties au S.M.P.R.

b) Par ailleurs, conformément aux diçposi!ions de l'article
9 de I'arrèté précité, les équipes de secteur de psychiatrie

générale ainsi que celles des secteurs de psychiatne infanto-
juvgnile -lorsqu'ii s'agit de mineurs d4tenus de moins de 16 ans-
doivent assurer la mfse en œuvre des prestations de prévention,
de diagnostic et de soins courants au sein des maisons d'arrét
d6pourvues de S.M.P.R. qu'ils desservent selon une organisa-
tion Bventuellement intersectorielle approuvée par le Conseil
Départemental de Sant4 Mentaie, apres consultation de la Com-
mission Médicale des 6tablissement hospitaliers concern4s.

II conviant de souligner que ces preslatrons =de premier
recours. font partie integrante des missions d'un secteur de
psychiatrte générale ou infanto-juvénile.

Toutefois I'equipe du secteur de psychiatrie en milieu péni-
tentiaire peut le cas Bchbant effectuer des prestations cornpl&
mentaires dans les établissements penitentiaires de la région ou
partie de r8gion dont elle assure la desseite, en concertation avec
les praticiens hospitaliers responsables des divers secteurs de
psychiatrie concernés.

c) S'agissant des établissements pour peine (centres de deten-
tion ou maisons centrales) ia couverture des besoins de santé
mentaleest assur& par les psychiatres rémuneres par le Minis-
tére de ia Justice, en application des articles D 75 et 397 du Code
de Procédure PBnale.

Cependant, dans la mesure ou les prestations fourniesdans
ces catégories d'établissement seraient rnsuiiisantes vorce tnexis-
tantes. les éauioes des secteurs de wchiatrte en milieu péni-
tentiaire ou de'psychiatrie gbnerale pourront en fonction des
moyens dont elles disposent effectuer les prestations nécessai-
res selon des modalites établies en concertation entre les prati-
cients hospitaliers responsables des secieursconcernés et leurs
administrations hosaitalières de rattachement.

d) Concernant les personnes qui televent de centres de seml-
liberte ou qui sont placks en chantier extérieur ou qui sont sui.
vies dans le cadre d'une mesure en milieu ouvert par les Comi-
tés de Probation et d'Aide auxlibérés, celles-ci peuvent bénéfi-
cier si besoin est d'une prise en charge psychiatrique dans un
secteur de psychiatne génhrale.

3) Principales modelitLis de coardlnafion et de concertatian
des diffémnts Intervenants dans le domalne de /a %anté me*
tale en milieu pénitentiaire

Le prattcien hospitalier assurant la responsabiiite du secteur
de psychiatrie en milleu pénitentiaire est habilité I favoriser la
bonne coord~nation desdifférentes prestations de sant6 mentale
en milieu carcéral rbaliséies par les diverses équipes de psychia-
trie intervenant sur l'aire ghgraphique correspondante.

Ce praticien et son Bquipe assurent par ailleurs un r6le de
conseil technique auprés des autres équipes des secteurs de
psychiatrie génerale et infantoluvbnile concernées, compte tenir
des particularit&s des problèmes de santé mentale rencontrée
en milieu pbnitentiaire et des techniques d'intervention qui en
dkoulent.

Dans tous les cas il est impératif que leconseil d4partemental
de sant4 mentale soit tenu inlormé de l'organisation des dtver-
ses prestations psychiatriques prodiguées dans l'ensemble des
etabiissernents penitentiaires du département et qu'il formule le
cas Bcheant toute proposition utde quant a l'amélioration de la
couverture psychiatrique dans ce domaine.

Tant en séance pféniére que dans le cadre des commissions
sp6cialisées mentionnees par la circulaire n0&612 du 23 juil-
let 1986, lorsque les problémes de santé mentale en milieu péni-
tentiaire seront inscrits& l'ordre du jour du conseil, il est souhai-
table que le médecin responsable du secteur de psychiatrie en
milieu pénitentiaire concernB soit associe à la reflexion men68 ;
il pourra en Btre de même de la Direction RBgionale des servi-
ces penitentiajres et des directions des établissements hosptta-
liers et pbnitentiaires directement int4r~mç6ç à ces problèmes.

4) Coordinaiicrn et concertation avec les autoritt5s
pénitentiaires

Le Directeur Régional des services pénitentiaires, compte
tenu de ses prérogatives en matibre d'organisation et de fonc-
tionnement de l'ensemble des établissements penitentiaires de
la région pénitentiaire, constitue I'rnterlocuteur privilégie des oirec-
teurs départementaux des alfaires sanitares et sociales concer-
nbs, du directeur du centre hospitalier auquel est rattache le
S.M.P R. et du praticien hospitalier responsabie du secteur, II
veille &ce que les prestations dispens8es par les S.M.P.R. dans
I'6tablissement d'implantation s'articulent efficacement avec la
prise en charge psychiatrique assurbe dans les autres établis-
sements p6nrtentiaires de la région.

Le chef d'établissement pénitentiaire oii est implanté le
S.M.P.R. entretien avec ce service des relations suivies et veille

la mise en œuvrede l'ensemble des actions de sant6 menhs
au sein de I'&tablissemenl dans le respect du secret médical et
des imp4ratifs de sdcuritb et de réinsertion qui en conditionnent
ie bon fonctionnement.

II. NATURE DES PREÇTAT~ONÇ A RÉALISER ET GOFIDITI~S
DE MISE EN OEUVRE

1) Les actions de prévention, de disgmstic et de soins
pnychiatdqles

at La orévention des affectaons mentales en milieu &niten-
tiaire comprend notamment le dépistage des troubles psychiques
des entrants. Celui-ci neut s'effectuer en collaboration avec les
différentes structures m~ico.sociates de la maison d'arrët. Les
modalitbs de ce dhpistage seront déhnies en fonction des exi-
gences et des modalitbs de fonctionnement propres t~ chaque
maison d'arrêt. II wse également & fournir un accueil personna-
lise dés i'incarcération en présentant les possibilitds ultérieures
de consultation et de soins, en fonction des moyens en person-
nel du S.M.P.R., il pourra ëtre effectue sous !a responsabtlrtédu
medecin exerçant les fonctions de chef de service du S.M.P.R.
par tout membre de 1'Bquipe médicc-psychologique.

b) S'agissant d%s actions de soins, et conformement aux dio
positions de l'article 10 de l'arrêté du 14 décembre 1988, celles-
ci peuvent étr% rdalis8es en S.M.P.R. selon les mmodit6s varibs
qui comprennent notamment des prises en charge à temps com-
plet ou partiel, des interventions ambutatoires. des prises en
charge en atelier th4rapeutique.

Pour ce qui est des prises en charge à tempscomplet phni.
tentiaire, il convient de souligner qu'elies ne pourront être mises
en œuvre dans certains cas que progressivement h mesure que
les Bquipes soignantes seront suRrssmment Btonées pour assu-
rer unecouverture thérapeutique 24 heures sur 24 et pour autant
que la configuration archiîecturale du S.M.P.R. s'y préte.

A ce titre. il appartient :

- A I'étabiissement hospitalier auquel le secteur en milieu
pénitentiaire correspondant est rattache de favoriser le renfor-
cement de l'équipe saignante du S.M.P.R. afin qu'il soit en
mesure d'assurer cette mission.
- dans le m&me temps, a la direction regionale des servi-

ces pénitentiaires concernée de promouvoir une organisaticn des
locaux adapte8 B la r6alisation detetles prestations. Ces I m u x
doivent être par ailleurs nettement individualis& et séparés des
lreux habituels de détentton.

Les dispositions qui prhcèdent s'appliquent de la meme
manière aux ateliers thérapeutiques dont peuvent disposer Iss
équipes des S.M.P.R. et qui ont Wé déiinis par l'arrêté du 14 mars
1986. tes activites pratiquées dans cesateliers ne sauraient être
purement occupationnelles mais doivent toujours s'inscrire dans
un projet de soins individualisé favorisant la réadaptation du
malade et si possible, à terme, sa reinsertion sociale.

Concemant les prestations ambulatoires, il peut s'agir notam-
ment de consultations individueBes débouchant sur une prescrip-
tlon de médicaments, mais aussi d'entretiens à visée psycho-
thkraprque, individuel ou de groupe et de toute autre technique
spPcialis8e.

II convient de préciser que l'équipe du secteur de psychia-
;ne en milieu pénrtentiare, correspondant a un S.M P R. instaild
dans une maison d'arr6t comportant une unitbde dcitention pour
femmes, doit prdiguer l'ensemble des prwiaiions psychiatriques
nécessaires a ces personnes.

Dans tous les cas, les modaiités de soins doivent tenir
compte des contrainies liées b la situation du pa(ient et au rndieu
carcéral. De son Côte I'administrabon pénitentiaire sedoit de kvc-
riser ces actions thefapeutiques par tous les moyens adaptbs.

2) Autres adions pcwant rehiver dei sechrurs de psychia-
lrle en milbu enitentieire

Conformdment aux dispositions de l'article 2 de la loi du 31
k e m b r e 1830 portant r6forme hospitaliére et du dkret n0W131
du 24 ffwner 1984 portant statut des praticiens hospitaliers, les
psychiatres hospitaliers des secteurs de psychiatrie en milieu
penitentraire peuvent participer ainsi que les psychologues aux
actions d'enseignement et de recherche. A ce titre, la recher-
che épid8miofogique concernant les troubles mentaux en rnitieri
carcéral constitue une priorité.

Par ailleun, les secteurs de psychiatrie en milieu péniten-
tiaire peuvent constituer des terrains de stagequalifiant pour la
formation en psychiatrie dss personnels médicauxet paramédi-
caux. Le chef d'0iablissement est consulté sur les conventions
de stage et délivre les autorisations d'accès aux stagiaires.

L'equipe duS.M.P.R. peut &alemenl participer aux missrom
de formation du personnel pénitentiaire et judiciaire soit par
l'accueil de stagiaires dans ses Iccaux, soit par la participation
a des ensergnementsdonnés dans le cadre de la formation con-
tinue décentralisée du personnel pénitentiaire.

Par ailleurs, le secteur de psychiatrie en milieu pénitentiaire
peut assurer une mission de luftre contre les toxicomanies e l
l'alcoolisme par convention avec I'ctat qui prend en charge les
frais correspondant A ces actions.

S'agissant de luttre contre les toxicomanies, cette mission
peut 4tre assurée dans le cadre d'antennes tonrcomanies selon
les modalités prhuffi par la circulaire DGSll354 2D du 3 novem-
bre 1987 relative au cahier des charges-type de ces antennes.

II est rappelé que ces antennes toxicomanies relèvent des
secteurs de psychiatrie en milieu Wnitentiaire et qu'dles sont
placées sous I'autorith rnédicaie des praticiens hospitaliers res-
ponsables de ces sedeun, Elles ont pour mission essentielle
d'assurer d'une part le depistage des toxicomanesdans la popu-
lation incarcérée et d'autre part l'organisation de leur sortie afin
que soient réunies les conditions d'une bonne prise en ch-
du toxicomane remis en libert8.1 ne s'agit pas d'une dquipe mi-
gnante ; aucune ambigu118 ne doit exister sut ce point du fat de
son rattachement administrztif au secteur de psychiatne en milieu
pénitentiaire.

ii est impératif que l'équipe de L'antenne coopère avec les
dierents intervenants en toxicomanie présents dans I'étabiis-
sement pénitentiaireet avec le sûrrice sociaéducatif qui est @a-
lement concerné par des adions en direction des toxicomanes.

En l'absence d'antenne il e s souhaitable que l'équipe du
S.M.P.R. participe B une telle coopdration.

Les actions de lutte contre la consommation excessive
d'alcool doivent rester très distincte de celles menées dans le
cadre de la lutte mnwe la toxiromanie aux drogues illicites, mihne
si certaines probletmatiques se ressemblent parfois et si les popu-
lations concernées se recoupent partiellement. Les grandes dif-
ferences qui existent notamment dans la genése des comporte-
ments et lasituation m8dicelégale qui en résulte, imposent que
ces actions soient particulihrement bien ciblées et adaptbs aux
caractAristiques propres de chacun d'eux.

Une prernibie antenne alcoologie rattachée au secteur de
psychiatrie en milieu pdnitsntiaire de la maison d'arrêt de Fleury-
Merogis est en cours de mise en place ; de telies actions méri-
tent d'ëtre développées. II p r r a donc @ire proposé toutes actions
nouvelles pareissant susceptibles d'ètre lancées dans ce domaine
afin aule$les uuissent être incluses au budaet de I'Etat dans les
prog;ammes Prioritaires de mesures nouvelÏes élaborées annuel-
lement en fonction des credits budgétaires dégagés à cette fin.

A défaut d'antenne spécialisée, i'équipe du secteur de
psychiatrie en milieu pénitentiaire doit en collaboration avec le
service médical et le servrce socieeducatif de ta maison d'arrêt,
dépister les d4tenus consommateurs excessifs d'alcool, even-
tueliement mettre en œuvre le sevrage et proposer les modali-
tés spécifiques de prise en charge.

Dans tous les cas I'Bquipe du S.M.P.R collabore avec les
associations d'anciens buveurs.

Ces structures spécialisées en alcoologte et en toxicoma-
nie peuvent se constituer en @le d'activité conformément aux
dispositions de la loi 24 juillet 1987.

3) Organisefion du suivi post pénal

Lors de sa libération tout malade peul exercer son libre choix
pour poursuivre les traitements entrepris lors de son
incarcération :
- soit avec un praticien de n l e ;
- soit avec l'équipe du secteur de psychiatrie générale cor-

respondant & son lieu de résidence Pour ce qui concerne les
malades sans domicile fixe, ceux-ci doivent &tre accueillis par
les secteurs de psychiatrie selon les modalit4s en vigueur dans
le département au sein duquel ils souhaitent être suivis ;

-soit avec l'équipe de psychiatrie en milieu pénitentiaire
qui peut assurer la continuitb dessoins engages selon les moda-
lités pr$vueç à l'article 12 de I'arrëte du 14 dhembre 1986 sus-
visé et notamment dans le cadre de consultations assurées $
['extefleur de I'dtablissemsnt pénitentiaire.

Le suwi revêt une pailiculiére importance dans le cadre d'une
peine mixte (probah'on ou libération conditionnelle) en liaison avec
les servrces des Comités de Probation et d'Aide aux Libérés.

4) Modalités de cayrCmticn des divers services médicaux et
saeio-éducatifs dans les maisons d'arrët ou sont imptantés
un S.Y.P.R.

L'Bquipe du S.M.P.R. doit avoir des liens prrvildgids avec
le service médical de la maison d'arrêt et plus particulidrement
avec le medecin gbneraliste. Il peut s'agtr d'une collaboration
dans des domarnes précis comme la prdvention et la pnse en
charge des suicidants ou d'une contribution offerte par l'équipe
du S.M.P.R. par exemple dans le traitement des detenus alcoo-
liques et des toxicomanes, ou s8ro-positifs au V.I.H. ou prdsen-
tant un SIDA. Dans tous les cas, c'est f'intérét du detenu qui doit
être recherché, notamment par les échanges ri5cipques
d'informations.

De même, L1&quipe du S.M.P.R. doit entretenir des relations
de concertation avec le service socio-éducatif de la maison
d'arrêt, notamment dans le domaine de la conservation des liens
sociaux et familiaux souvent alterés par la détention et dans celui
de la réinsertion. L'existence de bonnes relations avec l'ensem-
ble des dispositifs existants dans la maison d'arret est néces-
saire a l'insertion du S.M.P.R. au sein de I'établrssement péni-
tentiaire. Celle-ci peut prendre la forme de ta participation Bven-
tuelle de I'Bquipe du S.M.P.R. P toute structure de concertation
ou de dialogue mise en pface dans l'établissement penitentiaire.

7) Processus d'edmission, de fransferement et de sortie

Sans préjudice de la décision de la Direction Régionale des
services pdnrtentiaire. I'adrnission d'un patient au S.M.P.R. est
prononcée par le Directeur de l'établissement hospitalier de

rattachement conformément aux dispositions de l'article 13 de
I'arrgté du Id. décembre 1986. Toutefois, il pourra ëtre admis du
lait des conditions spécifiques de fonctionnement du service
pubiic hospitalier en milieu pénitentiaire ou de I'eloignement geo-
graphique des établissements concernés, des procedures assou-
plissant cette disposition Celles-ci seront établies sur la base
d'accords entre le m6decin responsable du S.M.P.R. et le direc-
teur du cente hospitalier de rattachement.

Sans préjudice des dispositions de l'article D 397 du code
de procédure pénale qui ne concerne que les services psyrhia-
trtques des établissements pour peine relevant exctusivement du
Ministére de la Justice, l'autorité judiciaire peut signaler A l'équipe
du secteur de psychiatrieen milieu pénitentiaire concerné qu'elle
a constate des troubles psychiques chez un inculpé place sous
mandat de dépbt mais n'est pas habilitée a prononcer elle-même
son admission dans le S.M.P.R.

Le transferement d'un détenu de son lieu de détention au
S M.P.R. ou son retour vers sa destinatm pénale après sa prise
en charge thérapeutique au S.M.P.R., doit &ire effectue selon
des modalités précises '

- s'il s'agit d'un détenu nécessitant une prise en charge
au sein du S.M.P.R., son transfèrement se fait selon les modali-
tés prévues a l'article 15 de l'arrêté du 14 décembre 1986.
L'accord du medecin responsable du S.M.P.R. est nécessaire
et peut 6tre diffhre jusqu'à l'obtention d'informations suffisan-
tes pour procéder a I'admisston.

- S'il s'agit d'un détenu faisant I'objei d'une prise en charge
dans les locaux du S.M.P.R. ou d'un swvi ambulatoire par ce
sewice, le transferement se fait selon les modalités prévues à
l'article 19 de t'arrêté prdCit4.

-S'!l s'agit d'un d4tenu pouvant faire ifobjet d'un retour
on milieu penitentiaire ordrnaire B I'tssue d'une prise en charge
par le S.M.P .R., le praticien hospitalier responsable du service
propuse son transferement et s'assurent de son traitement. A
l'inverse, si le médecin responsable souhaite le maintten d'un
détenu au S.M.P.R. pour un motif clinique, il doit le signaler &
l'avance au directeur de l'établissement pénitentiaire.

Une fais prise la décision de sortie du S.M P R , II est sou-
haitable sauf cas particuliers aue le détenu reioisne dans les meil- . -
leurs délais sa destination pénale

2) Dîsposjtions particuIi&res reletlves a certains détenus

Les détenus relevant de l'article D 398 du Code de procé-
dure pénale doivent être traite en dehors de l'établissement péni-
tentiaire sous le régime du placement d'office. S'ils ne sont pas
des matades difficiles au sens de {'article 1 de l'arrêt6 du 14 octo-
bre 1986, ils peuvent &te traités soit dans l'établissement hospi-
talier de rattachement du S.M.P.R., sait dans l'établissement hm-
pifalier du secteur correspondant à son lieu de domicile.

Lorsque le detenue relevant de l'article D 398 est considéré
comme malade difficile au sens de l'article 1 de l'arrêté du 14
octobre 1986, il doit gtre proposé au Préfet du département
d'implantation du S.M.P.R. de le placer dans une unité pour mala-
des difficiles

A sa sortie de I'unite pour malades djfi iciles, le détenu esi
admis dans un S.M.P.R d'oh il sera réorienté en miiieu pbniten-
tiaire ord~naire.

Lorsqu'il s'agit d'un prévenu, il appartient au chef d'établis-
sement pénitentiaire d'informer le rnagisirat charge du dossier.
De même, ie Préfet signale la situation de I'lnteresse au Procu-
reur de la Republique avant de prendre I'arrété d'internement

Les prévenus pouvant éventuellement bénéficier des dispo-
sitions de l'article 64 du code pénal doivent faire l'objet d'une
expertIse préalablement au prononcé de la décision judiciaire.
Compte tenu des délais d'expertise parfois importants, danscer-
tains cas le médecin responsable du S.M.P.8 pourra demander
l'internement du détenu en placement d'office sur la base de I'arti-
cle 0 398 du code de procédure pénale.

3) Organisation du sewice

tes actions de pr4vention de diagnostic et de soins des trou-
bles mentaux sont mises en œuvre par une équipe pluridiscrpli-
naire placée sous I'autont6 du psychiatre hospitalier responsa-
ble du S M.P.R. Cette équipe peut comprendre notamment, outre
des praticiens hospitaliers et des intpes, des infirmières de sec-
teur psychiatrique ou diplornés d'Etat. des psychologues, des
assistants de service social, des secretaires médicales et éven-
tuellement des réeducateurs en psychomotricité ou des
ergothbrapeutes.

Les horaires d'ouverture et les prestations fournies par le
S.M.P.R. seront précises dans le règlement intérieur de chaque
S.M.P.R prévu a l'article 20 de I'arr6tb du 14 décembre 1986.

Le directeur de I'établissement hospitalier sur proposition
du médecin chef d ~ i t organiser le systéme d'astreintedu S.M.P.R.
Cette astreinte peur se faire selon 2 modalit6s ;

- il peut s'agir d'une astreinte propre au S M.P.R. et donc
seulement effectuee par les praticiens hospitaliers temps plein
ou temps partiel travaillant dans le S.M P.R. ;

-ailleurs, l'astreinte ne sera pas spécifique au S.M.P.R
mais sera intégrée dans I'astremte de 1'8tablissement hospita-
lier de rattachement Cette astreinte entre dans le cadre du
tableau de garde de l'établissement hospitalier ;

Cette deuxieme solution a l'avantage de faciliter l'intégra-
tion du S.M.P.R. dans l'établissement hospitalier de ratfachernent
mais nécessite un minimum de formation de l'ensemble des pra-
ticiens hospitaliers au fonctionnement d'un établissement
pénitentiaire.

tes praticiens et i'équipe du S.M.P.R sont tenus au respect
des dispositions de l'article D 220 du Code de Procédure Pénale

Les S.M.P R. ont une misston qui s'étend B l'ensemble des
établissements pénitentiaires de la région penitentiaire dont IIÇ
dépendent, Pour assurer cene mission des frais de déplacement
doivent ëtre prévus sur Le budget de fonctionnement à la charge
de i'établissement hospitalier.

Les praticiens et l'équipe du S.M.P.R sont tenus au secret
medical tel qu'il est prkrsb dans les articles l1,12 et 13 du décret
du 28 juin 1979 portant code de déontologie En particulier les
attestations délivr6es en application de l'article D 378 du Code
de Procédure Pénale doivent se borner à un simple avrs admi-
nistratif sans renseignements médicaux, de mgme le psychiatre
apprécie 110pportunit8 de participer a la commission d'appiica-
tion des peines.

Le personnel de surveillance atfecté au S.M.P.R. joue un
rôle important dans son fonctionnement. Dans certains cas, il
serait souhaitable dans la mesure du possible que ce personnel
soit affect6 de manière spécifique au S.M.P.R. avecou sans rou-
lement et apres avis du médecin responsable du S M.P.R.

Dans tous les cas, ces personnels non çoignants appelés
car leurs fonctions B avoir connaissance d'informations concer-
riant les malades doivent être informés sur leur devoir de
discrétion.

Le bon fonctionnement du S M.P.R dépend de la qualité des
relations entre le directeur régional des services pbnitentiaires,
le directeur départemental des affatres sanrtaires et sociales, le
directeur de I'etablissement p8nbtentiair8, le directeur du centre
hospitalier de rattachement et ie médecin responsable du
S M.P R

Des réunions régulieres entre ces cinq personnes peuvent
permettre de régler tous les problémes de fonctionnement dans
un climat de dialogue et de concertation.

Le Directeur du Cabinet Le Directeur du Cabinet
du Garde des Sceaux

Jean-René BRUNETIERE Joèlle LENOIR

ANNEXE NO5

Extrait de la Loi no 2002-1138 du 9 septembre 2002 d'orientation et de programmation

pour la justice

Article 48

1 - le Code de la Santé Publique est ainsi modifié

1" Au titre ler du livre II de la troisième partie, il est créé un chapitre IV intitulé : << Hospitalisation des personnes
détenues atteintes de troubles mentaux >) ;

2" Le chapitre IV devient le chapitre V et les articles L 3214-1 à L. 3214-4 deviennent les articles L. 3215-1 à
L. 32 15-4 ; 3" Dans le nouveau chapitre IV, sont créés les articles L. 32 14-1 à L. 32 14-5 ainsi rédigés : << Art. L
3214-1. - L'hospitalisation, avec ou sans son consentement, d'une personne détenue atteinte de troubles mentaux est
réalisée dans un établissement de santé, au sein d'une unité spécialement aménagée ».

<(Art. L 3214-2. - Sous réserve des restrictions rendues nécessaires par leur qualité de détenu ou, s'agissant des
personnes hospitalisées sans leur consentement, par leur état de santé, les articles L. 321 1-3, L. 321 1-4, L. 321 1- 6 ,
L. 32 1 1-8 , L. 32 11-9 et L. 32 1 1 - 12 sont applicables aux détenus hospitalisés en raison de leurs troubles mentaux.
Lorsque le juge des libertés et de la détention ordonne en application de l'article L. 321 1-12, une sortie immédiate
d'une personne détenue hospitalisée sans son consentement, cette sortie est notifiée sans délai à l'établissement
pénitentiaire par le procureur de la République. Le retour en détention est organisé dans les conditions prévues par le
décret en Conseil d'Etat visé à l'article L. 3214-5 ».

<(Art. L 3214-3. - Lorsqu'une personne détenue nécessite des soins immédiats assortis d'une surveillance constante
en milieu hospitalier en raison de troubles mentaux rendant impossible son consentement et constituant un danger
pour elle-même ou pour autrui, le préfet de police à Paris ou Ie représentant de 1'Etat du département dans lequel se
trouve l'établissement pénitentiaire d'affectation du détenu prononce par arrêté, au vu d'un certificat médical
circonstancié, son hospitalisation dans une unité spécialement aménagée d'un établissement de santé visée à l'article
L. 3214-1. << Le certificat médical ne peut émaner d'un psychiatre exerçant dans I'établissement d'accueil. <(Les
arrêtés préfectoraux sont motivés et énoncent avec précision les circonstances qui ont rendu l'hospitalisation
nécessaire. <(Dans les vingt-quatre heures suivant l'admission, le directeur de l'établissement d'accueil transmet au
représentant de 1'Etat dans le département ou, à Paris au préfet de police, ainsi qu'à la commission mentionnée à
l'article L.3222-5 un certificat médical établi par un psychiatre de l'établissement. << Ces arrêtés sont inscrits sur le
registre prévu au dernier alinéa de l'article L. 32 13- 1. »

<< Art. L 32144. - La prolongation de l'hospitalisation sans son consentement d'une personne détenue atteinte de
troubles mentaux est réalisée dans les conditions prévues aux articles L. 3213-3, L. 3213-4 et L. 3213-5.

<< Art. L 3214-5. - Les modalités de garde, d'escorte et de transport des détenus hospitalisés en raison de leurs
troubles mentaux sont fixées par décret en Conseil d'Etat. »

II. - Dans l'attente de la prise en charge par les unités hospitalières spécialement aménagées mentionnées à l'article
L. 3214-1 du Code de la Santé Publique, l'hospitalisation des personnes détenues atteintes de troubles mentaux
continue d'être assurée par un service médico-psychologique régional ou un établissement de santé habilité dans les
conditions prévues par les dispositions réglementaires prises sur le fondement des articles L.
6 1 12- 1 et L. 6 1 12-9 du même code.

ANNEXE NO6

GUIDE METHODOLOGIQUE DE PRISE EN CHARGE SANITAIRE DES PERSONNES DETENUES
2005

MODELE DE PROTOCOLE COMPLEMENTAIRE
CONCERNANT LES PRESTATIONS PSYCHIATRIQUES DISPENSEES AUX PERSONNES

DETENUES D'UN ETABLISSEMENT PENITENTIAIRE
SIEGE D'UN SERVICE MEDICO-PSYCHOLGIQUE REGIONAL

Entre :

... - le directeur de l'agence régionale de l'hospitalisation..
- l'établissement de santé (de rattachement du service médico-psychologique régional)

.. représenté par
- l'établissement de santé (signataire du protocole conclu en application de l'article R.711-7 du Code de la
Santé Publique)
représenté par ..

... - le directeur régional des services pénitentiaires..
... - l'établissement pénitentiaire de

.. représenté par
Article ler

L'établissement de santé (nom de l'établissement de rattachement du service médicopsychologique
régional) assure les prestations psychiatriques dans les conditions fixées par l'arrêté du 14
décembre 1986 relatif au règlement intérieur type fixant l'organisation des services médico-psychologiques
régionaux relevant de secteurs de psychiatrie en milieu pénitentiaire.

Article 2
L'établissement de santé met en oeuvre dans le cadre de la lutte contre les maladies mentales, les actions de

prévention, de diagnostic et de soins prévues aux articles 2 et 3 de l'arrêté du 14 décembre 1986 selon les modalités
décrites en annexe 1.
Ces actions sont menées en étroite collaboration avec l'équipe hospitalière chargée des soins somatiques de
l'établissement de santé.. (nom de l'établissement).

Article 3
Le suivi après l'incarcération est préparé par l'équipe psychiatrique en liaison avec le service

pénitentiaire d'insertion et de probation de l'établissement pénitentiaire, dans les conditions prévues à l'article 3 de
l'arrêté du 14 décembre 1986.

Article 4
Le service est placé sous l'autorité d'un psychiatre, praticien hospitalier, assurant les responsabilités de

chef du service.
La composition de l'équipe psychiatrique assurant les missions visées aux articles 2 et 3 est définie en

annexe 1.
L'activité de ses membres s'exerce dans le cadre des règles professionnelles qui leur sont applicables.

Article 5
Les missions et les obligations respectives des personnels de surveillance et des membres de l'équipe

psychiatrique s'exercent dans les conditions prévues aux article 7 et 8 de l'arrêté du 14 décembre 1986.
Article 6

Les locaux visés à l'article 5 de l'arrêté du 14 décembre 1986 sont décrits en annexe II.
L'établissement pénitentiaire s'engage à ce que les locaux du service médico-psychologique régional soient

mis en conformité avec ses missions selon les modalités et le calendrier indiqués en annexe II.
Article 7

Les membres de l'équipe du service médico-psychologique régional ont accès au dossier médical établi par
l'unité de consultations et de soins ambulatoires. Les psychiatres doivent y inscrire les conclusions de leurs examens
et leurs prescriptions.

Un dossier médical spécifique est établi par le service médico-psychologique régional pour les personnes
détenues hébergées dans ses locaux. Ce dossier est placé sous la responsabilité de son établissement de rattachement.
Les conditions de sa gestion et de son archivage sont fixées en annexe III.

Pendant le séjour du détenu au service médico-psychologique régional, le dossier médical établi par l'unité
de consultations et de soins ambulatoires est momentanément transféré au service médico-psychologique régional.
Les prescriptions des psychiatres sont portées sur ce dossier auquel est joint le compte rendu du séjour au service
médico-psychologique régional.

Article 8
Les prestations délivrées par l'équipe psychiatrique font l'objet d'un rapport d'activité annuel, incluant

notamment une évaluation du coût de ces prestations.
Il est joint au rapport d'activité annuel établi en application des dispositions du 8" de l'article R. 7 1 1- 16 du

Code de la Santé Publique par l'établissement de santé (nom de l'établissement de santé assurant les soins
somatiques).

Article 9
Les produits et les petits matériels à usage médical ainsi que les médicaments et les produits

pharmaceutiques sont fournis, conformément aux dispositions du 3" de l'article R. 71 1-13 du Code de la Santé
Publique par l'établissement de santé.. . . (nom de l'établissement de santé assurant les soins somatiques).

Article 10
L'établissement de santé de rattachement du service médico-psychologique régional est représenté au

comité de
coordination créé en application du 10" article R. 71 1-16 du code de santé publique par..

Article 11
Le présent protocole est applicable à compter du

Les annexes au protocole sont actualisées en tant que de besoin après accord de l'ensemble des
signataires.

Fait à , le

Le Directeur de l'agence régionale
de l'hospitalisation

Le Directeur régional des services
pénitentiaires

Le Directeur
de l'établissement pénitentiaire

Le Directeur de l'établissement de santé Le Directeur de l'établissement de santé

ANNEXES AU PROTOCOLE COMPLEMENTAIRE
Annexe 1
Elle s'applique lorsque l'établissement pénitentiaire est siège d'un service médico-psychologique régional
relevant de l'établissement de santé.

Elle précise :
- le numéro du secteur de psychiatrie en milieu pénitentiaire ainsi que les établissements pénitentiaires

desservis par ce secteur ;
- les activités développées au titre de l'article 10 de l'arrêté du 14 décembre 1986 ;
- la composition de l'équipe psychiatrique ;
- les horaires de consultations et d'interventions des personnels ;

Annexe II - le descriptif des locaux visés à l'article 5 de l'arrêté du 14 décembre 1986 ainsi que le programme

et l'échéancier des travaux de mise en conformité de ces locaux (réaménagement et/ou extension etlou

reconstruction) avec les missions du service médico-psychologique régional.

Annexe III - les modalités de transmission des dossiers entre le service médico-psychologique régional et

l'unité de consultations et de soins ambulatoires.

ANNEXE NO7

Infractions pénales et troubles mentaux : 6tat du droit
Conséquences de l'application des dispositions de l'article 122-1, alinea 1, du code pénal

lrres~ohsabilttC ~ t a t 'mental Non-lieu
pCnale dCflclent 122-1, al. 1 CP

Relaxe ou Acauittement -
122-1, a l1 CP

L.3213-1 CSP

L

L.3213-7 CSP L.3213-7 CSP

- obligatoire
facultatn

JGE des UBERTES et
- a - -

SORTIE DEFlHilNE SORTIE D'ESSAI
c 3273-8Csp ~ . 3 2 ? f - 1 ei S. CSP

I

Décision de deux psychiatres Proposition d'un psychiatre
extiriours a I'&tablissement d'accueil appartenant a I'&tablissement d'accueil

L.3213? CSP 1 L 3211-11 0s. CSP

I FIN DE LA PROCEDURE ADMINI8TRATIVE

ANNEXE NO8

Infractions pénales et troubles mentaux : 6tat du droit
Conséquences de l'application des dispositions de l'article D.398 du code de procédure pénale

EXECUTION D E LA ~ C I N

Soins Appar~t~on de
ambulatoires TROUBLES MENTAL

4

-
taliaation d'office .---------------- Arrét6 mot~ve du Prbfet

0.398 CPP
I

JUGE des
LIBERTES el

? la DETENTIO

WC te onmentement
de I ' i n t b r d F

Avis d'un ptyciiitro apparlenant A I'itablissomont
L.32134 CSP

PRLFET

'/ ETAB, .SEM il .
DENI '= RIAIRE

1 ? v

FIN DE LA PEINE D'EMPRISONNEMENT

obligatoire
- - - - facultatif

SMPR service medico-psycholoqique réqional l -

ANNEXE NO9

Infractions pénales et troubles mentaux : etat du droit
Exécution des peines prononcées

MI IEU FERME ey

Non-nspect
des obll ations

FIN de la PEINE

- obl~gatoire
- - - - famlwrif
EP etal>lissemants peniienbalres
EH &tablissements hospnal ers

Placement sous
survolIIance
Clectronlque

Permissions de sortir
72M CP?

T

Placement sous 1 l A survoIIIance
Clectronlque

723-7ets CPP

Placement 3 l'extirieurl
723, ai. ! CP?

Semi-Litnfl.
732-25 e! 132-26 C?

RCduction de peine
72: 721.: e! 72f3 CCP

conditionnelle
729 e! s CPJ

Sursis avec misa
a I'bpreuve Suivl socio-judtcialre

1 3 2 4 et s C3 763-1 ei S. C?P

Sursis avec misa
a l'*preuve

1 3 2 4 et s C3

ANNEXE NO10

Evaluation quantitative de la gravité du trouble psychopathique par l'inventaire de Hare

1. Facondelcharme superficiel (1)

2. Sentiment grandiose de la valeur de soi (1)

3. Besoin de stimulatiodpenchant à l'ennui (2)

4. Mensonge pathologique (1)

5. Tricheurlmanipulateur (1)

6. Carence de remords ou de culpabilité (1)

7. Affect superficiel (1)

8. Insensibilitélcarence d'empathie (1)

9. Mode de vie parasite (2)

10. Faible contrôle du comportement (2)

1 1. Promiscuité sexuelle

12. Problèmes de comportements précoces (2)

13. Absence de buts réalistes et à long terme (2)

14. Impulsivité

15. Irresponsabilité

16. Incapacité d'accepter la responsabilité de ses actions (1)

17. Nombreuses relations maritales de courte durée

18. Délinquance juvénile (2)

19. Révocation de la liberté conditionnelle (2)

20. Versatilité criminelle

Le questionnaire est une échelle à 20 items, constituée de deux facteurs :

20. Versatilité criminelle

Le questionnr' -P est une échelle à 20 items, constituée de deux facteurs :

- le facteur (1) décrivant les composantes affectives et interpersonnelles

- le facteur (2) ou comportemental décrivant la propension antisociale chronique.

Les items qui ne s'appliquent pas sont cotés O ; les items applicables dans une certaine mesure ou

dont l'applicabilité est incertaine sont cotés 1 ; les critères applicables qui correspondent bien au

sujet sont cotés 2. Hare propose d'utiliser un seuil de 30 pour différencier les individus

psychopathes des non-psychopathes

ANNEXE No 11

Santé, justice et dangerosités
Vue d'ensemble du nouveau dispositif procédural

- oWigatoire
faculratil

CDPC enire de documentaiion
psychoainiindogigue +

ENQUETEparlePARPUET

judlcialn Consultation - - - - - - - - - - - - - -

- - - - - - - r - - - - CONDAMNATION - - -
r - T

LPlW CSP
Wr saibno. P.CI0 Ilredepehe

étendu

EXLCUTION iZ PEINE -"$+-
B l ~&mai d une m l L p t h de solm

i i 9 t - .. SUI. , , ENVlSAGEE -
r - - - - - - - ' - - - - - - - - - - - - - I 1

I

Eniirallai de la aaqmsiI~ par me 1 EvaWon ae $ par me

blectroniquo
(voir schéma. p~CIiI) (var -ha , p.Cq.1

1 I

voir sehéma. p.CIV) u
++ autonome

M E X E 1 - SCHEMA FONCTIONNEL UHSA

ZOKE AILSTE
P E h m h i R E lIIOSPITALIERE

Liaison Fisuel directe Portes a commandes ékhiques ClÔîure phidhique Circuhtions
18:07.:2607

mm. mm. 1

ANNEXE NO13

Les dix commandements du psychiatre de liaison de S-M. Consoli, adaptés au milieu carcéral.

1. Ne pas attendre passivement I'expression d'une demande d'aide ou de soutien psychologique de la part du
patient. Étre capable de devancer une telle demande. Savoir proposer ses services à des patients qui n'auraient pas
consulté spontanément de psychiatre, par ignorance de ce qu'ils pourraient en attendre, par pudeur, par crainte du
qu'en dira-ton, en raison de préjugés culturels, ou bien à la suite d'expérience antérieure décevante, en l'absence de
reconnaissance de troubles. Ne pas hésiter adopter, si besoin, une position pédagogique, en expliquant les effets
attendus d'un traitement psychotrope ou les principes d'un traitement psychothérapique.

2. Ne pas dissimuler ou déguiser auprès du patient la nature psychiatrique de la consultation, ni la spécialité
médicale du médecin consultant, quitte à adapter le vocabulaire utilisé à chaque cas particulier et parler de
consultation psychologique ou de bilan sur le moral ou d'entretien sur la façon dont sont vécus par le patient ses
problèmes de santé. Ne pas dissimuler la provenance de la demande d'une consultation avec le psychiatre.

3. Respecter la confidentialité des propos intimes tenus par le patient au cours de l'entretien psychiatrique.
Rassurer si besoin le patient sur le devoir de discrétion auquel est astreint le psychiatre.

4. Éviter de confronter le patient à toute forme d'interprétation brutale concernant sa vie psychique ou à une
mobilisation affective entraînant un afflux massif d'excitation, car de telles expériences peuvent être vécues par le
patient comme une blessure narcissique ou un véritable traumatisme psychique, induire une résistance éventuelle à
un travail psychique ultérieur.

5. S'efforcer d'actualiser en permanence, non seulement ses propres connaissances en monographie
psychiatrique ou en psychopharmacologie, mais aussi un niveau minimal de connaissances médicales et
techniques, juridicopénitentiaires, afin de pouvoir se repérer dans les intrications entre l'individu et l'institution
pénitentiaire, de mieux comprendre les contraintes auxquelles ont à faire les personnes en milieu carcéral.

6. Avoir le souci de transmettre aux équipes soignantes des UCSA, d'échanger les informations nécessaires
pour une meilleure compréhension de la pathologie, de la souffrance morale, mais aussi du contexte de vie en
détention et des conditions sociales du patient. Compléter toujours les échanges oraux par un compte-rendu écrit
rédigé dans le dossier médical commun et/ou le dossier de soins infirmiers, en prenant garde à ne pas utiliser des
termes ayant une connotation péjorative, ou des descriptions à caractère purement anecdotique, pouvant desservir
le patient, voire permettre à certains soignants non formés ou peu scrupuleux de tourner en dérision ou de rejeter le
patient.

7 . Ne pas oublier qu'à côté de la souffrance du patient, la maladie ou le comportement de ce dernier peuvent
être à l'origine d'une souffrance de l'entourage familial ou relationnel, mais aussi d'un embarras et d'une souffrance
des équipes soignantes, des équipes pénitentiaires. Le psychiatre de liaison se doit d'être à leur service, tout autant
au service du patient. Eviter d'être le défenseur ou le complice de I'un ou des uns, au détriment des autres.
Promouvoir la mise en place d'une alliance entre le patient, son entourage et I'équipe soignante, autour du projet de
soins. Dialoguer avec I'équipe pénitentiaire, si cela est nécessaire à l'amélioration de la prise en charge et de l'état
du patient.

8. Avoir présent à I'esprit que bien souvent les symptômes présentés par le patient ont une finalité défensive ou
adaptative. À ce titre, ils ne doivent pas être considérés comme le résultat d'une défaillance ou comme un échec,
mais comme I'expression des potentialités dont disposent le patient et comme le témoignage de ses efforts pour
maîtriser ce qui a pu le déborder, le prendre de court ou I'agresser. D'une manière générale, il importe que
I'intervention psychiatrique puisse être présentée comme pouvant permettre au patient de mieux cc contrôler ,> ce qui
I..: -̂..:..̂ ̂ . A^ ..-̂ ..A..̂ ii-^ ..̂̂:&:̂.. ^ .̂:..̂ a^^^ A ^^^̂ LI*....̂ ̂ -1- ^^^&A ^./^.. A^^ *ii*..̂ ii.̂ ,̂̂ ̂ ^..^^^^^l^ ^..L:^

8. Avoir présent à l'esprit que bien souvent les symptômes présentés par le patient ont une finalité défensive ou
adaptative. À ce titre, ils ne doivent pas être considérés comme le résultat d'une défaillance ou comme un échec,
mais comme I'expression des potentialités dont disposent le patient et comme le témoignage de ses efforts pour
maîtriser ce qui a pu le déborder, le prendre de court ou I'agresser. D'une manière générale, il importe que
I'intervention psychiatrique puisse être présentée comme pouvant permettre au patient de mieux <c contrôler), ce qui
lui arrive et de prendre une position active face à ses problèmes de santé eVou des événements personnels subis
passivement.

9. Ne pas se contenter d'une position d'observateur neutre, analysant finement une situation clinique mais
s'interdisant d'intervenir dans le concret. Le patient et/ou les soignants eVou I'équipe pénitentiaire attendent
généralement une réponse pragmatique : Que faire ? Comment modifier une situation ? Comment évaluer l'efficacité
d'une action entreprise ?

10. Ne jamais sous-estimer l'importance de I'investissement dont le psychiatre consultant peut être l'objet de la
part du patient, même à l'occasion d'une rencontre unique. Une relation initialement méfiante, sceptique, distante,
peut vite basculer dans une dépendance sans nuance. II importe de savoir gérer les risques d'une telle dépendance,
en se situant d'emblée comme I'un des éléments du réseau thérapeutique du patient, en évitant des entretiens trop
longs ou répétés avec des patients dont on sait qu'on ne pourra les suivre, et en s'arrangeant pour garder le contact
avec un patient adressé, à sa sortie de la prison, à un psychiatre ou psychothérapeute extérieur, afin d'éviter tout
sentiment ~réiudiciable d'abandon.

NANCY, le 1 1 février 2008

Le Président de Thèse

Professeur J.P. KAHN

NANCY, le 28 février 2008

Le Doyen de la Faculté de Médecin

Professeur P. NETTER

AUTORISE À SOU-TEhIIR ET À IMPRIMER LA THÈSE

NANCY, le 6 mars 2008

LE PRESIDENT DE L'UNIVERSITE DE NANCY 1

Professeur J.P. FINANCE

Aprés un rappel historique de l'entrée de la psychiatrie en milieu pénitentiaire et de

l'avènement du concept de psychiatrie légale, l'auteur étudie l'arrière plan juridique,

passant en revue les textes législatifs en vigueur, relatifs aux soins en détention. Puis, il

présente le dispositif de soins psychiatriques actuel en milieu pénitentiaire. Dans un

troisième chapitre, l'auteur analyse la situation carcérale contemporaine et les moddités

de prise en charge psychiatrique des détenus. Il expose des données épidémiologiques

concernant les pathologies psychiatriques rencontrées en milieu carcéral, en s'appuyant

sur les résultats de diverses études menées dans les prisons fiançaises. Une revue détaillée

de la littérature s'attache à souligner la prévalence particuliérement élevée des troubles

psychiatriques en dktention ainsi que les difficultés liées aux prises en charge, en milieu

pénitentiaire et à l'hôpital. Dans un quatrième chapitre, les nouvelles unités de soins

psychiatriques pour les personnes détenues ou Unités d'HospitaIisatiori Spécialemei~t

Aménagées sont présentées. Leur mise en place dans le cadre de la loi Perben, puis leurs

modalités de fonctionnement sont développées. Ces nouvelles unités de soiris permettront

d'élargir l'ofie de soins en dhtention auprès de l'ensemble de la population c;ircérale, y

conipris ies femmes et les détenus mineurs. Le dernier chapitre, consacré à la discussion

reprend les difficultés liées au dispositif de soins et souligne les différents mjeux

soclétaux sous-tendus par l'évolution des soins psychiatriques en milieu carcéral.

L'articulation avec les partenaires sociaux et judiciaires s'inscrit dans cette même

dynamique.

TITRE EN ANGLAIS : Evolution of psychiatrie cares in jails.

THESE DE PSYCHIATRIE - ANNEE 2008

MOTS CLEFS : dktenu - UHSA - SMPR - danperosité - soins psychiatriques

INT1TULE ET ADRESSE DE L'U.F.R. :

Faculté dc Médecine de Nancy

9, avenue de Ia Forêt de Haye

54505 VANDOEUVRE LES NANCY Cedex

	AVERTISSEMENT.pdf
	LIENS

