

Critères d'évaluation de la qualité des documents écrits d'information**Critères d'évaluation de la rigueur de l'élaboration d'un document écrit d'information**

- Implication des patients ou des usagers à toutes les étapes de l'élaboration du document
- Implication des experts de différentes disciplines
- Hiérarchisation de l'information : identification d'un message principal et de points clés
- Description précise du sujet abordé et de son importance : champs couverts (soins, investigation, thérapeutique, dépistage, etc.), ainsi que les limites du thème
- Précision et clarté des objectifs du document
- Description précise du public auquel le document est destiné
- Lien explicite entre le document d'information et les recommandations professionnelles ou les synthèses bien construites sur le plan méthodologique ou sur une synthèse de la littérature réalisée au préalable
- Description précise de la manière et du moment opportun d'utilisation du document dans une stratégie de participation du patient ou de l'utilisateur aux décisions qui le concernent
- Choix d'un support pratique, facile à actualiser et peu encombrant
- Définition précise d'une stratégie de diffusion comportant les canaux de diffusion les plus adaptés à la cible et les modalités de mise à disposition du document
- Test de la lisibilité, de la compréhension du document, de sa présentation
- Évaluation de l'utilisation du document et de la satisfaction des utilisateurs
- Planification de l'actualisation du document

Critères d'évaluation du contenu d'un document écrit d'information

- Prise en compte des attentes et des questions posées par les patients ou les usagers
- Précision et explicitation des données validées sur lesquelles se fondent les informations
- Présentation objective de l'information (non biaisée et équilibrée en particulier sur les bénéfices et les risques, les conséquences des traitements)
- Présentation des informations quantitatives sur la fréquence de la maladie ou des symptômes
- Description des bénéfices/risques et des conséquences des traitements et des soins sur la vie quotidienne et tous les aspects de la qualité de vie
- Description précise et concrète d'une conduite à tenir
- Proposition d'une liste de questions que le patient ou l'utilisateur peut poser au professionnel de santé
- Intégration d'une rubrique de sources d'information complémentaires
- Application des conseils de rédaction et de présentation d'un document écrit : être concis, simple et compréhensible, utiliser un langage et un ton appropriés, sans dramatisation ni optimisme excessif, choisir des illustrations pertinentes et adaptées
- Mention claire des rédacteurs du document, des différents secteurs d'activité avec lesquels ils sont en lien, les sources d'informations et de financement
- Mention de la date d'élaboration sur le document