
dé
pis

tag
e

dia
gn

os
tic

pri
se

 en
 ch

arg
e

tra
ite

men
t

su
ivi

R ADMAP « SEIN » 2012 - 2015
DE MISE EN OEUVRE DES RECOMMANDATIONS

Suivi de l’audit 2010 - 2011 du système de dépistage,
de diagnostic et de prise en charge des cancers du sein

 Roadmap « Sein » 2012 - 2015 de mise en œuvre des recommandations // 2

Editeurs responsables:

Ministère de la Santé

Direction de la Santé

Mise en page:

Marc Wilmes Design S.à r.l.

Édition:

Décembre 2011

Mentions légales

 Roadmap « Sein » 2012 - 2015 de mise en œuvre des recommandations // 3

// Table des matières

Table des matières

1.	 Introduction ... 05
2.	 Vision : situation souhaitée en 2015 ... 05
3.	 Stratégie pour réaliser la vision ... 05
4.	 Grandes phases de mise en oeuvre de la roadmap ... 06
5.	 Modalités de cadrage, de pilotage et de suivi de la roadmap ... 07
6.	 Roadmap ... 09
7.	 Conclusions .. 10
8.	 Fiches de cadrage thématiques .. 11

	 •	 Programme Mammographie ... 12	

	 •	 Imagerie de dépistage et de diagnostic ... 13

	 •	 Suivi oncologique .. 14

	 •	 Soins de support ... 15

	 •	 Réunion de Concertation Pluridisciplinaire (RCP) et

		 données à recueillir par les hôpitaux ... 16

	 •	 Données anatomopathologiques – Laboratoire National de Santé .. 17

	 •	 Prise en charge chirurgicale .. 18

Annexe : Recommandations de l’audit .. 19

 Roadmap « Sein » 2012 - 2015 de mise en œuvre des recommandations // 4

// Liste des abréviations

Liste des abréviations

AMMD : Association des Médecins et Médecins - Dentistes

BCN : Breast Care Nurse

CFB : Centre François Baclesse

CNS : Caisse Nationale de Santé

CMSS : Contrôle Médical de la Sécurité Sociale

CodAc : Comité d’Accompagnement

CRP - Santé : Centre de Recherche Public de la Santé

DirSan : Direction de la Santé

FHL : Fédération des Hôpitaux Luxembourgeois

European Guidelines for quality assurance in breast cancer screening and diagnosis,

Fourth edition, 2006 ; version complète téléchargeable:
http://www.mlsi.gov.cy/mlsi/dli/dli.nsf/All/4E8B69DC58101FEAC22577DC0039C30B/$file/European%20guidelines%20for%20

quality%20assurance%20in%20breast%20cancer%20screening%20and%20diagnosis.pdf

Eusoma : European Society of Breast Cancer Specialists http://www.eusoma.org/

ETP : Effectif Temps Plein

LNS : Laboratoire National de Santé

PM : Programme Mammographie

RCP : Réunion de Concertation Pluridisciplinaire

RHC : Registre Hospitalier du Cancer

RMT : Registre Morphologie des Tumeurs

RNC : Registre National du Cancer

SLO : Société Luxembourgeoise d’Oncologie

SOP : Standard Operating Procedures

 Roadmap « Sein » 2012 - 2015 de mise en œuvre des recommandations // 5

// 1. Introduction - 2. Vision : Situation souhaitée en 2015 - 3. Stratégie pour réaliser la vision

Roadmap globale de mise en oeuvre des recommandations de l’audit du système de dépistage,

de diagnostic et de prise en charge des cancers du sein

1. Introduction

En juillet 2010, un audit du système de dépistage, de diagnostic et de prise en charge des cancers

du sein a été commandité par le Ministre de la Santé et ses résultats ont été présentés en mars

2011.

Cet audit a permis d’ identifier une grande diversité dans les modalités de prise en charge des

femmes atteintes d’un cancer du sein et un système de documentation fragmentaire des activités

et des performances liés à cette prise en charge.

Le rapport d’ audit propose des recommandations visant à une meilleure documentation des activ-

ités de dépistage, de diagnostic et de traitement du cancer du sein. Sur base de ces propositions,

et pour répondre à l’ impératif d’améliorer le système actuel de dépistage, de diagnostic et de prise

en charge des cancers du sein, la présente roadmap de mise en oeuvre des recommandations de

l’audit a été élaborée.

Cette roadmap est le fruit d’ une démarche de concertation engagée depuis mai 2011, qui a consisté

notamment en :

•	 une réflexion conduite par la Direction de la Santé de mai à novembre 2011, avec un groupe de

	 travail restreint constitué de 10 médecins praticiens du dépistage, du diagnostic et de la prise en

	 charge des cancers du sein,

•	 un workshop tenu à Luxembourg le 2 juillet 2011 avec l’ensemble des acteurs du système de

	 dépistage, de diagnostic et de prise en charge des cancers du sein,

•	 un échange d’ informations concernant le projet du futur Registre National des Cancers ( RCN )

	 avec le Centre de Recherche Public de la Santé ( CRP - Santé ).

2. Vision : Situation souhaitée en 2015

En 2015, le système luxembourgeois de dépistage, de diagnostic et de prise en charge des cancers

du sein est reconnu à l’échelle de la Grande Région pour son niveau de performance correspondant

aux standards internationaux ( réf. European Guidelines - Eusoma ).

3. Stratégie pour réaliser la vision

Trois grands principes ont été retenus pour atteindre la situation souhaitée en 2015 :

•	 une mise en oeuvre progressive de la roadmap sur trois ans, de 2012 à 2014, de manière à

	 donner à chaque acteur concerné le temps nécessaire pour mettre en place et valider de nou-

	 velles pratiques, en s’appuyant sur les mesures légales ou réglementaires, structurelles ou

	 organisationnelles mises parallèlement en place dans le système de santé luxembourgeois

•	 une responsabilité de mise en oeuvre de la roadmap assurée par chaque établissement hospi-

	 talier, le Programme Mammographie ( PM ) et le Laboratoire National de Santé ( LNS ), dans le cadre

	 de leurs organisations internes respectives

 Roadmap « Sein » 2012 - 2015 de mise en œuvre des recommandations // 6

// 3. Stratégie pour réaliser la vision - 4. Grandes phases de mise en œuvre de la roadmap

•	 la constitution de centres de compétences, sur base du respect des bonnes pratiques, des

	 critères et des seuils de performance qui sont définis dans le cadre de la roadmap.

4. Grandes phases de mise en oeuvre de la roadmap

La mise en oeuvre de la roadmap se fera parallèlement à l’avancement des travaux en matière de :

•	 Registre National du Cancer ;

•	 Documentation médicale dans les établissements hospitaliers ;

•	 Adoption et diffusion de guidelines validés par les sociétés scientifiques ;

•	 Adoption d’un système de reconnaissance de la formation continue des médecins.

Fin 2011 - début 2012

Phase 1 : Mise en place du système de gouvernance

•	 Création d’un comité d’accompagnement ( CodAc ) sous l’égide du Ministre de la Santé qui en

	 validera la mission, les responsabilités, la composition et les modalités de fonctionnement ;

•	 Définition et mise en place du système de pilotage, de suivi et de mise en oeuvre de la roadmap

	 globale ;

•	 Définition d’une liste de variables à collecter par les établissements hospitaliers, le LNS et le PM

	 pour rédiger les rapports annuels d’avancement.

2012 - 2014

Phase 2 : Mise en oeuvre de la roadmap

•	 Élaboration et mise en oeuvre de plans d’action annuels par chaque acteur institutionnel con-

	 cerné sur base des notes de cadrage émises en début d’année ;

•	 Mise en place et documentation progressive de bonnes pratiques professionnelles au sein de

	 chaque établissement ;

•	 Elaboration par chaque acteur concerné d’un rapport d’avancement en fin d’année, analysé par la

	 Direction de la Santé et présenté au CodAc ;

•	 Partage régulier d’expérience et de bonnes pratiques entre les acteurs ( « intervision » ).

2014 - 2015

Phase 3 : Evaluation et création de centres de compétence

•	 Second audit externe du système de dépistage, de diagnostic et de prise en charge des cancers

	 du sein ( programmé début 2014 ) ;

•	 Agrément de centres de compétences selon des critères prédéfinis et en accord avec le futur

	 plan hospitalier, sur base du rapport d’audit.

 Roadmap « Sein » 2012 - 2015 de mise en œuvre des recommandations // 7

// 5. Modalités de cadrage, d’accompagnement et de suivi de la roadmap

5. Modalités de cadrage, d’accompagnement et de suivi de la roadmap

5.1. Les différents acteurs et partenaires concernés

	 Cadrage	 Suivi	 Mise en	 Echange

	 œuvre / 	 d’ Information

	 reporting	 et / ou coopération

Ministre de la Santé	 •

Comité d’Accompagnement

( CodAc )	 •	 •

Direction de la Santé	 •	 •	 •

Programme Mammographie	 •	 •

Directeurs d’établissements

hospitaliers	 •	 •

Laboratoire National de

Santé	 •	 •

Spécialités médicales

concernées	 •

CRP - Santé	 •

Caisse National de Santé

( CNS )	 •

Contrôle Médical de la

Sécurité Sociale ( CMSS )	 •

Commission de nomenclature	 •

Fédération des Hôpitaux

Luxembourgeois ( FHL )	 •

5.2. Le Comité d’accompagnement ( CodAc )

Sous l’égide du Ministre de la Santé et sur base de la note de cadrage annuelle émise par ce dernier,

le Comité d’Accompagnement ( CodAc ) :

1. communique les objectifs annuels à atteindre par chaque acteur concerné,

2. assure la coordination nécessaire entre les acteurs afin d’atteindre les objectifs fixés,

3. définit les variables à documenter dans le rapport annuel en fonction des objectifs fixés, sur pro-

	 position de la Direction de la Santé,

4. prend connaissance des rapports annuels d’avancement des différents acteurs et du rapport

	 global d’avancement élaboré par la Direction de la Santé,

5. formule des recommandations à l’attention des acteurs,

6. fait rapport au ministre.

 Roadmap « Sein » 2012 - 2015 de mise en œuvre des recommandations // 8

// 5. Modalités de cadrage, d’accompagnement et de suivi de la roadmap

5.3. Cadrage et reporting

Au début de chaque année ( 2012 - 2014 ), le Ministre de la Santé émet une fiche de cadrage an-

nuelle de la roadmap à l’attention du CodAc. Le CodAc décline cette fiche de cadrage en objectifs

annuels pour chacun des acteurs.

Sur base de ces objectifs annuels à atteindre, les acteurs concernés par la mise en oeuvre et le

reporting de la roadmap ( voir tableau ci - dessus ) élaborent chacun un plan d’actions annuel.

En fin d’année, ces mêmes acteurs adressent au CodAc / DirSan un rapport annuel d’avancement,

selon un modèle standardisé pour rendre compte de la mise en oeuvre de la roadmap.

Sur base de ces rapports annuels d’avancement qui lui sont transmis, la Direction de la Santé rédi-

ge un rapport global d’avancement de la roadmap consolidé à l’échelle nationale. Ce rapport est

présenté au CodAc, soumis au Ministre et enfin transmis aux différents acteurs concernés, ainsi

que le montre le schéma suivant :

Système de cadrage et de reporting

Direction de la Santé
Information

Rapports
d’avancement

annuels

Rapport global
d’avancement

Fiche de cadrage annuelle

Rapport global
d’avancement

Objectifs annuels

Coordination

Ministre de la Santé

Parteneraires :
CRP, Santé,
CNS, FHL, etc.

Etablissements
hospitaliers

LNS Programme
Mammographie

Comité
d’accompagnement
de la roadmap

Rapports
d’avancement

annuels

 Roadmap « Sein » 2012 - 2015 de mise en œuvre des recommandations // 9

// 6. Roadmap

6. Roadmap

La roadmap globale contient sept fiches de cadrage thématiques recouvrant les différents aspects

du système national de dépistage, de diagnostic et de prise en charge des cancers du sein audité

en 2010 - 11 :

•	 Programme Mammographie ( PM ) ;

•	 Imagerie de dépistage et de diagnostic ;

•	 Suivi oncologique ;

•	 Soins de support ;

•	 Réunion de Concertation pluridisciplinaire ( RCP ) et données à recueillir par les hôpitaux ;

•	 Données anatomopathologiques - Laboratoire National de Santé ( LNS ) ;

•	 Prise en charge chirurgicale.

La roadmap globale intègre les recommandations de l’audit présenté en 2011, qui ont été approu-

vées, ajustées ou maintenues dans le cadre de la concertation menée jusqu’en novembre 2011.

Des recommandations intégrées dans la roadmap, 90% ont été acceptées dans le cadre de la concer-

tation, comme la documentation standardisée au niveau national, le principe de transparence des

données relatives à la prise en charge des cancers du sein, la consultation d’ imagerie du sein, la

RCP systématique avec participation de tous les acteurs concernés, les délais à respecter tout au

long de la prise en charge, l’ importance de la Breast Care Nurse ( BCN ), la standardisation et les

modalités de la communication des résultats anatomopathologiques.

10% des recommandations, sur lesquels le groupe restreint n’a pas trouvé un consensus, ont été

maintenues par la Direction de la Santé : le critère du volume opératoire minimum à atteindre pour

les chirurgiens et la suppression de la pratique d’échographie mammaire isolée.

Enfin, la Direction de la Santé a intégré dans la roadmap des propositions additionnelles ou complé-

mentaires émanant des ateliers du 2 juillet 2011 et / ou du groupe de travail restreint, comme les

rôles d’oncologue - référent et d’ imageur - référent, le support des RCP par vidéoconférence et la

documentation standardisée sur support électronique dans les diverses bases de données.

Les fiches de cadrage thématiques sont présentées au point 8 de ce document ( pages 11 à 18 ).

 Roadmap « Sein » 2012 - 2015 de mise en œuvre des recommandations // 10

// 7. Conclusions

7. Conclusions

La roadmap « Sein » est une feuille de route à la fois ambitieuse et réaliste pour corriger les faib-

lesses du système identifiées lors de l’audit 2010 - 2011, améliorer de manière significative l’orga-

nisation actuelle et réaliser la vision souhaitée dans 4 ans : un système de dépistage, de diagnostic

et de prise en charge du cancer du sein reconnu à l’échelle de la grande région pour son niveau de

performance correspondant aux standards internationaux.

La réussite de la roadmap repose d’abord sur un cadrage clair et un suivi effectif des objectifs à

atteindre, ainsi que sur la contribution active et coordonnée de tous les acteurs concernés ( cf. §5.1 ).

La communication des rapports d’avancement annuels permettra également de partager les bonnes

pratiques mises en place par chacun des acteurs et favorisera ainsi l’esprit d’émulation, dans l’ intérêt

général de la santé publique.

La réussite de la roadmap est également conditionnée par une bonne concertation avec les parte-

naires du système de dépistage, de diagnostic et de prise en charge des cancers du sein. Il s’agit

en effet d’assurer la cohérence des plans d’actions annuels de la roadmap avec les initiatives et les

dispositifs externes qui seront parallèlement mis en place : le plan hospitalier national ( Ministère de

la Santé ), le RNC et ses dispositions légales afférentes ( Ministère de la Santé, CNPD ), les disposi-

tions tarifaires ( Commission de nomenclature : imagerie mammaire ), le dossier patient hospitalisé,

ainsi que le Dossier de Soins Partagé ( DSP ) prévu à l’art. 60 quarter de la loi du 17 décembre 2010.

En particulier, la mise en place du Registre National du Cancer et de son « module Registre Hospi-

talier du Cancer ( RHC ) » facilitera l’organisation et la gestion documentaire des RCP, de même que

la disponibilité des informations pertinentes pour les différents acteurs de la prise en charge, notam-

ment sur les flux de données et la rétro-information des prestataires.

La réussite de la roadmap sera enfin évaluée par un audit externe programmé en 2014, qui per-

mettra de montrer les progrès réalisés depuis 2012 pour améliorer l’efficacité du système actuel de

dépistage, de diagnostic et de prise en charge des cancers du sein, prendre en compte les efforts

qui auront été réalisés par chacun pour l’agrément de centres de compétence « sein ».

 Roadmap « Sein » 2012 - 2015 de mise en œuvre des recommandations // 11

// 8. Fiches de cadrage thématiques

8. Fiches de cadrage thématiques

Glossaire
a)	fiche de cadrage thématique : définit pour chaque thème de recommandations les 3 cibles 2012,

	 2013 et 2014 ( défini dans le document ) ;

b)	fiche de cadrage annuelle : définit de manière globale les cibles à atteindre à l’échelle nationale

	 en fin d’année ( émise par le Ministre de la Santé en début d’année ) ;

c)	objectifs annuels : définissent de manière spécifiée pour chaque acteur les cibles à atteindre

	 ( émis par le CodAc en début d’année, sur base de la note de cadrage annuelle ) ;

d )	plans d’action annuels : sont définis par chaque acteur pour atteindre les objectifs annuels attri-

	 bués par le CodAc ;

e)	rapport d’avancement annuel : rédigé par chaque acteur en fin d’année pour rendre compte de

	 l’atteinte des objectifs annuels qui lui ont été fixés ( émis par chaque acteur vers CodAc et DirSan ) ;

f  )	rapport global d’avancement : consolide les plans d’avancement annuels et en fait l’analyse ( émis

	 par la DirSan vers le CodAc, soumis au Ministre et transmis aux différents acteurs concernés ).

 Roadmap « Sein » 2012 - 2015 de mise en œuvre des recommandations // 12

// 8. Fiches de cadrage thématiques

• Fiche de cadrage : Programme Mammographie

Finalité	 Améliorer la qualité du Programme Mammographie par un monitoring et une évaluation régulière
	 selon les European Guidelines.

Approche 	 La capacité à documenter et communiquer au PM tous les résultats de bilans diagnostiques complé-
générale	 mentaires, y inclus les biopsies et leur ratio bénin - malin, est prise en compte pour agréer un centre
	 de dépistage et diagnostic.
	 Une évaluation épidémiologique est publiée tous les 2 ans.

Cible fin 2012	 Les dispositions suivantes sont en vigueur et appliquées par tous les acteurs concernés :
	
	 •	 Le rappel d’ invitation est envoyé au bout de 3 mois au lieu de 6 mois.
	
	 •	 toutes les femmes âgées de 50 ans en 2012 sont sensibilisées à la nécessité de faire leur 1ère
		 mammographie de dépistage avant 51 ans échus, afin de garantir à chaque femme son droit à 10
		 mammographies avant l’ âge de 70 ans échus dans le cadre du PM ;

	 •	 90% des femmes obtiennent leur rendez - vous dans les 2 mois suivant l’envoi de l’ invitation ;

	 •	 les raisons de la non participation au PM sont analysées au travers d’une enquête nationale.

	 Le rapport annuel d’avancement de la roadmap du PM est établi.
	 Le rapport biennal d’ évaluation épidémiologique est publié.
	 Les « Standard Operating Procedures » ( SOP ) du PM sont formalisées et communiquées à tous les
	 acteurs concernés.
	
	 Le référentiel pour la prise en charge des « femmes à risque » et les critères de régularité de dépistage
	 pour les femmes âgées en dessous de 40 ans sont définis, validés par le Conseil Scientifique de la
	 Santé et communiqués au corps médical et aux autres acteurs concernés.

	 Un avant - projet de législation gouvernant les activités de dépistage est élaboré par le Ministère de la
	 Santé.

Cible fin 2013	 Le rapport annuel d’ avancement de la roadmap du PM est établi, portant - entre autres - sur l’ application
	 du référentiel pour la prise en charge des « femmes à risque » et des critères de régularité de
	 dépistage.

Cible fin 2014	 Le rapport biennal d’ évaluation épidémiologique du PM est publié.
	 Les dispositions et les procédures du PM ont été auditées ; des plans d’action sont élaborés et en-
	 gagés pour corriger les écarts constatés.
	 Des centres de diagnostic sont agréés par le Ministre de la Santé selon des critères prédéfinis, sur
	 base du rapport de l’audit externe réalisé début 2014.

 Roadmap « Sein » 2012 - 2015 de mise en œuvre des recommandations // 13

• Fiche de cadrage : Imagerie de dépistage et de diagnostic

Finalité	 Respecter le droit de chaque femme à bénéficier d’un dépistage programmé, d’un dépistage individuel
	 ou d’unbilan diagnostique :

	 1. correspondant aux guidelines établies,

	 2. réalisé exclusivement par un « radiologue - sénologue » justifiant d’une qualification initiale appro-
		 priée et d’une formation continue documentée,

	 3.	 sous la forme d’une « consultation d’ imagerie médicale » de synthèse documentée.

Approche	 Critère de volume de lecture par centre d’ imagerie : 1000 mammographies / an / 1er lecteur.
générale	 	 Bilan d’ imagerie réalisé exclusivement par un « radiologue sénologue » qui démontre son engagement
	
	 1) en participant aux RCP,

	 2) en respectant les délais de moins de 3 semaines pour les bilans et les résultats,

	 3)	 en documentant son activité de façon standardisée

Cible fin 2012	 Les dispositions suivantes sont en vigueur et appliquées par tous les acteurs concernés :

	 • le volume de lecture dans chaque centre est fixé à 1000 mammos / an / 1er lecteur ;

	 • la sensibilité / spécificité des lecteurs est vérifiée chaque année. Les évaluations sont commu-
		 niquées aux 1ers lecteurs et aux Directeurs Médicaux ;

	 •	 le trépied diagnostique Examen Clinique / Mammographie / Echographie mammaire et biopsie per-
		 cutanée éventuelle, est effectué par un seul radiologue - sénologue, en une seule « Consultation
		 d’ imagerie du sein » ;

	 •	 l’échographie mammaire est facturée exclusivement par le radiologue - sénologue et intégrée à la
		 « Consultation d’ imagerie du sein » ( cf. « Livre Bleu » avalisé par le Conseil Scientifique ) ;

	 •	 un bilan complet d’imagerie du sein ( hors IRM ) doit être réalisé endéans un délai maximum de 3
		 semaines à la suite d’une mammographie « suspecte », pour au moins 90% des femmes concer-
		 nées.

	 •	 tout médecin agréé par un établissement hospitalier déclare collaborer effectivement à la consti-
		 tution du dossier médical du patient, sur le support de l’ établissement, conformément au contrat
		 d’ agrément - type arrêtant les principes de coopération médecins - établissements hospitaliers
		 ( FHL - AMMD ).

	 Des formations de radiologues - sénologues sont référencées et mises à disposition avec un dispositif
	 de « credit hour ».

	 Un système de « labellisation » des radiologues - sénologues est défini, incluant la réévaluation
	 annuelle, conformément aux nouvelles dispositions mises en vigueur ( voir ci - dessus ).
	 La Commission de Nomenclature a procédé à la modification de la nomenclature pour limiter les
	 actes de consultation d’ imagerie du sein aux seuls radiologues - sénologues.
	 Les variables relatives aux actes radiologiques sont collectées et intégrées dans les rapports annuels
	 d’avancement des établissements hospitaliers adressés au CodAc / DirSan.

Cible fin 2013	 Les premiers labels de radiologues - sénologues sont attribués.
	 Les variables relatives aux actes radiologiques sont intégrées dans les rapports annuels d’avancement
	 des établissements hospitaliers, qui rendent compte de la bonne application des dispositions mises
	 en vigueur en 2012.

Cible fin 2014	 Les dispositions et les procédures relatives à l’ imagerie du sein ont été auditées ; des plans d’action
	 sont élaborés et engagés pour corriger les écarts constatés. Elles sont prises en compte dans l’agrément
 	 de centres de compétence.

// 8. Fiches de cadrage thématiques

 Roadmap « Sein » 2012 - 2015 de mise en œuvre des recommandations // 14

• Fiche de cadrage : Suivi oncologique

Finalité	 Chaque femme diagnostiquée « cancer du sein » bénéficie d’ une prise en charge oncologique :

	 1.	 correspondant aux guidelines établies,

	 2.	 par un oncologue justifiant d’une formation avec qualification appropriée et formation continue
		 en oncologie mammaire « oncologue référent ».

Approche	 •	 Adoption des guidelines de St Gallen et de leur mise à jour biennale.

	 •	 Un oncologue avec qualification appropriée et formation continue en oncologie mammaire docu-
		 mentée, exerçant une activité dédiée à l’oncologie mammaire est désigné inter pares ( « onco-
		 logue référent » ) dans chaque établissement.
		 Il démontre son engagement :

		 •	 en participant aux RCP

		 •	 en documentant son activité de façon standardisée

Cible fin 2012	 Les guidelines et les référentiels concernant le traitement du cancer du sein ont été définis par la
	 Société Luxembourgeoise d’Oncologie ( SLO ) et diffusés à tous les oncologues, avec une mise à jour
	 programmée tous les deux ans.
	 Des formations qualifiantes en oncologie mammaire, reconnues comme formation professionnelle
	 continue, ont été référencées et mises à disposition, avec un système de « credit hour ».
	 Un « oncologue - référent » est agréé dans chaque établissement hospitalier, conformément aux critères
	 internationaux existants, notamment : plus de 40 % d’un ETP consacré à la prise en charge et au traite-
	 ment du cancer du sein, participation aux RCP.
	 Les variables relatives à l’activité oncologique mammaire sont collectées et intégrées dans les rapports
	 annuels d’avancement des établissements hospitaliers adressés au CodAc / Direction de la Santé.

Cible fin 2013	 Les variables relatives aux actes oncologiques sont collectées et intégrées dans les rapports annuels
	 d’avancement des établissements hospitaliers, qui rendent compte de la bonne application des dis
	 positions mises en vigueur depuis 2012.

Cible fin 2014	 Les dispositions et les procédures relatives à l’oncologie ont été auditées ; des plans d’action sont
	 élaborés et engagés pour corriger les écarts constatés.
	 L’ inclusion de patientes par les oncologues - référents dans des essais cliniques est prise en compte
	 dans l’agrément des futurs centres de compétence.
	 Les variables relatives à l’activité oncologique mammaire sont collectées et intégrées dans les rapports
	 annuels d’avancement des établissements hospitaliers.
	 Elles sont prises en compte dans l’agrément de centres de compétence.

// 8. Fiches de cadrage thématiques

générale	

 Roadmap « Sein » 2012 - 2015 de mise en œuvre des recommandations // 15

• Fiche de cadrage : Soins de support

Finalité	 Les soins de support sont organisés et coordonnés par la Breast Care Nurse ( BCN ) pour mieux en-
	 cadrer la patiente et donner une réponse satisfaisante à ses besoins

Approche	 •	 Mettre en place un syllabus et une check - list de prise en charge d’une patiente - en fonction de
générale		 ses besoins - selon la gravité de la maladie et la durée du séjour hospitalier.

	 •	 Disposer de profils de compétence de la BCN, du psychologue et du kinésithérapeute, relatifs à la
		 prise en charge d’une patiente ( soins de support ).

Cible fin 2012	 Les rôles et les profils de compétences de la Breast Care Nurse ( BCN ), du kinésithérapeute et du
	 psychologue en ce qui concerne la prise en charge d’une patiente atteinte du cancer du sein sont
	 définis de manière concertée et communiquées à tous les acteurs concernés.

	 Le processus de prise en charge pluridisciplinaire et de coordination des différents acteurs de soins
	 de support a été défini et communiqué aux établissements hospitaliers.

	 La liste de l’offre de soins de support de base à proposer aux patientes dans chaque établissement
	 hospitalier ( brochures, kit de prothèses mammaires externes, etc. ) est définie et communiquée.
	 Les variables relatives aux activités de soins de support sont collectées et intégrées dans les rapports
	 annuels d’avancement des établissements hospitaliers adressés au CodAc / DirSan.

Cible fin 2013	 Les ressources sont allouées aux établissements hospitaliers pour les soins de support de base, en
	 fonction du volume de leur activité dédiée à la prise en charge du cancer du sein.
	 Les variables relatives aux activités de soins de support sont collectées et intégrées dans les rapports
	 annuels d’avancement des établissements hospitaliers.

Cible fin 2014	 Les dispositions et les procédures relatives aux soins de support ont été auditées ; des plans d’action
	 sont élaborés et engagés pour corriger les écarts constatés.
	 Les variables relatives aux activités de soins de support sont collectées et intégrées dans les rapports
	 annuels d’avancement des établissements hospitaliers. Elles sont prises en compte dans l’agrément
	 de centres de compétence.

// 8. Fiches de cadrage thématiques

 Roadmap « Sein » 2012 - 2015 de mise en œuvre des recommandations // 16

// 8. Fiches de cadrage thématiques

• Fiche de cadrage : Réunion de Concertation Pluridisciplinaire ( RCP ) et données à recueillir
	 par les hôpitaux

Finalité	 Assurer la prise en charge des patientes atteintes du cancer du sein dans le cadre d’une concertation
	 pluridisciplinaire, de manière systématiquement documentée.

Approche	 Systématiser la tenue d’une RCP pour chaque cas. Standardiser la documentation de la prise en
générale	 charge des cancers du sein dans les hôpitaux et la diffusion des rapports annuels des hôpitaux.

Cible fin 2012	 Le processus de prise en charge pluridisciplinaire et de coordination des différents acteurs de la prise
	 en charge des patientes atteintes du cancer du sein a été défini et communiqué aux établissements
	 hospitaliers.

	 La fréquence et la structure de tenue des RCP, les modalités de prise en compte et de documentation
	 des différents types de cancer du sein dans les différentes phases ( pré - thérapeutique, post - chirurgie,
	 nouveau cas, récidive ), et les modalités de suivi des recommandations thérapeutiques issues des
	 RCP, sont définis de manière concertée et communiqués à tous les établissements hospitaliers.

	 Tout médecin agréé par un établissement hospitalier déclare collaborer effectivement à la constitution
	 du dossier médical du patient, sur le support de l’établissement, conformémentau contrat d’agrément - 
	 type arrêtant les principes de coopération médecins-établissements hospitaliers ( FHL - AMMD ).

	 Un projet d’équipement vidéoconférence pour permettre aux médecins du Centre François Baclesse
	 ( CFB ) et du LNS concernés d’assister aux RCP est élaboré entre les établissements hospitaliers, le
	 Centre National de Radiothérapie et le Laboratoire National de Santé.

	 Les variables relatives aux activités de RCP et les données relatives aux cas traités sont collectées et
	 intégrées dans les rapports annuels d’avancement des établissements hospitaliers adressés au
	 CodAc / DirSan.

Cible fin 2013	 Les variables relatives aux activités de RCP et à la gestion des données relatives aux cas traités sont
	 collectées et intégrées dans les rapports annuels d’avancement des établissements hospitaliers, qui
	 rendent compte de la bonne application des dispositions en vigueur en 2012.

Cible fin 2014	 Les dispositions et les procédures relatives aux activités de RCP et à la gestion des données ont été
	 auditées ; des plans d’action sont élaborés et engagés pour corriger les écarts constatés.
	 Les variables relatives aux activités de RCP et à la gestion des données relatives aux cas traités sont
	 collectées et intégrées dans les rapports annuels d’avancement des établissements. Elles sont prises
	 en compte dans l’agrément de centres de compétence.

 Roadmap « Sein » 2012 - 2015 de mise en œuvre des recommandations // 17

// 8. Fiches de cadrage thématiques

• Fiche de cadrage : Données anatomopathologiques - Laboratoire National de Santé

Finalité	 A l’échelle du patient, mettre à disposition le plus rapidement possible des intervenants concernés
	 les résultats anatomo - pathologiques.
	 A l’échelle nationale, mettre à disposition les données du Registre Morphologique des Tumeurs
	 ( RMT )  /  Registre National du Cancer ( RNC ) aux fins d’évaluation épidémiologique.

Approche	 Standardiser les procédures, les formulaires de demande et les fiches de transmission des données.
générale	 Assurer la transmission des données du RMT / RNC aux acteurs impliqués dans la prise en charge du
	 cancer du sein.

Cible fin 2012	 Les procédures, les formulaires de demande d’analyse de pièces opératoires et les fiches de trans-
	 mission des données du LNS ont été définies et standardisées.

	 Les dispositions suivantes sont en vigueur et appliquées par tous les acteurs concernés :

	 •	 les données du RMT / RNC concernant le dépistage sont accessibles par le PM pour assurer l’éva-
		 luation épidémiologique,

	 •	 les données anatomopathologiques sont transmises dans les 5 jours ouvrables après réception des
		 pièces opératoires, par le moyen le plus efficace,

	 •	 la technique et l’analyse des ganglions sentinelles sont systématiquement appliquées dans les cas
		 prévus par les guidelines en vigueur.

	 Les variables relatives à la gestion des données anatomopathologiques sont collectées et intégrées
	 dans les rapports annuels d’avancement du LNS, qui rendent compte de l’application des nouvelles
	 dispositions mises en place.

Cible fin 2013	 Les variables relatives à la gestion des données anatomopathologiques sont collectées et intégrées
	 dans les rapports annuels d’avancement du LNS, qui rendent compte de la bonne application des dis
	 positions en vigueur depuis 2012.

Cible fin 2014	 Les dispositions et les procédures relatives à la gestion des données anatomo - pathologiques ont été
	 auditées ; des plans d’action sont élaborés et engagés pour corriger les écarts constatés.

	 Les variables relatives à la gestion des données anatomopathologiques sont collectées et intégrées
	 dans les rapports annuels d’avancement du LNS, qui confirment la bonne application des dispositions
	 en vigueur.

	 La présence physique d’un anatomo - pathologiste est requise lors de la prise en charge chirurgicale
	 d’une patiente, dans la mesure où l’activité de chirurgie oncologique est concentrée ( centre de
	 compétence ).

 Roadmap « Sein » 2012 - 2015 de mise en œuvre des recommandations // 18

// 8. Fiches de cadrage thématiques

• Fiche de cadrage : Prise en charge chirurgicale

Finalité	 Les patientes sont prises en charge par des chirurgiens qualifiés, possédant une expérience suffisante
	 et une pratique régulière de la chirurgie mammaire, documentant leurs activités dans le cadre de RCP
	 hospitalières.

Approche	 Mise en place et respect de critères qualitatifs et quantitatifs pour la pratique de la chirurgie mammaire.
générale

Cible fin 2012	 Les dispositions suivantes sont en vigueur et appliquées par tous les acteurs concernés :

	 •	 les actes de chirurgie mammaire sont documentés pour chaque chirurgien ;

	 •	 l’opérateur principal participe systématiquement aux RCP et à l’évaluation de résultats cliniques
		 concernant les cas de cancer du sein qu’ il a pris en charge;

	 •	 le volume opératoire minimal par équipes de chirurgiens est fixé à 10 cas de cancer / an / opérateur
		 principal du cancer du sein.

	 Des formations qualifiantes en chirurgie mammaire, reconnues comme formation professionnelle
	 continue, ont été référencées et mises à disposition, avec un système de « credit hour ».

	 Les variables relatives aux activités de chirurgie sont collectées et intégrées dans les rapports
	 annuels d’avancement des établissements hospitaliers, qui rendent compte de la bonne application
	 des nouvelles dispositions mises en place.

Cible fin 2013	 Les dispositions suivantes sont en vigueur et appliquées par tous les acteurs concernés :

	 •	 le volume opératoire minimal par équipe de chirurgiens est fixé à 20 cas de cancer / an / opérateur
		 principal du cancer du sein.

	 Les statistiques individuelles, ainsi que les statistiques de l’équipe dont il fait partie et relatives aux
	 actes de chirurgie mammaire sont diffusées de manière confidentielle à chaque chirurgien concerné
	 en lui indiquant l’écart de sa pratique par rapport au profil moyen ( ou médian ) des opérateurs et des
	 équipe au Luxembourg.
	
	 Les variables relatives aux activités de chirurgie sont collectées et intégrées dans les rapports
	 annuels d’avancement des établissements hospitaliers, qui rendent compte de la bonne application
	 des nouvelles dispositions mises en place en 2012.

Cible fin 2014	 Les dispositions suivantes sont en vigueur et appliquées par tous les acteurs concernés : le volume
	 opératoire minimal par équipe de chirurgiens est fixé à 30 cas de cancer / an / opérateur principal du
	 cancer du sein.

	 Les dispositions et les procédures relatives à la prise en charge chirurgicale des cancers du sein ont
	 été auditées ; des plans d’action sont élaborés et engagés pour corriger les écarts constatés.
	 La liste des opérateurs au Luxembourg et le nombre des interventions chirurgicales par établisse-
	 ment hospitalier sont publiés à l’échelle nationale et accessibles par les patients.

	 Le volume d’ interventions chirurgicales par opérateur et par établissement est pris en compte pour
	 l’agrément des futurs centres de compétences.

 Roadmap « Sein » 2012 - 2015 de mise en œuvre des recommandations // 19

Annexe : Recommandations de l’audit

// 8. Fiches de cadrage thématiques

Annexe : Les recommandations de l’audit concernant le dépistage, le diagnostic et la prise en charge du cancer du sein

Audit externe du fonctionnement du Programme Mammographie et de la prise en charge du cancer du sein dans les établissements hospitaliers du

Grand - Duché de Luxembourg

Source: Mars 2011

Auteurs : Dr Doris SCHOPPER // Dr Chris DE WOLF

Programme
Mammographie

La digitalisation de toutes
les mammographies de
dépistage dès 2011 va de
pair avec une nouvelle con-
centration des centres radio-
logiques, d’où amélioration
de la qualité technique.

Le reporting devrait être fait
systématiquement soit par
année soit par vague ( 2 ans ).

Le Programme doit établir
des Standard Operating Pro-
cedures ( SOP ) afin d’assurer
la qualité du pro-gramme
sur la durée et au - delà de
changements de personnel.

Phase diagnostique

Le Registre Morphologique
des Tumeurs doit fournir des
données qui permettent une
comparaison des
stades des cancers détec-tés
par dépistage et par mam-
mographie individuelle.

Le temps entre le résultat
de la mammographie et le
début du bilan complémen-
taire est trop long.
Les raisons de ce délai
doivent être connues et des
correctifs apportés.

Prise en charge chirurgicale
et oncologique

Les raisons d’un taux bas
de marquage préopératoire
doivent être élucidées dans
chaque établissement et une
approche systématique et
commune établie.

La procédure du ganglion
sentinelle doit être sys-
tématisée et améliorée :

Toutes les tumeurs doivent
bénéficier d’un examen du
ganglion sentinelle, sauf
atteinte ganglionnaire con-
firmée.

L’examen extemporané du
ganglion sentinelle devrait
être rendu possible.

Le pourcentage de curage
axillaire devrait diminuer, et
ne pas être pratiqué pour les
cancers in situ.

Concertation
multidisciplinaire

La présence d’un pathologue
à toutes les RCP est incon-
tournable.

Un rapport structuré notant
les décisions prises lors de
la RCP doit être fait systé-
matiquement et rendu acces-
sible à tous les parti-
cipants.

Soins et support

Les offres de soins de sup-
port devraient être systéma-
tisées et harmonisées tant
que possible.

Le rôle et les responsabilités
de la BCN doivent débuter en
phase préopé-
ratoire, inclure la participa-
tion aux RCP et l’ information
globale de la patiente ( soins
de supports et choix
thérapeutiques ) et être har-
monisé tant que possible
entre établissements.

Données et monitorage

Le recueil des données
au Registre Morpho-
logique des Tumeurs doit
être informatisé, rendu plus
efficient, et accessible
au PM.

Un registre de cancers
devrait être implémenté pour
recueillir un nombre croissant
de données pour évaluer l’ef-
ficacité et la qualité des soins
et ceci pour tous les cancers
du sein (et non seulement
ceux découverts dans le
Programme).

Les recommandations concernant le dépistage, le diagnostic et la prise en charge du cancer du sein.

Programme
Mammographie

Volume de lecture mammo-
graphique des radiologues 1ers
lecteurs :
• augmenter le volume de
	 lecture ;
• monitorage systématique
	 de la qualité pour les
	 lecteurs à relativement
	 faible volume ( <1000/an ).

Inviter les femmes 22 mois
après leur dernière mammog-
raphie et non pas après 24
mois comme actuellement.
Envoi d’un rappel après 3
mois ( et non pas 6 mois ).

Afin d’augmenter le taux de
participation :

• Appel téléphonique pour
	 élucider les raisons de la
	 non - participation des
	 femmes au programme
	 et procéder à d’éventuels
	 ajustements ;

• Envoi d’une invitation
	 avec rendez - vous déjà
	 fixé.

Une stratégie fondée scien-
tifiquement concernant
les mammographies de
dépistage avant l’âge de 50
ans devrait être déve-
loppée et acceptée par les
médecins traitants.

Phase diagnostique

Le délai entre l’envoi d’un
échantillon biopsique au LNS
et la réception des résultats
par le médecin demandeur ne
doit pas dé-
passer 10 jours - calendrier.

Le bilan complémentaire doit
être de la responsabilité d’un
médecin radiologue
expérimenté d’un des centres
de dépistage. Les investi-
gations devraient être faites
dans la mesure du possible
par le même médecin ou
sous sa coordination.

Tous les établissements
faisant des bilans complé-
mentaires pour mammo-
graphie suspecte doivent
fournir le nombre d’examens
biopsiques faits et leur ratio
bénin-malin sur une base
annuelle.

Fournir les données néces-
saires doit être inclus dans
les critères d’agrément d’un
centre
de dépistage.

Prise en charge chirurgicale
et oncologique

Concernant le nombre de can-
cers du sein opérés, il serait
souhaitable de tendre vers un
volume opératoire d’au moins
30 interventions par gynéco-
logue par an.

Les raisons pour le taux
relativement élevé de
mastectomie dans certains
établissements doivent être
documen-
tées, et si nécessaire, des
correctifs apportés.

Une majorité des oncologues
traitant les patientes atteintes
de cancer du sein ne sont pas
spécialistes dans ce domaine.
Afin de garantir néanmoins la
qualité de la prise en charge,
une adhésion à des guidelines
de traitement communs et la
mise en place de cercles de
qualité sont à considérer.

Concertation
multidisciplinaire

Les nouveaux cas de
cancer du sein doivent être
discutés en RCP au moins
toutes les deux semaines.

Le pourcentage de cas de
cancer du sein discutés en
RCP doit être au moins de
90%. Plus de cas devraient
aussi être discutés en phase
préopératoire.

Soins et support

Le soutien psycho - onco -
logique doit être offert sys-
tématiquement à toutes les
patientes.

Des consultations de phys-
iothérapie et de diététique
doivent être accessibles,
selon les besoins.

Données et monitorage

Le recueil des données dans
les établissements hospi-
taliers devrait être harmonisé
et systé-
matique et inclure les don-
nées requises par
les European guidelines.

Une base légale solide
et un financement à
long terme doivent être
assurés pour le Registre
Morphologique des Tumeurs
et le registre des cancers.

