
GUIDE - AFFECTION LONGUE DURÉE

Tumeur maligne, affection maligne du tissu
lymphatique ou hématopoïétique

Cancer de la vessie

Mai 2010

Ce document a été validé par le Collège de la Haute autorité de Santé en mai 2010.
©Haute Autorité de Santé - 2010

Ce document s’inscrit dans un double dispositif :

La mise en œuvre de parcours de soins
de qualité pour l’ensemble des ALD
Élaborer pour chaque maladie 3 documents
complémentaires et cohérents : un guide pour le
médecin traitant, une liste d’actes et de prestations
support du protocole de soins ALD et un guide patient.

La mise en œuvre du Plan cancer 2009-2013
Mesure 18
Personnaliser la prise en charge des malades
et renforcer le rôle du médecin traitant.

Action 18.2
Conforter la fonction de proximité du médecin
traitant pendant la phase thérapeutique aiguë et
lors de la période de surveillance.

Ce document est téléchargeable sur
www.has-sante.fr et sur www.e-cancer.fr

Haute Autorité de Santé
Service communication

2 avenue du Stade de France – F 93218 Saint-Denis La Plaine CEDEX
Tél. : + 33 (0)1 55 93 70 00 – Fax : + 33 (0)1 55 93 74 00

Institut National du Cancer
52 avenue André Morizet – 92513 Boulogne-Billancourt Cedex

Tél. : + 33 (0)1 41 10 50 00 – Fax : + 33 (0)1 41 10 50 20

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -3-

Sommaire

Liste des abréviations ... 4

Synthèse ... 5

1. Introduction .. 6

2. Bilan initial .. 8

3. Prise en charge thérapeutique ... 14

4. Suivi ... 26

5. Bonnes pratiques communes à tous les cancers 28

Annexe 1.Liste des participants .. 32

Annexe 2.Tableaux des maladies professionnelles 34

Annexe 3. Classification TNM 2009 des carcinomes urothéliaux

de la vessie (UICC) ... 36

Annexe 4. Grade histologique ... 37

Annexe 5. Prescription et encadrement réglementaire 38

Annexe 6. Techniques chirurgicales de dérivation urinaire 39

Annexe 7. Compte rendu anatomopathologique – Données

minimales à renseigner ... 40

Annexe 8. Références ... 42

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -4-

Liste des abréviations

ACR American College of Radiology

AFSSAPS Agence française de sécurité sanitaire des produits de santé

AINS Anti-inflammatoires non stéroïdiens

ALD Affection de longue durée

AMM Autorisation de mise sur le marché

BCG Bacille de Calmette et Guérin

CIS Carcinome in situ

CIVD Coagulation intraveineuse disséminée

ECBU Examen cytobactériologique des urines

HAD Hospitalisation à domicile

HAS Haute Autorité de Santé

INCa Institut National du Cancer

IPOP Instillation postopératoire précoce

IRM Imagerie par résonance magnétique (ou remnographie)

LAP Liste des actes et prestations

MMC Mitomycine C

OMS Organisation mondiale de la santé

PPS Programme personnalisé de soins

RCP Réunion de concertation pluridisciplinaire

RECIST Response Evaluation Criteria In Solid Tumors

RPC Recommandations pour la pratique clinique

RSI Régime social des indépendants

RTUV Résection transurétrale de vessie

SSIAD Service de soins infirmiers à domicile

SSR Service de soins de suite et réadaptation

TDM Tomodensitométrie

TEP Tomographie par émission de positons

UIV Urographie intraveineuse

USP Unité de soins palliatifs

VVC Voie veineuse centrale

TVNIM Tumeur de vessie non infiltrant le muscle

TVIM Tumeur de vessie infiltrant le muscle
UICC Union internationale contre le cancer

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -5-

Synthèse

 Une hématurie macroscopique doit systématiquement faire évoquer
le diagnostic de cancer de la vessie, en particulier chez un sujet
tabagique.

 Le bilan diagnostique comprend une échographie de l’appareil urinaire,
une cytologie urinaire et une résection transurétrale de vessie avec
examen cystoscopique. Le diagnostic est confirmé par l’examen
anatomopathologique des copeaux de résection.

 Une multifocalité doit être systématiquement recherchée, le plus
souvent par un uroscanner (uroTDM).

 Le cancer de la vessie peut être lié à une exposition professionnelle,
à rechercher systématiquement à l’interrogatoire. Une déclaration de
maladie professionnelle sera réalisée le cas échéant.

 Dans 70 à 80 % des cas, il s’agit d’une tumeur de vessie non
infiltrante du muscle. La prise en charge thérapeutique repose sur
un traitement conservateur par une résection transurétrale de
vessie. Celle-ci peut être suivie d’instillations endovésicales
hebdomadaires de mitomycine C ou de BCG en fonction du risque de
récidive ou de progression (Tableau 3, page 17). L’instillation de BCG
nécessite un suivi spécifique de la tolérance locorégionale (risque de
réaction immunoallergique) et générale (risque de diffusion systémique
du BCG qui nécessite une prise en charge spécialisée sans délai).

 En cas de tumeur de vessie avec infiltration musculaire non
métastatique, le traitement de référence repose sur la cystectomie
totale. Le patient est informé des techniques de reconstruction et du
risque de dérivation urinaire externe. Une chimiothérapie est parfois
discutée. La radiochimiothérapie comme traitement exclusif peut être
une alternative à la chirurgie, en particulier en cas de patient non
opérable ou refusant l’intervention.

 Devant une tumeur métastatique, une chimiothérapie à base de
cisplatine est réalisée.

 Le cancer de la vessie est un facteur de risque de maladie
thromboembolique, dont le diagnostic doit être évoqué devant toute
symptomatologie évocatrice.

 La surveillance des stades non infiltrants par cystoscopie est
fondamentale du fait de leur risque élevé de récidive et/ou
progression. La fréquence de cet examen dépend du risque de récidive
et progression de la maladie, elle est précisée dans le Tableau 4,
page 26.

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -6-

1. Introduction
Avec une incidence estimée à 10 729 en 20091, le cancer de la vessie se
situe au 7e rang des cancers les plus fréquents en France. Il est plus
fréquent chez l’homme (plus de 80 % des cas). L’âge moyen au diagnostic
est de 70 ans.

Depuis les années 90, son incidence est en baisse (de -2,5 % par an entre
2000 et 2005), probablement en rapport avec une diminution de l’exposition
aux principaux facteurs de risque de ce cancer : le tabac et certains
carcinogènes chimiques d’origine professionnelle (cf. annexe 2). La prise de
certains médicaments (cyclophosphamide en particulier), un antécédent
d’irradiation pelvienne ou de bilharziose urinaire sont également des
facteurs de risque.

Plusieurs classifications anatomopathologiques existent (cf. Tableau 1). Les
dénominations « tumeur de vessie non infiltrante du muscle » ou TVNIM, et
« tumeur de vessie avec infiltration musculaire » ou TVIM en cas d’infiltration
musculaire sont aujourd’hui à préférer.

Tableau 1. Classifications des tumeurs de vessie

Stade T Description Dénomination
Fréquence au
diagnostic initial
et survie à 5 ans

pTa Tumeur papillaire de
grade variable sans
infiltration du chorion

Tumeur de vessie non
infiltrante du muscle –
TVNIM (superficielle)

70 à 80 % des
cancers de vessie
Survie à
5 ans > 80 %

pTis Tumeur plane de
haut grade sans
infiltration du chorion

pT1 Tumeur papillaire de
grade variable avec
infiltration du chorion
mais sans infiltration
du muscle

≥ pT2
Tumeur qui infiltre
au moins le muscle

Tumeur de vessie avec
infiltration musculaire –
TVIM

20 à 30 % des
cancers de vessie
Survie à
5 ans < 50 %

1 Projections de l’incidence et de la mortalité par cancer en France en 2009. Site de

l’Institut de veille sanitaire.
http://www.invs.sante.fr/applications/cancers/projections2009/rapport_projections_n
ationales_cancer_2009.pdf.

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -7-

Malgré leur bon pronostic, 50 à 70 % des tumeurs non infiltrantes récidivent
après un traitement de première intention, et pour 10 à 30 % des cas la
récidive infiltre le muscle. Le suivi de ces tumeurs est donc essentiel et
doit permettre de détecter toute récidive ou progression le plus
précocement possible.

L’objectif de ce guide, adressé aux médecins traitants, est d’expliciter la
prise en charge optimale et le parcours de soins d’un patient admis en ALD
pour un cancer de vessie. Le guide est un outil pratique auquel le médecin
traitant peut se référer pour la prise en charge de ce cancer, tout au long du
parcours de soin de son patient. Le guide ne peut pas envisager tous les
cas spécifiques, toutes les comorbidités, les protocoles de soins hospitaliers,
 etc. Il ne revendique pas l’exhaustivité des conduites de prise en charge
possibles ni ne se substitue à la responsabilité individuelle du médecin vis-à-
vis de son patient.

Le contenu du guide a été discuté et validé par un groupe de travail
pluridisciplinaire. Il repose sur les recommandations pour la pratique clinique
ou les conférences de consensus disponibles datant de moins de 5 ans,
secondairement complétées par des avis d’experts lorsque les données sont
manquantes. L’avis des experts est en effet indispensable pour certains
champs. Par ailleurs, les propositions thérapeutiques dans le cadre de
l’AMM et des Protocoles thérapeutiques temporaires (PTT) ont fait l’objet
d’une relecture par l’Agence française de sécurité sanitaire des produits de
santé (Afssaps).

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -8-

2. Bilan initial

2.1 Objectifs du bilan initial
 Confirmer toute suspicion diagnostique et préciser les caractéristiques

histologiques de la tumeur.

 Annoncer le diagnostic au patient conformément aux préconisations du
dispositif d’annonce2, et lui apporter l’information nécessaire afin qu’il
participe à sa prise en charge.

 Recueillir, pour guider la décision thérapeutique :

 les éléments nécessaires pour la classification du cancer selon son
stade3 et les autres critères pronostiques ;

 les éventuelles comorbidités du patient et contre-indications à
certains traitements.

Toute suspicion diagnostique de cancer justifie un avis spécialisé sans délai.

2.2 Professionnels impliqués
Médecin généraliste, urologue, oncologue médical, radiologue, oncologue
radiothérapeute, pathologiste, biologiste, anesthésiste, gériatre,
psychologue, médecin du travail, personnels paramédicaux, assistant socio-
éducatif.

2.3 Suspicion diagnostique
Le cancer de la vessie est révélé dans près de 80 % des cas par une

hématurie macroscopique, classiquement terminale et indolore.

Les symptômes d’irritation vésicale (pollakiurie, miction impérieuse ou
brûlure urinaire) sont plus rares (20 % des cas). Leur persistance, en
l’absence d’infection urinaire concomitante ou de lithiase, doit faire évoquer
le diagnostic. De même, des infections urinaires à répétition, en particulier
chez le patient âgé, doivent inciter à rechercher une épine
irritative, lithiasique ou tumorale.

Par ailleurs, une vessie neurologique est plus à risque de développer une
tumeur de vessie.

2 Cf. chapitre 5, « Bonnes pratiques de prise en charge communes à tous les cancers ».
3 La classification TNM est précisée en annexe 3.

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -9-

2.4 Interrogatoire et examen clinique
Devant toute suspicion diagnostique, l’interrogatoire recherche des facteurs
de risque de cancer de vessie : tabagisme, exposition professionnelle à
certains agents chimiques (cf. annexe 2), antécédents de radiothérapie
pelvienne, d’administration antérieure de certaines chimiothérapies
(cyclophosphamide), de bilharziose urinaire ou de tumeur de la voie
excrétrice supérieure (uretère, bassinet).

L’examen clinique comprend une palpation sus pubienne avec touchers
pelviens (rectal chez l’homme, rectal et vaginal chez la femme) qui peuvent
retrouver un blindage pelvien en cas de tumeur infiltrant les organes de
voisinage.

Pour les stades précoces, l’examen clinique est habituellement normal.

2.5 Examens à visée diagnostique
Le bilan diagnostique de référence comprend une échographie de

l’appareil urinaire, une cytologie urinaire et une cystoscopie.

Le diagnostic de cancer est ensuite confirmé par l’examen histologique des
copeaux de résection transurétrale de vessie (RTUV).

► Imagerie

En cas de suspicion diagnostique, une échographie de l’appareil urinaire

par voie sus pubienne est indiquée en première intention. Elle explore la
vessie et le haut appareil urinaire. Sa normalité ne dispense pas de
poursuivre les investigations diagnostiques.

Dans la démarche diagnostique, il n’est plus indiqué de réaliser d’urographie
intraveineuse. De même, la TDM reste habituellement réservée au bilan
d’extension.

► Cytologie urinaire

En cas de suspicion diagnostique, une cytologie urinaire est un examen
rapidement accessible, systématiquement réalisé. Elle recherche des
cellules tumorales et est faite dans un laboratoire anatomopathologique, sur
urines fraîches ou fixées. L’examen sur les premières urines du matin n’est
pas recommandé du fait d’une cytolyse plus fréquente.

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -10-

La cytologie est moins performante en cas de tumeur de faible grade4. Sa
sensibilité est particulièrement intéressante pour dépister des tumeurs de
haut grade. De ce fait, pour une cytologie urinaire :

 lorsqu’elle est positive, elle justifie des explorations complémentaires
sans délai auprès d’un urologue. Ces explorations permettent un
examen de la totalité de l’arbre urinaire à la recherche du foyer
tumoral ;

 lorsqu’elle est négative : cela n’élimine pas le diagnostic une
cystoscopie complémentaire sera également envisagée.

► Cystoscopie

La cystoscopie, réalisée après contrôle de la stérilité des urines (ECBU), est
l’examen de référence. Elle est systématique devant toute suspicion de
cancer de vessie, d’autant plus tôt que les examens précédents sont
évocateurs de tumeur vésicale.

Elle s’effectue :

 soit sous anesthésie locale au niveau de l’urètre sans hospitalisation,

 soit au bloc opératoire, sous anesthésie générale ou locorégionale,
lorsqu’une résection transurétrale de vessie (RTUV) est réalisée (cf. ci-
dessous).

La cystoscopie précise le nombre, la taille, la topographie (en particulier par
rapport à l’urètre prostatique et aux orifices urétéraux) et l’aspect de la
tumeur (papillaire ou solide) et de la muqueuse vésicale (pétéchies
évocatrices de carcinome in situ).

Il est recommandé de consigner les résultats sur un schéma.

4 Les tumeurs de vessie sont classées selon leur agressivité. Les grades histopronostiques

sont précisés en annexe 4.

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -11-

► Résection transurétrale de la vessie (RTUV)

La RTUV est une intervention chirurgicale réalisée sous anesthésie,
permettant d’obtenir le diagnostic histologique et constitue le premier temps
du traitement. Avant l’examen, la stérilité des urines est contrôlée par un
ECBU.

La résection est précédée d’un temps exploratoire (touchers pelviens et
examen cystoscopique). Dans certaines situations, un examen avec
fluorescence5 peut être proposé par l’urologue.

La RTUV permet la résection de toute lésion suspecte. Elle doit être
profonde pour permettre l’analyse de la musculeuse vésicale et dans la
mesure du possible macroscopiquement complète.

En cas de tumeur de stade T1 de haut grade, en particulier volumineuse
et/ou multifocale ou de résection incomplète, une réévaluation endoscopique
et histologique dans un délai de 4 à 6 semaines est souhaitable, si une
conservation de la vessie est envisagée.

► Anatomopathologie

Le diagnostic de cancer de vessie est établi sur l’examen
anatomopathologique des copeaux de résection.

L’examen anatomopathologique précise le stade (stade TNM, annexe 3) et
le grade6 de la tumeur.

Il doit s’assurer que la musculeuse est visible sur les prélèvements. En
l’absence de musculeuse, une deuxième résection doit être réalisée. En cas
de tumeur > T2 (> envahissement musculaire), le stade précis ne peut pas
être défini sur simple résection et le sera sur pièce opératoire.

5 L’examen en fluorescence améliore la détection des tumeurs de vessie non vues en

cystoscopie standard (et notamment les lésions in situ, de dysplasie et les petites tumeurs
papillaires). Elle consiste en une injection, au moins une heure avant la RTUV, d’un produit
fixant les lésions tumorales et visible sur illumination secondaire (lumière bleue ou blanche).

6 Le grade est défini selon la classification de l’OMS (cf. annexe 4).

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -12-

2.6 Examens du bilan d’extension

► Uro-TDM

En cas de tumeur de vessie, il est recommandé de rechercher une
éventuelle localisation sur le haut appareil urinaire, car l’urothélium tapisse
l’intégralité des voies excrétrices urinaires, et les lésions sont volontiers
multifocales.

L’analyse du haut appareil urinaire repose sur la réalisation d’un uroscanner
(en hyperdiurèse avec temps excrétoire). Dans cette indication l’UIV tend à
être remplacée par l’uroscanner.

En cas de tumeur infiltrant le muscle, cet uro-TDM peut être réalisé lors du
scanner thoraco-abdomino-pelvien requis pour le bilan d’extension (cf. ci-
dessous), en fin d’examen.

L’uro-IRM est une alternative en cas de contre-indication à l’injection de
produit de contraste iodée.

► TDM thoraco-abdomino-pelvienne

 En cas de tumeur infiltrante du muscle, la TDM est l’examen de
référence pour le bilan d’extension, et permet :

 l’évaluation du retentissement sur le haut appareil urinaire,

 l’évaluation de l’envahissement des organes de voisinage et de la
graisse périvésicale,

 la recherche d’adénopathies et/ou de métastases (les premiers sites
métastatiques étant les ganglions et le poumon).

 En cas de tumeur non infiltrante, le bilan d’extension par TDM n’est pas
systématique, mais d’autant plus justifié que le grade est élevé et qu’il
subsiste un risque de sous-stadification (ex. : grade élevé).

 L’IRM abdominopelvienne est une alternative en cas de contre-
indication à l’injection de produit de contraste iodé. D’autres indications
de l’IRM peuvent être discutées, au cas par cas.

 Les examens d’imagerie à la recherche de métastases osseuses
doivent être discutés en fonction des points d’appels cliniques
retrouvés.

 La TEP est en cours d’évaluation dans le bilan d’extension.

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -13-

2.7 Recherche de contre-indications
À l’issue du bilan initial, le stade de la tumeur est établi. Il est complété d’un
bilan préthérapeutique, afin d’identifier les comorbidités et la faisabilité des
différentes options de traitement avant toute intervention thérapeutique7.

En particulier, en cas de proposition de traitement par des instillations
intravésicales de BCG, des examens complémentaires sont nécessaires et
précisés dans le chapitre correspondant (chapitre 3.4.2, page 17).

2.8 Suspicion de maladie professionnelle
La découverte d’un cancer de la vessie doit systématiquement faire

rechercher une exposition professionnelle
8
.

Tout doute sur une exposition professionnelle fait l’objet d’un certificat
médical initial établissant le lien possible entre la maladie et son origine
professionnelle. La liste actuelle des tableaux du régime général ou agricole
des cancers professionnels de la vessie est présentée en annexe 2.

Le médecin peut, si besoin, demander un avis auprès des services de
consultation de maladies professionnelles rattachés aux centres hospitaliers.

La déclaration de « maladie professionnelle » (délivrée par la caisse
d’Assurance maladie du patient ou sur www.ameli.fr) est ensuite réalisée par
le patient lui-même, et adressée avec le certificat médical initial à sa caisse
d’Assurance maladie pour faire la demande de reconnaissance de la
affection en maladie professionnelle.

7 En cas de proposition de traitement par une chimiothérapie, le bilan doit être adapté au

choix des molécules prescrites et conforme aux Résumés des caractéristiques du produit.
8 Un dispositif postprofessionnel de suivi des personnes exposées est prévu par le décret 93-644

du 26 mars 1993, il permet un dépistage précoce en cas d’expositions à certains agents
cancérogènes, notamment pour les cancers de la vessie.

« La personne qui au cours de son activité salariée a été exposée à des agents
cancérogènes au sens de l’article R. 231-56 du Code du travail et de l’article 1er du décret
n° 86-1103 du 2 octobre 1986 peut demander, si elle est inactive, demandeur d’emploi ou
retraitée, à bénéficier d’une surveillance médicale postprofessionnelle prise en charge par
la caisse primaire d’Assurance maladie ou l’organisation spéciale de Sécurité sociale. Les
dépenses correspondantes sont imputées sur le fonds d’action sanitaire et sociale ».

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -14-

3. Prise en charge thérapeutique
La prise en charge thérapeutique est définie en accord avec le patient sur la
base de l’avis rendu en réunion de concertation pluridisciplinaire (RCP) et
adressé au médecin traitant.

Le protocole de traitement prescrit doit être conforme à l’encadrement
réglementaire des produits qu’il comprend (cf. annexe 5).

La participation à des essais cliniques doit être encouragée, dans le cadre
de la loi relative aux recherches biomédicales n° 2004-806 du 9 août 2004.
Un registre actualisé des essais cliniques français en cancérologie est
disponible sur le site de l’Institut National du Cancer.

La chirurgie, la radiothérapie des cancers et la chimiothérapie doivent être
réalisées au sein d’établissements disposant d’une autorisation pour
l’activité de soins « traitement du cancer », selon le dispositif d’autorisation
défini par l’article R-6123-87 du Code de santé publique, incluant les critères
définis par l’Institut National du Cancer9.

3.1 Objectifs

 Conduire un traitement adapté au patient et à sa maladie.

 Informer le patient des risques évolutifs de la maladie, de la nature des
traitements envisageables ainsi que des risques fonctionnels (en
particulier sexuels et urinaires après la chirurgie). Les différentes
techniques doivent être exposées au patient, avec leurs avantages et
inconvénients respectifs pour une décision éclairée.

 Réduire le risque de complications et de séquelles thérapeutiques.

 Obtenir, s’il y a lieu, l’arrêt du tabac.

 Préserver la qualité de vie : le besoin en soins de support10 (en
particulier du fait d’une symptomatologie douloureuse) est
systématiquement recherché.

 Proposer un soutien au patient et à son entourage.

 Accompagner le patient et son entourage dans l’acquisition et le
maintien des compétences dont ils ont besoin pour participer à la prise
en charge.

9 La liste des établissements autorisés et des critères d’autorisation est disponible sur le site

de l’INCa http://www.e-cancer.fr/les-soins/offre-de-soins-hospitaliere-en-cancerologie.
10 Chapitre 5, « Bonnes pratiques communes à tous les cancers ».

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -15-

3.2 Professionnels impliqués
La prise en charge thérapeutique est multidisciplinaire, elle concerne
notamment :

 médecin généraliste, urologue, oncologue médical, radiologue,
oncologue radiothérapeute, pathologiste, gériatre, biologiste,
anesthésiste, psychologue, médecin du travail, tabacologue,
personnels paramédicaux, infirmier spécialisé en stomathérapie,
assistant socio-éducatif.

Le médecin traitant assure la surveillance du patient en ambulatoire en lien
avec l’équipe spécialisée. D’autres professionnels peuvent être sollicités en
fonction du contexte clinique. D’autres structures de soins peuvent être
impliquées : service de soins de suite et réadaptation (SSR), hospitalisation
à domicile (HAD), réseau de santé, avec des prestataires de services
(nutrition, matériel médical).

3.3 Éducation thérapeutique
L’éducation thérapeutique (ETP) vise à accompagner le patient dans
l’acquisition de compétences d’auto-soins et d’adaptation, et à prévenir les
complications évitables. L’ETP contribue à l’amélioration ou au maintien de
l’état de santé du patient, de sa qualité de vie et de celle de ses proches.

L’éducation thérapeutique contribue au développement de compétences qui
permettent au patient :

 de comprendre sa maladie, les traitements et leurs effets indésirables
éventuels, les précautions à prendre ainsi que la possibilité de
participer à un essai thérapeutique ;

 d’améliorer son adhésion au traitement ambulatoire en particulier pour
mieux soulager ses symptômes ;

 de participer à la planification de son suivi après le traitement ;

 de faire face à des changements de son mode de vie (activité physique,
activité professionnelle, équilibre diététique, etc.) ;

 d’être aidé pour un éventuel sevrage tabagique ;

 de prendre en charge sa stomie après une cystectomie, aidé par un
infirmier spécialisé en stomathérapie ;

 d’apprendre les auto-sondages éventuellement nécessaires ;

 d’apprendre le fonctionnement de sa néovessie, différent de celui d’une
vessie naturelle ;

 de l’aider dans la prise en charge d’une éventuelle dysfonction
sexuelle ;

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -16-

 d’impliquer son entourage dans la gestion de la maladie, des
traitements et des répercussions qui en découlent.

En outre, une information sera fournie :

 sur les modalités d’accès aux ressources et aides disponibles pour la
prise en charge, avec le concours des assistants sociaux ;

 sur les organismes, dont les associations de patients, pouvant soutenir
les patients et leur entourage, et les aider à faire connaître et valoir
leurs droits.

3.4 Traitement des tumeurs de vessie non infiltrantes
du muscle – TVNIM (Ta, T1 et CIS)

Au sein des tumeurs non infiltrantes, on distingue 3 catégories selon leur
risque de récidive et de progression11 :

Tableau 2. Estimation du risque de récidive et progression

Risque faible
- Ta unique, bas grade ou LMP* (grades 1 et 2) et

diamètre < 3 cm et non récidivée

Risque intermédiaire

- Ta bas grade (grade 1 et 2) ou LMP multifocal

et/ou récidivante

- T1 de bas grade (grade 1-2)

Risque élevé

- Ta haut grade (grade 3)

- T1 haut grade (grade 3) ou T1 récidivante

- CIS (carcinome in situ)

*LMP : Low Malignancy Potential (tumeur à faible potentiel de malignité).
Pour en savoir plus, les différentes classifications utilisées sont rappelées en annexe 4.

3.4.1 Résection transurétrale de vessie
Au-delà de son intérêt diagnostique, la résection transurétrale de vessie

est le premier temps du traitement des tumeurs non infiltrantes.

11 Les deux classifications habituellement utilisées sont présentées en annexe 4.

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -17-

3.4.2 Instillations endovésicales

► Indications

Immédiatement après la RTUV, une instillation postopératoire

systématique de mitomycine C est recommandée, en respectant ses
contre-indications (en particulier l’hématurie et la perforation vésicale).

Cette instillation postopératoire précoce (dite IPOP) est réalisée
préférentiellement dans les 6 premières heures et au plus tard dans les
24 heures qui suivent la RTUV.

En complément, un traitement par instillations endovésicales hebdomadaires
peut être nécessaire selon le risque de récidive et de progression. Elles sont
réalisées soit par chimiothérapie locale (Mitomycine C – MMC), soit par
immunothérapie (Bacille de Calmette et Guérin – BCG).

Tableau 3. TVNIM : Prise en charge après RTUV et IPOP selon le risque de
récidive et progression

Risque faible  Surveillance simple

Risque
intermédiaire

 Instillations hebdomadaires de mitomycine (MMC) sur
8 semaines consécutives après cicatrisation vésicale (4 à
6 semaines). Il n’y a pas d’indication à prolonger les
instillations au-delà de ces 8 semaines.

 Le BCG peut être discuté comme une alternative aux
instillations de MMC ou en cas d’échec du traitement par
la mitomycine.

Risque élevé  Instillations endovésicales de BCG (sauf contre-
indications) après cicatrisation vésicale (4 à 6 semaines).
Si les instillations de BCG sont bien supportées, un
traitement d’entretien est recommandé.

 En cas d’échec du traitement par BCG, la cystectomie
totale est le traitement de choix.

 Après la RTUV, une cystectomie d’emblée peut être
discutée en RCP dans certaines formes à haut risque de
progression.

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -18-

► Modalités de réalisation

 Mitomycine C (chimiothérapie)

Un contrôle de la stérilité des urines par ECBU avant chaque instillation est
nécessaire.

L’efficacité de la MMC dépend de son mode d’utilisation. Il est
recommandé de prévoir :

 une réduction de la diurèse 8 heures avant ;

 une alcalinisation des urines par des eaux minérales alcalines (forte
teneur en bicarbonate de sodium) la veille et le matin.

Il est recommandé d’éviter tout contact des urines avec la peau, et
d’effectuer une toilette locale et un lavage soigneux des mains après chaque
miction. Du fait du caractère mutagène du produit, les précautions
particulières d’utilisation pour le patient et son environnement sont précisées
dans le résumé des caractéristiques du produit12.

 BCG (immunothérapie)

Le traitement doit commencer au minimum 15 jours après la biopsie ou la
résection transurétrale et en l’absence de toute hématurie macroscopique.

 Le traitement d'induction comprend :

- une instillation intravésicale par semaine pendant 6 semaines ;

- une fenêtre thérapeutique de 6 semaines ;

- et en l’absence de tumeur persistante, une nouvelle instillation
intravésicale par semaine pendant 3 semaines.

 Le traitement d'entretien suit le traitement d'induction. Il consiste en :

- une instillation par semaine pendant 1 à 3 semaines,
administrée 6 mois après le début du traitement ;

- puis tous les 6 mois jusqu'à 36 mois.

Le nombre d'instillations du traitement d'entretien tient compte de la
tolérance locale et générale du produit. En pratique, celle-ci est le plus
souvent limitante sur la durée totale du traitement.

12 En raison du risque mutagène, la première miction est effectuée en position assise dans les

toilettes du lieu d'administration de la mitomycine. Il est nécessaire d’ajouter 125 ml d'eau
de javel prête à l'emploi (12°cl), avant d'actionner la chasse d'eau à chacune des mictions
durant les 6 heures qui suivent l'instillation. Cette adjonction devra respecter les règles
d'utilisation de l'eau de javel, et en particulier ne pas faire de mélange avec un produit
acide.

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -19-

3.5 Traitement des tumeurs infiltrantes du muscle non
métastatiques

3.5.1 Chirurgie

► Cystectomie totale

Le traitement de première intention des stades infiltrant le muscle repose sur
la cystectomie totale. Elle est réalisée au plus tard dans les 3 mois suivant le
diagnostic.

L’intervention doit comprendre un curage ganglionnaire pelvien étendu et
bilatéral.

Chez l’homme, l’intervention comprend l’ablation de la prostate et des
vésicules séminales (cystoprostatectomie). Une urétrectomie
complémentaire est parfois nécessaire, en cas d’atteinte de l’urètre. Chez la
femme, l’intervention est habituellement une pelvectomie antérieure, avec
une hystérectomie totale et urétrectomie (sauf si remplacement vésical).

La continuité urinaire est ensuite rétablie par une dérivation urinaire qui
pourra être interne ou externe. Différentes techniques sont décrites en
annexe 6.

► Cystectomie partielle

Il existe de très rares indications de la cystectomie partielle, notamment
dans certains cas de tumeurs intradiverticulaires ou de tumeur de l’ouraque.

La chirurgie est suivie de l’examen anatomopathologique de la pièce
opératoire. Les données minimales à renseigner sont précisées en
annexe 713.

13 Données également disponibles sur http://www.e-cancer.fr/en/les-soins/

autorisation-des-etablissements-de-sante/criteres-d-agrement/comptes-rendus-
anatomopathologiques.

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -20-

3.5.2 Chimiothérapie

► Avant chirurgie (néoadjuvante)

La chimiothérapie néoadjuvante peut être parfois discutée pour obtenir une
réduction du volume tumoral avant l’intervention.

Les tumeurs avec atteinte de la graisse (T3) et/ou atteinte ganglionnaire
(N1-2) présentent un risque élevé de progression métastatique. Une
chimiothérapie néoadjuvante doit être discutée.

La chimiothérapie repose alors, en l’absence de contre-indication sur une
polychimiothérapie à base de cisplatine (notamment selon le schéma M-
VAC14).

► Adjuvante (après chirurgie)

Après une exérèse chirurgicale macroscopiquement complète, en cas de
facteurs de mauvais pronostic à l’histologie (envahissement ganglionnaire,
atteinte de la graisse périvésicale, présence d’emboles vasculaires), une
chimiothérapie adjuvante est discutée.

► Postopératoire de rattrapage

Après une exérèse chirurgicale incomplète ou impossible, la chimiothérapie
est discutée. Une irradiation associée peut également être envisagée.

3.5.3 Radiochimiothérapie concomitante

► Indications

Pour un stade T2, un traitement à visée conservatrice et curative par
radiochimiothérapie peut être proposé comme alternative à la cystectomie,
en l’absence de carcinome in situ et d’utéro hydronéphrose. Il est en
particulier indiqué en cas de contre-indication à la cystectomie ou de refus
du patient à une chirurgie.

En cas de réponse incomplète à la radiochimiothérapie après réévaluation
histologique intermédiaire par RTUV, une cystectomie de rattrapage pourra
être discutée.

14 M-VAC : méthotrexate, vinblastine, doxorubicine, cisplatine.

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -21-

► Modalités

La radiothérapie est réalisée par une technique d’irradiation
conformationnelle 3D. Le fractionnement et étalement habituels sont de
1,8 à 2 Gy par séance, à raison de 5 séances par semaine. Les doses
habituelles pour le pelvis (vessie, aires ganglionnaires ilio-obturatrices et
iliaques externe) sont de 40 à 50,4 Gy. Après réévaluation, en cas de
réponse complète, un complément localisé de 10 à 20 Gy peut être
recommandé (après éventuellement interruption de 3 à 4 semaines).

La chimiothérapie standard concomitante est, en l’absence de contre-
indication, à base de cisplatine.

3.6 Traitement des cancers métastatiques
Le traitement de référence repose sur la chimiothérapie à base de cisplatine.
En l’absence de contre-indication, le cisplatine est associé à une
combinaison de doxorubicine, vinblastine et méthotrexate (M-VAC) ou à la
gemcitabine.

Une évaluation tomodensitométrique (TDM thoraco-abdomino-pelvienne) de
la réponse au traitement est recommandée à 2 mois après l’initiation de la
chimiothérapie (utilisation des critères RECIST15).

En cas de progression de la tumeur, une 2e ligne peut être envisagée (choix
de molécules avec des mécanismes d’action différents).

En cas de stabilisation prolongée de la maladie par la chimiothérapie, une
chirurgie ou une irradiation des métastases peut être discutée.

Le recours à une cystectomie à visée symptomatique (dite de propreté) est
exceptionnel. Il est décidé en fonction de l’évolution locorégionale.

En cas de maladie symptomatique, une radiothérapie palliative peut être
proposée.

Le protocole avec les effets secondaires liés aux traitements les plus
fréquents doit être transmis au médecin traitant.

15 Les critères RECIST (response evaluation criteria in solid tumors) permettent un suivi

standardisé de l’évolution d’une tumeur solide dans le temps : à partir d’une imagerie de
référence, la mesure répétée du diamètre des lésions tumorales permet notamment
d’évaluer la réponse d’une tumeur à la chimiothérapie ou encore de dépister une éventuelle
progression de la maladie.

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -22-

3.7 Effets secondaires et complications liées aux
traitements ou à la maladie

Les effets secondaires et complications liées aux différents traitements
(instillations vésicales, cystectomie, chimiothérapie et radiothérapie) sont
présentés par ordre de fréquence de recours à ces traitements. Pour les
molécules, plus d’informations sont disponibles dans leur résumé des
caractéristiques du produit. Avec près de 80 % des tumeurs de vessie
découvertes à un stade non infiltrant, le recours au traitement par des
instillations vésicales est le plus fréquent.

3.7.1 Instillations vésicales

Les évènements indésirables sont, le plus souvent, des réactions
locorégionales. Les instillations de BCG peuvent être à l’origine de signes
généraux, rares mais graves, et nécessitant une prise en charge spécialisée.

► Mitomycine

Les effets indésirables principalement rapportés sont des effets locaux à
type de cystites en réaction au produit qui nécessitent un traitement
symptomatique et les allergies cutanées (de contact ou à distance).

► BCG

Du fait des risques liés au traitement, un bilan à l’initiation du traitement est
recommandé à la recherche de contre-indications (notamment une
tuberculose active). Chaque nouvelle instillation est précédée d’un examen
clinique et d’une évaluation de la tolérance des instillations précédentes et
d’un ECBU (< 36 heures).

Les principaux effets indésirables rapportés sont des effets locaux à

type de cystite (pollakiurie, dysurie, hématurie, fuites urinaires). Les
effets régionaux sont moins fréquents (douleurs pelviennes ou rénales,
constipation, prostatite granulomateuse symptomatique, épididymite, orchite,
abcès rénal).

En période de traitement, les effets indésirables généraux sont rares

mais graves, et doivent impérativement faire évoquer une diffusion

systémique du BCG. Ils doivent être évoqués devant une fièvre > 38,5°C,
un syndrome grippal, des douleurs musculaires, une asthénie, une
arthralgie, des signes allergiques et un rash cutané.

La persistance d’une fièvre > 38,5°C, au-delà de 48 heures (ou > 39,5°C au-
delà de 12 heures) nécessite un traitement par ofloxacine, avec avis
spécialisé sans délai et une prise en charge par l’équipe d’urologie référente

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -23-

et un infectiologue éventuellement. Une hospitalisation pourra être
nécessaire. Dans les cas les plus graves, peut survenir un collapsus
vasculaire, une détresse respiratoire aiguë, une CIVD, une hépatite ou une
septicémie nécessitant une hospitalisation en urgence, une trithérapie
antituberculeuse et des corticoïdes intraveineux.

3.7.2 Cystectomie

Le risque de sténose urétéro-intestinale et de dilatation du haut appareil est
surveillé par l’imagerie réalisée dans le cadre du suivi (cf. chapitre 4,
« Suivi »).

Il existe, lors de la cystoprostatectomie, un risque d'atteinte des bandelettes
vasculo-nerveuses pouvant entraîner une dysfonction sexuelle pour laquelle
un traitement oral ou des injections intracaverneuses peuvent être proposés.

Les troubles métaboliques du fait de la réabsorption des urines par la
plastie sont décrits dans le cadre du suivi (cf. chapitre 4, « Suivi »).

La bactériurie est fréquente, souvent asymptomatique, et ne justifie pas
d’une antibiothérapie systématique, qui favoriserait la sélection de germes :
elle ne doit donc pas être recherchée en l’absence de signe d’appel clinique.

► Complications spécifiques en cas de :

 Remplacement vésical (entérocystoplastie)

 Incontinence urinaire diurne et nocturne ;

 Résidu postmictionnel : en cas de résidu > 150 cc évalué par
échographie, les auto ou hétéro-sondages peuvent être
nécessaires ;

 Rétention aiguë d’urines par un bouchon muqueux (exceptionnel) ;

 Dérivations cutanées

 Éventration, hernie nécessitant la surveillance de la stomie en lien
avec le stomathérapeute ;

 Risque d’obstruction, de lithiases et de colonisation bactérienne des
sondes urétérales en cas d’urétérostomies directes. Elles doivent
être contrôlées et remplacées régulièrement.

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -24-

3.7.3 Chimiothérapie

► Abord veineux

La polychimiothérapie systémique nécessite souvent la pose d’une voie
veineuse centrale, avec ou sans chambre implantable. La chambre
implantable ne nécessite pas de soins particuliers en dehors des cures, et
ne limite pas la réalisation des activités quotidiennes.

► Bilan avant chaque cure

Avant chaque cure, le bilan standard comprend :

 un examen clinique (température, poids, taille, surface corporelle, état
général, examen de l’abord veineux,) et une évaluation de la tolérance
aux cures précédentes ;

 un hémogramme dont l’interprétation tient compte de l’administration ou
non de facteurs de croissance ;

 un bilan de la fonction rénale.

Selon les molécules prescrites, les autres examens nécessaires sont
précisés dans le résumé des caractéristiques du produit. En fonction des
résultats de ce bilan, l’équipe spécialisée peut décider le report ou
l’ajustement de la cure de chimiothérapie.

Les principaux effets secondaires sont :

 des nausées, vomissements, diarrhées ;

 une hématotoxicité ;

 une néphrotoxicité ;

 une asthénie ;

 une alopécie ;

 une neuropathie périphérique et/ou des troubles de l’audition
(acouphènes, hypoacousie).

3.7.4 Radiothérapie

► Complications aiguës

 Une cystite radique (pollakiurie, impériosités) régressive en 4 à
6 semaines.

 Une rectite radique (diarrhées, faux besoins) améliorée par un régime
et un traitement symptomatique régressive en 4 à 6 semaines.

 Une dyspareunie

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -25-

► Complications tardives (après 6 mois) (5 à 10 %)

 Principalement une cystite radique responsable d’une pollakiurie,
impériosités, hématurie (devant faire recherche en priorité une récidive)
et exceptionnellement responsable d’une vessie rétractile pouvant
conduire à une cystectomie pour des raisons fonctionnelles.

 D’autres complications tardives rares sont une rectite radique
(rectorragies), une dyspareunie, un grêle radique (diarrhée).

3.7.5 Risque thromboembolique

Le cancer de la vessie est un facteur de risque de maladie
thromboembolique. Le diagnostic doit être évoqué devant toute
symptomatologie évocatrice.

Après cystectomie, un traitement préventif par une héparine de bas poids
moléculaire et des bas de contention sont recommandés.

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -26-

4. Suivi

4.1 Objectifs

 Détecter les récidives locales ou à distance d’un cancer de la vessie.

 Détecter les effets indésirables liés au traitement.

 Organiser les soins de support nécessaires.

 Faciliter la réinsertion socioprofessionnelle.

4.2 Professionnels impliqués
Le rôle du médecin traitant est essentiel, en coordination avec les autres
intervenants : médecin généraliste, urologue, oncologue médical,
radiologue, oncologue radiothérapeute, pathologiste, gériatre, biologiste,
anesthésiste, psychologue, médecin du travail, personnels paramédicaux,
infirmier stomathérapeute, assistant socio-éducatif.

Le médecin traitant participe au suivi de son patient, en lien et en accord
avec l’équipe spécialisée.

4.3 Tumeurs de vessie non infiltrantes du muscle (Ta,
T1 et CIS)

Les examens du suivi sont effectués selon le risque de récidive et de
progression de la maladie.

Tableau 4. TVNIM : Surveillance selon le risque de récidive et progression

Risque faible  Cystoscopie : à 3, 6, 12 mois puis annuelle pendant
5 ans (à vie si persistance de l’intoxication tabagique)

Risque
intermédiaire

 Cystoscopie : à 3, 6, 12 mois puis annuelle pendant
15 ans (à vie si persistance de l’intoxication tabagique)

 Cytologie urinaire : recommandée couplée à la
cystoscopie (à 3, 6, 12 mois puis annuelle pendant 15
ans)

 Uro TDM : tous les deux ans et en cas de cytologie
positive ou de symptôme en faveur d’une atteinte du haut
appareil

Risque élevé  Cystoscopie : à 3, 6, 9, 12 mois puis tous les 6 mois la
2e année puis annuelle à vie

 Cytologie urinaire : obligatoire couplée à la cystoscopie

 Uro TDM : tous les 2 ans ou si cytologie positive ou de
symptôme en faveur d’une atteinte du haut appareil

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -27-

Au décours du suivi des patients porteurs d’une tumeur non infiltrante, la
survenue d’une hématurie doit faire évoquer une récidive ou l’existence
d’une tumeur des voies excrétrices supérieures et le patient doit être revu
par l’équipe d’urologie qui en assure sa prise en charge.

4.4 Tumeurs de vessie infiltrantes du muscle
Le suivi d’une tumeur infiltrante après la prise en charge thérapeutique
initiale est réalisé à 3 mois puis tous les 6 mois, sauf cas particulier ou
symptomatologie clinique évoquant une évolution.

Ce suivi comprend un examen clinique, un bilan biologique (ionogramme
sanguin avec créatinémie, autres examens selon orientation clinique) et une
TDM thoraco-abdomino-pelvienne.

Le bilan biologique recherche en cas de cystectomie, un déficit en vitamine
B1216, une anomalie du ionogramme sanguin et de la créatininémie ou une
acidose métabolique hyperchlorémique (réserve alcaline-bicarbonate). Il est
réalisé tous les 3 mois pendant un an, puis tous les 6 mois les 3 années
suivantes et annuel ensuite,

La TDM thoraco-abdomino-pelvienne permet la recherche d’une récidive
locale ou métastatique. Elle explore également le bon fonctionnement de
l’appareil urinaire, apprécié en phase excrétoire.

Si la vessie native a été conservée, une cystoscopie est réalisée tous les
6 mois pendant les deux premières années puis annuellement à vie.

Si l’urètre est en place (vessie de remplacement ou urètre non utilisé laissé
en place) une urétroscopie est recommandée annuellement pendant 15 ans.

16 Le développement de troubles métaboliques est directement lié à la longueur d'intestin

prélevée ; le déficit en vitamine B12 est secondaire au prélèvement de la dernière anse
intestinale, siège de l'absorption des sels biliaires et de la vitamine B12.

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -28-

5. Bonnes pratiques communes à tous
les cancers

Ces bonnes pratiques constituent des objectifs communs à tous les
professionnels impliqués dans le traitement des patients atteints de cancer.

 Pour la majorité des cancers, un diagnostic précoce augmente le taux
de guérison. La participation aux programmes nationaux de dépistage
doit donc être encouragée. Des outils sont disponibles pour aider le
médecin traitant à en informer les patients17.

 La prise en charge des patients atteints de cancer est assurée par des
équipes spécialisées dans des établissements de santé autorisés à
traiter les cancers (cf. encadré 1,« Établissements autorisés »).

 Tout patient traité pour un cancer doit pouvoir bénéficier de mesures
communes pour une prise en charge de qualité (appelées mesures
transversales de qualité) auxquelles le médecin traitant participe
(cf. encadré 2).

 Le médecin traitant est le référent médical pour la coordination des soins
à domicile, aux côtés des autres professionnels de santé de proximité,
que sont en particulier les infirmiers libéraux, les pharmaciens et les
acteurs des réseaux de santé.

 Pour ce faire, il doit recevoir de la part du médecin spécialiste référent
les documents suivants dans un délai rapide : le programme
personnalisé de soins, le compte rendu de RCP, le compte rendu
d’anatomopathologie et un courrier récapitulatif de sortie après chaque
hospitalisation.

 Pendant les traitements, le médecin traitant doit pouvoir gérer en
ambulatoire leurs éventuels effets indésirables, prodiguer les soins de
support nécessaires, en premier lieu le traitement de la douleur.

 De plus en plus de patients guérissant de leur cancer, une surveillance
sur le long terme est nécessaire. Le médecin traitant coordonne cette
surveillance qui peut être alternée entre les professionnels impliqués
dans la conduite des traitements. Elle permet la recherche d’une
récidive, de séquelles ou d’effets indésirables tardifs des traitements, le
dépistage d’un second cancer (16 % des patients ayant déjà eu un
cancer), l’accompagnement socioprofessionnel et le soutien à la
personne. Tous ces éléments constitueront un programme personnalisé
de l’après cancer qui est aujourd’hui l’objet d’expérimentations.

17 http://www.e-cancer.fr/depistage/depistage-par-organe.

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -29-

Encadré 1. Prise en charge dans des établissements autorisés à traiter

les cancers

Pour traiter les malades atteints de cancer, les établissements de santé
doivent disposer d’une autorisation délivrée par l’Agence régionale de santé
(ARS).
L’objectif est de garantir la sécurité et la qualité de la prise en charge des
patients.

Les traitements concernés par cette autorisation sont :
 la chirurgie des cancers ;
 la radiothérapie externe ;
 la chimiothérapie et les traitements médicaux du cancer.

Les critères d’autorisation reposent sur :
 une activité annuelle minimale (par exemple : au minimum

30 interventions chirurgicales annuelles pour le cancer du sein par
établissement autorisé à cette activité) ;

 l’accès à des mesures transversales de qualité (cf. encadré 2) ;
 les critères techniques spécifiques pour chacune des modalités de

traitement du cancer.

La cartographie des établissements autorisés est disponible en accès libre
sur le site internet de l’Institut National du Cancer18.

18 http://www.e-cancer.fr/soins/actions-pour-les-etablissements-et-la-medecine-de-

ville/offre-de-soins-hospitaliere-en-cancerologie/cartographie.

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -30-

Encadré 2. Mesures transversales de qualité en cancérologie

Dispositif d’annonce

Il vise à offrir au patient les meilleures conditions d’information, d’écoute et
de soutien. Il s’articule autour de quatre temps :

- un temps médical : annonce du diagnostic (au mieux en lien avec le
médecin traitant) et proposition de traitement ;

- un temps d’accompagnement soignant : il complète les informations
médicales, informe le patient sur ses droits et sur les associations de
patients existantes ;

- un temps de soutien basé sur l’accompagnement social et l’accès à des
soins complémentaires (psychologue, kinésithérapeute, etc.) ;

- un temps d’articulation avec la médecine de ville pour optimiser la
coordination entre l’établissement de soins et le médecin traitant. Cette
coordination doit être effective dès l’annonce du diagnostic et la demande
d’exonération du ticket modérateur.

Concertation pluridisciplinaire et respect des référentiels de bonnes
pratiques

Une proposition de traitement est définie lors de la réunion de concertation
pluridisciplinaire (RCP). Elle s’appuie sur des référentiels de bonnes
pratiques. La discussion en RCP n’est pas obligatoire si ces référentiels
proposent un traitement validé pour la situation clinique du patient ou revêt
un caractère d’urgence. Le compte rendu de la RCP est intégré au dossier
médical informatisé. Il est transmis systématiquement au médecin
traitant.

Remise d’un programme personnalisé de soins

Le programme personnalisé de soins (PPS) reprend les différentes étapes
de la prise en charge ainsi qu’un calendrier de soins. Les établissements
autorisés doivent fournir ce programme à leurs patients. Il est transmis au
médecin traitant.

Accès aux soins complémentaires et d’accompagnement

Les soins dits de support visent à améliorer la qualité de vie et le confort du
patient pendant la maladie. Ils se justifient quel que soit le stade d'évolution
de la maladie, y compris en dehors des situations de fin de vie.

Plusieurs types de soutiens et de soins peuvent être proposés : soutien
psychologique, social, traitement de la douleur, prévention et traitement des
troubles de la nutrition, kinésithérapie, prise en charge de la fatigue.
L’évaluation des besoins du patient est réalisée dès l’annonce de la maladie.

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -31-

Ces soins sont délivrés en établissement de santé ou en ambulatoire. Pour
les patients souhaitant recevoir ces soins à domicile, le médecin traitant peut
s’appuyer sur les réseaux de soins, l’hospitalisation à domicile ou les
services de soins infirmiers à domicile.

Accès aux innovations et à la recherche clinique
Des outils existent pour aider le médecin traitant à guider le patient dans sa
réflexion et sa décision de participation à un essai clinique19.

19 http://www.e-cancer.fr/recherche/recherche-clinique/registre-des-essais-cliniques/les-

reponses-a-vos-questions.

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -32-

Annexe 1. Liste des participants

Ont participé à l’élaboration de ce guide :

Pour l’Institut National du Cancer :
- Laetitia VERDONI, Médecin, Chef de projet, Département des

recommandations
- Valérie MAZEAU-WOYNAR, Médecin, Responsable du Département

des recommandations
- Sophie ROUSMANS, Méthodologiste, Département des

recommandations

Pour la Haute Autorité de Santé :
- Marie-Claude HITTINGER, Médecin, Chef de projet, Service maladies

chroniques et dispositifs d'accompagnement des malades.

Pour le groupe de travail :
- Catherine CRUVEILLIER-BOCH, Caisse nationale d’assurance

maladie, Paris
- Jean-Louis DAVIN, Association française d'urologie, Clinique Rhône

Durance, Avignon
- Jean-Louis FROIDEVAL, Médecine générale, Ambès
- Jean-Léon LAGRANGE, Société française de radiothérapie

oncologique, APHP, Hôpital Henri-Mondor
- Catherine MAZEROLLES, Société française de pathologie, CHU de

Toulouse
- Christian PFISTER, Association française d'urologie, CHU de Rouen,

Hôpital Charles-Nicolle
- Laurence ROCHER, Société française de radiologie, Hôpital Bicêtre
- Martine ROUSSEAU, Médecine générale, Bezons
- Mathilde SIBONY, Société française de pathologie, Hôpital Tenon, AP-

HP, Paris
- Christine THEODORE, Fédération française d’oncologie médicale,

Hôpital Foch, Suresnes
- Juliette THARIAT, Société française de radiothérapie oncologique,

Centre Antoine-Lacassagne, Nice

Pour le groupe de lecture :
- Carol ALLIOT, Oncologue médicale, Annemasse-Bonneville
- Yves ALLORY, Pathologiste, Créteil
- Jacques BIRGE, Médecine générale, Boulay-Moselle
- Serge BISMUTH, Médecine générale, Toulouse
- Pierre BONDIL, Urologue, Chambéry
- François BONHOMME, Représentant des patients, Bourges
- Antoine BROUILLAUD, Pharmacien, Bordeaux
- Armelle CATY, Oncologue médicale, Lille

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -33-

- Claire CHARRA-BRUNAUD, Oncologue radiothérapeute, Nancy
- Bruno CHAUVET, Oncologue radiothérapeute, Avignon
- Pierre COLOMBEAU, Urologue, Limoges
- Christian COULANGE, Urologue, Marseille
- Nabil DAOU, Urologue, Aix-en-Provence
- Franck DARLOY, Oncologue radiothérapeute, Dechy
- Christian DELGOFF, Radiologue, Nancy
- Guy DEVOLDERE, Urologue, Abbeville
- Jean-Pierre DROZ, Oncologue médical, Lyon
- Catherine DURDUX, Oncologue radiothérapeute, Paris
- Aude FLECHON, Oncologue médicale, Lyon
- André GARY, Gériatre, Nice
- Jean-François GEHANNO, Médecine du travail, Rouen
- Maryelle GRISARD-ANAF, Urologue, Lyon
- Vincent GRISONI, Urologue, Marseille
- Séverine GUARNIERI, Oncologue radiothérapeute, Caen
- Nadine HOUEDE, Oncologue médicale, Bordeaux
- Marcel HUMBERT, Représentant des patients, Rennes
- Jacques IRANI, Urologue, Poitiers
- Thierry LEBRET, Urologue, Suresnes
- Éric LECHEVALLIER, Urologue, Marseille
- Jean-Claude LEGUEUL, Oncologue radiothérapeute, Amilly
- Claude LINASSIER, Oncologue médical, Tours
- Zoher MERAD-BOUDIA, Oncologue médical, Lyon
- Julie MICHELIET-PETRAKIAN, Médecine générale, Marseille
- Marie-Virginie MOREAU-CLAEYS, Oncologue radiothérapeute, Nancy
- Jean-Luc MOREAU, Urologue, Nancy
- Nicolas MOTTET, Urologue, Saint-Étienne
- Pascal POMMIER, Oncologue radiothérapeute, Lyon
- Jean POURQUIE, Urologue, Dax
- Hassan RHLIOUCH, Oncologue radiothérapeute, Arras
- Pierre RICHAUD, Oncologue radiothérapeute, Bordeaux
- Marie-Ève ROUGE BUGAT, Médecine générale, Toulouse
- Morgan ROUPRET, Urologue, Paris
- Catherine ROY, Radiologue, Strasbourg
- Stéphane RUCH, Oncologue médical, Épinal
- Fabien SAINT, Urologue, Amiens
- Claude SAINT UPERY, Représentant des patients, Bordeaux
- Éric SERRA, Psychiatre, médecine de la douleur, Amiens
- André STILLMNKES, Médecine générale, Toulouse
- Annick VIEILLEFOND, Pathologiste, Paris
- Xavier ZASADNY, Oncologue radiothérapeute, Limoges

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -34-

Annexe 2. Tableaux des maladies
professionnelles20

Tableau 16 bis (régime général) ; 35 bis (Régime social agricole)

Désignation des maladies
Délai de prise en
charge

Liste limitative des travaux susceptibles
de provoquer ces maladies

Affections cancéreuses provoquées par les goudrons de houille, les huiles de houille, les brais
de houille et les suies de combustion du charbon

Tumeur primitive de l'épithélium
urinaire (vessie, voies
excrétrices supérieures)
confirmée par examen
histopathologique ou
cytopathologique.

30 ans (sous réserve
d'une durée

d'exposition de
10 ans)

1. Travaux en cokerie de personnels
directement affectés à la marche ou à
l'entretien des fours exposant habituellement
aux produits précités.

2. Travaux de fabrication de l'aluminium dans
les ateliers d'électrolyse selon le procédé à
anode continue (procédé Söderberg),
impliquant l'emploi et la manipulation
habituels des produits précités.

3. Travaux de ramonage et d'entretien de
chaudières et foyers à charbon et de leurs
cheminées ou conduits d'évacuation ou à la
récupération et au traitement des goudrons,
exposant habituellement aux suies de
combustion de charbon.

4. Travaux au poste de vannier avant 1985
comportant l'exposition habituelle à des
bitumes goudrons lors de l'application de
revêtements routiers.

20 Cancers de la vessie d’origine professionnelle : identifiez les activités à risque

http://www.inrs.fr/INRS-UB/inrs01.nsf/inrs01_catalog_view_view/
3F977850C6D3F689C1257657004DEE84/$FILE/ed6056.pdf.

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -35-

Tableau 15 ter (régime général)

Lésions prolifératives de la vessie provoquées par les amines aromatiques et leurs sels et la N-
nitroso-dibutylamine et ses sels

Désignation des maladies
Délai de prise en
charge

Liste indicative des principaux travaux
susceptibles de provoquer ces maladies

A. Lésions primitives de
l'épithélium vésical confirmées
par examen histopathologique
ou cytopathologique : 30 ans (sous

réserve d'une
durée

d'exposition de
5 ans)

A. Fabrication, emploi, manipulation exposant à
des produits comportant l'apparition à l'état libre
des substances limitativement énumérées ci-
après :

- lésions malignes ; 4 - aminobiphényle et sels (xénylamine) ;

- tumeurs bénignes. 4,4' - diaminobiphényle et sels (benzidine) ;

 2 - naphtylamine et sels ;

 4,4' - méthylène bis (2 chloroaniline) et sels
(MBOCA dite MOCA).

B. Lésions primitives de
l'épithélium vésical confirmées
par examen histopathologique
ou cytopathologique :

30 ans (sous
réserve d'une

durée
d'exposition de

10 ans)

B. Fabrication, emploi, manipulation exposant à
des produits comportant l'apparition à l'état libre
des substances limitativement énumérées ci-
après :

- lésions malignes ; 3,3' - diméthoxybenzidine et sels (o.dianisidine) ;

- tumeurs bénignes. 3,3' - diméthylbenzidine et sels (o.tolidine) ;

 2 - méthylaniline et sels (o. toluidine) ;

 4,4' - méthylène bis (2 méthylaniline) et sels
(ditolylbase) ;

 Para-chloro-ortho toluidine et sels ;

 Auramine (qualité technique) ;

Colorants dérivés de la benzidine : direct black
38, direct blue 6, direct brown 95 ;

 N-nitroso-dibutylamine et ses sels.

Pour en savoir plus : site http://www.inrs.fr  http://inrsmp.konosphere.com/cgi-
bin/mppage.pl?rgm=1&edit=vessie&rgm=1&acc=6&state=3&stack=&hi=&ti=&pn=&re
t=&gs=&str=&doc=&mc=&action=search&submit.x=8&submit.y=15
.

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -36-

Annexe 3. Classification TNM 2009
des carcinomes urothéliaux de la
vessie (UICC)
TNM est une classification clinique, préthérapeutique.

pTNM est une classification histopathologique qui s’applique sur
prélèvements de résection endoscopique et/ou sur pièce de cystectomie.
On affirmera un stade pT si le plan sous-jacent au plan atteint est réséqué et
examiné.

T (Tumeur)
Tx : tumeur primitive ne pouvant être classée ;
T0 : pas de tumeur primitive décelable ;
Ta : tumeur papillaire non invasive ;
Tis : carcinome in situ : « tumeur plane » ;
T1 : tumeur envahissant le chorion ;
 T2 : tumeur envahissant la musculeuse ;

 T2a : tumeur envahissant le muscle superficiel (moitié interne),
 T2b : tumeur envahissant le muscle profond (moitié externe) ;

T3 : tumeur envahissant le tissu périvésical ;
 T3a : envahissement microscopique,
 T3b : envahissement macroscopique (masse extravésicale) ;

T4 : envahissement d’un organe périvésical ou de la paroi ;
 T4a : prostate, utérus ou vagin,
 T4b : paroi pelvienne ou paroi abdominale.

N (Adénopathies régionales)
Nx : ganglions non évaluables ;
N0 : pas de métastase ganglionnaire.
Atteinte des ganglions hypogastriques, obturateurs, iliaques externes ou
pré-sacrés :

N1 : un seul ganglion atteint ;
N2 : plusieurs ganglions atteints.

Atteinte des ganglions de l’iliaque commune :
N3 : un ou plusieurs ganglions.

M (Métastases à distance)
 M0 Pas de métastase à distance ;
 M1 Présence de métastases à distance.

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -37-

Annexe 4. Grade histologique
La référence actuelle des tumeurs urothéliales est la classification OMS
2004, mais de nombreux urologues et pathologistes utilisent la classification
OMS 1973.

Ces deux classifications séparent les tumeurs en trois grades d’agressivité
qui ne sont pas strictement équivalents. C’est ainsi qu’une tumeur peut être
classée « grade 2, OMS 73 » et « haut grade, OMS 2004 ».

Ci-dessous sont mentionnées les correspondances entre la classification
OMS 1973 (encore parfois utilisée) et OMS 2004.

OMS 1973 OMS 2004

Carcinome G1 Tumeur de faible potentiel de malignité

 Carcinome de bas grade

Carcinome G2 Carcinome de bas grade

 Carcinome de haut grade

Carcinome G3 Carcinome de haut grade

G1 : grade I ;

G2 : grade II ;

G3 : grade III.

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -38-

Annexe 5. Prescription et encadrement
réglementaire
Le protocole de traitement prescrit doit être conforme à l’encadrement
réglementaire des produits qu’il comprend. Les molécules sont prescrites
conformément à leur autorisation de mise sur le marché (AMM) ou dans le
cadre d’un essai clinique.

Pour des situations plus rares, en attente d’une AMM dans l’indication
concernée, la prescription peut se référer à une autorisation temporaire, que
ce soit dans le cadre d’une autorisation temporaire d’utilisation (ATU) pour
les molécules non commercialisées, ou d’un protocole thérapeutique
temporaire (PTT) pour celles bénéficiant d’une AMM par ailleurs.

Enfin, à défaut et par exception, pour les situations non prévues par la
réglementation, le prescripteur porte au dossier médical l’argumentation qui
l’a conduit à sa prescription, en faisant référence aux travaux des sociétés
savantes ou aux publications des revues internationales à comité de lecture.

Référentiels de bon usage (RBU)

Les référentiels de bon usage (RBU) définissent, pour les molécules
remboursées en sus des prestations d’hospitalisation, les indications
thérapeutiques relevant de leur AMM ou de protocoles thérapeutiques
temporaires (PTT) qui sont des situations de prescription hors AMM
temporairement acceptables.
Ces PTT concernent des molécules bénéficiant déjà d’une autorisation de
mise sur le marché, dans une indication autre que celle ici concernée, en
attente de leur extension d’indication.

Les PTT sont prévus par le décret n° 2005-1023 du 24 août 2005, modifié
par le décret n° 2008-1121 du 31 octobre 2008, relatif au contrat de bon
usage des médicaments et des produits et prestations mentionnés à l’article
L. 162-22-7 du Code de la sécurité sociale.
Les référentiels de bon usage et protocoles thérapeutiques temporaires en
cancérologie sont disponibles sur le site de l’Institut National du Cancer :
http://www.e-cancer.fr et de l’Afssaps : http://afssaps.fr.

Autorisation temporaire d’utilisation (ATU)

L'Afssaps délivre à titre exceptionnel, conformément à l'article L. 5121-12 du
Code de la santé publique, des autorisations temporaires d'utilisation (ATU)
pour des spécialités pharmaceutiques ne bénéficiant pas d'autorisation de
mise sur le marché (AMM) en France. Les ATU sont disponibles sur le site
de l’Afssaps http://afssaps.fr.

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -39-

Annexe 6. Techniques chirurgicales
de dérivation urinaire
Après cystectomie totale, la continuité urinaire est rétablie par une dérivation
urinaire interne ou externe.

 Dérivation interne : par réalisation d’une entérocystoplastie (ou
néovessie).

Il s’agit d’un remplacement de la vessie par un segment digestif, grêle le
plus souvent, avec rétablissement de la continuité entre la néovessie et
l’urètre permettant une miction par l’urètre natif.

Une vessie de remplacement ne peut être proposée que chez des patients
informés, motivés, et pour les femmes capables de s’auto-sonder du fait du
risque de rétention.

 Dérivation externe

Soit par un montage avec stomie urinaire (dérivation cutanée externe)
nécessitant un appareillage (urétérostomie cutanée transintestinale – dite
« intervention de Bricker », ou urétérostomie cutanée bilatérale dans de très
rares cas chez des patients en mauvais état général).

Soit par une technique respectant le schéma corporel avec confection d’une
poche continente (type poche de Kock) par un segment de tube digestif
abouché à l’abdomen. Cette technique requiert une bonne compliance de la
part des patients avec recours quasi systématique aux auto-sondages et
nécessité de levers nocturnes pour assurer une bonne vidange de la
néovessie.

La dérivation cutanée externe est réalisée en cas d’envahissement tumoral
de l’urètre (nécessitant une urétrectomie complémentaire), d’âge trop
avancé ou encore chez les patients incapables d’effectuer la prise en charge
rééducative obligatoire d’un remplacement de vessie ou la refusant.

Les techniques de dérivation vers le rectum (dérivation sigmoïdienne) par
urétéro(iléo)rectostomie sont aujourd’hui de réalisation exceptionnelle en
France.

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -40-

Annexe 7. Compte rendu
anatomopathologique – Données
minimales à renseigner

Tumeur primitive de vessie (C67) – Pièces opératoires

Description de la pièce opératoire (sous la responsabilité du
préleveur)*21

Type de prélèvement :
Cystoprostatectomie / cystectomie totale / cystectomie partielle / autre

Organe / région anatomique :
Vessie

Localisation de la/des tumeur(s) dans l'organe :
Col / trigone / face postérieure / face antérieure / face latérale droite / face
latérale gauche / dôme / autre

Description histopathologique 1 22

Type histologique :
Pas de tumeur résiduelle
Pour les tumeurs urothéliales : type selon la classification de l’OMS
2004 / type selon la classification de l’OMS 1973 Carcinome à petites
cellules / autres

Grade histopronostique :
1

Pour les carcinomes urothéliaux : bas grade, haute grade selon la
classification de l’OMS 2004 / grade I, II, III selon la classification OMS 1973

Extension tumorale :
États des limites chirurgicales de résection : urètre / uretère
gauche / uretère droit / périvésicales / autres

Autres facteurs pronostiques et/ou prédictifs :
Emboles vasculaires : non/oui

21 Le pathologiste ne peut renseigner ces données que si elles lui ont été transmises.
22 Selon la classification OMS en vigueur. En son absence, la classification utilisée est à

préciser.

Guide ALD 30 « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -41-

Tumeur primitive de vessie (C67) – Pièces opératoires

Critères permettant de déterminer le pT/pN :

Critères relatifs à la tumeur :
Extension extravésicale :
- Uretère gauche / uretère droit / urètre
- Organes de voisinage : prostate / vésicule séminale droite / vésicule

séminale gauche / utérus / vagin / paroi pelvienne ou abdominale / autre
- Degré d’infiltration de la paroi vésicale, du tissu périvésical ou des

organes adjacents

Critères relatifs aux ganglions :
Nombre de ganglions envahis / nombre de ganglions examinés / taille du
(des) ganglions(s) envahi(s)

pT/pN23

Données disponibles sur http://www.e-cancer.fr/en/les-soins/autorisation-
des-etablissements-de-sante/criteres-d-agrement/comptes-rendus-
anatomopathologiques.

23 L’année de la classification UICC utilisée est mentionnée dans le texte.

Guide ALD « Cancer de la vessie »

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -42-

Annexe 8. Références

Advanced Bladder Cancer Meta-
analysis Collaboration. Neoadjuvant
chemotherapy for invasive bladder
cancer [online]. Cochrane Database
of Systematic Reviews 2004.
Disponible: URL:
http://www.mrw.interscience.wiley.co
m/cochrane/clsysrev/articles/CD0052
46/frame.html.

American Urological Association
(AUA). Bladder Cancer [online]. 2007.
Disponible: URL:
http://www.auanet.org/content/guideli
nes-and-quality-care/clinical-
guidelines.cfm?sub=bc.

Association Française d'Urologie
(AFU). Tumeurs Urothéliales [online].
2007. Disponible: URL:
http://www.urofrance.org/fileadmin/do
cuments/data/PU/2007/PU-2007-
00171063-6/TEXF-PU-2007-
00171063-6.PDF.

Babjuk M, Oosterlinck W, Sylvester R,
Kaasinen E, Böhle A, Palou J.
Guidelines on TaT1 (non muscle-
invasive) bladder cancer [online].
European Association of Urology
(EAU). 2009. Disponible: URL:
http://www.uroweb.org/fileadmin/tx_e
auguidelines/2009/Full/TaT1_BC.pdf.

Bellmunt J, Albiol S, Kataja V, ESMO
Guidelines Working Group. Invasive
bladder cancer: ESMO clinical
recommendations for diagnosis,
treatment and follow-up. Ann Oncol
2008;19(Suppl 2):ii47-8.

Bohle A, Bock PR. Intravesical bacille
Calmette-Guerin versus mitomycin C
in superficial bladder cancer: formal
meta-analysis of comparative studies
on tumor progression. Urology
2004;63(4):682-6.

Fahmy NM, Mahmud S, Aprikian AG.
Delay in the surgical treatment of
bladder cancer and survival:
systematic review of the literature.
Eur Urol 2006;50(6):1176-82.

Hajdinjak T. UroVysion FISH test for
detecting urothelial cancers: meta-
analysis of diagnostic accuracy and
comparison with urinary cytology
testing. Urol Oncol 2008;26(6):646-51.

Han RF, Pan JG. Can intravesical
bacillus Calmette-Guerin reduce
recurrence in patients with superficial
bladder cancer? A meta-analysis of
randomized trials. Urology
2006;67(6):1216-23.

Huncharek M, Kupelnick B. The
influence of intravesical therapy on
progression of superficial transitional
cell carcinoma of the bladder: a
metaanalytic comparison of
chemotherapy versus bacilli
Calmette-Guerin immunotherapy. Am
J Clin Oncol 2004;27(5):522-8.

Irani J, Lebret T, Theodore C, Davin
JL, Comité de Cancérologie de
l'Association Française d'Urologie.
Suivi des tumeurs urothéliales
[online]. Association Française
d'Urologie (AFU). Prog Urol 2005.
Disponible: URL:
http://www.urofrance.org/fileadmin/do
cuments/data/PU/2005/PU-2005-
00150581-4/TEXF-PU-2005-
00150581-4.PDF.

National Comprehensive Cancer
Network (NCCN). Bladder cancer
V.1.2009. 2009. 05/2009.

National Institute for Health and
Clinical Excellence (NICE). IPG277
Electrically-stimulated intravesical
chemotherapy for superficial bladder

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -43-

cancer: guidance [online]. 2008.
Disponible: URL:
http://www.nice.org.uk/nicemedia/pdf/I
PG277Guidance.pdf.

Porter MP, Penson DF. Health related
quality of life after radical cystectomy
and urinary diversion for bladder
cancer: a systematic review and
critical analysis of the literature. J Urol
2005;173(4):1318-22.

Rodgers MA, Hempel S, Aho T, Kelly
JD, Kleijnen J, Westwood M.
Diagnostic tests used in the
investigation of adult haematuria: A
systematic review. BJU Int
2006;98(6):1154-60.

Ruggeri EM, Giannarelli D, Bria E,
Carlini P, Felici A, Nelli F et al.
Adjuvant chemotherapy in muscle-
invasive bladder carcinoma: a pooled
analysis from phase III studies.
Cancer 2006;106(4):783-8.

Scottish Intercollegiate Guidelines
Network (SIGN). Management of
transitional cell carcinoma of the
bladder [online]. 2005. Disponible:
URL:
http://www.sign.ac.uk/pdf/sign85.pdf.

Shelley MD, Wilt TJ, Court J, Coles B,
Kynaston H, Mason MD. Intravesical
bacillus Calmette-Guerin is superior
to mitomycin C in reducing tumour
recurrence in high-risk superficial
bladder cancer: a meta-analysis of
randomized trials. BJU Int
2004;93(4):485-90.

Shelley MD, Wilt TJ, Barber J, Mason
MD. A meta-analysis of randomised
trials suggests a survival benefit for
combined radiotherapy and radical
cystectomy compared with radical
radiotherapy for invasive bladder
cancer: are these data relevant to
modern practice? Clin Oncol (R Coll
Radiol) 2004;16(3):166-71.

Société Française de Radiothérapie
Oncologique (SFRO). Guide des
procédures de radiothérapie externe
[online]. 2007. Disponible: URL:
http://www.sfro.org/francais/Guide%2
0RT%202007.pdf.

START Oncology. Bladder Cancer
[online]. 2005. Disponible: URL:
http://www.startoncology.net/site/inde
x.php?option=com_content&view=arti
cle&id=102%3Abladder-
cancer&catid=46%3Agenito-urinary-
tract-cancers-
cat&Itemid=53&lang=en.

Stenzl A, Cowan NC, De Santis M,
Jakse G, Kuczyk M, Merseburger AS
et al. Guidelines on bladder cancer:
muscle-invasive and metastatic
[online]. European Association of
Urology (EAU). 2008. Disponible:
URL:
http://www.uroweb.org/fileadmin/tx_e
auguidelines/2009/Full/Muscle-
Invasive_BC.pdf.

Sternberg CN, Donat SM, Bellmunt J,
Millikan RE, Stadler W, De MP et al.
Chemotherapy for bladder cancer:
treatment guidelines for neoadjuvant
chemotherapy, bladder preservation,
adjuvant chemotherapy, and
metastatic cancer. Urology 2007;69(1
Suppl):62-79.

Sylvester RJ, Oosterlinck W, van der
Meijden AP. A single immediate
postoperative instillation of
chemotherapy decreases the risk of
recurrence in patients with stage Ta
T1 bladder cancer: a meta-analysis of
published results of randomized
clinical trials. J Urol 4 A.D.;171(6 Pt
1):2186-90.

Sylvester RJ, van der Meijden AP,
Witjes JA, Kurth K. Bacillus calmette-
guerin versus chemotherapy for the
intravesical treatment of patients with
carcinoma in situ of the bladder: a
meta-analysis of the published results

HAS – Service des maladies chroniques et dispositifs d’accompagnement des malades
INCa – Département des recommandations pour les professionnels de santé

Mai 2010 -44-

of randomized clinical trials. J Urol
2005;174(1):86-91.

Sylvester RJ, Oosterlinck W, Witjes
JA. The schedule and duration of
intravesical chemotherapy in patients
with non-muscle-invasive bladder
cancer: a systematic review of the
published results of randomized
clinical trials. Eur Urol
2008;53(4):709-19.

Weiss C, Ott OJ, Wittlinger M, Krause
SF, Fietkau R, Sauer R et al.
Treatment options for high-risk T1
bladder cancer: status quo and future
perspectives of radiochemotherapy.
Strahlenther Onkol 2008;184(9):443-9.

Winquist E, Kirchner TS, Segal R,
Chin J, Lukka H, Genitourinary
Cancer Disease Site Group CCOP.
Neoadjuvant chemotherapy for
transitional cell carcinoma of the
bladder: a systematic review and
meta-analysis. J Urol 2004;171(2 Pt
1):561-9.

Winquist E, Waldron T, Segal R, Chin
J, Lukka H, and the Members of the
Genitourinary Cancer Disease Site
Group. Use of Neoadjuvant
Chemotherapy in Transitional Cell
Carcinoma of the Bladder [online].
Cancer Care Ontario (CCO). 2005.
Disponible: URL:
http://www.cancercare.on.ca/common
/pages/UserFile.aspx?fileId=14058.

Impression : Comelli

Toutes les publications de la HAS et de l’INCa sont téléchargeables
sur www.has-sante.fr et www.e-cancer.fr

R
éf

. G
U

IA
LD

V
E

S
S

M
D

10

