
FICHE INFO PATIENT | RTUV 1/8

FICHE INFO
PATIENT
FICHE CRÉÉE EN : AVANT 2012
DERNIERE MISE A JOUR : NOVEMBRE 2018

FICHE REMISE LE ……...…/……...…/…………

PAR DR ………….………………..………………..…

Madame, Monsieur,
Cette fiche, rédigée par l’Association Française d’Urologie est un document destiné à vous aider à mieux comprendre les
informations qui vous ont été expliquées par votre urologue à propos de votre maladie et des choix thérapeutiques que vous
avez faits ensemble.
En aucune manière ce document ne peut remplacer la relation que vous avez avec votre urologue. Il est indispensable en cas
d’incompréhension ou de question supplémentaire que vous le revoyez pour avoir des éclaircissements.
Vous sont exposées ici les raisons de l’acte qui va être réalisé, son déroulement et les suites habituelles, les bénéfices et les
risques connus même les complications rares.
Prenez le temps de lire ce document éventuellement avec vos proches ou votre médecin traitant, revoyez votre urologue si
nécessaire. Ne vous faites pas opérer s’il persiste des doutes ou des interrogations.

Pour plus d’information, vous pouvez consulter le site : www.urologie-santé.fr

RTUV
RESECTION TRANS-URETHRALE DE VESSIE

Votre urologue se tient à votre disposition pour
tout renseignement.

_ RAPPEL ANATOMIQUE

La vessie est le réservoir dans lequel l'urine
provenant des reins est stockée avant d'être
évacuée lors de la miction.

http://www.urologie-santé.fr/

FICHE INFO PATIENT | RTUV 2/8

_ LA MALADIE

Une anomalie de votre vessie a été détectée ou
est suspectée par des examens radiologiques,
biologiques ou endoscopiques.

Seul l'examen au microscope du tissu enlevé fera
le diagnostic exact permettant de vous proposer
le traitement et le suivi adaptés à votre situation.

L'absence de diagnostic précis et de traitement
vous expose au risque de laisser évoluer une
lésion dangereuse, éventuellement cancéreuse
ou susceptible de le devenir.

_ EXISTE-T-IL D’AUTRES
OPTIONS ?

Il n'y a pas d'autre moyen que l’intervention qui
vous est proposée pour permettre l'ablation ou
le prélèvement de l’anomalie de la vessie, que
vous présentez.

_ PRINCIPE DE
L’INTERVENTION

L'intervention qui vous est proposée est destinée
à réaliser l'ablation ou un prélèvement de votre
lésion vésicale et à en faire pratiquer l'analyse au
microscope.

_ PRÉPARATION
SPÉCIFIQUE À
L’INTERVENTION

Avant chaque intervention chirurgicale, une
consultation d’anesthésie pré-opératoire est
nécessaire. Signalez à votre urologue et à
l’anesthésiste vos antécédents médicaux,
chirurgicaux et traitements en cours, en
particulier anticoagulants (aspirine, clopidogrel,
anti vitamine K, Inhibiteur direct du facteur Xa,
Inhibiteur direct de la thrombine, héparine) dont
l’utilisation augmente le risque de saignement
lors de l’intervention, mais dont l’arrêt expose à
des risques de thrombose (coagulation) des
vaisseaux. Le traitement anticoagulant est
adapté et éventuellement modifié avant
l’intervention. Indiquez aussi toute allergie.

L’intervention se déroule sous anesthésie
générale ou loco-régionale.

Un antibiotique peut être administré avant
l’intervention.

Les urines doivent être stériles pour l’opération :
une analyse d’urines est donc réalisée
préalablement pour en vérifier la stérilité ou
traiter une éventuelle infection, ce qui pourrait
conduire à différer la date de votre opération.

_ TECHNIQUE OPÉRATOIRE

Le chirurgien introduit dans le canal de l'urètre
un appareil endoscopique appelé résecteur. Il est
parfois nécessaire de dilater le canal de l'urètre
afin d'introduire l’endoscope et permettre
l’intervention dans la vessie.

La résection pour tumeur de la vessie se déroule
sous contrôle vidéo. Après exploration de
l’ensemble de la vessie, le résecteur permet
d'enlever la ou les lésions et de coaguler les
différents vaisseaux susceptibles de saigner. Les
tissus prélevés sont envoyés au laboratoire pour
analyse. Il peut être parfois nécessaire de réaliser
des biopsies complémentaires.

A la fin de l'intervention, une sonde,
éventuellement avec lavage continu, est
habituellement mise en place dans la vessie.

FICHE INFO PATIENT | RTUV 3/8

_ SUITES HABITUELLES ET
INFORMATIONS
GÉNÉRALES

Le lavage vésical est arrêté dès que les urines
sont claires et la sonde vésicale est enlevée selon
les indications du chirurgien après un ou
plusieurs jours.
Il est possible que votre urologue réalise une
instillation post opératoire de mitomycine C dans
les 24 heures suivant l’intervention afin de
réduire le risque de récidive à distance. Ce
traitement instillé dans votre vessie par la sonde
vésicale est laissé en place pendant une heure.

A l'ablation de la sonde, les urines sont claires ou
parfois encore teintées de sang. La durée de
votre hospitalisation est variable, décidée par
votre chirurgien en fonction des suites
opératoires, de votre état général et du type et
de l'importance de votre lésion vésicale. Le plus
souvent, elle est de 2 à 3 jours.

Après une résection endoscopique pour retirer
une lésion de la vessie, ou lors de biopsies de
vessie, il vous est recommandé de boire
abondamment et régulièrement pour laver la
vessie et éviter que les urines ne deviennent
rouges. Il est également important d’uriner
régulièrement et d’éviter de vous retenir trop
longtemps. Il vous est aussi conseillé d’éviter les
efforts et les déplacements importants dans la
première semaine suivant l’intervention.

Les ordonnances, qui vous ont été remises,
comprennent l’injection quotidienne d’un anti-
coagulant. Le maintien d’un traitement
anticoagulant est nécessaire après votre
hospitalisation pour prévenir le risque de
phlébite. Le port des bas de contention peut être
souhaitable au moins 10 jours après votre
intervention.

Un courrier a été adressé à votre médecin
traitant pour le tenir informé de votre état de
santé.

La durée de la convalescence et la date de
reprise du travail ou d’une activité physique
normale dépendent de votre état physique. Vous
discuterez avec votre urologue de la date de

reprise de vos activités et du suivi après
l’opération.

Une consultation post opératoire est
programmée avec votre urologue afin de vous
informer du résultat de l’examen microscopique
des pièces opératoires et la suite de vos soins.

_ RISQUES ET
COMPLICATIONS

Dans la majorité des cas, l’intervention qui vous
est proposée se déroule sans complication.
Cependant, tout acte chirurgical comporte un
certain nombre de risques et complications
décrits ci-dessous :

Certaines complications sont liées à votre état
général et à l’anesthésie ; elles vous seront
expliquées lors de la consultation pré-opératoire
avec le médecin anesthésiste ou le chirurgien et
sont possibles dans toute intervention
chirurgicale.

Les complications directement en relation avec
l’intervention sont rares, mais possibles. On peut
les classer en complications :

 Habituelles
▪ Lorsque la sonde vésicale est en place, des

contractions vésicales douloureuses peuvent
survenir, elles sont parfois associées à des
fuites d’urine le long de la sonde.

▪ Vous pouvez percevoir une sensation de
brûlures modérées ou avoir un saignement en
urinant pendant 24 à 48 heures.

▪ En cas de persistance de ces troubles, vous
devez prendre contact avec votre médecin
traitant ou votre urologue.

 Occasionnelles
▪ Saignement urinaire persistant justifiant le

port prolongé de la sonde.

▪ Infection de l’appareil uro-génital nécessitant
un traitement antibiotique adapté, plus
rarement infection sévère avec passage des
germes dans le sang pouvant nécessiter des
soins de réanimation.

▪ Obstruction de la sonde nécessitant des
manœuvres de désobstruction et/ou son

FICHE INFO PATIENT | RTUV 4/8

changement.

▪ Saignement par l’urètre appelé urétrorragie,
qui peut s’associer à des difficultés
d’évacuation des urines en raison de caillots.

 Rares
▪ Saignement urinaire pendant ou après

l'opération susceptible de nécessiter une
transfusion et/ou une nouvelle intervention
chirurgicale.

▪ Plaie de la vessie ou d’un organe de
l’abdomen pendant l’intervention nécessitant
le plus souvent le port prolongé de la sonde
et exceptionnellement une réparation
chirurgicale immédiate.

▪ Impossibilité à reprendre les mictions après
l’ablation de la sonde.

▪ Le produit de lavage de la vessie pendant
l’intervention peut être à l’origine de
désordres ioniques dans le sang et entraîner
des troubles visuels, nausées, malaises, et
exceptionnellement coma.

▪ Lésion de l’urètre, immédiate ou à distance.

▪ Lésion de l’uretère nécessitant un traitement
complémentaire.

▪ Problèmes cardio-vasculaires ou liés à
l’anesthésie nécessitant une prise en charge
dans un service de soins intensifs. Les causes
les plus fréquentes sont les infections
pulmonaires, les embolies pulmonaires, les
accidents vasculaires cérébraux, les phlébites,
les infarctus du myocarde dont les formes les
plus sévères peuvent aboutir au décès.

Certains événements doivent vous faire
consulter sans tarder : fièvre supérieure à 38°5,
malaise, douleur du mollet, difficultés à respirer,
difficultés à uriner, apparition de sang dans les
urines, douleurs abdominales, vomissements,
blocage des urines avec impression de mauvaise
vidange de la vessie.

_ PRÉCAUTIONS À LA
SORTIE DE LA STRUCTURE
DE SOINS

 Prévention de la phlébite et de l’embolie
pulmonaire
L’alitement et l’absence de mouvements des
membres inférieurs favorisent la stase veineuse.
Des douleurs dans une jambe, une sensation de
pesanteur ou une diminution du ballotement du
mollet doivent faire évoquer une phlébite. Il est
donc nécessaire de consulter un médecin en
urgence.

Afin d’éviter la survenue d’une phlébite, il est
conseillé de suivre les recommandations qui vous
ont été données : contractions régulières et
fréquentes des mollets, mouvements des pieds,
surélévation des jambes et suivant la prescription
de votre médecin, port de bas de contention.

En cas de douleur thoracique, de point de coté,
de toux irritative ou d’essoufflement, il est
nécessaire de consulter en urgence car ces signes
peuvent être révélateurs d’une embolie
pulmonaire. Contactez alors immédiatement
votre médecin traitant ou le service d’urgence le
plus proche en téléphonant au Centre.

_ SIGNES QUI PEUVENT
SURVENIR ET CONDUITE
À TENIR

 Une hématurie (sang dans les urines)
Les suites de votre intervention sont le plus
souvent marquées par la présence de sang dans
les urines. Il vous est donc demandé de boire très
régulièrement et de façon abondante pour diluer
le sang et éviter ainsi la formation de caillots.
Ceux-ci peuvent être responsables de la
persistance du saignement ou, s’ils sont présents
en abondance, être responsables d’un blocage
de la vidange de votre vessie.

La constatation d’urines rosées est habituelle et
ne doit pas vous inquiéter.

L’hématurie peut également survenir une à trois
semaines après l’intervention. Cela correspond à

FICHE INFO PATIENT | RTUV 5/8

la récidive du saignement au fond de la zone de
cicatrice (chute d’escarre). Vous devez alors
boire de nouveau de façon abondante et
régulière ; la persistance de sang en abondance
(urine très rouge) et de caillots dans vos urines,
malgré la boisson abondante, doit vous conduire
à consulter votre urologue. Il sera alors peut être
nécessaire de vous reposer une sonde pour «»
votre vessie, et très rarement de vous opérer
pour arrêter le saignement

 Une urétrorragie
Elle correspond à l’émission de sang par l’urètre.
Elle survient rarement, est en général peu
abondante et cède de façon spontanée.

 Des brûlures en urinant
Une légère douleur peut survenir en urinant. Son
accentuation ou sa persistance, ou l’apparition
d’urine trouble peut correspondre à une
infection urinaire, ce qui justifie la réalisation
d’un examen bactériologique des urines (ECBU).

Cet ECBU peut montrer une leucocyturie
(présence de très nombreux leucocytes) et une
hématurie (hématies dans les urines). Ces deux
anomalies sont habituelles et témoignent d’une
cicatrisation en cours.

En l’absence de germes en abondance, il ne s’agit
pas d’une infection urinaire : aucun antibiotique
n’est alors nécessaire.

 Des douleurs abdominales ou des nausées et
des vomissements
Ces symptômes peuvent traduire le passage
d’urine dans la cavité abdominale par une
communication avec la vessie au niveau de la

zone de résection. Ces symptômes doivent vous
faire consulter en urgence absolue. Une sonde
vésicale doit être mise en place sans retard.

 Des difficultés à uriner
La force du jet peut vous sembler faible pendant
les premiers jours. Une aggravation de ces
difficultés à uriner (poussée abdominale,
mictions en goutte à goutte…) peut faire craindre
un blocage urinaire (rétention) et justifier un avis
médical. Il est alors nécessaire de recontacter
rapidement votre urologue ou de consulter en
urgence :

▪ si les difficultés à vider la vessie se majorent

au point de craindre de ne plus pouvoir uriner

▪ si vous avez un blocage complet, c’est à dire
une rétention d’urine.

 De la fièvre
Toute fièvre inexpliquée peut être en rapport
avec une infection de l’appareil urinaire. Elle
nécessite que vous consultiez votre médecin ou
votre urologue qui vous prescrira une analyse
d’urines à la recherche de bactéries.

 Des douleurs lombaires
Exceptionnellement, vous pouvez avoir des
douleurs lombaires en rapport avec une
obstruction du canal de l’uretère au niveau de
son abouchement dans la vessie. Ces douleurs
peuvent correspondre à une pesanteur ou à des
douleurs intenses dans une fosse lombaire. La
survenue de ces symptômes doit vous conduire à
consulter votre urologue, l’intensité des douleurs
et la présence de fièvre guideront l’urgence de la
consultation.

FICHE INFO PATIENT | RTUV 6/8

Il est rappelé que toute intervention chirurgicale
comporte un certain nombre de risques y compris
vitaux, tenant à des variations individuelles qui ne sont
pas toujours prévisibles. Certaines de ces complications
sont de survenue exceptionnelle (plaies des vaisseaux,
des nerfs et de l’appareil digestif) et peuvent parfois ne
pas être guérissables. Au cours de cette intervention, le
chirurgien peut se trouver en face d’une découverte ou
d’un événement imprévu nécessitant des actes
complémentaires ou différents de ceux initialement
prévus, voire une interruption du protocole prévu.
Toute chirurgie nécessite une mise au repos et une
diminution des activités physique. Il est indispensable
de vous mettre au repos et de ne reprendre vos
activités qu’après accord de votre chirurgien.

Fumer augmente le risque de
complications chirurgicales de toute
chirurgie, en particulier risque infectieux
(X3) et difficulté de cicatrisation (X5).
Arrêter de fumer 6 à 8 semaines avant
l'intervention diminue significativement
ces risques. De même, Il est expressément
recommandé de ne pas recommencer à
fumer durant la période de convalescence.

 Si vous fumez, parlez-en à votre

médecin, votre chirurgien et votre
anesthésiste ou appelez la ligne

Tabac-Info-Service au 3989
ou par internet :

tabac-info-Service.fr,

pour vous aider à arrêter.

EN CAS D’URGENCE,

votre urologue vous donnera la conduite à tenir.

En cas de difficulté à le joindre,

 faites le 15.

FICHE INFO PATIENT | RTUV 7/8

CONSENTEMENT ÉCLAIRÉ
DOCUMENT DE CONSENTEMENT AUX SOINS

Dans le respect du code de santé publique (Article R.4127-36), je, soussigné (e) Monsieur, Madame,

………………………………………………… reconnaît avoir été informé (e) par le Dr …………………………………………… en

date du …….…/…….…/…….…, à propos de l’intervention qu’il me propose : RTUV (Résection trans-uréthrale

de vessie)

J’ai bien pris connaissance de ce document et j’ai pu interroger le Dr …………………………………………… qui a
répondu à toutes mes interrogations et qui m’a rappelé que je pouvais jusqu’au dernier moment annuler
l’intervention.

Ce document est important. Il est indispensable de le communiquer avant l’intervention. En son absence,
votre intervention sera annulée ou décalée.

Fait à ………………………………………...

Le …….…/…….…/…….…

En 2 exemplaires,

Signature

Cette fiche a été rédigée par l’Association Française d’Urologie pour vous accompagner. Elle ne doit pas être modifiée. Vous
pouvez retrouver le document original et des documents d’information plus exhaustifs sur le site urologie-santé.fr
L’Association Française d’Urologie ne peut être tenue responsable en ce qui concerne les conséquences dommageables
éventuelles pouvant résulter de l’exploitation des données extraites des documents sans son accord.

FICHE INFO PATIENT | RTUV 8/8

PERSONNE DE CONFIANCE

Madame, Monsieur,

En application de la loi du 4 mars 2002, dite « loi Kouchner » sur le droit des patients, il nous est demandé
d’améliorer leur environnement proche lors de leur prise en charge.

En plus du consentement éclairé qui décrit l’indication et les risques de l’intervention que vous allez
prochainement avoir, nous vous prions de trouver ci-joint une fiche de désignation d’une personne de
confiance.
Cette désignation a pour objectif, si nécessaire, d’associer un proche aux choix thérapeutiques que
pourraient être amenés à faire les médecins qui vous prendront en charge lors de votre séjour. C’est une
assurance, pour vous, qu’un proche soit toujours associé au projet de soin qui vous sera proposé.
Elle participera aux prises de décisions de l’équipe médicale si votre état de santé ne vous permet pas de
répondre aux choix thérapeutiques.

Nous vous remercions de bien vouloir remplir consciencieusement ce document et de le remettre à
l’équipe soignante dès votre arrivée.

  JE NE SOUHAITE PAS DÉSIGNER UNE PERSONNE DE CONFIANCE

À ………………………………………………………………

le ………/……………/………..….

Signature

 JE SOUHAITE DÉSIGNER UNE PERSONNE DE CONFIANCE
Cette personne est :

Nom : ……………………………………………………………….………… Prénom : ………………………………………………………………

Lien (époux, épouse, enfant, ami, médecin….) : ………………………………………………………………………………….…………

Téléphone fixe : …………………………………………………Téléphone portable : ……………………………………..…………………

Adresse : …………………………………………………………………………………….……………………….…………………………………………

………

J’ai été informé(e) que cette désignation vaut pour toute la durée de mon hospitalisation. Je peux révoquer

cette désignation à tout moment et dans ce cas, je m’engage à en informer par écrit l’établissement en
remplissant une nouvelle fiche de désignation.

Date de confiance :

………/……………/………..….

Signature Signature de la personne

