
160
Editores Medicorum Helveticorum

S P O G O R G A N I S AT I O N E N D E R Ä R Z T E S C H A F T

Bulletin des médecins suisses | Schweizerische Ärztezeitung | Bollettino dei medici svizzeri | 2013;94: 5

Enfin une loi sur l’enregistrement du
cancer pour les enfants et les adultes

Le 7 décembre 2012, la procédure de consultation
concernant la loi fédérale sur l’enregistrement du can­
cer a été ouverte par la Confédération. Le projet de loi
se base sur des structures déjà existantes: les maladies
cancéreuses de l’enfant et de l’adolescent seront tou­
jours enregistrées directement dans le Registre Suisse
du cancer de l’enfant, les cancers de l’adulte continue­
ront à être enregistrés d’abord dans les registres canto­
naux du cancer et ensuite regroupés dans une centrale
nationale d’enregistrement du cancer.

Le Registre suisse du cancer de l’enfant (www.
registretumeursenfants.ch) et le Groupe Suisse d’On­
cologie Pédiatrique (www.spog.ch) saluent le projet
de loi. Une base légale nationale est enfin créée qui
permettra de faciliter et standardiser le travail des
 registres du cancer, d’optimiser la protection et la
qualité des données et d’assurer le financement de
ces registres. La Suisse mettra ainsi enfin sur pied un
système de récolte de données tel qu’il en existe déjà
dans la plupart des pays voisins.

Les particularités des maladies malignes des en­
fants et des adolescents ont été particulièrement
bien respectées dans le projet de loi. Bien que les can­
cers pédiatriques soient rares, environ 200 nouveaux
diagnostics par année chez les jeunes jusqu’à 16 ans,
ils restent la deuxième cause de décès dans cette
tranche d’âge. A cause du jeune âge du patient au
moment du diagnostic, les répercussions sur la fa­
mille et les proches sont particulièrement impor­
tantes. Les jeunes malades ont la vie devant eux et
souhaitent jouir, après la guérison oncologique, d’un
développement, d’une scolarisation, d’une forma­
tion professionnelle et d’une vie de famille aussi nor­
males que possibles.

Les enfants développent des tumeurs très diffé­
rentes des adultes; alors que les carcinomes pré­
dominent chez ces derniers, les premiers souffrent
 essentiellement de leucémies, de tumeurs cérébrales
et d’une série assez variée de tumeurs embryonnaires.
La grande variété de tumeurs différentes et la rareté re­
lative de chacune d’entre elles (maladies orphelines)
nécessitent une grande expertise pour poser un dia­
gnostic correct, proposer un traitement moderne effi­
cace et offrir une documentation optimale de l’évolu­
tion. Ceci n’est possible que grâce à un réseau très
serré unissant les différents spécialistes en oncologie
pédiatrique, une récolte des données nationale uni­
fiée et leur mise en commun sur le plan international.
Une récolte des données décentralisée des maladies
malignes pédiatriques au niveau cantonal, comme
c’est actuellement le cas et le restera aussi à l’avenir
pour les adultes, serait un pas en arrière évident.

Le Groupe Suisse d’Oncologie Pédiatrique a re­
connu ce fait il y a très longtemps déjà et fondé en
1976, en pionnier, un registre national du cancer de
l’enfant qu’il a conduit ensuite de façon rigoureuse
(www.registretumeursenfants.ch). En bientôt 40 ans
d’activité, le Registre suisse du cancer de l’enfant a
collecté et évalué des données essentielles, à l’échelle
de la population nationale (population­based), sur
l’incidence et le pronostic des maladies cancéreuses
de l’enfant et l’adolescent en Suisse. Il a documenté
et enregistré de façon tout à fait standardisée les me­
sures diagnostiques et thérapeutiques, ce qui fournit
des informations de base essentielles pour différents
domaines de recherche ainsi qu’à la planification et
la gestion de la prise en charge médicale dans le do­
maine de l’oncologie pédiatrique. Le traitement des
patients dans le cadre d’études cliniques d’optimisa­
tion thérapeutique au cours des dernières décennies
a permis une adaptation continue des traitements et
une amélioration constante des taux de guérison.
Aujourd’hui, la probabilité de survie à 10 ans après
un cancer pédiatrique est de l’ordre de 80 %. Au delà
du taux de survie, les stratégies thérapeutiques mo­
dernes visent à réduire les effets néfastes à long­
terme. Le Registre suisse du cancer de l’enfant gère à
cet effet un suivi à vie des patients concernant leur
mortalité, leurs morbidités et leur qualité de vie. Les
causes des cancers de l’enfant sont également inves­
tiguées systématiquement. L’on a ainsi pu récem­
ment répondre rapidement et pertinemment à cer­
taines questions concernant de nouveaux facteurs
de risque potentiels, comme par exemple les télé­
phones mobiles (Etude CEFALO; www.kinderkrebs­
register.ch/index.php?id=2010) ou les centrales
 nucléaires (Etude CANUPIS; www.canupis.ch).

Il serait dans l’intérêt évident des enfants atteints
de cancer et de leurs familles que ce projet de loi soit
accueilli de façon très favorable (procédure de
consultation ouverte jusqu’au 22 mars 2013) et ac­
cepté autant par le Conseil national que des Etats et
qu’il puisse entrer en vigueur aussi vite que possible.

Claudia E. Kuehni a,
Nicolas X. von der Weid b

Pour le Registre Suisse du
Cancer de l’enfant et
le Groupe Suisse d’Oncologie
Pédiatrique

a Directrice, Registre Suisse
du Cancer de l’enfant, Institut
de Médecine Sociale et
Préventive, Université
de Berne

b Past­président, Groupe Suisse
d’Oncologie Pédiatrique
(SPOG), Université de Bâle

Correspondance:
Prof. Dr Nicolas X. von der Weid
Leiter Pädiatrische Hämatologie­
Onkologie
Universitätskinderspital UKBB
Spitalstrasse 33
CH­4031 Bâle

nicolas.vonderweid[at]ukbb.ch

Liens pour plus d’informations
Homepage du Registre Suisse du Cancer de
 l’enfant:
 www.registretumeursenfants.ch
Communications aux médias et les procédures
de consultation de la Confédération:
www.bag.admin.ch/themen/
gesundheitspolitik/10374/index.html?lang=fr

S P O G O R G A N I S AT I O N S D U CO R P S M E D I C A L

http://www.registretumeursenfants.ch
http://www.registretumeursenfants.ch
http://www.spog.ch
http://www.registretumeursenfants.ch
http://www.registretumeursenfants.ch/
http://www.bag.admin.ch/themen/gesundheitspolitik/10374/index.html?lang=fr
http://www.bag.admin.ch/themen/gesundheitspolitik/10374/index.html?lang=fr

