

2015 www.kce.fgov.be

KCE REPORT 256Bs

RÉSUMÉ

CANCERS DE L’OROPHARYNX, DE L’HYPOPHARYNX ET DU
LARYNX : DIAGNOSTIC, TRAITEMENT ET SUIVI

2015 www.kce.fgov.be

KCE REPORT 256Bs
GOOD CLINICAL PRACTICE

RÉSUMÉ

CANCERS DE L’OROPHARYNX, DE L’HYPOPHARYNX ET DU
LARYNX : DIAGNOSTIC, TRAITEMENT ET SUIVI

VINCENT GRÉGOIRE, ROOS LEROY, PAULINE HEUS, LOTTY HOOFT, FLEUR T. VAN DE WETERING, RENÉ SPIJKER, ROB J.P.M. SCHOLTEN, JOHAN
ABELOOS, LAURENS CARP, JAN CASSELMAN, PAUL CLEMENT, PHILIPPE DERON, MARC HAMOIR, OLIVIER LENSSEN, SANDRA NUYTS, CARL VAN
LAER, JAN VERMORKEN, JOAN VLAYEN

KCE Report 256Bs Cancers de l’oropharynx, de l’hypopharynx et du larynx 1

 PRÉFACE

En juillet 2014, le KCE a publié un guide de pratique clinique relatif au diagnostic, traitement et suivi des cancers
de la cavité buccale (Rapport KCE 227). Voici à présent un deuxième rapport sur les cancers tête & cou, centré
cette fois sur les cancers de la gorge et du larynx. Il s’agit ici aussi de problèmes assez rares et complexes, et ce
que nous prônions il y a un an dans la préface de notre précédent rapport reste plus que jamais de mise : « (ces
cancers)… requièrent souvent une approche complexe, toujours multidisciplinaire. Cette multidisciplinarité est
aussi importante dès les premières étapes du traitement que pendant les soins ultérieurs et la revalidation (…) ».
Mais depuis lors, il y a eu du nouveau. Et nous ne parlons pas ici de techniques de diagnostic ou de traitements
innovants – bien que sur ce plan aussi, les choses bougent vite – mais de l’organisation-même des soins.
Nous avons en effet publié entretemps notre cadre conceptuel pour une réforme du financement des hôpitaux
(Rapport KCE 229) et, au printemps de cette année, la Ministre a lancé son plan d’approche pour cette même
réforme. Elle y met l’accent, dès le départ, sur un paysage hospitalier redessiné, dont le fonctionnement en
réseaux de soins est un aspect fondamental. Ceci signifie entre autres que l’on va vers une concentration des
technologies et des traitements onéreux, complexes et rares dans quelques centres spécialisés, où pourra
également être mise en œuvre la multidisciplinarité nécessaire. Le message est clairement passé car une activité
fébrile se déploie aujourd’hui sur le terrain pour donner concrètement vie aux réseaux demandés.

Cette concentration et cette spécialisation donnent une impulsion supplémentaire à la professionnalisation du
système de qualité des soins. Des guides cliniques tels que celui-ci – ainsi que des indicateurs de qualité,
actuellement en préparation – sont des éléments-clés de ce système. Tout ceci débouchera nécessairement sur
une amélioration objectivable de la prise en charge des patients. Car c’est finalement bien de cela qu’il s’agit.

Christian LÉONARD
Directeur Général Adjoint

Raf MERTENS
Directeur Général

2 Cancers de l’oropharynx, de l’hypopharynx et du larynx KCE Report 256Bs

LISTE DES
ABRÉVIATIONS

ABRÉVIATION DÉFINITION
AGREE
BCR

Appraisal of Guidelines for Research and Evaluation
Belgian Cancer Registry (Registre belge du Cancer)

CRT Chimioradiothérapie
CT Tomographie assistée par ordinateur
DCC Dutch Cochrane Centre (centre Cochrane néerlandais)

FDG-PET/CT Tomographie par émission de positrons au fluorodésoxyglucose (FDG) -
Tomographie assistée par ordinateur

GDG Groupe d’élaboration des recommandations
GRADE Grading of Recommendations, Assessment, Development and Evaluation
Gy Gray, unité de dose de radiation absorbée du système international (SI) d’unités
HNSCC Carcinome à cellules squameuses de la tête et du cou
HPV Papillomavirus humain
IMRT Radiothérapie à intensité modulée
IRM Imagerie par résonance magnétique
KCE Centre Fédéral d'Expertise des Soins de santé
ORL
PET

Oto-Rhino-Laryngologie
Tomographie par émission de positrons

PET-CT Tomographie par émission de positrons couplée à une tomographie assistée par
ordinateur

RCT Randomised controlled trial (essai clinique contrôlé randomisé)
RPC Recommandation de pratique clinique

KCE Report 256Bs Cancers de l’oropharynx, de l’hypopharynx et du larynx 3

 RÉSUMÉ
TABLE DES MATIÈRES

 PRÉFACE .. 1
 RÉSUMÉ ... 3
1. INTRODUCTION ... 4
2. OBJECTIFS ET PORTEE DE CETTE RECOMMANDATION ... 4
3. METHODES .. 5
3.1. REVUE SYSTEMATIQUE DE LA LITTERATURE .. 5
3.2. FORMULATION DES RECOMMANDATIONS ... 6
4. RECOMMANDATIONS CLINIQUES .. 8
4.1. DIAGNOSTIC ET STADIFICATION .. 8
4.2. DEPISTAGE DU HPV ... 9
4.3. TRAITEMENT DES HNSCC PRIMAIRES NON METASTASES .. 9

4.3.1. Traitement chirurgical .. 9
4.3.2. Radiothérapie .. 10
4.3.3. Chimiothérapie d’induction .. 11
4.3.4. Gestion des ganglions lymphatiques cervicaux .. 11

4.4. TRAITEMENT DES CANCERS METASTATIQUES OU RECURRENTS NON ELIGIBLES A UN
TRAITEMENT CURATIF ... 12

4.5. TRAITEMENT DE RATTRAPAGE .. 12
5. IMPLEMENTATION ET MISE A JOUR DE LA RECOMMANDATION .. 13
5.1. IMPLEMENTATION ... 13
5.2. SURVEILLANCE DE LA QUALITE DES SOINS ... 13
5.3. MISE A JOUR DE LA RECOMMANDATION .. 13
 RECOMMANDATION POLITIQUE ... 14

4 Cancers de l’oropharynx, de l’hypopharynx et du larynx KCE Report 256Bs

1. INTRODUCTION
Les cancers de la tête et du cou font référence à des cancers rares du
tractus aérodigestif supérieur comprenant, entre autres, la cavité buccale,
le larynx, l’oropharynx, l’hypopharynx, et de très rares tumeurs apparaissant
dans la cavité nasale et les sinus paranasaux, le nasopharynx, l’oreille
moyenne, les glandes salivaires et la base du crâne. La majorité de ces
cancers sont des carcinomes à cellules squameuses (SCC) et sont associés
à une anamnèse de tabagisme et de consommation d’alcool.
D’après les données du Registre belge du Cancer (BCR), l’incidence des
tumeurs de la tête et du cou (ICD-10 C00-C10, C12-C14 et C30-32, à
l’exclusion de celles touchant le nasopharynx) fluctuait entre 2 365 et 2 580
pour la période de 2008 à 2012. En 2011, elles occupaient la 4e place dans
la liste des cancers les plus fréquents chez les hommes. Entre 2004 et 2008,
la survie globale à 5 ans s’élevait à 44,6% chez les hommes et 52,0% chez
les femmes, tandis que la survie relative atteignait 50% et 57%
respectivement (www.kankerregister.org).

2. OBJECTIFS ET PORTEE DE CETTE
RECOMMANDATION

En 2014, le KCE a publié un rapport consacré à l’organisation des soins aux
patients adultes atteints de cancers rares ou complexes. Dans ce cadre a
été développée une proposition concrète pour l’organisation des soins aux
patients souffrant d’une tumeur de la tête ou du cou
(http://www.kcenet.be/files/KCE_219_proposal_cancer_head_and_neck.p
df).
L’objectif de la présente recommandation de pratique clinique (RPC) est de
réduire la variabilité des pratiques cliniques individuelles et d’améliorer la
communication entre les prestataires de soins et les patients. Il a été décidé
lors d’une première réunion de cadrage de développer la RPC pour les
cancers de la tête et du cou en deux phases. Un premier volet concernant
la gestion des tumeurs de la cavité buccale a été publié en juillet 2014
(rapport KCE 227). Cette seconde partie se concentre sur la prise en charge
des patients atteints d’une tumeur oropharygée, hypopharyngée ou
laryngée confirmée. Les aspects relatifs au dépistage et à la prévention
sortent du cadre de ce document.
Cette directive s’adresse à tous les prestataires de soins impliqués dans la
prise en charge des patients atteints d’une tumeur oropharygée,
hypopharyngée ou laryngée, en ce compris les spécialistes en chirurgie
maxillo-faciale et ORL, radio-oncologues, oncologues médicaux,
pathologistes, radiologistes, spécialistes en médecine nucléaire, dentistes,
logopèdes, nutritionnistes, etc. Elle présente également un intérêt pour les
patients et leurs proches, pour les médecins généralistes, pour les
gestionnaires hospitaliers et pour les décideurs politiques.

KCE Report 256Bs Cancers de l’oropharynx, de l’hypopharynx et du larynx 5

3. METHODES
3.1. Revue systématique de la littérature
En première instance, une recherche a été réalisée dans OVID Medline, the
National Guideline Clearinghouse et la base de données GIN afin d’identifier
des directives de pratique clinique récentes (i.e. publiées après 2010) de
haute qualité consacrée à cette thématique. Dix-huit directives
potentiellement pertinentes ont été évaluées de manière indépendante par
deux chercheurs à l’aide de l’outil AGREE II ; sept ont été jugées de qualité
suffisante. Les résultats de cette recherche de directives ont été débattus
au cours d’une réunion de cadrage avec le groupe de développement des
recommandations (GDG) et les représentants des patients, organisée le 13
mai 2013. Il a été décidé à cette occasion de développer les
recommandations en deux phases, la première axée sur les tumeurs de la
cavité buccale, la seconde sur les tumeurs de l’oropharynx, de
l’hypopharynx et du larynx. Contrairement à la première partie, ce second
volet a abandonné la méthodologie ADAPTE, faute de pouvoir identifier des
directives récentes et de qualité suffisante. Par ailleurs, plusieurs questions
tirées de la première partie (sur les cancers de la cavité buccale)
s’appliquent à tous les carcinomes à cellules squameuses de la tête et du
cou (HNSCC) et ont donc pu être utilisées également dans ce second volet :
1. Quelle est l’efficacité clinique du PET/CT dans la stadification des

HNSCC ?
2. Quelle est l’efficacité clinique d’un dépistage du HPV chez les patients

atteints d’un HNSCC ?
3. Quelle est l’efficacité clinique du PET ou de l’IRM dans la détection des

métastases des ganglions lymphatiques après chimioradiothérapie ?
4. Quelle est l’efficacité clinique du curage cervical après

chimioradiothérapie chez les patients atteints d’un HNSCC ?
5. Quelle est l’efficacité clinique de l’IMRT chez les patients atteints d’un

HNSCC localement avancé ?
6. Quelle est l’efficacité clinique de la chimiothérapie d’induction chez les

patients atteints d’un HNSCC ?
7. Quelle est l’efficacité clinique d’une chimioradiothérapie primaire chez

les patients atteints d’un HNSCC M0 non résécable ?

8. Quelle est l’efficacité clinique des interventions thérapeutiques dans les
formes métastasées ou récurrentes de la maladie non éligibles pour un
traitement curatif ?

En sus de ces questions, les points suivants (portant plus spécifiquement
sur les tumeurs de l’oropharynx, de l’hypopharynx ou du larynx) ont été
proposés par le GDG au cours d’une réunion de cadrage organisée le 23
juin 2014 :
9. Quelle est l’efficacité d’une stadification locorégionale (i.e. stadification

T et N) par IRM vs. CT chez les patients atteints d’une tumeur laryngée,
hypopharyngée ou oropharyngée ?

10. Quelle est l’efficacité clinique de la chirurgie chez les patients atteints
d’une tumeur du larynx, de l’hypopharynx ou de l’oropharynx à un stade
précoce ?
a. Traitement chirurgical vs. non chirurgical
b. Chirurgie de préservation fonctionnelle vs. chirurgie extensive

11. Quelle est l’efficacité clinique de la chirurgie en comparaison avec des
stratégies de préservation de l’organe/de la fonction chez les patients
atteints d’une tumeur du larynx, de l’hypopharynx ou de l’oropharynx
localement avancée ?

12. Quelle est l’efficacité clinique d’une (chimio)radiothérapie
postopératoire chez des patients atteints d’une tumeur du larynx, de
l’hypopharynx ou de l’oropharynx ?
a. (Chimio)radiothérapie postopératoire versus absence de

(chimio)radiothérapie postopératoire
b. Radiothérapie postopératoire versus chimioradiothérapie

postopératoire
13. Quelle est l’efficacité clinique du curage cervical chez des patients

atteints d’une tumeur du larynx, de l’hypopharynx ou de l’oropharynx ?
a. Curage cervical versus absence de curage cervical
b. Type de curage cervical

14. Quelle est l’efficacité clinique d’un traitement de rattrapage chez les
patients victimes de nouvelles tumeurs primaires ou d’une récidive
locorégionale après un traitement curatif contre un cancer du larynx, de
l’hypopharynx ou de l’oropharynx ?

6 Cancers de l’oropharynx, de l’hypopharynx et du larynx KCE Report 256Bs

Enfin, une question de recherche supplémentaire a été formulée au cours
du processus de développement de ce second volet :
15. Quelle est l’efficacité clinique d’une radiothérapie primaire à

fractionnement modifié en comparaison avec une radiothérapie à
fractionnement conventionnel chez des patients atteints d’un cancer du
larynx, de l’hypopharynx ou de l’oropharynx ?

Le Dutch Cochrane Centre (DCC) a réalisé une recherche de littérature pour
neuf de ces questions (questions 5, 6, 8, 9, 10, 11, 12, 13 et 14). Pour les
six autres, ce travail a été effectué par le KCE.
Les études ont été recherchées dans Medline, Embase et the Cochrane
Library. Pour les questions touchant au diagnostic, les recherches ont porté
sur les revues systématiques, les études de précision diagnostique et les
essais randomisés et contrôlés (RCT). Pour les autres questions, elles ont
porté sur les revues systématiques, les RCT et les études observationnelles
comparatives. L’analyse n’a inclus que les articles publiés en français, en
anglais ou en néerlandais. Leur qualité a été évaluée à l’aide de la grille
AMSTAR pour les revues systématiques, de l’outil d’évaluation du risque de
biais de la Cochrane Collaboration pour les RCT et les études
observationnelles comparatives et de la grille QUADAS-2 pour les études
de précision diagnostique.

3.2. Formulation des recommandations
Sur la base des données probantes récoltées, un petit groupe de travail
(composé de chercheurs du KCE et du Dutch Cochrane Centre) a rédigé la
première mouture des recommandations, qui a été diffusée au sein du GDG
avec les tableaux de preuves en préalable aux réunions en face-à-face. Sur
la base des discussions avec le GDG, une seconde version a été préparée
puis diffusée au sein du GDG pour approbation finale.

La méthodologie GRADE a été appliquée pour déterminer le niveau de
preuve et la force de chacune des recommandations (Tableaux 1 et 2). La
force d’une recommandation dépend du rapport entre tous les effets
désirables et tous les effets indésirables de l’intervention concernée
(comprenez, de son bénéfice clinique net), de la qualité des données
probantes disponibles, des valeurs et préférences et du coût estimé
(utilisation des ressources). Aucune étude formelle n’a toutefois été
consacrée au rapport coût-efficacité dans le cadre de la présente
recommandation. La méthodologie GRADE n’a pas été appliquée aux
questions concernant le pronostic.
Dans le cadre des procédures standard du KCE, la présente
recommandation a été revue avant publication par trois validateurs
indépendants (dont les noms figurent dans le colophon).
Enfin, les recommandations préparées par le GDG ont été soumises à des
représentants-clés des parties prenantes pertinentes (voir colophon), qui
ont fait office de réviseurs externes du projet de recommandation.
Les déclarations d’intérêts des membres du GDG, des validateurs et des
parties prenantes ont été formellement consignées et sont reprises dans le
colophon.

KCE Report 256Bs Cancers de l’oropharynx, de l’hypopharynx et du larynx 7

Tableau 1 – Niveaux de preuve suivant le système GRADE
Niveau de qualité Définition Qualité méthodologique des données probantes

Élevé Nous avons une confiance élevée dans l’estimation de l’effet, qui doit
être très proche de l’effet réel

RCT sans limitations majeures, preuves irréfutables issues
d’études observationnelles

Modéré Nous avons une confiance modérée dans l’estimation de l’effet : il
est probable que l’effet réel soit proche de l’estimation, mais il existe
une possibilité qu’il soit sensiblement différent

RCT présentant des limitations importantes (manque de
consistance dans les résultats, lacunes méthodologiques,
approche indirecte, manque de précision) ou données
probantes exceptionnellement convaincantes issues d’études
observationnelles

Bas Nous avons une confiance limitée dans l’estimation de l’effet : l’effet
réel pourrait être sensiblement différent de l’effet estimé

RCT présentant des limitations très importantes ou études
observationnelles ou séries de cas

Très bas Nous avons très peu confiance dans l’estimation de l’effet : il est
probable que l’effet réel diffère de façon substantielle de l’estimation

Source : Balshem H, Helfand M, Schunemann HJ, Oxman AD, Kunz R, Brozek J, et al. GRADE guidelines: 3. Rating the quality of evidence. J Clin Epidemiol. 2011;64(4):401-
6.

Tableau 2 – Force des recommandations suivant le système GRADE
Grade Définition

Forte Les effets bénéfiques de l’intervention l’emportent clairement sur les risques (l’intervention doit être mise en pratique) ou ses effets
indésirables l’emportent clairement sur ses bénéfices (l’intervention est à éviter).

Faible Il est probable que les effets bénéfiques de l’intervention l’emportent sur ses effets indésirables (l’intervention devrait probablement
être mise en pratique) ou que ses effets indésirables l’emportent sur ses effets bénéfiques (l’intervention devrait probablement être
évitée).

Source : Andrews JC, Schunemann HJ, Oxman AD, Pottie K, Meerpohl JJ, Coello PA, et al. GRADE guidelines: 15. Going from evidence to recommendation-determinants of a
recommendation's direction and strength. J Clin Epidemiol. 2013;66(7):726-35.

8 Cancers de l’oropharynx, de l’hypopharynx et du larynx KCE Report 256Bs

4. RECOMMANDATIONS CLINIQUES
Les détails des données probantes utilisées pour formuler les recommandations ci-dessous figurent dans le rapport scientifique et ses suppléments. Les
tableaux suivent le même ordre que les chapitres du rapport scientifique.
Plusieurs recommandations tirées de la première partie de cette étude (consacrée aux cancers de la cavité buccale) ont été jugées applicables à l’ensemble
des HNSCC et n’ont pas été réexaminées par le GDG. Elles ne figurent pas dans les tableaux ci-dessous mais sont rapportées dans le rapport scientifique.
Ces recommandations concernent le diagnostic et la stadification (en partie), l’histopathologie, le suivi, la rééducation et les soins de soutien.

4.1. Diagnostic et stadification
Recommandations Force de la

recommandation
Niveau de

preuve

 Réalisez une IRM pour la stadification T et N primaire (i.e. avant tout traitement) chez les patients atteints d’un
cancer de l’oropharynx nouvellement diagnostiqué.

Forte Très bas

 L’IRM est la technique de premier choix pour la stadification T et N primaire chez les patients atteints d’un
cancer de l’hypopharynx ou du larynx nouvellement diagnostiqué. Pour ces localisations, sa qualité est toutefois
plus fortement dépendante de facteurs propres au patient et au radiologue.

Faible Très bas

 Lorsqu’une IRM (de bonne qualité) est techniquement impossible (p.ex. à cause d’un pacemaker, d’un implant
cochléaire, d’un problème de claustrophobie, etc.) ou qu’il existe une forte probabilité que l’image présente une
distorsion (p.ex. parce que l’on prévoit des artéfacts de bougé, etc.) ou ne soit pas disponible en temps utile,
procédez à un examen CT avec agent de contraste pour la stadification T et N primaire des patients atteints
d’une tumeur oropharyngée, hypopharyngée ou laryngée.

Faible Très bas

 Chez les patients atteints d’une tumeur oropharyngée, hypopharyngée ou laryngée de stade I ou II et présentant
un profil de risque faible (p.ex. non-fumeurs), un examen FDG-PET/CT de l’ensemble du corps n’est pas
recommandé en routine pour l’évaluation de la dissémination métastatique et/ou l’identification d’éventuelles
autres tumeurs primaires.

Faible Bas

KCE Report 256Bs Cancers de l’oropharynx, de l’hypopharynx et du larynx 9

4.2. Dépistage du HPV
Recommandations Force de la

recommandation
Niveau de

preuve

 Un dépistage de la protéine p16 est recommandé chez les patients atteints d’une tumeur de l’oropharynx parce
qu’il livre certaines informations quant au pronostic. À l’heure actuelle, rien n’indique toutefois qu’il affecte les
décisions thérapeutiques prises chez ces patients.

Faible Pas de GRADE

 L’inclusion de patients atteints d’une tumeur oropharyngée avec un test p16 positif dans les essais cliniques
devrait être encouragée.

Faible Pas de GRADE

 Faute de données probantes suffisantes, la réalisation en routine d’un test p16 n’est pas recommandée chez
les patients atteints d’un cancer de l’hypopharynx ou du larynx.

Faible Pas de GRADE

4.3. Traitement des HNSCC primaires non métastasés
4.3.1. Traitement chirurgical

Recommandations Force de la
recommandation

Niveau de
preuve

 Le choix du traitement d’une tumeur oropharyngée, hypopharyngée ou laryngée à un stade précoce devrait se
baser non seulement sur son efficacité, mais aussi sur l’état général, le statut fonctionnel, l’âge et la morbidité
du patient et sur la localisation de la tumeur.

Faible Très bas

 Chez les patients atteints d’une tumeur oropharyngée, hypopharyngée ou laryngée à un stade précoce (stade
I ou II), il convient de privilégier un traitement de préservation fonctionnelle unimodal (p.ex. chirurgie,
radiothérapie externe).

Faible Très bas

 Chez les patients atteints d’un cancer oropharyngé, hypopharyngé ou laryngé à un stade avancé, les
procédures de préservation des organes et fonctions sont recommandées. Une laryngectomie totale devrait
néanmoins être envisagée chez les patients atteints d’une tumeur du larynx T4a.

Faible Très bas

10 Cancers de l’oropharynx, de l’hypopharynx et du larynx KCE Report 256Bs

4.3.2. Radiothérapie

Recommandations Force de la
recommandation

Niveau de
preuve

 Une chimioradiothérapie primaire concomitante à base de platine est recommandée chez les patients atteints
d’un cancer oropharyngé, hypopharyngé ou laryngé localement avancé (stades III et IV) non métastasé et
médicalement aptes à subir ce traitement (à l’exception des sujets atteints d’une tumeur du larynx T4a).

Faible Très bas

 L’IMRT est recommandée chez les patients atteints d’un cancer oropharyngé, hypopharyngé ou laryngé à un
stade avancé.

Forte Très bas

 Une radiothérapie primaire à fractionnement modifié (hyperfractionnement ou fractionnement accéléré sans
réduction du dosage) est recommandée chez les patients atteints d’un cancer oropharyngé, hypopharyngé ou
laryngé de stade II.

Forte Bas

 Pour les patients atteints d’un cancer oropharyngé, hypopharyngé ou laryngé à un stade avancé chez qui a été
choisie une approche non chirurgicale et chez qui une chimioradiothérapie concomitante n’est pas
envisageable, on pourra envisager une radiothérapie primaire hyperfractionnée ou à fractionnement accéléré
sans réduction du dosage.

Faible Bas

 Une radiothérapie primaire à fractionnement accéléré avec réduction du dosage n’est pas recommandée chez
les patients souffrant d’un cancer de la tête ou du cou.

Forte Bas

 Une radiothérapie postopératoire devrait être administrée dans les classes pT avancées (T3 et T4) ou en
présence d’une atteinte des ganglions lymphatiques (> pN1). Elle devrait également être envisagée en cas
d’extension péri-neurale ou d’infiltration des vaisseaux lymphatiques. Chez les patients à haut risque (i.e.
marges de résection étroites ou positives, extension extracapsulaire), une chimioradiothérapie postopératoire
est recommandée.

Forte Bas

 Une radiothérapie postopératoire devrait faire l’objet d’un fractionnement conventionnel (p.ex. 60-66 Gy sur
une période de 6 à 6,5 semaines, à raison de 2 Gy par jour 5 fois par semaine).

Faible Bas

 Une (chimio)radiothérapie postopératoire devrait être initiée le plus rapidement possible – comprenez, dans les
6 semaines qui suivent l’intervention – et clôturée 11 à 13 semaines après la chirurgie.

Forte Bas

 Dans le cadre d’une chimioradiothérapie concomitante, la radiothérapie devrait faire l’objet d’un fractionnement
conventionnel (2 Gy par fraction, 5 jours par semaine, dose totale 64-66 Gy) et la chimiothérapie devrait être à
base de platine (100 mg/m² 3 fois par semaine).

Faible Bas

KCE Report 256Bs Cancers de l’oropharynx, de l’hypopharynx et du larynx 11

4.3.3. Chimiothérapie d’induction

Recommandations Force de la
recommandation

Niveau de
preuve

 Chez les patients atteints d’un cancer de l’hypopharynx ou du larynx localement avancé, une chimiothérapie
d’induction – suivie d’une radiothérapie chez les sujets répondeurs et d’une intervention chirurgicale chez les
non-répondeurs – constitue une option valable dans le cadre d’une stratégie thérapeutique visant à épargner
les organes. Le schéma TPF (docétaxel, cisplatine et 5-fluoro-uracile) constitue la chimiothérapie d’induction
préférentielle.

Forte Bas

 Chez les patients atteints d’un cancer de l’oropharynx, les données probantes disponibles ne sont pas
suffisantes pour recommander une chimiothérapie d’induction.

Faible Bas

 La chimiothérapie d’induction n’est pas recommandée comme traitement standard dans les stratégies autres
que celles visant à préserver les fonctions.

Forte Bas

4.3.4. Gestion des ganglions lymphatiques cervicaux

Recommandations Force de la
recommandation

Niveau de
preuve

 Les mêmes principes thérapeutiques devraient être appliqués à la gestion des ganglions lymphatiques
cervicaux qu’à celle de la tumeur primaire (p. ex. si la tumeur primaire est traitée par voie chirurgicale, il
conviendra de réaliser un curage cervical).

Faible Très bas

 Un traitement cervical sélectif bilatéral (chirurgie ou radiothérapie, cf. supra) est recommandé chez les patients
atteints d’un carcinome oropharyngé, hypopharyngé ou supraglottique. Néanmoins, un traitement unilatéral
pourra être envisagé en présence d’une tumeur latéralisée de petite taille.

Faible Très bas

 Le traitement cervical pourra être omis chez les patients atteints d’un carcinome glottique à un stade précoce
(I ou II), sauf en cas d’extension supraglottique.

Faible Très bas

 Chez les patients avec ganglions positifs traités par (chimio)radiothérapie primaire, une évaluation cervicale
diagnostique par PET/CT ou IRM pondérée en diffusion devrait être réalisée au plus tôt trois mois après la fin
du traitement primaire.

Faible Très bas

 Chez les patients atteints d’une tumeur de l’oropharynx, de l’hypopharynx ou du larynx (N1-3) qui affichent une
réponse complète à la chimioradiothérapie (évaluée par FDG-PET/CT ou IRM pondérée en diffusion), il n’existe
pas de données en faveur d’un curage lymphatique supplémentaire.

Faible Très bas

12 Cancers de l’oropharynx, de l’hypopharynx et du larynx KCE Report 256Bs

4.4. Traitement des cancers métastatiques ou récurrents non éligibles à un traitement curatif

Recommandation Force de la
recommandation

Niveau de
preuve

 Chez les patients atteints d’un HNSCC métastatique ou récurrent non éligible à un traitement curatif, une
chimiothérapie palliative ou un traitement ciblé devrait être envisagé après consultation du patient.

Forte Très bas

4.5. Traitement de rattrapage
Recommandations Force de la

recommandation
Niveau de

preuve
 Chez les patients présentant une récidive locorégionale résécable après un traitement primaire à visée curative,

il conviendra d’envisager une chirurgie de rattrapage. Cette procédure devrait être strictement réservée aux
équipes chirurgicales expérimentées.

Faible Très bas

 Chez les patients présentant une récidive locorégionale non résécable après un traitement primaire à visée
curative, il conviendra d’envisager une ré-irradiation, potentiellement à visée curative. Cette irradiation ne
devrait être réalisée que dans les centres disposant d’une expertise adéquate.

Faible Très bas

KCE Report 256Bs Cancers de l’oropharynx, de l’hypopharynx et du larynx 13

5. IMPLEMENTATION ET MISE A JOUR DE
LA RECOMMANDATION

5.1. Implémentation
La mise en œuvre de la présente recommandation sera facilitée par le
Collège d’Oncologie et les organisations professionnelles impliquées dans
sa rédaction. Un outil d’implémentation en ligne similaire à ceux élaborés
dans le cadre de recommandations antérieures (www.collegeoncologie.be)
sera créé. Plusieurs canaux tels que des sites internet ou des activités de
formation continue pourront être utilisés à cette fin ; ce matériel pourra
également, le cas échéant, être converti en outils conviviaux et attrayants
sur mesure pour différents groupes de prestataires de soins.
Les obstacles suivants ont été identifiés à la mise en œuvre de la
recommandation :
 La plupart des recommandations reposent sur des données probantes

de faible voire de très faible qualité, et les cliniciens pourraient être
réticents à les implémenter.

 Les recommandations relatives à l’imagerie PET/CT ou IRM ne
prennent pas en compte les délais d’attente potentiels.

 Le traitement par IMRT n’est pas disponible dans tous les centres de
radiothérapie belges.

 Certaines recommandations insistent sur la nécessité de réaliser le
traitement dans un centre disposant d’une expertise suffisante. À
l’heure actuelle, la prise en charge des patients atteints d’un cancer de
la tête et du cou n’est toutefois pas centralisée et aucune évaluation
formelle de la qualité des soins qui leur sont dispensés n’est organisée.

 Certains centres traitant des patients atteints d’un cancer de la tête et
du cou pourraient ne pas disposer de dentistes spécialisés,
nutritionnistes, logopèdes, etc.

5.2. Surveillance de la qualité des soins
Cette recommandation se veut un point de départ pour le développement
de programmes d’amélioration de la qualité ciblant tous les soignants
concernés.
Elle peut être utilisée comme un outil de soutien aux politiques de santé
ciblant l’amélioration de la qualité des soins, p.ex. par le biais de mesures
visant à accroître la prise de conscience et à améliorer la pratique médicale
parmi les prestataires de soins, ou encore au travers du développement (ou
de la révision) d’ensembles d’indicateurs de qualité axés sur les processus
et les résultats. Le développement d’indicateurs de qualité est prévu après
la publication de la présente recommandation.
Le KCE a déjà recommandé dans le passé la mise en place d’un système
de qualité intégré dans le domaine de l’oncologie qui recouvrirait le
développement et la mise en application de recommandations de bonne
pratique clinique, la surveillance de la qualité des soins au moyen
d’indicateurs, le feedback aux dispensateurs et structures de soins et des
actions ciblées pour améliorer la qualité si nécessaire.

5.3. Mise à jour de la recommandation
Eu égard à l’évolution rapide des données probantes, la présente
recommandation devrait idéalement être mise à jour tous les 5 ans.

14 Cancers de l’oropharynx, de l’hypopharynx et du larynx KCE Report 256Bs

 RECOMMANDATION
POLITIQUEa

À l’attention du Ministre de la Santé et du Service Public Fédéral Santé Publique
 Dans la mesure où tous ces cancers sont rares, complexes ou rares et complexes, les

recommandations du rapport du KCE 219 – « Organisation des soins pour les adultes
avec un cancer rare ou complexe » – sont pleinement d’application.

a Le KCE reste seul responsable des recommandations.

COLOPHON
Titre : Cancers de l’oropharynx, de l’hypopharynx et du larynx : diagnostic, traitement et suivi – Résumé

Auteurs : Vincent Grégoire (Cliniques universitaires Saint-Luc), Roos Leroy (KCE), Pauline Heus (Dutch Cochrane Centre),
Lotty Hooft (Dutch Cochrane Centre), Fleur T. van de Wetering (Dutch Cochrane Centre), René Spijker (Dutch
Cochrane Centre), Rob J.P.M. Scholten (Dutch Cochrane Centre), Johan Abeloos (AZ Sint-Jan Brugge), Laurens
Carp (UZA), Jan Casselman (AZ Sint-Jan Brugge), Paul Clement (UZ Leuven), Philippe Deron (UZ Gent), Marc
Hamoir (Cliniques universitaires Saint-Luc), Olivier Lenssen (ZNA), Sandra Nuyts (UZ Leuven), Carl Van Laer
(UZA), Jan Vermorken (UZA), Joan Vlayen (KCE)

Coordinateur de projet et
superviseur senior :

 Sabine Stordeur (KCE)

Relecture : Leen Verleye (KCE), Jo Robays (KCE), Raf Mertens (KCE)

Stakeholders : Jean-François Daisne (Association Belge de Radiothérapie-Oncologie), François-Xavier Hanin (Société Belge de
Médecine Nucléaire), Esther Hauben (Belgische Vereniging Anatomopathologie), Peter Lemkens (Koninklijke
Belgische Vereniging voor Oto-Rhino-Laryngologie, Gelaat- en Halschirurgie), Ward Rommel (Kom op tegen
kanker), Joseph Schoenaers (Koninklijke Belgische Vereniging voor Stomatologie en Maxillo-Faciale Heelkunde),
Pol Specenier (Belgische Vereniging voor Medische Oncologie), Geert Van Hemelen (Koninklijke Belgische
Vereniging voor Stomatologie en Maxillo-Faciale Heelkunde), Vincent Vander Poorten (Domus Medica), Dirk
Vangestel (Belgische Vereniging voor Radiotherapie-Oncologie), Birgit Weynand (Société Belge
d'Anatomopathologie), Didier Vander Steichel (Fondation contre le Cancer), Elisabeth Van Eycken (Stichting
Kankerregister)

Validateurs externes : Serena Carville (Royal College of Physicians, London UK), Elisabeth Junor (NHS Scotland UK), Pierre Castadot
(CHU Charleroi)

Remerciements : Inge Wegner (UMC Utrecht, Nederland), Inge Stegeman (UMC Utrecht, Nederland), Johanna A.A.G. Damen
(Dutch Cochrane Centre)

Autres intérêts déclarés : Appartenance à un groupe de parties prenantes pour lequel les résultats de ce rapport pourraient avoir un impact :
Pierre Castadot (membre du département de radiothérapie oncologique du Grand Hôpital de Charleroi), Sandra
Nuyts (Vlaamse Werkgroep Hoofd-Halstumoren [VWHHT]; médecin traitant), Vincent Vander Poorten (VWHHT),
Luc Delbruyere (Liga voor gelaryngectomeerden), Jan Vermorken (VWHHT), Carl Van Laer (VWHHT), Olivier
Lenssen (VWHHT, BVAS, VBS, ZNA), Paul Clement (BSMO, VWHHT, BSIM, Ordre des Médecins, Sous-
commission oncologie de la Commission de Remboursement des Médicaments), Elisabeth Van Eycken (BVRO-
ABRO), Pol Specenier (BSMO, VWHHT), François-Xavier Hanin (Cliniques universitaires St Luc)
Propriétaire de parts de capital, d’options, d’actions ou d’autres instruments financiers : Pierre Castadot (parts
dans la compagnie AGEAS)

Participation à une étude scientifique ou expérimentale en qualité d’initiateur, de chercheur principal (‘principal
investigator’) ou de chercheur : Pierre Castadot (Clinical Investigator étude GORTEC 2007-02), Sandra Nuyts
(étude EORTC, études académiques interuniversitaires), Vincent Vander Poorten, Jean-François Daisne (PI étude
Lux-2 firme Boehringer), Dirk Van Gestel (PI 2 études dose-painting: 1 pour récidives ORL et 1 pour les métastases
osseuses), Paul Clement (diverses études randomisées dans le domaine des cancers tête et cou), Elisabeth Van
Eycken (participation RARECAREnet), Pol Specenier (études cliniques cancers tête et cou), François-Xavier
Hanin (étude GETTEC PET rapid evaluation)
Bourse, honoraire ou fonds pour un membre du personnel ou toute autre forme de compensation pour la conduite
d’une recherche: Sandra Nuyts (FWO, VCK, Stichting tegen Kanker)
Consultance ou emploi dans une société, association ou organisation à laquelle les résultats de ce rapport peuvent
apporter des gains ou des pertes : Jan Vermorken (Merck-Serono; Genetech)
Rémunération pour une communication, subside de formation, prise en charge de frais de voyage ou paiement
pour participation à un symposium : Pierre Castadot (compensation de Merck Serono pour 2 présentations), Jean-
François Daisne (soutien de Merck pour participation à un congrès ICHNO 2013), Jan Vermorken (Merck-Serono),
Dirk Van Gestel (compensations occasionnelles pour des communications de la part d’Accuray), Paul Clement
(Merck Serono : frais de formation, paiement pour communications), Elisabeth Van Eycken (soutien pour des
déplacements pour RARECAREnet)
Présidence ou fonction de responsable au sein d’une institution, d’une association, d’un département ou d’une
autre entité pour lequel/laquelle les résultats de ce rapport pourraient avoir un impact : Vincent Vander Poorten
(secrétaire Vlaamse Werkgroep Hoofd Hals tumoren), Marc Hamoir (directeur Centre du Cancer des Cliniques
universitaires St Luc), Geert Vanhemelen (trésorier VBS-MKA ; secrétaire adjoint Société scientifique belge de
stomatologie et de chirurgie maxillo-faciale), Paul Graf (Antwerpse Vereniging voor Gelaryngectomeerden, Liga
voor Gelaryngectomeerden), Carl Van Laer (VWHHT), Paul Clement (membre du conseil médical de UZ Leuven ;
Membre du Conseil d’administration de VWHHT), Joseph Schoenaers (membre du groupe de travail et du
programme de soins en oncologie ‘tête et cou’), François-Xavier Hanin (membre du comité Thérapie de
l’Association européenne de médecine nucléaire)

Layout : Ine Verhulst

Disclaimer :  Les experts externes ont été consultés sur une version (préliminaire) du rapport scientifique. Leurs
remarques ont été discutées au cours des réunions. Ils ne sont pas co-auteurs du rapport scientifique
et n’étaient pas nécessairement d’accord avec son contenu.

 Une version (finale) a ensuite été soumise aux validateurs. La validation du rapport résulte d’un
consensus ou d’un vote majoritaire entre les validateurs. Les validateurs ne sont pas co-auteurs du
rapport scientifique et ils n’étaient pas nécessairement tous les trois d’accord avec son contenu.

 Finalement, ce rapport a été approuvé à l'unanimité par le Conseil d’administration (voir
http://kce.fgov.be/fr/content/le-conseil-dadministration-du-centre-dexpertise).

 Le KCE reste seul responsable des erreurs ou omissions qui pourraient subsister de même que des
recommandations faites aux autorités publiques.

Date de publication : 13 novembre 2015

Domaine : Good Clinical Practice (GCP)

MeSH : Head and Neck Neoplasms; Laryngeal Neoplasms; Pharyngeal Neoplasms; Practice Guideline

Classification NLM : WE 707

Langue : Français

Format : Adobe® PDF™ (A4)

Dépôt légal : D/2015/10.273/103

ISSN : 2466-6440

Copyright : Les rapports KCE sont publiés sous Licence Creative Commons « by/nc/nd »
http://kce.fgov.be/fr/content/a-propos-du-copyright-des-rapports-kce.

Comment citer ce rapport ? Grégoire V, Leroy R, Heus P, Hooft L, van de Wetering F, Spijker R, JPM Scholten R, Abeloos J, Carp L,
Casselman J, Clement P, Deron P, Hamoir M, Lenssen O, Nuyts S, Van Laer C, Vermorken J, Vlayen J. Cancers
de l’oropharynx, de l’hypopharynx et du larynx : diagnostic, traitement et suivi – Résumé. Good Clinical Practice
(GCP). Bruxelles: Centre Fédéral d’Expertise des Soins de Santé (KCE). 2015. KCE Reports 256Bs.
D/2015/10.273/103.

 Ce document est disponible en téléchargement sur le site Web du Centre Fédéral d’Expertise des Soins de Santé.

