Les soins du diabète en Europe se sont développés, sauvant 10 000 vies chaque année, toutefois, d'après une nouvelle étude européenne, une amélioration rapide est critique face à la montée du diabète.
La Belgique devrait instaurer un registre national du diabète
(Vienne, le 17 septembre 2014) Selon une étude de comparaison pan-européenne de la prévention et des traitements du diabète, présentée aujourd'hui dans le cadre du 50ème Congrès de l'Association Européenne pour l'Étude du Diabète (EASD) à Vienne, les soins à son propos en Europe évoluent. Depuis 2006, une meilleure qualité de vie combinée à une éducation meilleure et plus étendue des patients, à des médecins mieux formés et à un meilleur accès aux appareils et traitements ont permis de réduire le nombre de fatalités en Europe à cause du diabète à hauteur de 10 000 personnes par an (en plus d'une réduction supérieure des décès associés aux maladies cardiaques liées au diabète).
Mais alors que de plus en plus de personnes souffriront du diabète au fil des ans, les soins du diabète doivent être beaucoup plus efficaces. Tel est le principal message de l'Indice européen 2014 de la performance de la lutte contre le diabète, publié aujourd'hui par l'organisation suédoise de recherche : Health Consumer Powerhouse (HCP).
· La Belgique s'est classée 14ème parmi 30 pays d'Europe, explique le Dr. Beatriz Cebolla, la responsable du projet EDI. Globalement, en Belgique, les soins du diabète sont généreux et faciles d'accès mais la prestation des soins est médiocre. La transparence est une faiblesse en Belgique, au moins en ce qui concerne les soins du diabète. La prévention fonctionne bien, l'accès aux soins des yeux et podiatriques est bon mais les soins dépendent beaucoup si un patient est soigné dans un centre pour diabétiques ou non. Cela inclut par exemple le suivi de l'adaptation à une vie plus saine ou de la révision du précédent traitement.
· L'éducation des patients marche bien dans certaines parties de la Belgique et moins dans d'autres, ce qui est également la tendance en ce qui concerne le signalement de complications et les rapports de résultats.
· Pour continuer de s'améliorer, la Belgique doit prendre des mesures plus systématiques déclare le Dr. Cebolla, citant les recommandations de l'Indice européen de performance de la lutte contre le diabète pour la Belgique :
· un registre réellement national du diabète, supportant une identification et un suivi des personnes touchées par le diabète de type 1 et 2 ;
· homogénéiser l'accès à des soins de haute qualité pour tous les patients ;
· un accès plus étendu à une éducation libre, bien structurée des patients ;
· un meilleur accès aux pompes et un contrôle continu du glucose pour les personnes prenant de l'insuline ;
· une augmentation des examens annuels pour contrôler la neuropathie et la rétinopathie ;
· la promotion du changement de la qualité vie pour réduire l'obésité.
Le diabète ne cesse de s'étendre
L'épidémie de diabète commence à laisser sa trace sur les européens. Plus de 32 millions de personnes sont diagnostiquées comme souffrant de cette maladie mais beaucoup d'autres ne le sont pas. Les coûts de traitement en Europe ont été estimés, en 2013, à 100-150 milliards d'euros et ils ne cesseront d'augmenter. La gestion de la maladie dans la plupart des pays est insuffisante. Le diabète est toujours l'une des principales causes de l'insuffisance rénale, de la cécité, de l'amputation des pieds et des jambes, et des maladies cardiaques.
En dépit du fardeau que pose la maladie, la plupart des pays n'ont pas de pratique d'excellence en place pour son traitement. Depuis 2008, année lors de laquelle le tout premier indice en Europe de performance de la lutte contre le diabète a été publié, il n'y a eu qu´une tres petite hausse du nombre de registres nationaux du diabète. Et la plupart des pays ne peuvent toujours pas présenter des données sur les procédures et les résultats des traitements.
· Lors de la recherche pour une pratique d'excellence en matière de soins du diabète en Europe, vous devriez vous tourner vers la Suède, les Pays-Bas et le Danemark conseille le Dr. Arne Bjornberg, responsable de la production de l'indice HCP. Mais même la prévention dans ces pays n'est pas vraiment réussie, ce qui nous inquiète pour l'avenir.
· Ces pays ont un dépistage, un enregistrement et un suivi du diabète efficaces explique le Dr. Bjornberg. Moins de personnes tombent à travers les failles et risquent de souffrir de complications. Les procédures tout comme les résultats sont bien documentés, avec des données fiables. Rien de cela n'est bien compliqué, mais cela demande des efforts minutieux au quotidien et d'instaurer une bonne coopération. Il est difficile d'imaginer en même temps comment il est possible de réduire la croissance du diabète sans une telle méthodologie.
Le besoin d'une pratique d'excellence dans la lutte contre le diabète
L'indice européen 2014 de performance de la lutte contre le diabète pointe vers les piliers d'une possible pratique d'excellence en matière de prévention et des soins.
· Le manque d'exercice régulier et une alimentation inadéquate doivent être adressés car ils engendrent l'obésité, un facteur de risque énorme de développement du diabète de type 2.
· Des registres nationaux du diabète existent déjà mais dans pas plus de sept des 30 pays comparés.
· La transparence doit être améliorée, facilitant l'accès et la comparaison des données de soins du diabète.
· Un dépistage systématique auprès des groupes à haut risque doit devenir réalité si l'on veut détecter les cas non diagnostiqués. Aujourd'hui de tels dépistages existent à peine dans de nombreux pays.
· Les médicaments et autres types de dispositifs d'auto-gestion doivent être suffisamment déployés.
· Il faut une éducation structurée pour les patients et leur famille.
· Des examens réguliers de la vue, des pieds et des reins doivent avoir lieu pour déceler toute complication.
· Les médecins qui soignent le diabète (y compris les médecins traitants et les infirmières) doivent être formés pour comprendre et adopter les nouvelles technologies et développer leur utilisation.
Présentation de l'indice
L'Indice, un suivi de l'indice européen de 2008 de la performance de la lutte contre le cancer, couvre les domaines suivants, utilisant 28 indicateurs : la prévention, la détection des malades, l'étendue et la portée des services, l'accès aux soins/traitements, les procédures et résultats.
La Suède est en tête avec un score de 936 points sur 1000, suivie des Pays-Bas (avec 922 points), du Danemark (863 points), du Royaume-Uni (812 points) et de la Suisse (799 points). La Belgique (700 points) se classe 14ème sur 30 pays (28 pays d'Europe plus la Norvège et la Suisse).
[image: image1.png]922 936

‘

790 812

778

733 736 748 i

603 700 706 713 715

668

‘

633

616
502 59712
559 564 566 ss:‘ ‘

544 551

5”‘ ‘

Euro Diabetes Index 2014, Total Scores

1000
900
800
700
600
500 473
400
300
200
100

0

Sweden
Netherlands
Denmark
United Kingdom
Switzerland
Slovenia
Luxembourg
Norway
France
Germany
Finland

Italy

Austria
Belgium

Latvia
Portugal
Hungary

Spain

Slovakia
Ireland

Czech Republic
Croatia

Cyprus

Greece

Poland

Malta
Romania
Estonia
Lithuania

Bulgaria

Une présentation complète de l'Indice avec rapport, matrices et communiqués de presse individuels de 30 pays, est disponible gratuitement sur www.healthpowerhouse.com. Veuillez mentionner la source lorsque vous utilisez les documents. L'Indice européen de performance de la lutte contre le diabète (EDI) sera également présenté durant un webinaire libre le 17 septembre entre 9h00 et 11h00, http://bambuser.com/channel/healthpowerhouse
L'EDI 2014 a bénéficié d'une subvention non restreinte de MSD.
Pour toute question concernant l'Indice :
Téléphone mobile, Arne Bjornberg : +46 705848451, arne.bjornberg@healthpowerhouse.com
Beatriz Cebolla, + 49 15223719856, beatriz.cebolla@healthpowerhouse.com
Pour de plus amples informations concernant l'Indice Européen 2014 de performance de la lutte contre le diabète et Health Consumer Powerhouse, consultez le site Web de Health Consumer Powerhouse ou bien écrivez-nous à info@healthpowerhouse.com. Vous pouvez nous suivre sur Facebook et Twitter : @HCPhealthindex
© HCP Ltd. 2014
1

