[image: image1.jpg]

 [image: image3.jpg]>
SYNDICAT

DES BIOLOGISTES

 [image: image2.jpg]

 Paris le mercredi 9 mars 2016
 Madame Marisol Touraine

 Ministre des affaires sociales et de la santé
 14 avenue Duquesne. 75350 Paris 07 SP
Madame la Ministre,

Nous tenons à porter à votre attention par ce texte, de la situation actuelle des biologistes médicaux, médecins, pharmaciens, hospitaliers et libéraux quant aux très vives contraintes qu’ils subissent dans leur exercice.

Qualité de la Santé publique
Démographie des Biologistes médicaux
Les Biologistes médicaux responsables, sont à la tête d’équipes pluridisciplinaires - Biologistes médicaux, Techniciens de laboratoire médical, Secrétaires, Agents hospitaliers, en charge des examens de Biologie médicale, à l’origine de 70 à 80% des diagnostics.
Ainsi qu’il a été publié très récemment dans la presse médicale, les Biologistes médicaux
font aussi l’objet d’épuisement professionnel.
La santé publique est collective, elle comporte : la prévention, la promotion la veille, la surveillance et l’intervention en santé.
La qualité de la Santé publique tient en grande partie grâce à la proximité géographique, à

la proximité temporelle et à la proximité professionnelle du trio, Clinicien prescripteur-

Patient-Biologiste médical, HU, H, libéral, source d’économies car les patients sont soignés, mieux et plus rapidement. Chaque biologiste médical, qui rappelons-le, a effectué plus de 10 ans d’études, devra disposer d’assez de temps à consacrer à la Santé publique. Or,
. Les Biologistes médicaux gèrent quotidiennement les phases, pré-analytique,
analytique et post-analytique des examens, dans leurs laboratoires.
. L’obtention des résultats des examens, leur interprétation, ainsi que leur validation, engagent leur responsabilité à l’origine de sanctions administratives, disciplinaires et pénales, selon l’Ordonnance no 2010-49 du 13 janvier 2010 relative à la biologie médicale et sont très consommatrices de temps, d’autant que polyvalents ou spécialisés, les Biologistes médicaux se doivent d’interpréter et de valider eux-mêmes et pas d’autres et veiller à actualiser quotidiennement leur compétence, en particulier avec l’évolution rapide des connaissances médicales, - nouvelles techniques et outils (cf. tests compagnons/ médecine de précision/ technologies dites «omiques») - afin d’appréhender et d’interpréter l’ensemble du dossier d’un patient. A cela doit être ajouté le travail concernant le Contrôle de qualité interne et externe.
. Les Biologistes médicaux s’impliquent également dans l’accréditation selon la norme
15189, indispensable, obligatoire mais couteuse et complexe et très consommatrice de temps aussi, et ils subissent la pression des dates butoir. Ils doivent en outre satisfaire à la demande justifiée d’implication qui leur est faite en tant qu’évaluateurs techniques - les pairs -, mais tellement difficile à satisfaire, malgré une très grande bonne volonté.
. Ils s’investissent aussi dans le Développement Professionnel Continu en suivant des

formations obligatoires pour tous les professionnels de santé, mais également très consommatrices de temps.
 . En ce qui concerne les Biologistes médicaux hospitaliers,
· ils s’impliquent également s’ils en ont le temps, dans la recherche et produisent des publications scientifiques, souvent de haut niveau, qui apportent des points SIGAPS, dont leur hôpital est très demandeur, compte tenu que la reconnaissance des actes innovants hors nomenclature (AIHN) de biologie médicale est difficile à obtenir,
· ils sont en charge de l’enseignement des Externes et des Internes,
· ils assurent les tâches administratives et participent à la vie de leur pôle de biologie médicale, dont les réunions pluridisciplinaires et de leur hôpital,

· par ailleurs les GHT qui induisent un redimensionnement de la Biologie hospitalière, leur demanderont beaucoup d’investissements dans les restructurations pour parvenir à une organisation commune qui devra développer une biologie médicale de proximité, innovante, au service de la santé publique en construisant, avec les autres professionnels médicaux, les projets médicaux partagés et stratégiques ; or les restructurations sont souvent prétextes à des suppressions de postes alors que le travail augmente. Enfin une autre grande inquiétude est la nomadisation de leur exercice.
Ainsi depuis la réforme de la Biologie médicale, les Biologistes médicaux ont des charges de travail beaucoup plus importantes - notamment le ‘’télescopage entre restructuration et accréditation’’ comme souligné par le rapport Touraine-Robinet, stressantes et anxiogènes. Nous demandons le soutien de notre Ministre et de nos Directions générales, que les départs à la retraite soient tous remplacés rapidement car la moyenne d’âge est désormais supérieure à 55 ans et que la démographie des Biologistes médicaux soit augmentée.
Ce n’est que s’ils sont plus nombreux dans l’avenir, que les Biologistes médicaux seront moins sous l’extrême pression d’un exercice devenu très contraignant et qu’ils participeront à la préservation d’une Santé publique de qualité et économe avec L’humain au centre.
Nous vous prions de croire Madame la Ministre à l’expression de notre très haute considération.
*Professeur Jean Gérard Gobert Président de la Fédération Nationale des Syndicats de Praticiens Biologistes Hospitaliers et Hospitalo-universitaires (FNSPBHU)
*Docteur Carole Poupon Présidente du Syndicat National des Biologistes des Hôpitaux (SNBH).
*Docteur François Blanchecotte Président du Syndicat Des Biologistes (SDB)

*Docteur Jean Philipp Président du Syndicat des Laboratoires de Biologie Clinique (SLBC)

FNSPBHU

L’humain au centre

	
	[Tapez le texte]
	

	
	
	

PAGE
1/3

