

Surveillance of **Tuberculosis** in Europe - **EuroTB**

Report on
tuberculosis cases
notified in 2000

Institut de Veille Sanitaire

WHO Collaborating Centre for the Surveillance of Tuberculosis in Europe

Royal Netherlands Tuberculosis Association (KNCV)

Surveillance of tuberculosis in Europe: participating countries and national institutions (2001)

Andorra	Ministry of Health and Welfare	Andorra la Vella
Albania	Ministry of Health and Environment University Hospital of Lung Diseases	Tirana
Armenia	Ministry of Health	Tirana
Austria	Bundesministerium für soziale Sicherheit und Generationen	Yerevan
Azerbaijan	Ministry of Health	Vienna
Belarus	Scientific Research Institute of Pneumology and Phtisiology	Baku
Belgium	Belgium Lung & Tuberculosis Association (BELTA)/VRDT	Minsk
Bosnia & Herzegovina	Clinic of Pulmonary Diseases and Tuberculosis "Podhrastovi" Public Health Institute	Brussels
Bulgaria	Ministry of Health	Sarajevo
Croatia	Croatian National Institute of Public Health	Banja Luka
Czech Republic	Clinic of Chest Diseases & Thoracic Surgery Institute of Health Information and Statistics	Sofia
Denmark	Statens Serum Institut	Zagreb
Estonia	Tartu University Lung Hospital	Prague
Finland	National Public Health Institute	Copenhagen
France	Direction Générale de la Santé Institut de Veille Sanitaire	Tartu
Georgia	Institute of Phtisiology and Pulmonology	Helsinki
Germany	Robert Koch-Institut	Paris
Greece	National Centre for Surveillance and Intervention (NCSI)	Saint-Maurice
Hungary	"Koranyi" National Institute of Tuberculosis & Pulmonology	Tbilisi
Iceland	Reykjavik Health Care Centre	Berlin
Ireland	National Disease Surveillance Centre	Athens
Israel	Ministry of Health	Budapest
Italy	Ministero della Salute	Reykjavik
Kazakhstan	Kazakh Tuberculosis Research Institute	Dublin
Kyrgyzstan	National Tuberculosis & Lung Diseases Institute	Jerusalem
Latvia	State Centre of Tuberculosis & Lung Diseases of Latvia	Roma
Lithuania	Lithuanian Centre of Pneumology & Tuberculosis	Almaty
Luxembourg	Direction Générale de la Santé	Bishkek
Macedonia, FYR	Institute for Lung Diseases and Tuberculosis	Riga
Malta	Department of Public Health	Vilnius
Moldova, Republic of	Phtisiopneumology Institute	Luxembourg
Monaco	Direction de l'Action Sanitaire et Sociale	Skopje
Netherlands	Royal Netherlands Tuberculosis Association (KNCV)	G'mangia
Norway	National Health Screening Service	Chisinau
Poland	National Tuberculosis & Lung Diseases Institute	Monaco
Portugal	Ministério da Saúde	The Hague
Romania	Institute of Pneumophtisiology "Marius Nasta"	Oslo
Russian Federation	Russian Research Institute of Pneumophtisiology	Warsaw
San Marino	Ospedale di Stato di San Marino	Lisbon
Slovakia	National Institute of TB and Respiratory Diseases	Bucharest
Slovenia	University Institute of Diseases of the Chest	Moscow
Spain	Instituto de Salud "Carlos III"	Cailungo
Sweden	Swedish Institute for Infectious Disease Control	Bratislava
Switzerland	Swiss Federal Office of Public Health	Golnik
Tajikistan	Tajikistan Medical University, Department of Tuberculosis	Madrid
Turkey	Ministry of Health	Solna
Turkmenistan	Central Hospital for Tuberculosis	Bern
Ukraine	Institute of Tuberculosis & Pulmonology	Dushanbe
United Kingdom	PHLS Communicable Disease Surveillance Centre Scottish Centre for Infection & Environmental Health Communicable Disease Surveillance Centre, NI	Ankara
Uzbekistan	Scientific Research Institute of Phtisiology and Pulmonology	Ashkhabad
Yugoslavia	Institute of Pulmonology & Protection against Tuberculosis	Kiev
		London
		Glasgow
		Belfast
		Tashkent
		Belgrade

EuroTB is a European surveillance network set up in 1996, managed jointly by the Institut de Veille Sanitaire (InVS), France and the Royal Netherlands Tuberculosis Association (KNCV), the Netherlands and financially supported by the European Commission (DG-SANCO). EuroTB aims to improve the contribution of surveillance to tuberculosis control in the WHO European region, through the provision of valid, comparable epidemiological information on tuberculosis.

“Surveillance of tuberculosis in Europe” is the annual report prepared by the EuroTB project staff. Single copies and regular mailing can be requested at the address below; the report is also accessible via the website: www.eurotb.org.

Suggested citation:

EuroTB (InVS/KNCV) and the national coordinators
for tuberculosis surveillance in the WHO European Region.

Surveillance of tuberculosis in Europe.
Report on tuberculosis cases notified in 2000,
March 2003

Acknowledgements

EuroTB is based on the continuing voluntary participation of the national coordinators for tuberculosis surveillance in the 51 countries of the WHO European Region.

EuroTB is assisted in its work by an Advisory Committee, composed of Luke Clancy (IUATLD), Mercedes Diez (Spain), Francis Drobniowski (United Kingdom), Michael Forssbohm (Germany), Jean-Paul Klein (Austria), Petri Ruutu (Finland), Jurij Sorli (Slovenia), John Watson (United Kingdom), Richard Zaleskis (WHO-Regional Office for Europe) and, until 2002, by Sven Hoffner (Sweden), Annika Krüüner (Estonia), Mario Raviglione (WHO Geneva), Hans Rieder (IUATLD) and Victoria Romanus (Sweden).

Data collection and validation of TB case notification and treatment outcome monitoring data were done jointly with TB control staff at the WHO-Regional Office for Europe (Eva Nathanson and Richard Zaleskis in 2001).

Data on tuberculosis as AIDS indicative disease were provided from the project “Surveillance of HIV/AIDS in Europe (EuroHIV).

EuroTB staff

Delphine Antoine (until 2001)	epidemiologist
Philippe Barboza (2002)	epidemiologist
Hedwige Bousquié	assistant
Dennis Falzon	epidemiologist
Andrea Infuso	coordinator
Jaap Veen	tuberculosis consultant (KNCV)

Neither the European Commission nor any person acting on behalf of the commission is liable for the use that may be made of the information contained in this report. Maps used in this report do not imply any opinion whatsoever of EuroTB on the legal status of the countries and territories shown or concerning their borders.

EuroTB – InVS

12, rue du Val d'Osne – 94415 Saint-Maurice Cedex – France

Telephone: +33.1.41.79.68.05
e-mail: eurotb@invs.sante.fr

Fax: + 33.1.41.79.68.02
internet: www.eurotb.org

TABLE OF CONTENTS

1. Summary	7
1.1 Summary	7
1.2 Résumé (Français)	9
1.3 Резюме на русском языке (Russian)	11
2. Technical note	13
2.1 Data collection and management	13
2.2 Definitions	15
2.3 Data presentation	16
3. Tuberculosis cases notified in 2000	17
3.1 Completeness of TB notification	17
3.2 Information provided	17
3.3 General figures and trends	18
3.4 Sex and age	20
3.5 Geographic origin	22
3.6 Previous anti-tuberculosis treatment	23
3.7 Site of disease	23
3.8 Bacteriology results	24
3.8.1 Culture	24
3.8.2 Species identification	24
3.8.3 Sputum smear	24
4. HIV-associated TB in 2000	27
5. Drug resistance surveillance in 2000	29
5.1 Laboratory practices	29
5.2 Type of data provided	29
5.3 DST results in countries providing representative national data (group A)	29
5.3.1 Resistance by previous anti-TB treatment status	30
5.3.2 Resistance by geographic origin	31
5.4 DST results in countries providing data for selected cases (group B)	31
6. Treatment outcome monitoring in 1999	33
6.1 Type of data provided	33
6.2 Completeness of TOM cohorts	33
6.3 Outcome in countries providing nationwide data	34
6.3.1 Sputum smear positive cohorts	34
6.3.2 Pulmonary culture positive cohorts	34
6.4 Outcome in countries providing data from selected areas	34
7. References	35
8. Tables	37
9. Country profiles	67

LIST OF TABLES, FIGURES AND MAPS IN THE TEXT

TABLES

Table A. Anti-TB drug resistance by previous anti-TB treatment status, 2000, group A	30
Table B. Treatment outcome of new smear positive TB cases, 1999, countries providing nationwide data	34

FIGURES

Figure 1. Tuberculosis notification rates by geographic area, 1995-2000	19
Figure 2. Mean annual percentage change in TB notification rates, 1995-2000	19
Figure 3. Trends in TB notification rates, Western Europe, 1985-200	20
Figure 4. Notification rates by age group and sex, 2000	21
Figure 5. TB notification rates by age group, sex and geographic origin, 11 countries, 2000	23
Figure 6. Tuberculosis cases by geographic origin, Western Europe, 1995-2000	23
Figure 7. Proportion of MDR-TB cases by previous anti-TB treatment status, 2000, group A	30
Figure 8. Anti-TB drug resistance by geographic origin, Western Europe, 2000	31

MAPS

Map 1. Tuberculosis notification rates per 100 000 population, 2000	18
Map 2. Proportion of tuberculosis cases of foreign origin, 2000	22