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

Report on tuberculosis cases notified in 1998

Surveillance of tuberculosis in Europe: participating countries and national institutions

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

Scientific Research Institute of Pthisiology and Pulmonology

Institute of Pulmonology & Protection against Tuberculosis

Tashkent

Belgrade

Uzbekistan

Yugoslavia

Surveillance of tuberculosis in Europe is an annual report prepared by the EuroTB programme staff with the collaboration of the members of the EuroTB Advisory Committee. It presents information provided by the national coordinators for tuberculosis surveillance in the countries of the WHO European Region.

Single copies and regular mailing can be requested at the address below; the report is also accessible via the website: **www.eurotb.org**

EuroTB receives financial support from the European Commission (DG-SANCO)

EuroTB staff: Delphine Antoine, Andrea Infuso, Valérie Schwæbel (epidemiologists, InVS), Hedwige Bousquié (assistant, InVS) and Jaap Veen (tuberculosis consultant, KNCV)

Advisory committee: Luke Clancy (IUATLD-Europe Region), Francis Drobniewski (United Kingdom) Sven Hoffner (Sweden), Jean-Paul Klein (Austria), Annika Kruuner (Estonia), Kitty Lambregts (Netherlands), Maria-Luisa Moro (Italy), Mario Raviglione (WHO-HQ), Hans Rieder (IUATLD), Victoria Romanus (Sweden), Petri Ruutu (Finland), Jurij Sorli (Slovenia), John Watson (United Kingdom), Richard Zaleskis (WHO-Regional Office for Europe).

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 1998, February 2001

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.

TABLE OF CONTENTS

1	Sum	mary	9		
	1.1 1.2 1.3	English French Russian	9 11 13		
2	Tech	Technical note			
	2.1 2.2	Data collection Case definition and classification 2.2.1 TB case definition 2.2.2 Previous TB diagnosis 2.2.3 Previous TB treatment 2.2.4 Site of disease 2.2.5 Geographic origin of the case 2.2.6 Drug resistance Data presentation	15 15 16 16 16 17 17		
3	Cou	ntry surveillance systems	19		
	3.3	Inclusion of specific population groups in notifications Recommendations for notification of recurrent cases Case definition and classification Estimates of over and under-notification Bacteriological diagnosis and laboratory networks	19 19 20 20 20		
4	Tube	erculosis cases notified in 1998	21		
		Information provided Global 1998 figures and trends New and recurrent cases Sex and age Geographic origin Site of disease Bacteriology results 4.7.1 Culture 4.7.2 Sputum smear 4.7.3 Bacteriologically comfirmed cases	21 23 25 27 29 30 30 31		
5	Drug	resistance surveillance in 1998	33		
	5.1 5.2 5.3	Data presentation Laboratory practices Drug resistance results in 1998 5.3.1 Countries providing DST results for notified cases 5.3.2 Countries providing DST results not related with notification Discussion on drug resistance results	33 33 33 36 36		
6	Refe	rences	37		
7	Tabl	es by country	39		
8	Cou	ntry profiles	61		

TABLES

Table 1	Recommendations for notification of recurrent cases, 1998	20
Table 2	Major and minor sites of TB disease by age group, 1998	29
Table 3	Inclusion of specific population groups in tuberculosis notifications, 1998	41
Table 4	Data provided to EuroTB, 1998	42
Table 5	Tuberculosis cases and annual notification rates per 100 000 population, 1995-1998	43
Table 6	Tuberculosis cases according to previous TB diagnosis, 1998	44
Table 7	Tuberculosis cases by sex, 1998	45
Table 8	Tuberculosis cases by age group, 1998	46
Table 9	Tuberculosis cases by geographic origin, 1998	48
Table 10	Foreign tuberculosis patients by continent of origin, 1998	49
Table 11	Tuberculosis cases by culture result, 1998	50
Table 12	Tuberculosis cases by site of disease, 1998	51
Table 13	Pulmonary or respiratory tuberculosis cases by sputum smear result, 1998	52
Table 14	Tuberculosis cases by site of disease, culture and sputum smear results, 1998	53
Table 15	Type of drug resistance surveillance and representativeness of data, 1998	54
Table 16	Drug resistance among TB cases notified in 1998	55
Table 17	Drug resistance among TB cases notified in 1998, by previous anti-tuberculosis treatment status	56
Table 18	Drug resistance among TB cases notified in 1998, by geographic origin	58
FIGURES .	AND MAPS	
Figure 1	Tuberculosis notification rates by geographic area, 1995-1998	21
Figure 2	Number of TB cases and TB notification rates by age group, 1998	24
Figure 3	TB notification rates by age group and sex, 1998	26
Figure 4	TB notification rates by age group, sex and geographic origin, 1998, West	28
Figure 5	Proportion of multi-drug resistant TB cases (MDR), 1998	35
Мар 1	Tuberculosis notification rates, 1998	22
Map 2	Changes in tuberculosis notification rates, 1998 compared to 1995	22
Мар З	Proportion of tuberculosis cases among patients of foreign origin, 1998	27