THE END TB STRATEGY: progress in the Americas region


In the region,

In 2022, the incidence rate increased by 13% in the Americas region, compared to the 2015 baseline. TB deaths also increased by 40% in the same period.

End TB strategy milestones and targets

Indicator		Base line	Current situation	Milestones		SDG targets*	END TB targets
		2015	2022	2020	2025	2030	2035
Reduction in number of TB deaths		25 000	35 000	27 000	It should be decreased by 75%	It should be decreased by 90%	It should be decreased by 95%
					6300	2500	<1300
Reduction in TB incidence rate per 100 000 population		27.5	31	28.5	It should be decreased by 50%	It should be decreased by 80%	It should be decreased by 90%
					13.7	5.5	<2.7
Percentage of households facing catastrophic costs due to TB		0%	NA	NA	0%	0%	0%


SDG: Sustainable Development Goals N.A: Not available.

Number of deaths and incidence of TB

Deaths

In 2022, an estimated 35 000 people died, equivalent to 3.4 per 100 000 population, of which 11 200 (31%) were attributed to TB/HIV cases. There was a 40% increase in deaths compared to 2015 (Fig. 1).

Figure 1. Estimated of deaths from tuberculosis


Source: Global tuberculosis report 2023. WHO

Incidence

WHO estimated a total of 325 000 cases between new and relapses in 2022, which represented 3% of the world total and an estimated rate of 31 cases per 100 000 population. Between 2015 and 2022 there was a 13% increase in incidence (Fig. 2).

Figure 2. Estimated tuberculosis incidence rate


Catastrophic costs

The region is making progress in conducting national Catastrophic Cost surveys; three countries have published the results in the WHO 2022 report, the baseline results were: Colombia 51%, Brazil 48% and El Salvador 13%. Another 6 countries in the region are advancing in this initiative*.

Figure 3. Countries that completed and published their surveys results to 2022


^{*} Catastrophic costs according to WHO are direct and indirect medical expenses, non-medical expenses and loss of income, incurred by the affected person or his/her family to face his/her illness and that exceed 20% or more of the income received.

Priority indicators: progress in the Americas region

Indicator		2015 Value	2022 Value	Variation	2025 Goal	
1 TB treatment coverage		81%	74%		≥ 90%	
Percentage of new TB patients who were WHO-recommended rapid tests	13%	40%		≥ 90%		
Coverage of TB patients with drug suscep results	36%	58%		100%		
4 Treatment success rate	New and relapse	76%	72%		> 000/	
Heatinetit Success rate	MDR/RR	56%	60%		≥ 90%	
5 Contact tracing coverage	5%	71%		≥ 90%		
TB preventive treatment coverage	children aged under 5 years	68%	58%		≥ 90%	
TB preventive treatment coverage	HIV	30%	32%		≥ 90%	
7 Percentage of TB patients who are aware	81%	81%	=	100%		
8 TB case-fatality rate	7%	9%		≤ 6%		

Note: 2015 should be taken as the baseline for the variation.

The End TB strategy has priority indicators that enable countries to monitor progress in its implementation, in 2022 there were variations as shown in the table above.

Source: Global tuberculosis report 2023. WHO


