

NATIONAL BLOOD SYSTEMS IN THE CARIBBEAN AND LATIN AMERICAN COUNTRIES: BASIC INDICATORS OF THEIR STATUS IN 2004

**Technology and Health Services
Delivery Area**

**Essential Medicines, Vaccines
and Health Technologies**

PAHO HQ Library Cataloguing-in-Publication

Pan American Health Organization, Technology and Health Services Delivery Area. Essential Medicines, Vaccines and Health Technologies.

National blood systems in the Caribbean and Latin American Countries: basic indicators of their status in 2004

Washington, D.C : PAHO, © 2006.
THS/EV-2006/002

ISBN 92 75 12687 9

I. Title

1. BLOOD BANKS
2. NATIONAL HEALTH SYSTEMS
3. BLOOD DONORS
4. LATIN AMERICA
5. CARIBBEAN REGION

NLM WB 23

Data compiled by José Ramiro Cruz

Final document typed by Oristela Canto

Cover design by Alex Winder
Document Layout by Tagino Lobato

PAHO, Washington, D.C., USA

TABLE OF CONTENTS

INTRODUCTION1
SUMMARY3

CARIBBEAN COUNTRIES

BLOOD COLLECTION5
COVERAGE (%) OF SCREENING FOR INFECTIOUS MARKERS5
UNITS (N) NOT TESTED FOR INFECTIOUS MARKERS6
PROPORTION (%) OF UNITS REACTIVE/POSITIVE FOR INFECTIOUS MARKERS6
BLOOD COMPONENTS7
BLOOD SYSTEM ORGANIZATION7

LATIN AMERICAN COUNTRIES

BLOOD COLLECTION11
COVERAGE (%) OF SCREENING FOR INFECTIOUS MARKERS11
UNITS (N) NOT TESTED FOR INFECTIOUS MARKERS11
PROPORTION (%) OF UNITS REACTIVE/POSITIVE FOR INFECTIOUS MARKERS12
BLOOD COMPONENTS13
BLOOD SYSTEM ORGANIZATION13
DIRECTORY OF NATIONAL CONTACTS16
ANNEX22

The information summarized in the present publication is part of the Regional Blood Safety Initiative.

The Pan American Health Organization welcomes requests for permission to reproduce or translate its publications, in part or in full. Applications and inquiries should be addressed to the Essential Medicines, Vaccines and Health Technologies Unit, Pan American Health Organization, Washington, D.C., USA, which will be glad to provide the latest information on any changes made to the text, plans for new editions, and reprints and translations already available.

© Pan American Health Organization

Publications of the Pan American Health Organization enjoy copyright protection in accordance with the provisions of Protocol 2 of the Universal Copyright Convention. All rights are reserved.

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the Secretariat of the Pan American Health Organization concerning the status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the Pan American Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

INTRODUCTION

The present document summarizes the status of the national blood systems in the Caribbean and Latin American countries in 2004. The data were collected by the National Blood Programs using a structured standardized form, and submitted to the Pan American Health Organization (PAHO) as part of the Regional Blood Safety Initiative approved by the Ministries of Health of the Region of the Americas in 1999. The Regional Plan (Annex) tasked PAHO to monitor the progress of the national blood programs in the pursuit of four expected results:

1. 100% coverage of screening of blood units for HIV, HBV, HCV and syphilis in the Region, and 100% coverage of screening for Chagas' disease in continental Latin America by the end of 2001.
2. 100% of blood banks that screen blood for transfusion will participate in programs of external evaluation of performance of serological tests for HIV, HBV, HCV, syphilis, and Chagas' disease by the end of 2001.
3. By the end of 2001, at least 50% of blood donors in each country of the Region will be voluntary, altruistic and non-remunerated.
4. By the end of 2001, high-risk groups for transfusion transmitted infections will be identified and monitored for evidence of HCV infection.

In this document information on the number of blood banks, number and type of donors, percentage of units screened for HIV, HBV, HCV, syphilis, T. cruzi and, in the Caribbean countries, HTLV I-II, and the percentage of positive markers of infection are presented by country. Countries with all their blood banks participating in programs of external evaluation of performance are listed in the summary. Additionally, information on blood units separated into its components, and number of units not screened are also given. The last section of the document provides a brief description of each country's national blood system, and a list of personnel responsible for submitting the information.

Activities to identify and monitor HCV high-risk groups were not undertaken by the National Blood Programs, but by research groups from Argentina, Brazil, Colombia, Cuba, Honduras, Mexico, Nicaragua, Peru and Uruguay that participated in a multi-center study designed by PAHO. The results of work carried out in Argentina, Brazil, Colombia, Cuba, Honduras, Peru and Uruguay were published as full length articles in Supplement 2 of the December 2005 issue of the Journal of Clinical Virology.

ABBREVIATIONS**COUNTRIES WITH REPORTS, 2004**

		OTHERS
ANU	Anguilla	CRYO
ANI	Antigua and Barbuda	FFP
ARG	Argentina	FP
BAH	Bahamas	HBsAg
BLZ	Belize	HBV
BOL	Bolivia	HCV
BRA	Brazil	HIV
VIB	British Virgin Islands	HTLV I/II
CAY	Cayman Islands	Virus types I and II
CHI	Chile	NA
COL	Colombia	NR
COR	Costa Rica	NT
CUB	Cuba	PL
DOM	Dominica	RBC
CUR	Curazao	-
DOR	Dominican Republic	TTI
ECU	Ecuador	
ELS	El Salvador	
GRA	Grenada	
GUT	Guatemala	
GUY	Guyana	
HAI	Haiti	
HON	Honduras	
JAM	Jamaica	
MEX	Mexico	
MOT	Monserrat	
NIC	Nicaragua	
PAN	Panama	
PAR	Paraguay	
PER	Peru	
SCN	Saint Kitts and Nevis	
SAL	Saint Lucia	
SAV	Saint Vincent and the Grenadines	
SUR	Suriname	
URU	Uruguay	
VEN	Venezuela	

COUNTRIES WITHOUT REPORTS, 2004

ARU	Aruba
BAR	Barbados
BER	Bermuda
TRT	Trinidad and Tobago
TCA	Turks and Caicos Islands

SUMMARY

Total number of blood units collected	7,545,861
Carribean countries	67,801
Latin American countries	7,478,060

COUNTRIES THAT REPORT ACHIEVING EXPECTED RESULTS

100% SCREENING FOR INFECTIOUS MARKERS	AT LEAST 50% VOLUNTARY BLOOD DONORS	100% BLOOD BANKS IN EXTERNAL EVALUATION OF PERFORMANCE
BAHAMAS BRAZIL CAYMAN ISLANDS COSTA RICA CUBA CURACAO ECUADOR EL SALVADOR GRENADE JAMAICA ST. LUCIA ST. VINCENT AND THE GRENADINES SURINAME URUGUAY VENEZUELA	CAYMAN ISLANDS COLOMBIA COSTA RICA CUBA CURACAO ST. LUCIA SURINAME URUGUAY	ANGUILA BOLIVIA BRITISH VIRGIN ISLANDS CUBA DOMINICA ECUADOR EL SALVADOR GRENADA JAMAICA MEXICO ST. KITTS AND NEVIS PANAMA ST. VINCENT AND THE GRENADINES SURINAME

CARIBBEAN COUNTRIES

BLOOD COLLECTION

COUNTRY	# BANKS	# UNITS	REMUNERATED DONORS (%)	VOLUNTARY DONORS (%)	REPLACEMENT DONORS (%)	AUTOTOLOGOUS DONORS (%)	UNITS / BANK	UNITS/ DAY (260 DAYS)
ANU	1	78	0	10.0	90.0	0.0	78	0.3
ANI	2	1,227	0	12.1	87.8	0.2	614	2.4
BAH	3	5,521	0	24.3	75.3	0.4	1,840	7.1
BLZ	7	2,978	0	8.7	91.3	0.0	425	1.6
VIB	1	343	0	20.7	79.3	0.0	343	1.3
CAY	2	702	0	100.0	0.0	0.7	351	1.4
CUR	1	6,595	0	100.0	0.0	0.2	6,595	25.4
DOM	1	804	0	3.5	96.3	0.3	804	3.1
GRA	1	703	0	34.6	64.9	0.6	703	2.7
GUY	5	4,887	0	18.8	81.2	0.2	977	3.8
HAI	8	9,513	0	5.4	94.5	0.0	1,189	4.6
JAM	10	23,600	0	11.0	88.9	0.2	2,360	9.1
MOT	1	83	0	0.0	100	0.0	83	0.3
SCN	1	347	0	6.0	93.9	0.3	347	1.3
SAL	3	1,782	0	83.0	16.7	0.3	594	2.3
SAV	1	942	0	15.3	77.8	6.9	942	3.6
SUR	1	7,696	0	100.0	0.0	0.04	7,696	29.6

Official information provided by the National Blood Programs

COVERAGE (%) OF SCREENING FOR INFECTIOUS MARKERS

COUNTRY	HIV	HBsAg	HCV	SYPHILIS	HTLV I-II
ANU ¹	100	100	0	100	0
ANI	100	100	11 ²	100	0
BAH	100	100	100	100	100
BLZ	100	100	0	100	0
VIB	100	100	100	100	0
CAY	100	100	100	100	100
CUR	100	100	100	100	100
DOM	100	100	0	100	100
GRA	100	100	100	100	100
GUY	100	100	100	100	0
HAI	100	100	93.2	100	0
JAM	100	100	100	100	100
MOT	100	100	0	100	0
SCN	100	100	0	100	0
SAL	100	100	100	100	100
SAV	100	100	100	100	100
SUR	100	100	100	100	100

Official information provided by the National Blood Programs

¹Numbers based on donors screened (238) not on units collected. ²HCV testing started in Septembre 2004

UNITS (N) NOT TESTED FOR INFECTIOUS MARKERS

COUNTRY	HIV	HBsAg	HCV	SYPHILIS	HTLV I-II
ANU ¹	0	0	238	0	238
ANI	0	0	1,092	0	1,227
BAH	0	0	0	0	0
BLZ	0	0	2,978	0	2,978
VIB	0	0	0	0	343
CAY	0	0	0	0	0
CUR	0	0	0	0	0
DOM	0	0	804	0	0
GRA	0	0	0	0	0
GUY	0	0	0	0	4,887
HAI	0	0	647	0	9,513
JAM	0	0	0	0	0
MOT	0	0	83	0	83
SCN	0	0	347	0	347
SAL	0	0	0	0	0
SAV	0	0	0	0	0
SUR	0	0	0	0	0
TOTAL	0	0	6,189	0	19,526

Official information provided by the National Blood Programs

¹Numbers based on donors screened (238) not on units collected**BLOOD COMPONENTS**

COUNTRY	% SEPARATION INTO COMPONENTS					% DISCARDED BLOOD AND BLOOD COMPONENTS					
	RBC	FFP	FP	CRYO	PL	WB	RBC	FFP	FP	CRYO	PL
ANU	38.5	NR	NR	NR	NR	20.8	0.0	NR	NR	NR	NR
ANI	29.5	1.6	0.17	0.0	1.9	14.7	0.0	0.0	0.0	NA	0.0
BAH ¹	93.7	27.3	0.0	0.0	30.4	41.9	4.6	12.1	NA	NA	47.9
BLZ	28.5	10.6	9.6	0.0	0.0	17.9	8.8	18.4	29.0	NA	NA
VIB ²	0.0	0.0	0.0	0.0	0.0	6.0	NR	NR	NR	NR	NA
CAY	76.8	37.7	0.0	0.0	0.0	18.7 ³	NR	80.7	NA	NA	25.2 ⁴
CUR	100	53.1	0.0	0.0	12.2	0.0	2.3	0.0	NA	NA	18.8
DOM	78.1	67.4	NR	10.7	23.1	6.3	4.6	5.4	NA	3.5	3.2
GRA	100	100	0	0.0	1.6	0.0	18.6	84.9	NA	NA	0.0
GUY	79.7	79.7	1.2	0.0	1.2	2.6	12.3	8.8	100.0	NA	20.0
HAI	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
JAM	54.0	23.3	6.3	5.7	9.1	1.9	7.9	9.9	25.8	NR	3.3
MOT	0.0	0.0	0.0	0.0	0.0	46.9	NA	NA	NA	NA	NA
SCN	42.4	NR	0.29	NR	NR	10.0	NR	NR	0.0	NR	NR
SAL	97.8	17.1	0.0	1.4	44.2	15.4	8.0	17.7	NA	NR	65.1
SAV	97.7	22.8	0.0	0.0	9.0	50.0	13.3	18.6	NA	NA	35.3
SUR	87.3	14.8	0.0	0.0	11.2	3.0	1.2	0.7	NA	NA	47.5

Official information provided by the National Blood Programs

¹Data reported from 2/3 blood banks. ²Platelets are imported. ³Includes wasted RBC. ⁴Components are purchased, not made.**PROPORTION (%) OF UNITS REACTIVE/POSITIVE FOR INFECTIOUS MARKERS**

COUNTRY	HIV	HBsAg	HCV	SYPHILIS	HTLV I-II
ANU	0.00	0.42	NT	0.00	NT
ANI	0.16	2.60	0.00	0.81	NT
BAH	0.25	0.78	0.42	0.83	0.71
BLZ	0.26	2.30	NT	1.70	NT
VIB	0.00	0.60	0.00	0.00	NT
CAY	0.00	0.14	0.00	0.14	0.00
CUR	0.00	0.00	0.00	0.00	0.08
DOM	0.00	0.50	NT	1.70	1.90
GRA	0.14	1.90	0.00	1.60	2.40
GUY	0.68	1.90	0.55	1.90	NT
HAI	1.80	4.10	0.62	1.80	NT
JAM	0.60	1.10	0.30	2.30	1.70
MOT	0.00	1.20	NT	0.00	NT
SCN	0.00	5.50	NT	0.29	NT
SAL	0.00	1.10	0.05	0.30	0.50
SAV	0.00	1.40	0.50	1.80	1.80
SUR	0.02	0.19	0.08	0.01	0.01

Official information provided by the National Blood Programs

BLOOD SYSTEM ORGANIZATION

COUNTRY	SPECIFIC LAW	UNIT AT MOH	SPECIFIC BUDGET	NATIONAL POLICY	NATIONAL COMMISSION
ANU	-	-	-	-	-
ANI	-	YES	-	-	YES
BAH	-	-	-	-	YES
BLZ	-	-	-	-	-
VIB	-	-	-	-	-
CAY	-	-	-	-	-
CUR	YES	-	-	YES	YES
DOM	-	-	-	-	-
GRA	-	-	-	-	-
GUY	-	YES	YES	YES	YES
HAI	NR	NR	NR	NR	NR
JAM	YES	YES	YES	YES	YES
MOT	-	-	-	-	-
SCN	-	-	-	-	YES
SAL	-	-	-	-	YES
SAV	-	-	-	-	YES
SUR	-	-	-	-	-

Official information provided by the National Blood Programs

BLOOD SYSTEM ORGANIZATION

COUNTRY	REFERENCE BANK	NATIONAL PLAN	DONOR STANDARDS	OPERATIONS STANDARDS	GUIDELINES USE OF BLOOD	BLOOD BANK REGISTRATION
ANU	-	-	YES	YES	-	-
ANI	-	-	YES	YES	-	-
BAH	-	-	-	YES	-	-
BLZ	-	-	YES	YES	YES	-
VIB	-	-	-	YES	-	-
CAY	-	-	-	-	-	-
CUR	YES	YES	YES	YES	YES	-
DOM	-	-	YES	-	-	-
GRA	-	-	-	-	-	-
GUY	YES	YES	YES	YES	-	-
HAI	NR	NR	NR	NR	NR	NR
JAM	YES	YES	YES	YES	-	-
MOT	-	-	YES	-	-	-
SCN	-	-	YES	YES	YES	-
SAL	YES	-	YES	YES	-	-
SAV	-	-	YES	-	-	-
SUR	-	YES	YES	YES	-	YES

Official information provided by the National Blood Programs

BLOOD SYSTEM ORGANIZATION

COUNTRY	PERSONNEL CERTIFICATION	BLOOD BANK ACCREDITATION
ANU	-	-
ANI	-	-
BAH	YES	-
BLZ	-	-
VIB	-	-
CAY	YES	-
CUR	YES	-
DOM	-	-
GRA	-	-
GUY	-	-
HAI	NR	NR
JAM	YES	-
MOT	-	-
SCN	-	-
SAL	-	-
SAV	-	-
SUR	YES	-

Official information provided by the National Blood Programs

BLOOD SYSTEM ORGANIZATION

COUNTRY	QUALITY ASSURANCE POLICY	EXTERNAL EVALUATION SEROLOGY-TTI	EXTERNAL EVALUATION IMMUNOHEMATOLOGY	BLOOD BANK INSPECTION PROGRAM	NATIONAL PROGRAM OF CONTINUED EDUCATION
ANU	-	YES	YES	-	YES
ANI	YES	YES	YES	-	-
BAH	-	YES	YES	-	-
BLZ	-	YES	YES	-	-
VIB	-	-	YES	-	-
CAY	-	YES	YES	-	YES
CUR	YES	YES	YES	YES	YES
DOM	NR	YES	YES	-	NR
GRA	-	YES	YES	-	-
GUY	-	YES	YES	-	-
HAI	NR	NR	NR	NR	NR
JAM	YES	YES	YES	YES	YES
MOT	-	YES	YES	-	-
SCN	YES	YES	YES	-	YES
SAL	-	YES	YES	-	-
SAV	-	YES	YES	-	-
SUR	YES	YES	YES	YES	-

Official information provided by the National Blood Programs

LATIN AMERICAN COUNTRIES

BLOOD COLLECTION

COUNTRY	# BANKS	# UNITS	REMUNERATED DONORS (%)	VOLUNTARY DONORS (%)	REPLACEMENT DONORS (%)	AUTOTOLOGOUS DONORS (%)	UNITS / BANK	UNITS/DAY (260 DAYS)
ARG	578	751,412	0.0	7.0	93.0	NR	1,300	5.0
BOL ¹	25	40,910	3.1	23.2	73.5	0.23	1,636	6.3
BRA	562	3,044,493	0.0	46.0	53.7	0.70	5,417	20.8
CHI ²	52	186,292	0.0	6.7	93.2	0.12	3,583	13.8
COL	123	502,065	0.0	50.5	49.3	0.37	4,082	15.7
COR	31	54,258	0.0	57.0	42.9	0.12	1,750	6.7
CUB	47	528,026	0.0	100.0	0.0	0.0	11,235	43.2
ECU	39	98,695	0.0	29.3	70.7	0.0	2,531	9.7
ELS	32	79,368	0.0	11.4	88.6	<0.01	2,480	9.5
GUT	46	60,638	0.0	2.3	97.6	0.04	1,316	5.1
HON	29	47,679	2.2	15.7	95.8	0.17	1,644	6.3
MEX	724	1,225,688	0.0	3.7	96.00	0.23	1,693	6.5
NIC	24	49,416	0.0	41.6	58.4	0.0	2,059	7.9
PAN	25	44,323	42.6	2.2	55.2	0.11	1,773	6.8
PAR	45	41,846	0.1	5.6	94.2	0.07	930	3.6
PER	172	183,489	0.28	3.9	95.4	0.39	1,067	4.1
DOR	66	61,745	5.9	19.7	74.3	0.15	936	3.6
URU	67	96,993	0.0	100.0	0.0	0.90	1,448	5.6
VEN	270	380,724	0.0	7.0	93.0	0.0	1,410	5.4

Official information provided by the National Blood Programs

¹Only 25/38 blood banks reported data. ²Only 52/110 blood banks included in the national report

COVERAGE (%) OF SCREENING FOR INFECTIOUS MARKERS

COUNTRY	HIV	HBsAg	HCV	SYPHILIS	<i>T. cruzi</i>
ARG	100.0	100.0	99.4	100.0	100.0
BOL ¹	98.8	98.8	93.2	98.7	83.2
BRA	100.0	100.0	100.0	100.0	100.0
CHI	100.0	100.0	100.0	100.0	68.4
COL	99.9	99.9	99.9	100.0	99.9
COR	100.0	100.0	100.0	100.0	100.0
CUB	100.0	100.0	100.0	100.0	NA
ECU	100.0	100.0	100.0	100.0	100.0
ELS	100.0	100.0	100.0	100.0	100.0
GUT	99.1	99.1	99.1	99.1	99.1
HON	99.8	99.8	99.8	99.8	99.8
MEX	96.4	95.9	96.5	89.8	32.2
NIC	100.0	100.0	84.6	100.0	100.0
PAN	100.0	100.0	100.0	100.0	86.2
PAR	99.0	98.9	98.9	98.8	99.0
PER	74.1	73.8	74.3	73.1	75.0
DOR	99.9	99.9	99.9	99.9	NA
URU	100.0	100.0	100.0	100.0	100.0
VEN	100.0	100.0	100.0	100.0	100.0

Official information provided by the National Blood Programs

¹Only 25/38 blood banks reported data.

UNITS (NUMBER) NOT TESTED FOR INFECTIOUS MARKERS

COUNTRY	HIV	HBsAg	HCV	SYPHILIS	CHAGAS
ARG	0	0	4,508	0	0
BOL ¹	409	409	2,864	409	8,182
BRA	0	0	0	0	0
CHI	0	0	0	0	58,911
COL	41	41	41	0	35
COR	0	0	0	0	0
CUB	0	0	0	0	NA
ECU	0	0	0	0	0
ELS	0	0	0	0	0
GUT	54	54	54	54	54
HON	116	116	116	116	116
MEX	43,625	49,619	41,909	124,577	830,317
NIC	0	0	7,593	0	0
PAN	0	0	0	0	6,116
PAR	422	452	454	500	421
PER	47,610	48,131	47,147	49,416	46,954
DOR	34	37	32	21	NA
URU	0	0	0	0	0
VEN	0	0	0	0	0
TOTAL	92,311	98,859	104,718	175,093	950,106

Official information provided by the National Blood Programs

¹Only 25/38 blood banks reported data**BLOOD COMPONENTS**

COUNTRY	% SEPARATION INTO COMPONENTS					% DISCARDED BLOOD AND BLOOD COMPONENTS					
	RBC	FFP	FP	CRYO	PL	WB	RBC	FFP	FP	CRYO	PL
ARG	94.0	23.4	70.6	6.9	21.2	NR	NR	NR	NR	NR	NR
BOL ¹	59.6	33.1	12.2	4.4	15.1	6.6	6.4	20.2	24.9	21.2	33.9
BRA	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
CHI	95.7	53.3	27.7	28.2	46.5	18.2	4.5	12.7 ²	3.2	25.1	
COL	93.6	71.1	12.5	7.5	39.2	25.5	8.1	55.1 ²	14.7	27.9	
COR	88	12.7	75.8	11.9	75.3	24.8	11.6	6.3	30	6	31.3
CUB	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
ECU	84.1	58.9	16.1	16.9	27.4	2.6	2.1	6.9	3.2	2.7	8.3
ELS	83.8	61.4	NR	9.4	51.8	71.8	NR	21.9	NR	1.3	11.3
GUT	84.0	NR	62.3	6.4	35.9	NR	25.2	NR	NR	NR	NR
HON ³	33.5	25.4	NR	3.9	28.0	NR	NR	NR	NR	NR	NR
MEX	87.9	62.5	21.8	7.6	35.4	19.7	6.4	31.5	89.8	14.8	24.4
NIC	72.3	56.4	2.0	2.5	49.9	17.2	4.7	1.2	0.0	0.0	2.2
PAN ⁴	32.8	0.0	6.3	2.6	9.1	NR	NR	NR	NR	NR	NR
PAR	54.5	31.3	1.4	2.6	19.9	25.8	7.3	20.8	NR	0.9	45.1
PER	71.8	0.0	53.7	8.0	39.3	9.0	9.2	NA	26.9	9.9	37.6
DOR	37.4	13.0	7.0	0.2	8.9	5.6	1.8	17.2	0	0	4.8
URU	NR	NR	NR	NR	NR	3.7 ⁵	0.82	NR	NR	NR	8.6
VEN	83.1	72.1	10.2	7.0	39.2	NR	NR	NR	NR	NR	NR

Official information provided by the National Blood Programs

¹Only 25/38 blood banks reported data²Includes all types of plasma³One sector only reported data for a 5-month period⁴Only 1/25 blood banks reported data⁵Includes whole blood and red blood cells**PROPORTION OF UNITS (%) REACTIVE/POSITIVE FOR INFECTIOUS MARKERS**

COUNTRY	HIV	HBsAg	HCV	SYPHILIS	CHAGAS
ARG	0.27	0.44	0.76	0.90	3.60
BOL ¹	0.13	0.62	0.60	1.08	2.72
BRA	0.43	0.59	0.60	0.99	0.71
CHI	0.03	0.03	0.03	0.39	0.36
COL	0.30	0.38	0.56	1.51	0.44
COR	0.02	0.08	0.11	0.07	0.25
CUB	0.01	0.52	0.60	0.70	NR
ECU	0.21	0.26	0.22	0.44	0.07
ELS	0.14	0.25	0.25	0.87	2.87
GUT	0.82	1.06	0.98	1.90	1.41
HON	0.25	0.33	1.24	0.97	1.56
MEX	0.23	0.29	0.64	0.30	0.48
NIC	0.28	0.43	0.53	1.45	0.49
PAN	0.11	0.43	0.54	0.21	0.16
PAR	0.21	0.52	0.49	4.34	3.30
PER	0.54	0.63	0.97	1.58	0.65
DOR	0.56	1.50	0.60	0.63	NR
URU	0.04	0.31	0.40	0.76	0.34
VEN	0.27	0.66	0.52	1.30	0.50

Official information provided by the National Blood Programs

¹Only 25/38 blood banks reported data**BLOOD SYSTEM ORGANIZATION**

COUNTRY	SPECIFIC LAW	UNIT AT MOH	SPECIFIC BUDGET	NATIONAL POLICY	NATIONAL COMMISSION
ARG	YES	YES	YES	YES	-
BOL	YES	YES	YES	YES	-
BRA	YES	YES	YES	YES	YES
CHI	-	YES	-	-	-
COL	YES	YES	-	YES	YES
COR	YES	YES	YES	YES	YES
CUB	YES	YES	-	YES	YES
ECU	YES	YES	YES	YES	YES
ELS	-	YES	-	YES	YES
GUT	YES	YES	YES	YES	YES
HON	YES	YES	YES	YES	YES
MEX	YES	YES	YES	YES	YES
NIC	YES	YES	YES	YES	-
PAN	YES	YES	-	-	YES
PAR	YES	YES	-	YES	YES
PER	YES	YES	-	YES	-
DOR	YES	YES	-	YES	YES
URU	YES	YES	YES	YES	-
VEN	NR	NR	NR	NR	NR

Official information provided by the National Blood Programs

BLOOD SYSTEM ORGANIZATION

COUNTRY	REFERENCE BANK	NATIONAL PLAN	DONOR STANDARDS	OPERATIONS STANDARDS	GUIDELINES USE OF BLOOD	BLOOD BANK REGISTRATION
ARG	-	YES	YES	YES	-	YES
BOL	-	YES	YES	YES	YES	YES
BRA	-	YES	YES	YES	YES	YES
CHI	-	-	YES	YES	YES	-
COL	-	YES	YES	YES	YES	YES
COR	YES	YES	YES	YES	YES	YES
CUB	YES	YES	YES	YES	YES	YES
ECU	YES	YES	YES	YES	YES	YES
ELS	YES	NR	YES	YES	YES	YES
GUT	-	YES	-	-	-	YES
HON	YES	YES	YES	YES	YES	YES
MÉX	YES	YES	YES	YES	YES	YES
NIC	YES	-	YES	YES	-	YES
PAN	YES	-	-	YES	-	YES
PAR	YES	YES	-	YES	YES	YES
PER	-	YES	YES	YES	-	YES
DOR	-	YES	YES	YES	-	YES
URU	YES	YES	YES	YES	YES	YES
VEN	NR	NR	NR	NR	NR	NR

Official information provided by the National Blood Programs

NATIONAL BLOOD SYSTEM ORGANIZATION

COUNTRY	PERSONNEL CERTIFICATION	BLOOD BANK ACCREDITATION
ARG	NR	NR
BOL	-	YES
BRA	YES	YES
CHI	-	-
COL	YES	-
COR	YES	YES
CUB	YES	YES
ECU	YES	YES
ELS	-	-
GUT	YES	-
HON	-	-
MEX	-	YES
NIC	-	-
PAN	-	-
PAR	-	YES
PER	YES	YES
DOR	-	-
URU	YES	YES
VEN	NR	NR

Official information provided by the National Blood Programs

BLOOD SYSTEM ORGANIZATION

COUNTRY	QUALITY ASSURANCE POLICY	QUALITY ASSURANCE PROGRAM	EXTERNAL EVALUATION SEROLOGY-TTI	EXTERNAL EVALUATION IMMUNOHEMATOLOGY	BLOOD BANK INSPECTION PROGRAM
ARG	YES	YES	-	-	YES
BOL	YES	YES	-	YES	YES
BRA	-	YES	YES	YES	YES
CHI	-	YES	-	-	-
COL	-	YES	-	YES	YES
COR	YES	YES	-	YES	YES
CUB	YES	YES	YES	YES	YES
ECU	YES	YES	YES	YES	YES
ELS	YES	YES	YES	-	YES
GUT	-	YES	-	YES	-
HON	-	YES	YES	-	YES
MEX	YES	YES	YES	YES	YES
NIC	NR	YES	YES	-	YES
PAN	-	YES	YES	YES	YES
PAR	-	-	-	YES	YES
PER	-	-	YES	-	-
DOR	YES	YES	-	YES	-
URU	YES	YES	YES	YES	YES
VEN	NR	NR	NR	NR	NR

Official information provided by the National Blood Programs

PROFESSIONALS WHO SUBMITTED OFFICIAL INFORMATION TO THE PAN AMERICAN HEALTH ORGANIZATION

COUNTRY	NAME	POSITION	ADDRESS	DOMINICA	NINA PIERRE	DIRECTOR, BLOOD BANK	PRINCESS MARGARET HOSPITAL MEDICAL LABORATORY BLOOD BANK
ANGUILLA	EVERETTE DUNCAN	SENIOR MEDICAL TECHNOLOGIST	PRINCESS ALEXANDRA HOSPITAL STONEY GROUND, ANGUILLA TEL: 264-497-2551, EXT. 301-304 FAX: 264-497-5745 EMAIL: erie@anguillanet.com	GRENADA	EVERLYN PETERS	SENIOR MEDICAL TECHNOLOGIST	PRINCESS MARGARET HOSPITAL GOODWILL, DOMINICA TEL: 767-448-2231, EXT 2144 FAX: 767-448-8124 EMAIL: pmhlab@cwdom.dm
ANTIGUA	HAZELYN MARTIN-HENRY	CHIEF MEDICAL TECHNOLOGIST	HOLBERSTON HOSPITAL QUEEN ELIZABETH HIGHWAY ST. JOHN'S ANTIGUA TEL: 1-268-462-2461 FAX: 1-268-462-2461 EMAIL: henry3_ag@yahoo.com	GUYANA	LYNETTE HARDY	CHIEF MEDICAL TECHNOLOGIST	PATHOLOGY LABORATORY GENERAL HOSPITAL ST. GEORGE'S, GRENADA, W.I. TEL: 473-440-2051/5578 FAX: 473-440-8892 EMAIL: grensurv@cspiceisle.com
BAHAMAS	CAROLYN AZIKIWE EVERETTE MILLER	BLOOD BANK SUPERVISORS	PRINCESS MARGARET HOSPITAL SHIRLEY STREET PO BOX N-3730 NASSAU, BAHAMAS TEL: 242-322-8077 FAX: 242-322-2326 EMAIL: c_aziwike@hotmail.com	HAITI	ERNST NOEL	BLOOD SAFETY PROGRAM MINISTRY OF HEALTH 10, TERMINUS DELMAS 81 PORT-AU-PRINCE, HAITI	NATIONAL BLOOD TRANSFUSION SERVICE GPHP COMPOUND, LAMAHA & EAST STS GEORGETOWN, GUYANA TEL: 592-226-4972 AND 592-227-0418 FAX: 592-226-9022 EMAIL: clemcwan@hotmail.com
BELIZE	JOY CHARLEY	SUPERVISOR BLOOD BANK	BELIZE NATIONAL BLOOD TRANSFUSION SERVICE PRINCESS MARGARET DRIVE BELIZE CITY, BELIZE TEL: 501-224-5010 FAX: 501-223-5442 EMAIL: bzbloodbank@btl.net	JAMAICA	LUNDIE RICHARDS	MEDICAL DIRECTOR	BLOOD SAFETY PROGRAM MINISTRY OF HEALTH 10, TERMINUS DELMAS 81 PORT-AU-PRINCE, HAITI TEL: 509-510-5908 FAX: 509-510-5907 EMAIL: noeles@bloodsafety-mspp.org
BRITISH VIRGIN ISLANDS	ALLENE BREWLEY	LABORATORY DIRECTOR	PEEBLES HOSPITAL P.O. BOX 439 ROAD TOWN TORTOLA, BVI TEL: 284-494-34971, EXT. 4443 FAX: 284-494-3833 EMAIL: peebleslab@hotmail.com	MONTSERRAT	DENROY LINDSEY	MEDICAL TECHNOLOGIST	NATIONAL BLOOD TRANSFUSION SERVICE 21 SLIPE PEN RD., KINGSTON, JAMAICA TEL: 876-922-5181/ 5185 FAX: 876-967-3196 EMAIL: Irr1524@yahoo.com
CAYMAN ISLANDS	JUDITH CLARKE	MEDICAL TECHNOLOGIST	CAYMAN ISLAND HOSPITAL P.O. BOX 915 G.T., GRAND CAYMAN CAYMAN ISLANDS TEL: 345-949-8600, EXT. 2669-74 FAX: 345-945-1364 EMAIL: Judith.Clarke@hsa.ky	ST. KITTS AND NEVIS	JASMIN HANLEY	LABORATORY MANAGER	JOSEPH N. FRANCE GENERAL HOSPITAL BUCKLEY'S SITE BASSETTERRE, ST. KITTS TEL: 869-465-2551 EMAIL: pathlab@caribsurf.com
CURACAO	DR. A.J. DUTTS	DIRECTOR	RED CROSS BLOOD BANK FOUNDATION PATER EUWENSWEG 36 CURACAO, NETHERLAND ANTILLES TEL: 5999-461-8433 FAX: 5999-461-8431 EMAIL: aduits@attglobal.net	ST. LUCIA	VERONICA LEE	MEDICAL TECHNOLOGIST	ST. LUCIA BLOOD BANK SERVICE VICTORIA HOSPITAL CASTRIES, ST. LUCIA TEL: 758-452-5430 FAX: 758-452-1688 EMAIL: vlee@candw.lc

ST.VINCENT AND THE GRENADINES	MS.JACINTHA E BROWNE	MEDICAL TECHNOLOGIST BLOOD BANK	MILTON CATO MEMORIAL HOSPITAL BLOOD BANK BENTICK SQUARE KINGSTOWN, ST. VINCENT TEL: 784-456-1185, EXT. 149 FAX: 784-451-2296 EMAIL: kghlab@vincysurf.com	COSTA RICA	JOSÉ LUÍS SALAS OVIEDO	JEFE SECCIÓN LABORATORIOS CLÍNICOS Y BANCOS DE SANGRE	DIRECCION TÉCNICA DE SALUD CAJA COSTARRICENSE DE SEGURO SOCIAL SAN JOSÉ, COSTA RICA TEL: (506) 295-2917/2951 FAX: (506) 295-2584 EMAIL: labclini@ccss.sa.cr or jsalas@ccss.sa.cr
SURINAME	MARIA TJON ALOI	MEDICAL DIRECTOR	NATIONAL BLOOD BANK SURINAME RED CROSS SOCIETY RODE KRUISLAAN 24 PARAMARIBO, SURINAME TEL: 597-499-175/ 498-410 FAX: 597-531-150/ 532 /126 EMAIL: surcross@sr.net	CUBA	JOSÉ M. BALLESTER	DIRECTOR	INSTITUTO DE HEMATOLOGÍA E INMUNOLOGIA SAN FRANCISCO Y PERLA, ALTAHABANA MUNICIPIOS BOYERO APARTADO DE CORREOS 8070 CIUDAD DE LA HABANA, CP 10800, CUBA TEL: (537) 643-8268 FAX: (537) 442334 EMAIL: ihidir@hemato.sid.cu

PROFESSIONALS WHO SUBMITTED OFFICIAL INFORMATION TO THE PAN AMERICAN HEALTH ORGANIZATION

COUNTRY	NAME	POSITION	ADDRESS	COSTA RICA	JOSÉ LUÍS SALAS OVIEDO	JEFE SECCIÓN LABORATORIOS CLÍNICOS Y BANCOS DE SANGRE	DIRECCION TÉCNICA DE SALUD CAJA COSTARRICENSE DE SEGURO SOCIAL SAN JOSÉ, COSTA RICA TEL: (506) 295-2917/2951 FAX: (506) 295-2584 EMAIL: labclini@ccss.sa.cr or jsalas@ccss.sa.cr
ARGENTINA	DANIEL FONTANA	COORDINADOR GENERAL PLAN NACIONAL DE SANGRE	MINISTERIO DE SALUD DE LA NACIÓN 9 DE JULIO 1925, 9NO. PISO CIUDAD AUTÓNOMA DE BS AS CP: C1073 ABA TEL: 4384-0324/0325 FAX: 4384-0324/0325 EMAIL: pns@vigia.org.ar	EL SALVADOR	ANA VILMA GUEVARA DE AGUILAR	JEFE DE ÁREA CLÍNICA	CRUZ ROJA ECUATORIANA AV. GRAN COLOMBIA Y ANTONIO ELIZALDE 5 ^{TO} PISO QUITO, ECUADOR TEL: 593-2-2954587 (EXT 324-326) FAX: 593-2-2570420 EMAIL: ryajamin@cruzroja-ecuador.org
BOLIVIA	MARIO LUIS TEJERINA VALLE	COORDINADOR NACIONAL PROGRAMA NACIONAL DE SANGRE	PROGRAMA NACIONAL DE SANGRE- MINISTERIO DE SALUD Y DEPORTES CALLE PASAJE TRIGO #451 TERCER PISO LA PAZ, BOLIVIA TEL/FAX: 591-2-2441077 EMAIL: pnsbol@sns.gov.bo or pnsbol@hotmail.com	GUATEMALA	AMELIA FLORES	COORDINADORA DEL PROGRAMA DE MEDICINA TRANSFUSIONAL Y BANCOS DE SANGRE	MINISTERIO DE SALUD PUBLICA Y ASISTENCIA SOCIAL LABORATORIO CENTRAL "DR. MAX BLOCH" ALAMEDA ROOSEVELT, CONTIGUO AL HOSPITAL ROSALES SAN SALVADOR, EL SALVADOR TELEFAX: (503) 2221-5751-- 271-1329 EXT. 222 EMAIL: av_aguilar@elsalvador.com
BRAZIL	JOAO PAULO BACCARA DE ARAUJO	COORDENACAO DA POLITICA NACIONAL DE SANGRE E HEMODERIVADOS	MINISTERIO DE SALUD EXPLANADA DOS MINISTERIOS BLOCO G, EDIFICIO SEDE, BRASILIA, BRASIL 9 ^{NO} ANDAR, SALA 946 TEL: 61-3315-2428 FAX: 61-3315-2290 EMAIL: sangue@saude.gov.br	HONDURAS	INÉS ADELA ZELAYA PINEDA	JEFA, DEPARTAMENTO DE BANCOS DE SANGRE Y SERVICIOS DE TRANSFUCION	PROGRAMA DE MEDICINA TRANSFUSIONAL Y BANCOS DE SANGRE MINISTERIO DE SALUD PÚBLICA Y ASISTENCIA SOCIAL 5 AVENIDA 11-40 ZONA 11, AREA SALUD GUATEMALA CIUDAD DE GUATEMALA, GUATEMALA, CENTRO AMÉRICA TEL: (502) 2471-9540 FAX: (502) 2471-4523 EMAIL: pmtbs@mspasp.gob.gt
CHILE	SERGIO TEKE	JEFE DIVISION DE PRESUPUESTOS E INVERSIONES	MINISTERIO DE SALUD MAC IVER 541 SANTIAGO TEL: 56-2-630-0537 FAX: 56-2-638-5197 EMAIL: steke@minsal.cl	MEXICO	RAFAEL ANTONIO MARIN Y LOPEZ	DIRECTOR GENERAL	SECRETARIA DE SALUD TERCER PISO, CENTRO DE SALUD ALONSO SUAZO TEGUCIGALPA, HONDURAS TEL: (504) 207-0402 FAX: (504) 207-0402 EMAIL: Inazpin@yahoo.com
COLOMBIA	MAURICIO BELTRÁN DURAN	COORDINADOR DE LA RED NACIONAL DE BANCOS DE SANGRE	INSTITUTO NACIONAL DE SALUD AVENIDA EL DORADO (CALLE 26) NO. 51-60 CAN BOGOTA, COLOMBIA TEL: 220 7700 EXT. 420 FAX: 220 05 7700 EXT. 420 EMAIL: mbeltrand@hemagogus.ins.gov.co				OTHON DE MEDIZBAL 195 COLONIA ZACATENCO, 07360 DELEGACIÓN GUSTAVO A. MADERO MÉXICO, D.F., MÉXICO TEL: (5255) 5119-2832 FAX: (5255) 5119-3963 EMAIL: amarin@salud.gob.mx

NICARAGUA	JUSTO REYES CERROS	DIRECTOR DE MICROBIOLOGÍA	CENTRO NACIONAL DE DIAGNÓSTICO Y REFERENCIA, MINISTERIO DE SALUD COMPLEJO NACIONAL DE SALUD "DRA.CONCEPCION PALACIOS" MANAGUA, NICARAGUA TEL: (505) 289-7723 FAX:(505) 289-7723 EMAIL: microbiologia@minsa.gob.ni
PANAMA	GILMA BÓSQUEZ	HOSPITAL SANTO TOMÁS	HOSPITAL SANTO TOMÁS LA EXPOSICIÓN, CL. 34 TEL: (507) 207-5607 FAX: (507) 225-3139 EMAIL: scherazada_11@hotmail.com
PARAGUAY	ANGÉLICA SAMUDIO	DIRECTORA PROGRAMA NACIONAL DE SANGRE	MINISTERIO DE SALUD PÚBLICA Y BIENESTAR SOCIAL MANUEL DOMINGUEZ, CASI BRASIL ASUNCIÓN, PARAGUAY TEL: 595-21-222-573 FAX: 595-21-222-573 EMAIL: mnsangre@mspbs.gov.py
PERU	NELY BORJA SANTA CRUZ	COORDINADORA PROGRAMA NACIONAL DE HEMOTERAPIA Y BANCOS DE SANGRE	PRONAHEBAS MINISTERIO DE SALUD AV. SALAVERRY 800 JESUS MARÍA LIMA, PERÚ TEL: (511) 315-6600 EXT. 2540 FAX: (511) 315-6600 EXT. 2675 EMAIL: pronahebas@minsa.gob.pe
DOMINICAN REPUBLIC	SÓCRATES E. SOSA PENA	DIRECTOR PROGRAMA NACIONAL DE BANCOS DE SANGRE	SECRETARÍA DE ESTADO DE SALUD PÚBLICA Y ASISTENCIA SOCIAL AV. TIRADENTES ESQ. AV. SAN CRISTOBAL, ENSANCHE LA FE SANTO DOMINGO, REPÚBLICA DOMINICANA TEL: 809-541 3121 EXT. 2472-2474 FAX: 809-541 4255 EMAIL: socaratesosa@hotmail.com
URUGUAY	ANDREW MILLER	DIRECTOR SERVICIO NACIONAL DE SANGRE	ADMINISTRACIÓN DE SERVICIOS DE SALUD DEL ESTADO MINISTERIO DE SALUD PÚBLICA AV. 8 DE OCTUBRE 2720 MONTEVIDEO, CP: 14.400, URUGUAY TEL: (598) 2487-5685 FAX: (598) 2487-3240 EMAIL: snsangre@adinet.com.uy
VENEZUELA	REINA CALDERON	COORDINADORA PROGRAMA NACIONAL BANCOS DE SANGRE	MINISTERIO DE SALUD CENTRO SIMÓN BOLÍVAR PISO 8, OFICINA 826 EDIFICIO SUR, EL SILENCIO CARACAS, DISTRITO CAPITAL, VENEZUELA TEL: 212-4080576-4080579 FAX: 212-4080580 EMAIL: bancosangre@msds.gov.ve

ANNEX