Targeted Testing for 
Latent Tuberculosis Infection

Contents

Introduction
3.2
Purpose
3.2
Policy
3.2
When to Conduct Targeted Testing
3.4
Approaches to increasing targeted testing
and treatment for latent tuberculosis infection
3.4
Screening for latent tuberculosis infection in facilities
3.5
References
3.6
Introduction

Purpose
Use this section to understand and follow national and <<your state>> guidelines to conduct targeted testing to screen for latent tuberculosis infection (LTBI).
In the 2005 guideline “Controlling Tuberculosis in the United States: Recommendations from the American Thoracic Society, Centers for Disease Control and Prevention (CDC), and the Infectious Diseases Society of America,” one of the recommended strategies to achieve the goal of reduction of tuberculosis (TB) morbidity and mortality is to identify persons with LTBI who are at risk for progression to TB disease and to treat them with an effective drug regimen.

	[image: image1.jpg]


	For information on treatment, refer to the Treatment of Tuberculosis Disease and Treatment of Latent Tuberculosis Infection sections. 


Reducing LTBI in high-risk populations is an important strategy to control TB. Considering that there are an estimated 9.5–14.7 million persons with LTBI in the United States, continued progress toward eliminating TB in the United States and reducing TB among foreign-born persons requires effective strategies to meet this challenge.
 Targeted testing for LTBI is a strategic component of TB control that identifies persons who are at high risk for developing TB and who would benefit by treatment of LTBI, if detected. Persons with increased risk for developing TB include those who have had recent infection with Mycobacterium tuberculosis and those who have clinical conditions that are associated with an increased risk for progression of LTBI to active TB.
 
Policy 

<<Modify the guidelines below to reflect your state’s regulations and practices.>>

In <<your state>>:

· Persons who show or report signs and symptoms of TB should be evaluated for TB disease as described in the Diagnosis of Tuberculosis Disease section and reported as suspected cases of TB as described in the “Reporting Tuberculosis” topic in the Surveillance section. 
· Contacts should be evaluated as described in the Contact Investigation section.

· Targeted testing for LTBI should be conducted only among persons in groups with identified risk factors for LTBI and/or progression to TB disease. 

· For a list of groups at high risk, refer to the “High-Risk Groups” topic in the section on Diagnosis of Latent Tuberculosis Infection. 
	[image: image2.jpg]o


	For roles and responsibilities, refer to the “Roles, Responsibilities, and Contact Information” topic in the Introduction.


<<Identify any reporting and recordkeeping requirements.>>

Reporting requirements: <<Insert appropriate state or local requirements.>>

Recordkeeping requirements:<<Insert appropriate state or local recordkeeping requirements.>>
	State Laws and Regulations
<<Cite state laws that mandate targeted testing policy and procedures. 
 If there are no applicable laws/regulations, delete this table.>>


	Program Standards

<<List program standards that apply to targeted testing activities. If there are no applicable standards, delete this table.>>


When to Conduct Targeted Testing

<<Customize the instructions below based on your state’s epidemiology, regulations, and funding.>> 

Targeted testing programs should be conducted only among groups at high risk, and testing should be discouraged for groups at low risk.
 High-risk groups include persons with increased risk for developing tuberculosis (TB) and those who have clinical conditions that are associated with an increased risk for the progression of latent TB infection (LTBI) to TB disease. 

	
	For a summary of the TB classification numbers, refer to the “Tuberculosis Classification System” topic in the Surveillance section. 
<< For your readers’ convenience—and if you think they will use the manual sections as standalone references—you may want to copy the “Tuberculosis Classification System” topic into this section.>>

	
	Factors that identify persons at high risk of LTBI infection and/or of progression to TB disease are listed in the “High-Risk Groups” topic in the section on Diagnosis of Latent Tuberculosis Infection. 

<< For your readers’ convenience—and if you think they will use the manual sections as standalone references—you may want to copy the “High-Risk Groups” topic into this section.>>

	
	Evaluate high-risk patients for LTBI as specified in the Diagnosis of Latent Tuberculosis Infection section. 


	
	Offer treatment of LTBI to infected persons, irrespective of age, who are considered to be at high risk for developing active TB.
 See the Treatment of Latent Tuberculosis Infection section.


Approaches to Increasing Targeted Testing 
and Treatment of Latent Tuberculosis Infection
The Centers for Disease Control and Prevention (CDC) describes two approaches to increasing targeted testing and treatment of LTBI. To plan and implement programs for targeted testing and treatment of LTBI, follow the recommended approaches outlined below.

One approach is to promote clinic-based testing of persons who are under a clinician’s care for a medical condition (e.g., human immunodeficiency virus [HIV] infection or diabetes mellitus) that also confers a risk for acquiring TB. This approach depends on a person’s risk profile for TB.
 

The other approach is to establish specific programs that target a subpopulation of persons who have a high prevalence of LTBI or who are at high risk for acquiring TB disease if they have LTBI, or both. This approach requires identifying the subpopulations or areas with high TB risk through epidemiologic analysis and profiling.
  
	
	For information on the system for prioritizing persons for targeted testing, refer to “Controlling Tuberculosis in the United States: Recommendations from the American Thoracic Society, CDC, and the Infectious Diseases Society of America” (MMWR 2005;54[No. RR-12]:40–42) at this hyperlink: http://www.cdc.gov/mmwr/PDF/rr/rr5412.pdf .

	
	For assistance in planning targeted testing, contact the <<Your State>> TB Program at <<telephone number>>.


Screening for Latent Tuberculosis Infection in Facilities

Screening for LTBI should be conducted based upon each facility’s risk for transmission of Mycobacterium tuberculosis (i.e., low risk, medium risk, or potential for ongoing transmission),
 as determined in its TB risk assessment (both the initial baseline assessment and periodic reassessments). 

	
	Risk assessment protocols and elements are outlined in the CDC’s “Guidelines for Preventing the Transmission of Mycobacterium tuberculosis in Health-care Settings, 2005” (MMWR 2005;54[No. RR-17]) at this hyperlink:  http://www.cdc.gov/mmwr/pdf/rr/rr5417.pdf .

	
	In <<your state>>,  facilities such as <<list facilities>> should follow these Occupational Safety and Health Administration (OSHA) and/or state requirements: <<List OSHA or state requirements and describe their locations or provide hyperlinks to them.>>.


Screening determines if a person should be evaluated for LTBI or TB disease by asking questions to gather information about whether the person has signs or symptoms of TB disease, belongs to a group at high risk for LTBI or (if infected) for progression to TB disease, or has a prior positive tuberculin skin test (TST).
References

� 	ATS, CDC, IDSA. Controlling tuberculosis in the United States: recommendations from the American Thoracic Society, CDC, and the Infectious Diseases Society of America. MMWR 2005;54(No. RR-12):15.


� 	ATS, CDC, IDSA. Controlling tuberculosis in the United States: recommendations from the American Thoracic Society, CDC, and the Infectious Diseases Society of America. MMWR 2005;54(No. RR-12):40.


� 	CDC. Targeted tuberculin testing and treatment of latent tuberculosis infection. MMWR 2000;49(No. RR-6):1.


� 	CDC. Targeted tuberculin testing and treatment of latent tuberculosis infection. MMWR 2000;49(No. RR-6):1–2.


� 	CDC. Targeted tuberculin testing and treatment of latent tuberculosis infection. MMWR 2000;49(No. RR-6):1.


� 	ATS, CDC, IDSA. Controlling tuberculosis in the United States: recommendations from the American Thoracic Society, CDC, and the Infectious Diseases Society of America. MMWR 2005;54(No. RR-12):40.


� ATS, CDC, IDSA. Controlling tuberculosis in the United States: recommendations from the American Thoracic Society, CDC, and the Infectious Diseases Society of America. MMWR 2005;54(No. RR-12):40.


� ATS, CDC, IDSA. Controlling tuberculosis in the United States: recommendations from the American Thoracic Society, CDC, and the Infectious Diseases Society of America. MMWR 2005;54(No. RR-12):40.


� CDC. Guidelines for preventing the transmission of Mycobacterium tuberculosis in health-care settings, 2005. MMWR  2005;54(No. RR-17):10.


<<Your STate>> Tuberculosis Program Manual   Targeted Testing for Latent Tuberculosis Infection
 3.1
Revised 08/11/08

