

Italy

Population 2017

59 million

Estimates of TB burden*, 2017	Number (thousands)	Rate (per 100 000 population)
Mortality (excludes HIV+TB)	0.34 (0.33–0.34)	0.57 (0.56–0.58)
Mortality (HIV+TB only)	0.072 (0.036–0.12)	0.12 (0.06–0.21)
Incidence (includes HIV+TB)	4.4 (3.8–5.1)	7.4 (6.3–8.6)
Incidence (HIV+TB only)	0.47 (0.27–0.72)	0.79 (0.46–1.2)
Incidence (MDR/RR-TB)**	0.18 (0.11–0.25)	0.3 (0.19–0.43)

Estimated TB incidence by age and sex (thousands)*, 2017

	0-14 years	> 14 years	Total
Females	0.16 (0.13–0.2)	1.3 (1–1.5)	1.4 (1.1–1.7)
Males	0.19 (0.15–0.23)	2.8 (2.2–3.4)	3 (2.4–3.6)
Total	0.36 (0.3–0.42)	4 (3.4–4.7)	4.4 (3.8–5.1)

TB case notifications, 2017

Total cases notified	3 944
Total new and relapse	3 828
- % tested with rapid diagnostics at time of diagnosis	0%
- % with known HIV status	
- % pulmonary	70%
- % bacteriologically confirmed among pulmonary	80%

Universal health coverage and social protection

TB treatment coverage (notified/estimated incidence), 2017	87% (75–100)
TB patients facing catastrophic total costs	
TB case fatality ratio (estimated mortality/estimated incidence), 2017	0.09 (0.08–0.11)

TB/HIV care in new and relapse TB patients, 2017

	Number	(%)
Patients with known HIV-status who are HIV-positive		
- on antiretroviral therapy		

Drug-resistant TB care, 2017	New cases	Previously treated cases	Total number***
Estimated MDR/RR-TB cases among notified pulmonary TB cases			91 (59–120)
Estimated % of TB cases with MDR/RR-TB	2.8% (1.8–4.3)	13% (7.7–21)	
% notified tested for rifampicin resistance	67%	81%	2 654
MDR/RR-TB cases tested for resistance to second-line drugs			54
Laboratory-confirmed cases		MDR/RR-TB: 88, XDR-TB: 5	
Patients started on treatment ****		MDR/RR-TB: , XDR-TB:	

Treatment success rate and cohort size	Success	Cohort
New cases registered in 2016		
Previously treated cases registered in 2016		
HIV-positive TB cases registered in 2016		
MDR/RR-TB cases started on second-line treatment in 2015		
XDR-TB cases started on second-line treatment in 2015		

TB preventive treatment, 2017

% of HIV-positive people (newly enrolled in care) on preventive treatment	
% of children (aged < 5) household contacts of bacteriologically-confirmed TB cases on preventive treatment	

TB financing, 2018

National TB budget (US\$ millions)	
------------------------------------	--

* Ranges represent uncertainty intervals

** MDR is TB resistant to rifampicin and isoniazid; RR is TB resistant to rifampicin

*** Includes cases with unknown previous TB treatment history

**** Includes patients diagnosed before 2017 and patients who were not laboratory-confirmed

Tuberculosis profile

(Rate per 100 000 population per year)

— Mortality (excludes HIV+TB)

(Rate per 100 000 population per year)

— Incidence
— Notified (new and relapse)
— Incidence (HIV+TB only)

Notified cases by age group and sex, 2017

■ Females ■ Males □ Incidence

Treatment success rate (%)

— New cases
— Previously treated cases
— HIV-positive — MDR/RR-TB — XDR-TB