PRESS RELEASE

SHADOW REPORT ON THE STATE OF TUBERCLOSIS IN THE UPPER EAST REGION BY

THE TB AFFECTED PEOPLE AND RURAL INITIATIVES FOR SELF-EMPOWERMENT-GHANA (RISE-GHANA).
FUNDED BY: STOP TB PARTNERSHIP CHALLENGE FACILITY FOR CIVIL SOCIETY (CFCS)

Friends from the media, Respectable Duty Bearers, Representative of NGO Coalition in Health, Invited Guests, Ladies and Gentlemen. On behalf of our donors and partners, we wish to express our warm gratitude to you for honouring our invitation to participate in this important event.

We are particularly happy to be here today to share this Shadow Report because it highlights important issues about TB case notification and treatment that need urgent action to avoid needless loss of lives.
Our profound gratitude goes to the Stop TB Partnership Challenge Facility for Civil Society (CFCS) of the World Health Organization, for the funding support to make this possible through a project dubbed: Mobilizing and Strengthening Civil Society and TB Affected People to Demand Accountability and Stop TB in the Upper East Region of Ghana.

Having observed the low rate of TB case notification among vulnerable groups in the region, we are wish to launch the true state of TB issues in the region for the attention of all duty bearers.
We commend the Upper East Regional Health Directorate for the high treatment success rate of 96.1 % which has resulted into low deaths.

While commending the Ministry of Health, the Ghana Health Service, the National TB Control Programme (NTP) and the Upper East Regional Health Directorate for the great efforts to halt and reverse the spread of TB in the region, we wish to call on the Honourable Minister of Health, the Regional Health Directorate, the Private Sector, Mining Companies and all relevant stakeholders to institute immediate measures to address the following issues:

1. In 2012, 613 cases were detected in the region, a figure far below the expected case notification. Using the analogy 106 TB cases per 100,000 population, we are expected to notify/detect 1,136 TB cases, indicating a gap of 46.04 % or 523 people.

2. Going by the analysis that, 1 undetected case can infect up to 10 to 15 people per year, the region is currently on a time bomb with a risk of at least 7,846 new infections per year from the 523 undetected cases.
3. There is urgent need to launch TB programmes targeting vulnerable populations such as prisoners, miners and mining communities in hard to reach areas.

4. The Ghana Health Service and the NTP Still relies on passive case finding, even though it has been established that for every 1 passively identified case, active case finding can find up to 3 new cases.

5. Limited access to health care is preventing early case detection, treatment and adherence to treatment as clients turn to traditional forms of treatment which have no efficacy.
6. The region still relies on laboratory-based sputum testing for case detection with some samples coming from poorly motivated community volunteers and health workers.
7. There is limited participation and support by the Media, Traditional Leaders, TB Affected people, NGOs, Private Sector and the community/family members in TB care efforts.

8. Enablers’ package (food and financial support) are inadequate and sometimes delayed.

We TB Affected People and Civil Society are therefore calling on government and stakeholders to be more responsive and equip the region with the necessary human resources and state of the art technologies such as GeneXpert Machines to aid early and accurate case notification and treatment.
Issued on Thursday 10th October 2013
Patrick Asakidingo Awal Ahmed Noble Asakeya Alagskoma
Representative, TB Affected People Project Manager President Coalition of NGOs in Health

Upper East Region RISE-Ghana Upper East Region

