Appendix 9: LTBI Card Instructions and Education –
Treatment Not Started (Creole)
Current guidelines recommend not testing for LTBI unless there is an intention to treat and to ensure completion of therapy. However, there are a variety of reasons that treatment for LTBI may not be initiated, e.g., a medical contraindication, patient refusal, patient to be moving soon or released from a congregate setting, or patient received prior adequate treatment. If treatment is not started, it would still be valuable for the patient to have documentation of the TST or QFT and CXR results, so these tests are not unnecessarily repeated during future examinations with other health care providers. In this situation, we would recommend the following:
· Provide educational messages to the patient about the significance of the positive TB test and the reason why treatment for LTBI is not being recommended at this time. Patient and provider educational materials that may assist are available on CDC’s website: http://www.cdc.gov/tb/pubs/default.htm).
· Complete a white copy of the LTBI Card

· Record the patient’s Name and Date of Birth (DOB)

· Record the TST Result in mm of induration and Date Read or record the QFT Result and Date
· Record the Chest X-Ray Date and check the Result

· Check Treatment Not Completed
· Make a copy of the Card and place the copy in the patient’s medical record

· Laminate the Card (Optional)
· Give completed LTBI Card to client and say:
· Kat sa a se dosye pèmanan ou pou egzamen TB sou po ak tretman w.
· Toujou kite kat sa a nan pòtfèy ou pou ka montre li chak fwa ou al kay yon lòt doktè oubyen klinik

· Kat sa a ap di doktè ke :
· Egzamen TB w la deja pozitif e ou pa bezwen refè tès la

· Radyografi pwatrin ou pa montre maladi TB a

· Ou pa fini tretman w lan

· Egzamen ou fè sou po w lan ak radyografi pwatrin ou an pa bezwen refè depi ou montre kat sa a bay doktè a

· Èske ou gen kesyon?
