

Nakkushaiguste esinemine Eestis 2010. aastal

© Terviseamet

Sisukord

Soolenakkushaigused	3
Kõhutüüfus ja paratüüfused (A01.0; A01.1-A01.4).....	5
Salmonelloosid (A02)	5
Šigelloos (A03)	11
Kampülobakterenteriit (A04.5)	13
<i>E. coli</i> soolenakkus (A04.0-A04.4).....	16
<i>Yersinia enterocolitica</i> enteriit (A04.6)	17
Rotaviirusenteriit (A08.0)	18
Norwalk-viirusnakkus (A08.1).....	20
Soole täpsustatud bakter- ja viirusnakkused (A04.8;A05.0;A05.2–A05.8; A08.5; A08.2– A08.3).....	21
Soole täpsustamata bakter- ja viirusnakkused (A04.9; A08.4; A05.9)	23
Lambliias ehk giardiaas (A07.1)	24
Piisknakkushaigused	25
Ülemiste hingamisteede ägedad nakkused (J06) ja gripp (J10-J11)	26
Läkaköha (A37.0).....	30
Difteeria (A36)	32
Mumps (B26)	33
Meningokokknakkus (A39).....	34
<i>Haemophilus influenzae</i> nakkus (A41.3; G00.0; J14; A49.2).....	35
Sarlakid (A38)	36
Tuulerõuged (B01)	37
Tuberkuloos (A15-A19).....	38
Pneumokokknakkus (A40.3; G00.1; J13)	38
Muud viirusentsefaliidid ja -meningiidid (A85; A87)	39
Virushepatiitid ja HIV	40
A-virushepatiit (B15)	40
Äge B-virushepatiit (B16).....	41
Äge C-virushepatiit (B17.1).....	44
Krooniline B-virushepatiit (B18.0-B18.1)	47
Krooniline C-virushepatiit (B18.2)	47
HIV-nakkus (Z21) ja HIV-tõbi (B20-B24)	49
Zoonoosid.....	51
Leptospiroos (A27)	51
Toksoplasmoos (B58; P37.1)	52
Listerioos (A32)	52
Neerusündroomiga hemorraagiline palavik (A98.5).....	53
Loomahammustused (T14.1)	54
Puukidega levivad nakkushaigused.....	55
Puukentsefaliit (A84)	55
Lyme'i tõbi ehk puukborrelioos (A69.2)	57
Sugulisel teel levivad nakkushaigused	59
Süüfilis (A50-A53).....	59
Gonokokknakkus (A54)	61
Sugulisel teel levivad klamüüdiahaigused (A55-A56).....	61

Anogenitaalsed herpesviirusnakkused (A60).....	62
Muud nakkushaigused.....	63
Poliomüeliit (A80).....	63
Malaaria (B50-B54)	63
Nakkuslik mononukleos (B27).....	64
Sügelised (B86)	65
Helmintiaasid	65
Difüllobotriaas (B70.0)	66
Askaridiaas (B77).....	66
Enterobiaas (B80).....	67
Reisimisega seotud nakkushaigused	69
Nakkushaiguste surmajuhud	72
Nakkushaigete hospitaliseerimine.....	73

Soolenakkushaigused

Joonis 1.

Soolenakkustesse haigestumise struktuur, 1993 & 2001 & 2009 & 2010

Joonis 2.

Haigestumine soolenakkustesse kuude lõikes, 2010

Soolenakkustesse haigestumises on välja kujunenud sesoonsus, haigestumise tõus oli kevadel märtsist maini. Tõus oli põhjustatud peamiselt rotaviirusnakkusest.

48,3% registreeritud soolenakkuste üldarvust moodustavad viiruslikud soolenakkused, 21,0% - soole täpsustamata bakter- ja viirusnakkused ja 18,2% - bakteriaalsed soolenakkused.

Joonis 3.

Soolenakkuste etioloogiline struktuur, 2004-2010

Võrreldes 2009. aastaga on haigestumine soolenakkustesse vähenenud 5,4% võrra.

Haigestumine salmonelloosi suurenes 58,6% võrra, *E. coli* soolenakkusesse – 20,0% võrra, kampülobakterenteriiti – 15,9% võrra, lambliaasi – 21,2% võrra, *Jersinia enterocolitica* enteriiti – 7,4% võrra. Haigestumine shigelloosi vähenes 11,5% võrra, rotaviirusenteriiti – 18,6% võrra, Norwalk-viirusnakkusesse – 2,5% võrra, muudesse täpsustatud soolenakkustesse – 14,1% võrra, täpsustamata soolenakkustesse – 11,0% võrra.

Suurem soolenakkustesse haigestumus (arvestades kõiki registreeritud soolenakkuseid) oli Viljandimaal (440,2 juhtu 100 000 elaniku kohta), Harjumaal (419,5 juhtu 100 000 elaniku kohta), Läänemaal (378,5) ja Pärnumaal (364,0).

Joonis 4.

Soolenakkustesse haigestumus maakonniti, 2010 (100 000 el. kohta)

Joonis 5.

Soolenakkustesse haigestumise struktuur maakonniti, 2010

Kõhutüüfus ja paratüüfused (A01.0; A01.1-A01.4)

2010. aastal registreeriti üks kõhutüüfuse haigusjuht, haigestumus 100 000 elaniku kohta oli 0,07 (2009. aastal oli haigusjuhte kolm, haigestumus 100 000 el. kohta – 0,2). Haigusjuht registreeriti Harjumaal, mees vanusrühmas 15-19 a, üliõpilane.

Diagnoosid on laboratoorselt kinnitatud. Nakatumine toimus elukohas.

2010. a uusi pisikukandjaid ei avastatud, aasta lõpuks oli Eestis kroonilisi kõhutüüfuse pisikukandjaid arvel 20 ja kroonilisi paratüüfused B pisikukandjaid oli teada 3.

35,0% kõhutüüfused pisikukandjatest elab Tartumaal, 15,0% Pärnumaal, a' 10,0% Tallinnas, Ida-Virumaal ja Raplamaal ning a' 5,0% Harjumaal, Jõgevamaal, Järvamaal ja Lääne-Virumaal. 66,7% paratüüfused B pisikukandjatest elab Tallinnas, 33,3% - Harjumaal.

Viimase 15 aastaga on Eestis krooniliste pisikukandjate arv vähenenud 3,3 korda. Pisikukandjate keskmine vanus on 70,5 aastat.

Tabel 1.

Kõhutüüfused ja paratüüfused B krooniliste pisikukandjate arv, 2000–2010

Aasta	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Kõhutüüfus	43	37	36	35	31	27	26	26	25	24	20
Paratüüfus B	9	8	8	7	6	6	5	3	3	3	3

Salmonelloosid (A02)

Registreeriti 414 salmonelloosi haigusjuhtu, haigestumus 100 000 elaniku kohta oli 30,9. Võrreldes eelneva aastaga suurenes registreeritud juhtude arv 58,6% võrra (2009. a oli 261 haiget ehk 19,5 juhtu 100 000 elaniku kohta).

Joonis 6.

Salmonelloosi haigestumus, 1994-2010

Diagnoos oli bakterioloogiliselt kinnitatud 91,3% juhtudest, 8,0% juhtudest põhines diagnoos kliinilisel pildil ja epidemioloogilisel seosel laboratoorselt tõestatud juhtudega.

Nakkust registreeriti kõikides maakondades. Kõrgem haigestumus oli Läänemaal (94,6 100 000 elaniku kohta), Harjumaal (87,9), Viljandimaal (84,4) ja Tallinnas (31,9).

Joonis 7.

Salmonelloosi haigestumus maakonniti, 2010 (100 000 el. kohta)

57,8% haigestest olid lapsed vanuses 1–9 aastat, haigestest oli mehi 194 (46,9%) ja naisi 220 (53,1%). 53,8% haigestunutest olid koolieelsed lapsed, 17,9% - mittetöötavad inimesed.

Joonis 8.

Salmonelloosi haigete jaotus vanusrühmade järgi, 2005-2010

Sagedamini olid salmonellooside põhjustajateks *S. Enteritidis* (78,5% juhtudest) ja *S. Typhimurium* (12,1%). Registreeriti ka harvaesinevad serotüübid: *S. Agona* (6 juhtu), *S. Arizona* (1), *S. Be* (1), *S. Bovismorbificans* (1), *S. Corvallis* (1), *S. Hadar* (1), *S. Infantis* (5), *S. Isangi* (1), *S. Lexington* (1), *S. Tshiongwe* (2), *S. Mbandaka* (1), *S. Schwarzengrund* (1), *S. Thompson* (1), *S. Westhampton* (1).

Tabel 2.

Eestis registreeritud salmonella serotüübid, 2000-2010

Salmonellade serotüübid	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	Kokku 2000-2010
<i>S. Aba</i>								1				1
<i>S. Agona</i>			1	1	3	1		1	1	1	6	15
<i>S. Alagbon</i>								1				1
<i>S. Altona</i>									1			1
<i>S. Amsterdam</i>				1								1
<i>S. Arizona</i>	2										1	3
<i>S. Be</i>											1	1
<i>S. Blockley</i>		1										1
<i>S. Bovismorbificans</i>										6	1	7
<i>S. Braenderup</i>		1					1	1				3
<i>S. Brandenburg</i>				1	1	1	1			2		6
<i>S. Canada</i>				1					1			2
<i>S. Chester</i>					1							1
<i>S. Choleraesuis</i>										1		1
<i>S. Claibornei</i>							1					1
<i>S. Colindale</i>									1			1
<i>S. Concord</i>							2					2
<i>S. Corvallis</i>											1	1
<i>S. Denver</i>							1					1
<i>S. Derby</i>					1	1	1					3
<i>S. Dublin</i>								1				1
<i>S. Eastbourne</i>						1						1
<i>S. Edinburg</i>									1			1

Salmonellade serotüübid	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	Kokku 2000-2010
S Emek										1		1
S Enteritidis	476	233	279	150	89	247	370	352	539	204	325	3264
S Essen	1											1
S Galiema									1			1
S Give						1						1
S Hadar						1	2	1			1	5
S Heidelberg			1									1
S Hidalgo		1										1
S Infantis				5		3	2	10	4	2	5	31
S Indiana									1			1
S Isangi			1								1	2
S Java					1				1			2
S Kaapstad			1									1
S Kentucky							1	1	4			6
S Kingston							1					1
S Lagos							4					4
S. Lexington											1	1
S Lindenburg							1					1
S Lomita							1					1
S Manchester							1					1
S Manhattan					1							1
S Mbandaka						1				1	1	3
S Montevideo					1	2						3
S Muenchen									1			1
S Norton							1					1
S Newport									1	1		2
S Orion								1				1
S Panama									1			1
S Papuana		1					2					3
S Poona										1		1
S Rissen								1				1
S Saintpaul					2				2	2		6
S Sandiego					1				1			2
S Sanjuan								1				1
S Schwarzengrund					1						1	2
S Stanley								3		1		4
S Tshiongwe	3		1	2				1			2	9
S Thompson									1		1	2
S Typhimurium	31	26	33	8	18	33	51	32	48	26	50	356
S Virginia									1			1
S Virchow		1	1				4	3	1	2		12
S Westhampton										1	1	2
S Wippra	1											1

Tabel 3.

Salmonellade antimikroobse tundlikkuse uurimise tulemused, 2010

Preparaat	Uuritud tüvede %	Tundlik (%)	Resistentne (%)
Ampitsilliin	80,9	85,7	11,6
Klooramfenikool	51,9	96,3	3,7
Streptomütsiin	46,4	87,0	10,4
Sulfoonamiid	47,8	88,4	11,6
Tetratsükliin	46,6	89,6	9,8
Trimetoprim	75,6	95,8	4,2
Tsiprofloksatsiin	80,7	97,9	2,1
Gentamütsiin	51,7	100,0	0,0
Kanamütsiin	46,6	97,9	2,1
Nalidiksiinhape	50,7	91,0	8,6
Tsefotaksiim	70,8	96,9	3,1

Tabel 4.

Salmonellade resistentsus, 2006-2010 (%)

Preparaat	2006	2007	2008	2009	2010
Ampitsilliin	12,2	11,7	15,7	15,1	11,6
Klooramfenikool	0,9	3,8	4,3	4,6	3,7
Streptomütsiin	4,4	11,4	9,9	6,4	10,4
Sulfoonamiid	9,1	7,3	8,4	5,0	11,6
Tetratsükliin	7,6	17,0	12,2	7,3	9,8
Trimetoprim	6,1	1,4	5,4	3,4	4,2
Tsiprofloksatsiin	0,5	1,6	0,6	2,0	2,1
Gentamütsiin	0,0	2,1	3,6	1,5	0,0
Kanamütsiin	0,0	1,5	2,8	1,2	2,1
Nalidiksiinhape	6,9	7,1	7,6	8,5	8,6
Tsefotaksiim	0,7	1,0	3,5	3,3	3,1

2010. a uuriti 45,6% salmonellade tundlikkust 10–11 preparaadi suhtes (2009. a – 65,9%, 2008. a – 40,4%, 2007. a – 31,8%). Avastati 14 multiresistentset salmonellat.

53,6% salmonelloosi üldarvust moodustasid sporaadilised haigusjuhud, 10,6% haigetest registreeriti kolletes 2–5 juhuga, 35,8% - rühmaviisilistes haigestumistes 15 juhuga ja rohkem.

Joonis 9.

Haigestumine salmonelloosi kuude lõikes, 2010

Maksimaalne haigete arv oli sügisel – 40,3% haigetest haigestus septembris-oktoobris. Hospitaliseeriti 39,1% haigetest.

Joonis 10.

Salmonelloosi haigete hospitaliseerimine, 2005-2010 (% haigete üldarvust)

24 juhul toimus oletatav nakatumine väljaspool Eestit (a' neljal juhul toimus nakatumine oletatavalt Egiptuses ja Leedus, a' kolmel juhul Bulgaarias, Lätis ja Türgis, kahel juhul Venemaal ning a' ühel juhul Egiptuses, Indoneesias, Marokos, Mosambiigis, Portugalis).

Joonis 11.

Salmonelloosi haigestumus Eestis, Soomes ja Rootsis, 1999-2010

Šigelloos (A03)

Haigestus 46 inimest, haigestumus 100 000 elaniku kohta oli 3,4. Võrreldes 2009. aastaga vähenes juhtude arv 11,5% võrra (2009. a oli 52 juhtu ehk 3,9 juhtu 100 000 elaniku kohta).

Joonis 12.

Šigelloosi haigestumus, 1994-2010

Joonis 13.

Šigelloosi haigestumus maakonniti, 2010 (100 000 el. kohta)

Kõrgem haigestumus oli Viljandimaal (14,4 juhtu 100 000 el. kohta), Lääne-Virumaal (8,9), Jõgevamaal (5,4) ja Harjumaal (4,0). 52,2% juhtude puhul oli tegemist *Sh. flexner*, 34,8% *Sh. sonnei*, 2,2% *Sh. boydii* (üks haigusjuht) ja 2,2% *Sh. dysenteriae* (üks haigusjuht) põhjustatud šigelloosiga.

67,4% haigetest olid täiskasvanud alates 20. eluaastast, 71,7% haigetest oli naissoost, 39,1% moodustasid töötavad isikud.

Joonis 14.

Šigellooside etioloogiline struktuur, 1999–2010

Maksimaalne haigete arv haigestus augustist novembrini (43,5% haigete üldarvust). 73,9% šigelloosijuhtude üldarvust moodustasid sporaadilised haigusjuhud, 8,7% haigetest registreeriti kolletes 2 juhuga. Esines üks rühmaviisiline haigestumine 8 haigusjuhuga. Hospitaliseeriti 30,4% haigetest.

Joonis 15.

Reisimisega seotud šigelloosi haigusjuhtude osakaal, 2004-2010

18 juhul toimus oletatav nakatumine väljaspool Eestit: 7 juhul toimus nakatumine oletatavalt Egiptuses (kolm *Sh. Flexneri*, kolm *Sh. Sonnei* ja üks *Shigella sp*), neljal juhul Indias (üks *Sh. Dysenteriae*, üks *Sh. Flexneri* ja kaks *Sh. Sonnei*) ja a' ühel juhul Aserbaidžaanis (*Sh. Sonnei*), Araabia Ühendemiraatides (*Sh. Flexneri*), Indoneesias (*Sh. Boydii*), Kenyas (*Sh. sonnei*), Lõuna-Aafrika Vabariigis (*Sh. sonnei*), Türgis (*Sh. Flexneri*) ja Venemaal (*Sh. Sonnei*).

Kampülobakterenteriit (A04.5)

Haigusjuhte registreeriti 197, haigestumus 100 000 elaniku kohta oli 14,5. (2009. a diagnoositi 170 haigusjuhtu ehk 12,7 juhtu 100 000 elaniku kohta).

Joonis 16.

Kampülobakterenteriiti haigestumus, 1999-2010

Nakkushaigust registreeriti 8 maakonnas ning Tallinnas ja Narvas. Kõrgem haigestumus oli Lääne-Virumaal (28,3 juhtu 100 000 elaniku kohta), Ida-Virumaal (22,8) ja Tallinnas (21,5).

Joonis 17.

Kampülobakterenteriiti haigestumus maakonniti, 2010 (100 000 el. kohta)

40,1% haigetest olid lapsed vanuses 0–4 aastat, 51,3% haigetest oli meessoost. 46,2% haigestunutest olid koolieelikud, 22,3% – kooliõpilased ja 17,8% – töötavad inimesed. 92,9% juhtude puhul oli tegemist *C. jejuni* (156 juhtu) poolt põhjustatud kampülobakterenteriidiga. 7,1% tekitajatest jäi tüpeperimata.

Joonis 18.

Kampülobakterenteriidi haigete jaotus vanusrühmade järgi, 2005-2010

Joonis 19.

Kampülobakterenteriidi etioloogiline struktuur, 2005-2010

Maksimaalne haigete arv oli suvel, juunist augustini kui haigestus 43,6% kõigist registreeritud haigetest. Rühmaviisilisi haigestumisi ei esinenud. Hospitaliseeriti 55,3% haigetest.

Joonis 20.

Kampülobakterenteriidi haigete hospitaliseerimine, 2005-2010 (% haigete üldarvust)

19 juhul toimus oletatav nakatumine väljaspool Eestit (a' kolmel juhul Egiptuses, Indias ja Türgis, a' kahel juhul Tais ja Venemaal, ning a' ühel juhul Filipiinidel, Indoneesias, Lätis, Marokos, Saksamaal ja Ukrainas).

Joonis 21.

Kampülobakterenteriiti haigestumus Eestis, Soomes ja Rootsis, 1999-2010

Tabel 5.

Campylobacter'i antimikroobse tundlikkuse uurimise tulemused, 2010

Preparaat	Uuritud tüvede %	Tundlik (%)	Resistentne (%)
Gentamütsiin	0,0	-	-
Ampitsilliin	0,0	-	-
Amoksitsilliin/Klavulaanhape	0,0	-	-
Erütromütsiin	94,9	100,0	0,0
Tetratsükliin	64,5	78,7	20,5
Nalidiksiinhape	16,2	68,8	31,2
Tsiprofloksatsiin	94,4	53,8	45,7

***E. coli* soolenakkus (A04.0-A04.4)**

Registreeriti kuus haigusjuhtu, haigestumus 100 000 elaniku kohta oli 0,4. 2009. a oli 5 juhtu ehk 0,4 juhtu 100 000 elaniku kohta.

Viiel juhul on diagnoos kinnitatud *Shiga*-toksiini määramise meetodiga, ühel juhul - bakterioloogiliselt.

Joonis 22.

***E. coli* soolenakkuse diagnoosi kinnituse meetod, 2000-2010**

Nakkust registreeriti ainult Ida-Virumaal (neli juhtu ehk 4,0 100 000 el. kohta) ja Tallinnas (kaks juhtu ehk 0,5 100 000 el. kohta).

50,0% haigestest olid 50-aastased ja vanemad isikud, 50,0% - alla 4-aastased lapsed. 66,7% haigestest olid meessoost, 50,0% eelkooliealised kodused lapsed. Hospitaliseeriti 66,7% haigestest.

Ühel juhul toimus oletatavalt nakatumine väljaspool Eestit (Lõuna-Aafrika Vabariigis).

66,7% haigestest haigestus juunist augustini.

***Yersinia enterocolitica* enteriit (A04.6)**

Registreeriti 58 haiget, haigestumus 100 000 elaniku kohta oli 4,3 (2009. a oli 54 haiget ehk 4,0 juhtu 100 000 elaniku kohta).

Joonis 23.

***Yersinia enterocolitica* enteriiti haigestumus, 1994-2010**

Nakkust registreeriti 9 maakonnas ning Tallinnas. Kõrgem haigestumus oli Pärnumaal (9,0 juhtu 100 000 elaniku kohta), Järvamaal (8,3) ning Viljandimaal (7,2).

51,7% haigestest olid lapsed vanused 0–4 aastat ning 17,3% - inimesed vanuses 20-39 aastat. 55,2% haigestest oli naissoost, 57,9% koolieelikud ning 14,0% - töötavad isikud. Rühmaviisilisi haigestumisi ei esinenud.

Kahel juhul toimus oletatav nakatumine väljaspool Eestit (Egiptuses ja Ameerika Ühendriikides).

Hospitaliseeriti 50,0% haigestest. Maksimaalne haigestunute arv (44,8%) oli juunist septembrini.

Joonis 24.

Yersinia enterocolitica enteriiti haigestumus maakonniti, 2010

Rotaviirusenteriit (A08.0)

Haigeid registreeriti 1 289, haigestumus 100 000 elaniku kohta oli 96,2. Võrreldes 2009. aastaga vähenes haigestumine 18,6% võrra (2009. a oli 1583 haiget ehk 118,1 juhtu 100 000 elaniku kohta).

Joonis 25.

Rotaviirusenteriiti haigestumus, 1994-2010

Joonis 26.

Rotaviirusenteriiti haigestumus maakonniti, 2010

Nakkust registreeriti kõikides maakondades. Kõrgem haigestumus oli Harjumaal (150,4 juhtu 100 000 elaniku kohta), Läänemaal (138,3), Tallinnas (117,9) ning Narvas (117,8). Maksimaalne haigete arv oli kevadel, märtsist maini registreeritud 47,7% haigete üldarvust. Haigetest 83,8% olid kuni 4-aastased lapsed, enamik haigestunutest olid kodused koolieelikud (63,9%).

Joonis 27.

Rotaviirusenteriiti haigestumise vanuseline struktuur, 1999-2010

Mehi oli 51,2%, naised – 48,8%.

88,3% rotaviirusenteriidi juhtude üldarvust moodustavad sporaadilised haigusjuhud, 10,5% haigetest registreeriti kolletes 2–4 juhuga. Registreeriti üks rühmaviisiline haigestumine 16 haigusjuhuga. Hospitaliseeriti 87,5% haigetest.

8 juhul toimus nakatumine väljaspool Eestit (kolmel juhul toimus nakatumine oletatavalt Türgis, kahel juhul Bulgaarias ning ühel juhul Indias, Indoneesias ja Soomes).

Norwalk-viirusnakkus (A08.1)

Haigeid registreeriti 627, haigestumus 100 000 elaniku kohta oli 46,8 (2009. a oli 643 haiget ehk 48,0 juhtu 100 000 elaniku kohta).

Suurenes Norwalk-viirusnakkuse osatähtsus soolenakkustesse haigestumise struktuuris: üksikjuhtudest 2002. aastal ja 8% aastatel 2007-2008 kuni 15,4-15,8% soolenakkuste üldarvust 2009. ja 2010. aastal.

Joonis 28.

Norwalk-viirusnakkuse osakaal soolenakkuste struktuuris, 2002-2010 (%)

Joonis 29.

Norwalk-viirusnakkusesse haigestumus, 2002–2010

Nakkust registreeriti kõikides maakondades välja arvatud Hiiumaa. Kõrgem haigestumus oli Pärnumaal (125,5 juhtu 100 000 elaniku kohta), Ida-Virumaal (95,1) ja Tartumaal (76,2).

Joonis 30.

Norwalk-viirusnakkusesse haigestumus maakonniti, 2010

Haigetest 37,9% olid 0-4-aastased lapsed ning 29,2% - üle 60-aastased isikud, enamik haigestunutest olid koolieelsed lapsed (39,9%). Mehi oli 49,9%, naisi – 50,1%.

63,8% Norwalk-viirusnakkuste üldarvust moodustasid sporaadilised haigusjuhud, 16,1% haigetest registreeriti kolletes 2–8 juhuga.

Rühmaviisilisi haigestumisi esines kolm. Rühmaviisilistes haigestumistes haigestus kokku 126 inimest ehk 20,1% haigusjuhtude üldarvust. Rühmaviisilised haigestumised esinesid haiglas (10 ja 14 juhtu) ja sõjaväeosas (102 juhtu).

Hospitaliseeriti 79,3% haigetest.

Välismaal nakatus tõenäoliselt üks inimene (0,2% juhtude üldarvust, Venemaal).

Maksimaalne haigete arv oli jaanuarist aprillini, mil haigestus 85,5% registreeritud haigetest.

Soole täpsustatud bakter- ja viirusnakkused (A04.8;A05.0;A05.2–A05.8; A08.5; A08.2–A08.3)

Registreeriti 238 haiget, haigestumus 100 000 elaniku kohta oli 17,8 (2009. a oli 277 juhtu ehk 20,7 juhtu 100 000 elaniku kohta).

Soole täpsustatud bakter- ja viirusnakkusi registreeriti kõikides maakondades, v. a Hiiumaa ja Võrumaa. Suurem haigestumus oli Pärnumaal (33,9 juhtu 100 000 elaniku kohta), Saaremaal (28,8) ja Tallinnas (26,8).

73,5% haigetest olid kuni 4-aastased lapsed. Naissoost haigeid oli 48,7% ja meessoost – 51,3%. 75,2% haigestunutest olid koolieelikud.

Joonis 31.

Soole muudesse täpsustatud nakkushaigustesse haigestumus maakonniti, 2010

Etioloogiliselt tuvastati sagedamini järgmisi tekitajaid: 80,2% adenoviirus, 8,8% enteroviirused, 5,9% *Staphylococcus aureus*, 1,7% *Staphylococcus spp*, 1,3% astroviirus. Üksikjuhtudel oli tekitajaks *Citrobacter spp*, *Aeromonas hydrophila*, *J. kristenseni* ja *Morganella morganii*.

Joonis 32.

Soole muude täpsustatud nakkushaiguste etioloogiline struktuur, 2005-2010

Ühel juhul toimus oletatav nakatumine väljaspool Eestit (Norras). Rühmaviisilisi haigestumisi ei esinenud. Hospitaliseeriti 62,2% haigestest. Haigestumise mõõdukas tõus oli jaanuarist märtsini (30,7% haigusjuhtude üldarvust).

Soole täpsustamata bakter- ja viirusnakkused (A04.9; A08.4; A05.9)

Soole täpsustamata nakkused moodustasid 21,0% registreeritud soolenakkuste üldarvust (2009. a – 22,3%, 2008. a – 24,2%, 2007. a – 38,2%). Haigeid registreeriti 831, haigestumus 100 000 elaniku kohta oli 62,0 (2009. a oli 934 haiget ehk 69,7 juhtu 100 000 elaniku kohta).

Joonis 33.

Soolenakkuste etioloogilise struktuuri dešifreerimine, 2000-2010

Haigusjuhte ei registreeritud Hiiumaal, Järvemaal ja Võrumaal. Suurem haigestumus oli Tartumaal (157,1 juhtu 100 000 elaniku kohta), Põlvemaal (132,2) ja Viljandimaal (109,6).

Joonis 34.

Täpsustamata etioloogiaga soolenakkustesse haigestumus maakonniti, 2010

58,8% haigetest olid kuni 4-aastased lapsed, naised oli 54,2% ja mehi 45,8%. 66,2% haigestunudest olid koolieelikud.

88,1% soole täpsustamata bakter- ja viirusnakkuste üldarvust moodustavad sporaadilised haigusjuhud, 8,7% haigetest registreeriti kolletes 2-4 juhuga. Registreeriti üks rühmaviisiline haigestumine 27 haigusjuhuga. Hospitaliseeriti 65,2% haigetest.

Välismaal nakatus tõenäoliselt 20 inimest (2,4% juhtude üldarvust): Egiptuses 5, Itaalias kolm, Bulgaarias, Hollandis ja Soomes a' kaks ning Kreekas, Poolas, Rootsis, Saksamaal, Tais ja Ukrainas a' üks.

Maksimaalne haigete arv oli talv-kevad, veebruarist aprillini haigestus 36,6% kõigist registreeritud haigetest.

Lambliias ehk giardiaas (A07.1)

Registreeriti 257 haigusjuhtu, haigestumus 100 000 elaniku kohta oli 19,2 (2009. a oli 207 juhtu ehk 15,4 juhtu 100 000 elaniku kohta). Kõik diagnoosid on laboratoorselt kinnitatud.

Joonis 35.

Lambliiaasi haigestumus, 1994-2010

Nakkust registreeriti kõikides maakondades, v. a Jõgevamaa ja Võrumaa. Suurem haigestumus oli Viljandimaal (37,7 juhtu 100 000 elaniku kohta), Tallinnas (35,1) ja Harjumaal (34,0).

Haigetest 78,9% olid lapsed vanuses 1–14. Mehi oli 48,6%, naised 51,4%. 63,8% haigestunudest moodustasid koolieelikud (nii koolieelses lasteasutuses käivad kui ka kodused), 25,3% - koolilapsed.

Haigestumise sesoonsus ei olnud selgelt välja kujunenud, suvel oli mõõdukas haigestumise langus. Hospitaliseeriti 17,5% haigetest.

Joonis 36.

Lambliiaasi haigestumus maakonniti, 2010

Piisknakkushaigused

Joonis 37.

Vaktsiin-välditavad nakkused. Haigestumise struktuur 1994 & 2002 & 2010

Ülemiste hingamisteede ägedad nakkused (J06) ja gripp (J10-J11)

2010. aastal registreeriti 152 383 ülemiste hingamisteede ägedate respiratoorsete viirusnakkuste haigusjuhtu, haigestumus 100 000 el. kohta oli 11 368,3 (2009. aastal oli 240 897 juhtu ehk 17 964,9 100 000 el. kohta). Ülemiste hingamisteede ägedad nakkused moodustasid 87,6% Eestis registreeritud nakkushaigustest.

Haigetest oli mehi 46,8% ja naisi 53,2%. 49,7% moodustasid lapsed vanuses kuni 14 a, 23,0% vanuses 20–39 a. Kõige suurem haigestumus oli Harjumaal (13 798,0 100 000 el. kohta), Ida-Virumaal (12 765,4) ja Tallinnas (12 670,5).

Maksimaalne haigete arv (4 567 juhtu) registreeriti 48. nädalal (2009. aastal – 13 508 juhtu 48. nädalal).

2010. aastal registreeriti 1 305 gripi haigusjuhtu, haigestumus 100 000 el. kohta oli 97,4 (2009. aastal oli 10 771 juhtu ehk 803,2 100 000 el. kohta). Haigetest oli mehi 47,9% ja naisi 52,1%. 30,1% haigete üldarvust moodustasid lapsed vanuses 0–14 a, 54,0% haigeid oli vanuses 20–59 a ja 8,7% üle 60-aastaseid. Kõige suurem haigestumus oli Lääne-Virumaal (189,1 100 000 el. kohta), Tallinnas (140,5) ja Viljandimaal (140,1).

Maksimaalne haigete arv registreeriti 1. nädalal – 317 gripijuhtu (2009. aastal – 49. nädalal 1 594 haigusjuhtu)

Tabel 6.

Gripi vastu vaksineerimine, 2000–2010

	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Vaksineeritute arv	33057	25601	20685	26854	24066	29277	23648	23983	20750	32666	17375
sh lapsi kuni 14a	2949	1845	1532	2600	2100	2479	1923	1441	2074	3757	1714
Vaksineeritud elanikkonnast %	2,4	1,9	1,5	2	1,8	2,2	1,8	1,8	1,5	2,4	1,3

Gripi hooaeg 2009/2010

Hooaeg 2009/2010 muutus erakordseks, kuna aprillis jõudis ringlusesse uus pandeemiline gripiviirus A/H1N1.

Riigisisene levik jõudis Eestisse oktoobri lõpus. Kokku haigestus sel hooajal grippi hinnanguliste arvestuste järgi kuni 124 000 inimest. Arvestuseks kasutati Ameerika Ühendriikide CDC poolt pakutavat mudelit. Sentinel- ja tavaseire andmete kasutamine oli raskendatud, kuna haigestumise kulg oli suhteliselt kergem, patsientide kliiniline pilt ei vastanud klassikalisele gripi juhudefinitioonile ning inimesed ei pöördunud kergema haigestumise tõttu alati arsti poole.

Erinevalt varasematest aastatest algas gripihooaeg nimetatud sügis-talvisel perioodil kaks kuud varem. Novembrist hakkas grippi haigestunute arv kiiresti kasvama - esimesel kahel nädala haigestunute arv kolmekordistus, edasi kasvutempo langes. Esimesel detsembri nädalal hakkas haigestumine vaibuma, kuid haigestumise intensiivsus püsis ikkagi kõrgel tasemel kuni märtsini (joonis 38).

Joonis 38.

Pandeemia 2009/2010, haigestumuse trendid

Esimesena haigestusid grippi lapsed. Koolilaste haigestumise kõrgpunkt oli kaks nädalat varem kui mudilastel. Seda kinnitasid ka puudumiste aruanded koolidest ja lasteaedades. Haigestumise kõrgeriigil ulatus koolist puudumiste arv kuni 65%-ni (keskmiselt 45%), kõrgeim oli 48. nädalal. Paraleelselt hakkas tõusma puudujate arv lasteaedades, kuid kõrgpunktini jõudis see lasteaedades kaks nädalat hiljem, 50. nädalaks. Puudujate osakaal jäi kõrgeriigil kuni 50% piiridesse, keskmiselt 35%. (joonis 39)

Joonis 39.

Gripi haigestumine vanusrühmade järgi

Gripi etioloogiline struktuur

Alates aprillist sai laboratoorse kinnituse 1371 A gripiviiruse proovi ja 36 B gripiviiruse proovi. Täiendavalt läbiviidud A gripiviiruse alatüpeerimine näitas, et Eestis valitses täielikult A gripiviiruse alatüüp H1N1(2009) ehk pandeemiline gripiviirus, kahel juhul leiti A gripiviiruse alatüüp (H3N2), 225 A gripiviirust jäi alatüpeerimata. (Joonis 40)

Joonis 40.

Laboratoorselt kinnitatud gripiproovid

Viiruste etioloogilise struktuuri alusel domineeris haigestumuse haripunktis A gripiviirus, mida leiti kuni 75 % uuritud proovidest. (Joonis 41)

Joonis 41.

Ringlevate viiruste etioloogiline struktuur (%-des) 48.nädalal

Raskekujuliste gripihaiguste iseloomustus

Novembrist 2009 kuni märtsini 2010 vajas intensiivravi 149 gripidiagnoosiga patsienti, neist 125 last ja 24 täiskasvanut.

Haiguse kulg oli raskem lastel. Intensiivravil olnud patsientidest 83,9% olid lapsed vanuses kuni 16. aastat ning neist omakorda alla aastaseid oli 38,8%.

Läbi maski hapnikuravi said või olid juhtival hingamisel kokku 62 inimest ehk 41,6%. Neist 40 olid lapsed vanuses kuni 16 aastat (64,5%) ja neist omakorda 15 (37,5%) alla aasta vanused. Täiskasvanuid oli 22.

Joonis 42.

Intensiivravi vajavate patsientide vanuseline jaotus

Surmajuhud

23. novembril 2009. a registreeriti esimene gripist tingitud surmajuht Eestis, 13 a poiss. Kokku suri 21 inimest, neist vanusrühmas 65+ -10 inimest, vanuses 28 - 65 - 8 inimest, ja 3 last (vanuses 3, 13 ja 14 a.).

Haigestunute vanuseline jaotus

Haigestunute vanuseline struktuur: ligi 60% uue gripi juhtudest registreeriti alla 20-aastastel isikutel, vanemate inimeste (üle 65-aastaste) osakaal oli haigestunute hulgas tunduvalt väiksem. Arvamus, et vanematel inimestel säilib teatud immuunsus pandeemilise viiruse vastu, leidis kinnitust.

Haigestunute seas olid 18,6% lapsed vanuses kuni 5 aastat; 32,6% - lapsed vanuses 5 kuni 15.aastat; 45,9% - täiskasvanud vanuses 15-65 ning 2,9% vanemad inimesed.

Joonis 43.

Haigestunute vanuseline jaotus (%)

Inimesed, kes said immuunsuse gripi läbipõdemise järel

Kõikidest 0 - 4 aastastest lastest põdes grippi 19,6%;

5-14 aastastest lastest põdes 19,4%;

Täiskasvanutest vanuses 15-65 aastat haigestus 3,9%;

Üle 65 aastastest haigestus 0,95%.

Läkaköha (A37.0)

Registreeriti 1295 haigusjuhtu, haigestumus 100 000 elaniku kohta oli 96,6 (2009. a oli 629 juhtu ehk 46,9 juhtu 100 000 elaniku kohta).

Joonis 44.

Läkaköhasse haigestumus, 1945-2010

Nakkust registreeriti kõikides maakondades, kõrgeim haigestumus oli Hiiumaal (316,9 juhtu 100 000 elaniku kohta), Ida-Virumaal (275,5) ja Lääne-Virumaal (266,6).

Joonis 45.

Läkaköhasse haigestumus maakonniti, 2010

Haigestusid peamiselt 10–19 aastased noorukid (38,1%) ja 1–9-aastased lapsed (26,5%). Koolilapsed moodustasid 42,4%, koolieelikud – 22,6% ja töötavad isikud – 20,5% haigete üldarvust. Haigestunudest oli naisi 62,6%, mehi – 37,4%.

Joonis 46.

Läkakõhase haigestunute vanus, 1999–2010

Joonis 47.

Läkakõha haigete keskmine vanus, 1999-2010

Sporadilised haigusjuhud moodustasid 82,5% üldarvust. Registreeriti 7 rühmaviisilist haigestumisest (10 haiget ja rohkem) haigete üldarvuga 101. Kõrgeim haigestumine oli kevadel, märtsist maini (haigestunud 33,4% haigetest). Hospitaliseeriti 6,4% haigetest. Haigetest oli 58,4% isikut vaktsineeritud.

Tabel 7.

Immuniseeritud läkaköha haigete intervall viimase kaitsepookimise ja haigestumise vahel, 2010

	1 nädal	2 nädalat	3 nädalat	1 kuu	2-6 kuud	7-12 kuud	1 aasta	2 aastat	3 aastat	4 aastat	5 aastat	6 aastat	üle 6 aasta	Teadmata	KOKKU
1 doos	2			2	3								7		14
2 doosi					1				1			1	11	2	16
3 doosi					3	4	16	2	1	2	1	1	34	1	65
4 doosi	2	2	3	2	11	13	51	47	35	32	8	13	286	16	521
5 doosi			1	2	3	7	6							3	22
Teadmata dooside arv					1		1	1	1			1	15	99	119
KOKKU	4	2	4	6	22	24	74	50	38	34	9	16	353	121	757

Tabel 8.

Laste immuniseerimine läkaköha vastu, 2010 (%)

	Vakts-tud 7k.-10a.	Vakts- tud 2a.	Alal. v/n 0-10a.	I revakts. 2-10a.	II revakts. 7-10a.	Vaktsineerimisest keeldunud 0-10a
KOKKU	96,6	96,1	0,1	93,6	69,9	1,9
Tallinn	95,2	94,4	0,1	90,5	61,5	2,8
Harjumaa	95,9	96,6	0,1	90,2	73,6	2,3
Hiiumaa	96,7	92,9	0,1	95,4	67,7	2,6
Ida-Virumaa	98,4	98,6	0,3	96,2	68,9	0,6
Narva	97,6	97,3	0,1	95,2	65,2	1,3
Jõgevamaa	98,6	98,6	0,1	98,2	76,7	0,8
Järvamaa	97,5	97,1	0,1	96,6	73,6	1,3
Läänemaa	98,1	98,9	0,2	94,8	90,1	1,0
Lääne-Virumaa	97,9	96,8	0,1	96,7	70,9	1,1
Põlvamaa	97,5	97,0	0,0	95,0	75,5	1,5
Pärnumaa	95,7	95,4	0,1	93,6	72,2	2,1
Raplamaa	97,9	98,4	0,1	98,0	82,3	2,0
Saaremaa	97,6	96,5	0,2	95,4	73,1	1,3
Tartumaa	97,4	97,1	0,1	96,1	74,3	1,3
Valgamaa	96,9	97,1	0,2	96,2	76,3	2,1
Viljandimaa	97,6	96,1	0,1	96,5	76,6	1,3
Võrumaa	97,8	98,1	0,1	96,6	69,5	1,0

Difteeria (A36)

2010. a ei registreeritud difteeria haigusjuhte. Difteeriamikroobi suhtes uuriti 1226 tonsilliidihaiget.

Tabel 9.

Laste immuniseerimine difteeria ja teetanuse vastu, 2010 (%)

	Vakts- tud 2a	Vakts-tud 7k.-14a	I rev. 2-14a	II rev. 7-14a	Alal. v/n 0-14a	Vaktsineerimisest keeldunud 0-14a
KOKKU	96,1	97,4	95,6	92,9	0,1	1,6
Tallinn	94,4	96,1	93,0	87,8	0,1	2,4
Harjumaa	96,6	96,7	94,4	92,3	0,1	1,9
Hiiumaa	92,9	97,5	96,6	95,7	0,1	2,3
Ida-Virumaa	98,6	98,8	97,7	95,0	0,1	0,5
Narva	97,3	98,2	96,5	92,3	0,1	1,1
Jõgevamaa	98,6	99,1	98,8	97,8	0,0	0,6
Järvamaa	97,1	97,8	97,4	95,0	0,1	1,2
Läänemaa	98,9	98,3	96,1	94,4	0,2	0,8
Lääne-Virumaa	96,8	98,4	97,5	94,9	0,1	0,9
Põlvamaa	97,0	98,2	96,6	96,3	0,0	1,1
Pärnumaa	95,4	97,3	96,0	94,4	0,1	1,6
Raplamaa	98,4	98,5	98,6	98,3	0,1	1,5
Saaremaa	96,8	98,3	97,0	95,5	0,1	1,0
Tartumaa	97,1	97,9	97,1	95,1	0,1	1,6
Valgamaa	97,1	97,6	97,0	95,7	0,2	1,8
Viljandimaa	96,1	98,2	97,7	96,5	0,1	1,0
Võrumaa	98,1	98,4	97,6	99,4	0,1	0,7

Mumps (B26)

Registreeriti 13 haiget, haigestumus 100 000 elaniku kohta oli 1,0 (2009. a oli 11 haiget ehk 0,8 juhtu 100 000 elaniku kohta). Diagnoosid püstitati kliinilise pildi alusel.

Joonis 48.

Mumpsi haigestumus, 1979-2010

Haigust registreeriti Tallinnas (haigestumus 1,5 100 000 el. kohta), Harjumaal (2,4) ja Tartumaal (2,7).

38,5% haigestest olid lapsed vanuses 5–14 a, 23,1% - isikud vanuses 20-29 aastat ning 15,4% - lapsed vanuses 1-4 aastat. Mehi oli 30,8%, naisi – 69,2%. Kooliõpilased moodustasid 38,5% haigete üldarvust, töötavad isikud – 38,5% ja koolieelikud – 23,1%.

Kõik haigusjuhud olid sporaadilised. Hospitaliseeritud üks haige. Enamus haigetest haigestus augustis-novembris (69,2% üldarvust). Haigestunutest oli vaktsineerimata 23,1%, vaktsineeritud 46,2% ning vaktsineerimisstaatus ei ole teada 30,8% juhtudest.

Tabel 10.

Laste immuniseerimine leetrite, punetiste ja mumpsu vastu, 2010 (%)

	MMR		Leetrid			Punetised		Mumps	
	Vakts- tud	Vaktsi- neeri- misest keeld	Vakts- tud	Revakts	Alal. v/n	Vakts- tud	Revakts.	Vakts- tud	Revakts
	2a	0-14a	1-14a	13-14a	1-14a	1-14a	13-14a	1-14a	13-14a
KOKKU	95,1	1,9	96,8	91,2	0,2	96,8	91,2	96,8	91,2
Tallinn	93,2	2,8	95,4	88,8	0,2	95,4	88,8	95,4	88,8
Harjumaa	94,5	2,2	95,7	83,9	0,1	95,7	83,9	95,7	83,9
Hiiumaa	92,9	1,8	97,6	87,1	0,3	97,6	87,1	97,6	87,1
Ida-Virumaa	97,9	0,5	98,8	91,1	0,1	98,8	91,0	98,8	91,1
Narva	97,6	1,1	98,1	88,3	0,1	98,1	88,1	98,1	88,3
Jõgevamaa	97,5	0,6	98,8	96,1	0,1	98,8	96,1	98,8	96,1
Järvamaa	96,8	1,2	98,0	95,3	0,1	98,0	95,3	98,0	95,3
Läänemaa	97,8	0,9	97,6	94,4	0,2	97,6	94,4	97,6	94,4
Lääne- Virumaa	96,4	0,9	98,1	94,1	0,2	98,1	94,1	98,1	94,1
Põlvamaa	96,3	1,1	97,9	95,4	0,0	97,9	95,4	97,9	95,4
Pärnumaa	95,8	1,8	96,8	94,2	0,1	96,8	94,2	96,8	94,2
Raplamaa	97,6	1,2	98,8	98,3	0,2	98,8	98,3	98,8	98,3
Saaremaa	96,5	1,0	98,2	97,5	0,3	98,2	97,5	98,2	97,5
Tartumaa	95,9	2,0	97,1	93,6	0,1	97,1	93,6	97,1	93,6
Valgamaa	96,8	1,4	97,4	88,8	0,3	97,4	88,8	97,4	88,8
Viljandimaa	95,7	1,1	98,1	93,1	0,2	98,1	93,1	98,1	93,1
Võrumaa	95,0	1,0	98,3	90,1	0,4	98,3	90,1	98,3	90,1

Meningokokknakkus (A39)

Registreeriti 2 haiget, haigestumus 100 000 elaniku kohta oli 0,1 (2009. a oli 5 haiget ehk 0,4 juhtu 100 000 elaniku kohta). Mõlemad diagnoosid on laboratoorselt kinnitatud.

Joonis 49.

Meningokokknakkusesse haigestumus, 1991-2010

Joonis 50.

Meningokokknakkuse etioloogiline struktuur (*N.meningitidis* serotüübid), 2000-2010

Kliiniliselt avaldus haigus meningiidina. Letaalseid juhte ei esinenud.

Nakkushaigust registreeriti Tallinnas ja Läänemaal. Haigestunutest oli üks laps ja üks täiskasvanu, mõlemad haiged olid mehed.

Haigusjuhud olid sporaadilised. Haigestumised esinenud mai- ja juunikuus. Mõlemad haiged hospitaliseeriti. Mikrobioloogiliselt oli valdavalt tekitajaks ühel juhul *N. meningitidis* serogrupp B ja teisel juhul *N. meningitidis* serogrupp A.

***Haemophilus influenzae* nakkus (A41.3; G00.0; J14; A49.2)**

Registreeriti 18 haigusjuhtu, haigestumus 100 000 elaniku kohta oli 1,3 (2009. a oli 22 juhtu ehk 1,6 juhtu 100 000 elaniku kohta). Kõik diagnoosid kinnitati laboratoorselt. Kliiniliselt avaldus haigus ühel juhul septitseemiana ja 17 juhul kopsupõletikuna. Letaalseid juhte ei registreeritud.

Nakkushaigust registreeriti Tallinnas (2,8 haigusjuhtu 100 000 el. kohta), Harjumaal (2,4) ja Pärnumaal (4,5).

Enamus haigestunutest olid üle 40-aastased isikud (88,9%). Mehi oli 50,0% ja naisi 50,0%. 77,8% haigestunutest olid mittetöötavad inimesed (pensionärid, töövõimetud ja kodutud).

Kõik haigusjuhud olid sporaadilised. Haigusjuhte registreeriti aastaringelt. Hospitaliseeriti 100% haigetest.

Tabel 11.

Laste immuniseerimine *Haemophilus influenzae* tüüp B vastu, 2010. a (%)

	Vakts-tud 7k-14a	Vakts-tud 2a.	Alal. v/n 0-14a	Revakts. 2-14a.	Vaktsineerimisest keeldunud 0-14a
KOKKU	51,6	96,1	0,1	38,3	1,3
Tallinn	58,1	94,5	0,1	45,3	1,9
Harjumaa	55,2	96,6	0,1	40,1	1,5
Hiiumaa	45,8	92,9	0,1	34,1	1,6
Ida-Virumaa	45,3	98,6	0,1	30,1	0,4
Narva	49,7	97,3	0,1	33,5	1,0
Jõgevamaa	41,4	98,6	0,0	28,6	0,5
Järvamaa	46,4	97,1	0,1	35,4	0,9
Läänemaa	43,1	98,9	0,0	35,6	0,4
Lääne-Virumaa	47,8	96,8	0,1	34,1	0,7
Põlvamaa	46,7	97,0	0,0	31,5	0,9
Pärnumaa	47,9	95,2	0,1	35,8	1,4
Raplamaa	46,8	98,4	0,0	36,1	1,0
Saaremaa	47,8	96,8	0,1	33,9	0,8
Tartumaa	52,0	97,1	0,1	38,1	1,4
Valgamaa	42,6	97,1	0,0	29,2	1,4
Viljandimaa	45,0	96,1	0,1	32,2	0,7
Võrumaa	44,0	98,1	0,1	34,5	0,8

Sarlakid (A38)

Registreeriti 337 haiget, haigestumus 100 000 elaniku kohta oli 25,1 (2009. a vastavalt 284 ja 21,2). Nakkushaigust registreeriti kõikides maakondades välja arvatud Hiiumaa ja Jõgevamaa. Suurem haigestumus oli Põlvemaal (54,8 juhtu 100 000 elaniku kohta), Tallinnas (37,1) ja Võrumaal (34,3).

Joonis 51.

Sarlakitesse haigestumus maakonniti, 2010

Haigestunutest 93,4% moodustasid 1–9-aastased lapsed. Mehi oli 52,8%, naise 47,2%. Oli kaks haigestumise tõusu – kevadel ja sügisel. Märtsist maini haigestus 28,5% ning oktoobrist detsembrini 43,0% haigete üldarvust. Hospitaliseeriti 6,8% haigetest.

Tuulerõuged (B01)

Registreeriti 6146 haiget, haigestumus 100 000 elaniku kohta oli 458,5 (2009. a vastavalt 8556 ja 638,1). Nakkushaigust registreeriti kõikides maakondades. Suurem haigestumus oli Tartumaal (738,6 juhtu 100 000 elaniku kohta), Lääne-Virumaal (682,0), Harjumaal (680,7) ja Põlvamaal (651,6).

Joonis 52.

Tuulerõugetesse haigestumus maakonniti, 2010

Joonis 53.

Tuulerõugetesse haigestumus, 1999-2010

Haigestunutest 58,9% moodustasid 1-4-aastased ja 26,8% – 5-9-aastased lapsed. Mehi oli 50,9%, naisi 49,1%. Rohkem haigusjuhte oli kevadel, märtsis-mais registreeriti 37,5% haigete üldarvust.

Tuberkuloos (A15-A19)

Registreeriti 204 uut haigusjuhtu, haigestumus oli 15,2 juhtu 100 000 elaniku kohta (2009. a oli 275 juhtu ehk 20,5 juhtu 100 000 elaniku kohta). 190 haigel oli hingamiselundite tuberkuloos (haigestumus 100 000 elaniku kohta 14,2).

Joonis 54.

Tuberkuloosi haigestumus, 1991–2010

Kõrgeim haigestumus tuberkuloosi oli Lääne-Virumaal (34,3 juhtu 100 000 elaniku kohta), Saaremaal (31,7) ja Ida-Virumaal (29,7).

Ohurühmaks olid üle 40-aastased inimesed (67,1% haigete üldarvust). Mehed moodustasid 70,6% ja naised 29,4% haigestunutest. Haigusjuhte registreeriti aastaringelt.

Pneumokokknakkus (A40.3; G00.1; J13)

Registreeriti 36 pneumokokknakkust, haigestumus 100 000 elaniku kohta oli 2,7 (2009. a oli 45 juhtu ehk 3,4 100 000 elaniku kohta). Kõik diagnoosid kinnitati laboratoorselt.

Joonis 55.

Pneumokokknakkuse haigete jaotus kliinilise pildi järgi, 2006-2010

Kliiniliselt avaldus haigus järgmiselt: septitseemia 22,2% juhtudest, meningiidina 11,1% juhtudest, kopsupõletikuna 61,1% juhtudest ning septitseemia + kopsupõletikuna 5,6% juhtudest. Oli kaks letaalset juhtu.

Nakkushaigust registreeriti viies maakonnas ja Tallinnas. Suurem haigestumus oli Pärnumaal (12,4 juhtu 100 000 elaniku kohta), Tallinnas (4,5) ja Läänemaal (3,6).

Haigetest 44,4% olid 60-aastased ja vanemad ning 38,9% olid 30–59-aastased. Mehi oli 55,6%, naisi 44,4%. 55,6% haigete üldarvust moodustasid mittetöötavad ja 33,3% - töötavad isikud.

Maksimaalne haigestumine esines veebruarist maini (61,1% haigete üldarvust). Kõik haigusjuhud olid sporaadilised ning kõik haiged hospitaliseeriti.

Muud viirusentsefaliidid ja -meningiidid (A85; A87)

Registreeriti 107 haigusjuhtu, haigestumus 100 000 elaniku kohta oli 8,0 (2009. a oli 25 juhtu ehk 1,9 juhtu 100 000 elaniku kohta). 70,1% diagnoosidest kinnitati laboratoorselt.

Joonis 56.

Muudesse viirusentsefaliitidesse ja –meningiitidesse haigestumus, 1997-2010

Nakkushaigust registreeriti 10 maakonnas ning Tallinnas. Suurem haigestumus oli Viljandimaal (62,9 juhtu 100 000 elaniku kohta), Tartumaal (22,7) ja Jõgevamaal (16,3).

Haigetest 36,4% olid 10-14-aastased ning 23,4% – 5-9-aastased lapsed. Mehi oli 51,4%, naisi 48,6%. 57,9% haigestunutest olid kooliõpilased, 14,0% – eelkooliealised lapsed.

Haigestumise tõus oli juulist septembrini, sel ajal haigestus 82,2% kõikidest aasta jooksul registreeritud haigetest. 83,2% juhtudest moodustavad sporaadilised haigusjuhud, 16,8% juhtudes registreeriti kolletes 2-4 juhuga. Kõik haiged olid haiglaravil.

Joonis 57.

Muudesse viirusentsefaliitidesse ja -meningiitidesse haigestumus maakonniti, 2010

Viirushepatiitid ja HIV

A-viirushepatiit (B15)

Esines 6 haigusjuhtu, haigestumus 100 000 elaniku kohta oli 0,4 (2009. a haigestus 19 inimest ehk 1,4 juhtu 100 000 elaniku kohta). Kõik diagnoosid kinnitati seroloogilise uuringuga.

Joonis 58.

A-viirushepatiiti haigestumus, 1994-2010

Haigestunuid registreeriti Tallinnas (2 juhtu), Harjumaal (1), Jõgevamaal (2) ja Raplamaal (1).

Viiel juhul toimus oletatav nakatumine väljaspool Eestit (83,3% haigete üldarvust), sh Egiptuses kolm, Gambias üks ja Lätis üks. Kõik haiged olid vanuses 20–49 aastat, mehi oli

83,3% ning naised 16,7%. 66,7% haigestunutest olid töötavad ja 33,3% - mittetöötavad inimesed. Rühmaviisilisi haigestumisi ei esinenud.

Joonis 59.

A-viirushepatiidi vastu vaktsineeritud isikute arv, 1999-2010

Äge B-viirushepatiit (B16)

Registreeriti 23 ägedat B-viirushepatiidi haigusjuhtu, haigestumus 100 000 elaniku kohta oli 1,7 (2009. a oli 29 juhtu ehk 2,2 juhtu 100 000 elaniku kohta).

Joonis 60.

Ägedasse B-viirushepatiiti haigestumus, 1990–2010

Kõik haigusjuhud kinnitati laboratoorselt. Registreeriti kaks ägedat B-viirushepatiidi + C-viirushepatiidi seganakkust. Nakkushaigust registreeriti neljas maakonnas ning Tallinnas ja Narvas. Suurem haigestumus oli Narvas (8,7 juhtu 100 000 elaniku kohta), Järvemaal (8,3) ja Läänemaal (3,6).

Joonis 61.

Ägedasse B-viirushepatiiti haigestumus maakonniti, 2010

Haigestunutest oli 20–39-aastaseid 82,6%. Alla 20-aastastel ei esinenud ühtegi haigusjuhtu. Mehi oli 69,6%, naised – 30,4%.

Joonis 62.

Ägeda B-viirushepatiidi haigete jaotus vanusrühmade järgi, 1990-2010

69,6% haigestest moodustasid mittetöötavad ja 26,1% töötavad inimesed. Sesoonsus ei ole välja kujunenud.

Ühel juhul toimus oletatav nakatumine väljaspool Eestit (Venemaal). Hospitaliseeriti 78,3% haigestest.

Oletatavad nakatumise viisid olid: narkootikumide parenteraalne kasutamine 43,5% juhtudest (2009. a – 13,8%, 2008. a – 18,9%, 2007. a – 22,7%), seksuaalne tee 13,0% (2009. a – 6,9%, 2008. a – 9,4%, 2007. a – 15,9%). 43,5% juhtude puhul jäi riskitegur välja selgitamata (2009. a – 75,9%, 2008. a – 67,9%, 2007. a – 56,8%).

Joonis 63.

Ägeda B-viirushepatiidi riskitegurid, 1990-2010

2010. aastal vaktsineeriti B-viirushepatiidi vastu 28 392 inimest, neist 0-14 a lapsi – 26 695, noorukeid (15-17 a) – 88, täiskasvanuid – 1 609.

Tabel 12.

Laste immuniseerimine B-viirushepatiidi vastu, 2010 (%)

	Vakts-tud 7k-14a	Vakts-tud 2a	Vakts-tud 13-14a.	Alal. v/näid. 0-14a.	Vaktsineeri misest keeld 0-14a
KOKKU	73,0	96,4	94,5	0,1	2,1
Tallinn	81,0	95,2	94,0	0,1	3,0
Harjumaa	73,5	96,3	95,0	0,1	2,4
Hiiumaa	64,1	92,9	90,1	0,1	1,5
Ida-Virumaa	74,1	98,6	96,2	0,1	0,9
Narva	76,2	97,6	89,3	0,1	1,6
Jõgevamaa	64,3	98,2	96,8	0,1	0,8
Järvamaa	65,9	97,4	96,9	0,1	1,3
Läänemaa	62,6	98,5	85,8	0,1	1,0
Lääne-Virumaa	66,4	97,5	95,5	0,1	1,4
Põlvamaa	65,2	96,7	95,1	0,1	1,8
Pärnumaa	67,1	96,7	94,3	0,1	1,8
Raplamaa	73,9	98,7	97,5	0,0	1,7
Saaremaa	66,9	95,9	98,3	0,1	0,8
Tartumaa	70,0	96,8	95,4	0,1	2,3
Valgamaa	62,4	95,9	93,7	0,1	2,8
Viljandimaa	65,8	95,1	96,2	0,1	1,2
Võrumaa	64,1	98,8	92,4	0,1	1,3

Äge C-viirushepatiit (B17.1)

Registreeriti 34 ägedat C-viirushepatiidi haigusjuhtu, haigestumus 100 000 elaniku kohta oli 2,5 (2009. a oli 67 juhtu ehk 5,0 juhtu 100 000 elaniku kohta).

Joonis 65.

Ägedasse C-viirushepatiiti haigestumus, 1994-2010

Kõik haigusjuhud on laboratoorselt kinnitatud. Registreeriti kaks ägeda C-viirushepatiidi + ägeda B-viirushepatiidi seganakkust.

Nakkushaigust registreeriti kuues maakonnas ning Tallinnas ja Narvas. Suurem haigestumus oli Pärnumaal (15,8 juhtu 100 000 elaniku kohta), Läänemaal (3,6), Tallinnas (3,0) ja Lääne-Virumaal (3,0).

Joonis 66.

Ägedasse C-viirushepatiiti haigestumus maakonniti, 2010

41,1% haigestunutest olid 20–39-aastased ning 41,2% - 40-59-aastased isikud. Mehi oli 67,6% ja naised 32,4%. 50,0% moodustasid töötavad ja 32,4% mittetöötavad inimesed.

Joonis 67.

Ägeda C-viirushepatiidi haigete jaotus soo järgi, 1994-2010

Joonis 68.

Ägeda C-viirushepatiidi haigete jaotus vanusrühmade järgi, 2001-2010

Haigusjuhte registreeriti aastaringelt.

Kõik kolded olid ühe haigega, hospitaliseeriti 38,2% haigetest.

Oletatavad nakatumise viisid olid: narkootikumide parenteraalne kasutamine 5,9% juhtudest (2009. a – 23,9%, 2008. a – 23,4%, 2007. a – 27,8%). 94,1% juhtudest jäi riskitegur välja selgitamata (2009. a – 64,2%, 2008. a – 53,1%, 2007. a – 55,6%).

Joonis 69.

Ägeda C-virushepatiidi oletatav nakatumise viis, 2003-2010

Joonis 70.

Ägeda C-virushepatiidi riskitegurid, 2003-2010

Krooniline B-virushepatiit (B18.0-B18.1)

Registreeriti 32 haigusjuhtu, haigestumus 100 000 elaniku kohta oli 2,4 (2009. a oli 33 juhtu ehk 2,5 juhtu 100 000 elaniku kohta).

Joonis 71.

Kroonilise B-virushepatiiti haigestumus, 2004-2010

Kõik diagnoosid olid laboratoorselt kinnitatud. Nakkushaigust registreeriti Tallinnas, Harjumaal, Ida-Virumaal, Narvas, Järvamaal ja Pärnumaal. Suurem haigestumus oli Narvas (16,0 100 000 elaniku kohta), Ida-Virumaal (5,0) ja Tallinnas (3,3).

43,8% haigestunutest moodustasid inimesed vanuses 20-39 aastat ning 43,8% - 40-59-aastased isikud. Mehi oli 62,5%, naise 37,5%. Tegevusala järgi: 65,6% haigetest olid mittetöötavad ja 28,1% - töötavad isikud. Hospitaliseeriti 31,2% haigetest.

Krooniline C-virushepatiit (B18.2)

Registreeriti 246 haigusjuhtu, haigestumus 100 000 elaniku kohta oli 18,4 (2009. a vastavalt 155 ja 11,6).

Joonis 72.

Kroonilise C-virushepatiiti haigestumus, 2004-2010

Kõik diagnoosid kinnitati laboratoorselt.

Nakkushaigust registreeriti Tallinnas, Harjumaal, Ida-Virumaal, Narvas, Lääne-Virumaal ja Pärnumaal. Suurem haigestumus oli Narvas (138,2 juhtu 100 000 elaniku kohta), Ida-Virumaal (43,6) ja Harjumaal (19,9).

32,9% haigestunutest olid vanuses 20–29 aastat, 49,6% moodustasid 30-49-aastased isikud. 69,5% haigetest moodustasid mittetöötavad ja 21,1% - töötavad isikud. Mehi oli 58,1%, naisi 41,9%. Hospitaliseeriti 24,8% haigetest.

Oletatav nakatumise viis (riskitegur) on teada 51,2% juhtudest.

Joonis 73.

Kroonilise C-viirushepatiidi riskitegurid, 2010

Joonis 74.

Krooniliste B- ja C-viirushepatiitide osakaal hepatiidide üldarvust, 2004-2010

HIV-nakkus (Z21) ja HIV-tõbi (B20-B24)

Kokku on Eestis aastate jooksul (seisuga 31.12.2010. a) HIV-nakkust diagnoositud 7692 inimesel. 2010. aastal registreeriti uusi HIV-nakatunuid 372, haigestumus 100 000 elaniku kohta oli 27,8 (2009. a vastavalt 411 ja 30,7). Enim 2010. a avastatud nakatunuid elab Ida-Virumaal (koos Narvaga; 45,2%) ja Tallinnas (44,4%).

Tabel 13.

HIV-nakkuse registreerimine maakonniti, 1987-2010

	1987-1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	Kokku
Tallinn	64	25	528	377	323	262	263	263	240	216	150	165	2876
Harjumaa	6	3	56	22	39	25	15	12	15	14	43	11	261
Hiiumaa				1									1
Ida-Virumaa	11	56	454	261	245	224	147	150	143	123	114	97	2025
Narva (eraldi)	1	302	409	215	183	193	121	162	170	160	75	71	2062
Jõgevamaa				1	1		1						3
Järvamaa		1	3	1	1	2		2			3		13
Läänemaa					1		1						2
Lääne-Virumaa	2	1	8	3	20	11	6	9	17	10	2	4	93
Põlvamaa				1		1			1		1		4
Pärnumaa			4		1	2	1	3	1		2	6	20
Raplamaa			4	3	1	1				2		1	12
Saaremaa		2	1		2			1	1				7
Tartumaa	1		4	13	20	16	64	66	40	20	19	15	278
Valgamaa				1					2		1		4
Viljandimaa			3		1	2	1		2		1	2	12
Võrumaa					2				1				3
Muu	11					4	1						16
Kokku:	96	390	1474	899	840	743	621	668	633	545	411	372	7692

Joonis 75.

HIV-nakkus ja HIV-tõbi, 1995-2010

Vanusrühmas 0-4 a diagnoositi HIV-nakkus kahel lapsel. Enamik nakatunustest on vanusrühmades 20–29 (44,9%) ja 30–39 (32,5%). HIV-nakatunustest 61,3% on mehed ja 38,7% naised.

Joonis 76.

Joonis 77.

2010. aastal uuriti HI-viiruse suhtes kokku 142 040 isikut (2009. aastal – 139 471, 2008. aastal – 136 699, 2007. aastal – 116 790).

HIV-tõbe diagnoositi 25 nakatunul, haigestumus 100 000 el. kohta oli 1,9 (2009. aastal 38 juhtu ehk 2,8 100 000 el. kohta). Kokku on Eestis aastate jooksul (seisuga 31.12.2010. a) HIV-tõbi diagnoositud 315 inimesel.

Nakkushaigust registreeriti Tallinnas, Harjumaal, Ida-Virumaal, Narvas ja Lääne-Virumaal. Suurem haigestumus oli Harjumaal (7,9 100 000 elaniku kohta), Ida-Virumaal (5,9) ja Narvas (4,4).

72,0% haigestunutest moodustasid inimesed vanuses 20-39 aastat. Mehi oli 80,0%, naisi 20,0%.

Tabel 14.

HIV-tõve registreerimine maakonniti, 1988-2010

Maakond/aasta	1988-1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	Kokku
Tallinn		3	2	2	3	11	10	11	27	27	15	5	116
Harjumaa				1		2	1	4	1	2	1	10	22
Hiiumaa				1									1
Ida-Virumaa					1	4	9	7	13	21	12	6	73
Narva (eraldi)					5	7	8	11	13	10	8	3	65
Jõgevamaa							1		1				2
Järvamaa													0
Läänemaa													0
Lääne-Virumaa						1					1	1	3
Põlvamaa													0
Pärnumaa						1							1
Raplamaa										1	1		2
Saaremaa					1								1
Tartumaa						1			1				2
Valgamaa							1	1	1				3
Viljandimaa													0
Võrumaa													0
Muu/teadmata	23				1								24
Kokku:	23	3	2	4	11	27	30	34	57	61	38	25	315

Zoonoosid

Leptospiroos (A27)

Registreeriti üks leptospiroosi juht Tallinnas, haigestumus 100 000 elaniku kohta oli 0,07 (2009. a oli üks juht ehk 0,07 juhtu 100 000 elaniku kohta).

Joonis 78.

Leptospiroosi haigestumus, 1994-2010

Diagnoos on laboratoorselt kinnitatud (*Leptospira bratislava*). Haige oli mees vanuses üle 60 a, pensionär, hospitaliseeritud, paranes.

Toksoplasmoos (B58; P37.1)

Registreeriti 3 toksoplasmoosi haigusjuhtu, haigestumus 100 000 elaniku kohta oli 0,2 (2009. a oli neli juhtu ehk 0,3 100 000 elaniku kohta). Diagnoosid kinnitati laboratoorselt. Haigusjuhud registreeriti Tallinnas ja Pärnumaal. Kõik haiged olid vanusrühmast 20-39 a. Mehi oli 33,3% ja naisi 66,7%. Kaasasündinud toksoplasmoosi ei registreeritud.

Joonis 79.

Toksoplasmoosi haigestumine, 1997-2010

Listerioos (A32)

Registreeriti 5 haigusjuhtu, haigestumus 100 000 elaniku kohta oli 0,4 (2009. a oli 3 juhtu ehk 0,2 100 000 elaniku kohta). Nakkushaigust esines Tallinnas (kolm juhtu), Harjumaal (üks) ja Pärnumaal (üks).

Joonis 80.

Listerioosi haigestumus, 2004-2010

Kõik diagnoosid on laboratoorselt kinnitatud, kliiniliselt avaldus haigus ühel juhul listeriaseptitseemiana, ühel juhul listeriameningiidi ja –meningoentsefaliidina, kahel juhul täpsustamata listerioosina ning ühel juhul nahalisterioosina.

Joonis 81.

Haigetest neli olid üle 50-aastased isikud (80,0%), üks – vanusrühmast 30-39 aastat. Kõik haiged hospitaliseeriti. Oli kaks letaalset juhtu.

Neerusündroomiga hemorraagiline palavik (A98.5)

Registreeriti 5 haigusjuhtu, haigestumus 100 000 elaniku kohta oli 0,4 (2009. a oli 17 juhtu ehk 1,3 juhtu 100 000 elaniku kohta).

Joonis 82.

Kõik diagnoosid olid laboratoorselt kinnitatud. Nakkushaigust registreeriti Lääne-Virumaal (üks haigusjuht), Pärnumaal (3) ja Võrumaal (1).

60,0% haigetest moodustasid 20-29-aastased isikud. Mehi oli 80,0% ja naise 20,0%. 40,0% moodustasid üliõpilased, 40,0% mittetöötavad ja 20,0% - töötavad isikud.

Registreeriti ainult üksikjuhud. Hospitaliseeriti 100,0% haigetest. Letaalseid juhte ei olnud.

Haigestumise sesoonsus ei ole välja kujunenud.

Loomahammustused (T14.1)

Registreeriti 2002 loomahammustuse juhtu, 100 000 elaniku kohta 149,4 (2009. a vastavalt 2332 ja 173,9).

Joonis 83.

Loomahammustuste ja marutaudi põdenud loomade arv, 2003-2010

Enim registreeriti loomahammustusi Põlvamaal (300,0 juhtu 100 000 elaniku kohta), Ida-Virumaal (244,7) ja Tartumaal (221,2).

Inimesi ründasid kõige sagedamini koerad (73,1%) ja kassid (22,9%). Inimesi rünnanud loomade seas olid hamster, hiir, hobune, kajakas, kobras, kukk, kährik, küülik, mets siga, mäger, naarits, nirk, nugis, nutria, ondatra, orav, poni, rebane, rott, siga, tšintšilja ja tuhkur. Märnatavalt on vähenenud metsloomade poolt puretud isikute osakaal, eelkõige rebaste ja kährikute suhtes.

Joonis 84.

Rebaste ja kährikute poolt puretud isikute % loomahammustuste üldarvust, 2003-2010

Puretud inimeste vanuseline jaotus: kuni 14-aastaseid – 22,4%, 50-aastaseid ja vanemaid – 31,7%. Mehi 46,7%, naisi – 53,3%.

Veterinaar- ja Toiduameti andmetel ei olnud 2010. aastal ühtegi marutaudi juhtu loomadel (2009. a – 3, 2008. a – 3, 2007. a – 4, 2006. a – 114 ja 2005. a – 266 loomal).

2010. a vaktsineeriti marutaudi vastu 73 808 looma, neist koeri 66,1%, kasse 33,8%, hobuseid 0,08% ja tuhkruid 0,04%.

2010. a vaktsineeriti marutõve vastu 813 inimest, neist 0-14 a. lapsi – 95, noorukeid (15-17 a.) – 31, täiskasvanuid – 687. Revaktsineeriti 78 täiskasvanut. Immuunglobuliinprofülaktikat rakendati ühel juhul (täiskasvanud isik).

Puukidega levivad nakkushaigused

Puukentsefaliit (A84)

Puukentsefaliiti registreeriti 201 juhtu, haigestumus 100 000 elaniku kohta oli 15,0 (2009. a oli 179 juhtu ehk 13,3 juhtu 100 000 elaniku kohta).

Joonis 85.

Puukentsefaliiti haigestumus, 1970-2010

100,0% diagnoosidest kinnitati laboratoorselt. Nakkushaigust registreeriti kõikides maakondades. Kõige suurem haigestumus oli Pärnumaal (44,1 juhtu 100 000 elaniku kohta), Saaremaal (43,2) ja Hiiumaal (39,6).

58,7% haigetest olid 40-aastased ja vanemad, 20,4% - vanuses 20–39 aastat. Mehi oli 52,2%, naisi – 46,8%.

38,8% moodustasid mittetöötavad ja 34,3% töötavad inimesed, 14,4% olid koolilapsed.

Kõik haiged haigestusid märtsist novembrini, maksimaalne haigestunute arv oli augustikuus (20,9% haigete üldarvust).

Puukentsefaliiti haigestumus maakonniti, 2010

Puukentsefaliidi haigusjuhtude jaotus haigestumise kuude kaupa, 2010

Hospitaliseeriti 80,6% haigestunutest.

Puukentsefaliidi ja puukborrelioosi segainfektsioon registreeriti 17 juhul.

Oletatav nakatumine toimus sagedamini Pärnumaal (12,9% haigete üldarvust), Ida-Virumaal (10,4%) ning Saaremaal (8,0%). Nakatumise koht jäi teadmata 22,4% juhtudest.

2010. a vaksineeriti puukentsefaliidi vastu 18 001 inimest, neist lapsi vanuses 0-14 a 5 561, noorukeid vanuses 15-17 a – 1 159 ja täiskasvanuid 11 281. Revaksineeriti 15 274, neist lapsi vanuses 0-14 a – 2 784, noorukeid vanuses 15-17 a – 976 ning täiskasvanuid 11 514.

Joonis 88.

Puukentsefaliiti haigestumus ja elanikkonna hõlmatus immuniseerimisega, 1999-2010

Lyme'i tõbi ehk puukborrelioos (A69.2)

Registreeriti 1 721 juhtu, haigestumus 100 000 elaniku kohta oli 128,4 (2009. aastal oli 1 787 juhtu ehk 133,3 100 000 elaniku kohta).

Joonis 89.

Lyme'i tõppe haigestumus, 1992-2010 (100 000 el. kohta)

85,3% haigusjuhtudest kinnitati diagnoos laboratoorselt, 14,7% diagnoosi püstitati kliinilise pildi ja puugiründe seoste põhjal. Nakkushaigust registreeriti kõigis maakondades. Kõige suurem haigestumus oli Saaremaal (1342,0 100 000 elaniku kohta), Hiiumaal (1168,7) ja Läänemaal (273,0).

Joonis 90.

Lyme'i tõppe haigestumus maakonniti, 2010

35,5% haigetest oli vanuses 60 aastat ja vanemad, 38,3% - 40-59-aastased isikud. Mehi oli 34,1%, naisi 65,9%.

43,8% moodustasid töötavad ja 38,5% - mittetöötavad inimesed.

53,3% haigetest haigestusid juulis-oktoobris.

Joonis 91

Lyme'i tõve haigusjuhtude jaotus haigestumise kuude kaupa, 2010

Hospitaliseeriti 8,4% haigestunutest.

Oletatav nakatumine toimus sagedamini Saaremaal (19,9% haigete üldarvust), Harjumaal (9,6%) ja Hiiumaal (7,5%). Nakatumise koht jäi teadmata 27,3% juhtudest.

Sugulisel teel levivad nakkushaigused

Joonis 92.

Sugulisel teel levivatesse nakkushaigustesse haigestumus, 1994-2010

Sүүfilis (A50-A53)

Registreeriti 69 haiget, haigestumus 100 000 elaniku kohta 5,1 (2009. a oli 59 haiget ehk 4,4 juhtu 100 000 elaniku kohta). Registreeriti üks kaasasündinud süüfilise juht Narvas. Varast süüfilist diagnoositi 43,5% haigete üldarvust.

Joonis 93.

Süüfilise haigestumus maakonniti, 2010

Joonis 94.

Kaasasündinud süüfilise juhud, 1991-2010

Tabel 15.

Süüfilisse haigestumus, 2001-2010

Aastad	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Haigestumus (100 000 elaniku kohta)	29,2	20,9	17,3	13,6	8,2	9,3	5,7	5,3	4,4	5,1

Nakkushaigust registreeriti 7 maakonnas ning Tallinnas ja Narvas. Tallinnas registreeriti 53,6% juhtude üldarvust (2009. a – 35,6%, 2008. aastal – 66,2%). Suurem haigestumus oli Narvas (11,6 juhtu 100 000 elaniku kohta), Tallinnas (9,3) ja Ida-Virumaal (8,9).

Vanusrühmade 20-29, 30-39 ja 40-49 aastat osakaal oli võrdne ja moodustas 23,2%. Mehi oli 50,7%, naisi 49,3%.

Joonis 95.

Varajase süüfilise osakaal, 2000-2010

Gonokokknakkus (A54)

Registreeriti 109 haigusjuhtu, haigestumus 100 000 elaniku kohta oli 8,1 (2009. a oli 127 juhtu ehk 9,5 juhtu 100 000 elaniku kohta).

Nakkushaigust registreeriti 11 maakonnas ning Tallinnas ja Narvas. Tallinnas registreeriti 45,9% juhtude üldarvust. (2009. aastal – 41,7%) Suurem haigestumus oli Ida-Virumaal (12,9 juhtu 100 000 elaniku kohta), Tallinnas (12,5) ja Põlvamaal (9,7).

Haigetest 50,5% olid vanuses 20–29 aastat. Mehi oli 36,7%, naisi 63,3%.

Joonis 96.

Gonokokknakkusesse haigestumus maakonniti, 2010

Tabel 16.

Gonokokknakkusesse haigestumus, 2001–2010

Aastad	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Haigestumus 100 000 elaniku kohta	48,1	39,5	34,0	38,5	21,4	20,8	13,0	10,9	9,5	8,1

Sugulisel teel levivad klamüüdiahaigused (A55-A56)

Registreeriti 1737 haigusjuhtu, haigestumus 100 000 elaniku kohta oli 129,6 (2009. a oli 2015 juhtu ehk 150,3 juhtu 100 000 elaniku kohta).

Nakkushaigust registreeriti kõikides maakondades välja arvatud Hiiumaa. Tallinnas registreeriti 37,4% juhtude üldarvust (2008. aastal – 38,0%). Suurem haigestumus oli Tartumaal (183,8 juhtu 100 000 elaniku kohta), Pärnumaal (178,6) ja Tallinnas (162,8).

Haigetest 60,9% olid vanuses 20–29 aastat ja 18,5% olid 15–19-aastased. Mehi oli 14,7%, naisi 85,3%.

Tabel 17.

Sugulisel teel levivatesse klamüüdiahaigustesse haigestumus, 2001-2010

Aastad	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Haigestumus 100 000 elaniku kohta	306,3	293,1	219,1	199,4	188,6	188,0	184,8	163,9	150,3	129,6

Joonis 97.

Sugulisel teel levivatesse klamüüdiahaigustesse haigestumus maakonniti, 2010

Joonis 98.

Sugulisel teel levivate klamüüdiahaiguste jaotus soo ja vanusrühmade kaupa, 2010

Anogenitaalsed herpesviirusnakkused (A60)

Registreeriti 166 haigusjuhtu, haigestumus 100 000 elaniku kohta oli 12,4 (2009. a oli 140 juhtu ehk 10,4 juhtu 100 000 elaniku kohta).

Nakkushaigust registreeriti 12 maakonnas ning Tallinnas ja Narvas. Tallinnas registreeriti 54,2% juhtude üldarvust (2009. aastal – 40,7%). Suurem haigestumus oli Tallinnas (22,6 juhtu 100 000 elaniku kohta), Viljandimaal (21,6) ning Läänemaal (14,6).

Joonis 99.

Anogenitaalsesse herpesviirusnakkusesse haigestumus maakonniti, 2010

Haigetest 34,4% olid vanuses 20–29 aastat ja 24,1% olid 30–39-aastased. Mehi oli 28,3%, naised 71,7%.

Tabel 18.

Anogenitaalsesse herpesviirusnakkusesse haigestumus, 2001–2010

Aastad	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Haigestumus 100 000 elaniku kohta	29,7	25,7	31,6	23,0	20,0	18,8	17,1	14,9	10,4	12,4

Muud nakkushaigused

Poliomüeliit (A80)

Viimane haigusjuht esines Eestis 1961. aastal. Polioviruse ringluse jälgimiseks uuriti nakkushaiguste seire raames 60 heitveeproovi, enterovirust identifitseeriti 21 proovis (35,0%).

Malaaria (B50-B54)

Registreeriti üks sissetoodud haigusjuht Põlvamaal, haigestumine 100 000 elaniku kohta oli 0,07 (2009. aastal – vastavalt 4 ja 0,3). Diagnoos kinnitati laboratoorselt (*Plasmodium vivax*). Haigestunu oli mees, vanusrühmast 40-49 a, hospitaliseeritud. Oletatav nakatumine toimus Guyanas (Aafrika) erareisil viibimise ajal.

Joonis 100.

Malaaria haigete jaotus tegevusala järgi, 1962-2010

Nakkuslik mononukleos (B27)

Registreeriti 307 haigusjuhtu, haigestumus 100 000 elaniku kohta oli 22,9 (2009. a vastavalt 244 ja 18,2). Diagnoos kinnitati laboratoorselt 97,1% juhtude puhul, 2,9% juhtudel püstitati diagnoos kliinilise pildi ja epidemioloogilise seose alusel. Nakkushaigust registreeriti kõikides maakondades välja arvatud Võrumaa. Suurem haigestumus oli Ida-Virumaal (43,6 juhtu 100 000 elaniku kohta), Järvamaal (33,2) ja Tallinnas (32,6).

Joonis 101.

Nakkusliku mononukleoosi haigestumus maakonniti, 2010

Haigetest 51,8% olid 1–9-aastased ja 18,2% olid 10–14-aastased lapsed. Mehi oli 47,6% ja naisi 52,4%. 43,3% haigestunutest moodustasid koolilapsed, 41,3% - eelkooliealised lapsed.

Kõik haigusjuhud olid sporaadilised. Haigestumise tõus oli sügisel, septembris-novembris haigestunud isikute osakaal oli 32,9%. Hospitaliseeriti 46,6% haigetest.

Sügelised (B86)

Registreeriti 1072 haigusjuhtu, haigestumus 100 000 elaniku kohta oli 80,0 (2009. a vastavalt 1200 ja 89,5). Haigusjuhud registreeriti kõikides maakondades. Suurem haigestumus oli Põlvamaal (187,1 juhtu 100 000 elaniku kohta), Pärnumaal (184,3) ja Järvamaal (163,3).

15–19-aastased moodustasid 20,4% haigete üldarvust, 20-29-aastased – 19,0%. Sooliselt jagunes haigestumine võrdselt. Haigestumise tõus oli sügisel, septembrist detsembrini registreeriti 51,3% juhtude üldarvust.

Joonis 102.

Sügelistesse haigestumus maakonniti, 2010

Helmintiaasid

2010. aastal uuriti Eestis helmintiaaside suhtes 17 231 roojaproovi ja 4 416 perianaalkaabet. Avastati 66 difüllobotriaasi, 363 askaridiaasi ning 1027 enterobiaasi juhtu.

Tabel 19.

Helmintiaaside suhtes uuritud roojaproovide arv, 2001-2010

Aasta	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Uuritud roojaproovide arv	26591	22687	16767	21587	25151	23571	22779	19082	17313	17231
Avastatud difüllobotriaasi ja askaridiaasi	759	663	419	516	418	384	384	408	401	429
%	2,9	2,9	2,5	2,4	1,7	1,6	1,7	2,1	2,3	2,5

Tabel 20.

Enterobiaasi suhtes uuritud perianaalkaabete arv, 2001-2010

Aasta	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Uuritud perianaalkaabete arv	23005	17572	12572	9828	8344	6940	8997	8033	4607	4416
Avastatud enterobiaasi	2361	1194	838	882	835	867	782	806	873	1027
%	10,3	6,8	6,7	9,0	10,0	12,5	8,7	10,0	18,9	23,2

Difüllobotriaas (B70.0)

Registreeriti 66 juhtu, haigestumus 100 000 elaniku kohta oli 4,9 (2009. aastal vastavalt 78 ja 5,8). Juhtusid registreeriti 10 maakonnas ning Tallinnas ja Narvas. Suurem haigestumus 100 000 elaniku kohta oli Jõgevamaal (46,2), Tartumaal (18,0) ja Põlvamaal (9,7).

Joonis 103.

Difüllobotriaasi haigestumus maakonniti, 2010

Haigestunutest 59,1% olid 50-aastased ja vanemad, 27,3% - 30-49-aastased. Mehi oli 34,8%, naisi 65,2%. 53,0% haigestunutest olid mittetöötavad ja 34,8% - töötavad isikud.

Parasiithaiguse esinemist registreeriti aastaringsest, väike haigestumise tõus oli septembris-oktoobris. Maksimaalne haigusjuhtude arv registreeriti oktoobris (11).

Askaridiaas (B77)

Registreeriti 363 juhtu, haigestumus 100 000 elaniku kohta oli 26,8 (2009. a vastavalt 323 ja 24,1). Haigusjuhte registreeriti kõikides maakondades välja arvatud Saaremaa, suurem haigestumus oli Hiiumaal (198,1 juhtu 100 000 elaniku kohta), Viljandimaal (156,3) ja Jõgevamaal (133,2).

Askaridiaasi haigestumus maakonniti, 2010

Patsientidest 43,3% olid lapsed vanuses 1–9 aastat, 17,9% olid 60-aastased ja vanemad. Mehi oli 41,9%, naise 58,1%. 37,5% patsientidest olid koolieelsed lapsed, 12,4% olid kooliõpilased, 24,0% - mittetöötavad ning 21,8% - töötavad isikud.

Haigusjuhte avastati aastaringelt. Maksimaalne haigusjuhtude arv registreeriti juunis (45) ja septembris (46).

Enterobiaas (B80)

Registreeriti 1027 haigusjuhtu, haigestumus 100 000 elaniku kohta oli 75,7 (2009. a vastavalt 873 ja 65,1). Juhtusi registreeriti kõikides maakondades välja arvatud Hiiumaa, suurem haigestumus oli Põlvamaal (259,0 juhtu 100 000 elaniku kohta), Jõgevamaal (252,9) ja Raplamaal (212,7).

Haigestunutest 32,4% olid 5–9-aastased ja 31,6% olid 1–4-aastased lapsed. Mehi oli 41,3% ja naise 58,7%. 30,9% moodustasid lasteaia lapsed, 28,1% olid kooliõpilased ja 17,0% - kodused koolieelikud.

Juhte avastati aastaringelt, enim septembris-novembris.

Joonis 105.

Enterobiaasi haigestumus maakonniti, 2010

Reisimisega seotud nakkushaigused

Tabel 19.

Reisimisega seotud nakkushaigused, 2010

Nakkushaigus	Haigete üldarv aastas	nendest importitud haigusjuhud	Nakatamise riigid
Askaridiaas	363	1	Soome
A-viirushepatiit	6	5	Egiptus 3, Gambia 1, Läti 1
B-viirushepatiit, äge	23	1	Venemaa
C-viirushepatiit, äge	34	2	Suurbritannia 1, Venemaa 1
C-viirushepatiit, krooniline	246	1	Egiptus
<i>E. coli</i> soolenakkus	6	1	Lõuna-Aafrika
Gonokokknakkus	109	1	Tai
<i>Haemophilus influenzae</i> nakkus	18	1	Suurbritannia
Kampülobakterenteriit	197	19	Egiptus 3, Filipiinid 1, India 3, Indoneesia 1, Läti 1, Maroko 1, Saksamaa 1, Tai 2, Türgi 3, Ukraina 1, Venemaa 2
Loomahammustus	2002	2	India 1, Ukraina 1
Läkaköha	1295	5	Egiptus 1, India 1, Soome 1, Tai 1, Ukraina 1
Malaaria	1	1	Guyana (Lõuna Ameerika)
Mumps	13	2	Soome 1, Suurbritannia 1
Nakkuslik mononukleos	307	3	Egiptus 1, Rootsi 2
Neerusündroomiga hemorraagiline palavik	5	1	Kreeka
Noroviirusnakkus	627	1	Venemaa
Pneumokokknakkus	36	2	Soome 1, Venemaa 1
Puukborrelioos	1721	7	Leedu 1, Läti 1, Saksamaa 1, Soome 3, Venemaa 1

Nakkushaigus	Haigete üldarv aastas	nendest imporditud haigusjuhud	Nakatamise riigid
Rotaviirusenteriit	1289	8	Bulgaaria 2, India 1, Indoneesia 1, Soome 1, Türgi 3
Salmonelloosid	414	24	Bulgaaria 3, Egiptus 5, Indoneesia 1, Leedu 4, Läti 3, Maroko 1, Mosambiik 1, Portugal 1, Türgi 3, Venemaa 2
Shigelloosid	46	18	Araabia Ühendemiraadid 1, Aserbaidžaan 1, Egiptus 7, India 4, Indoneesia 1, Kenya 1, Lõuna-Aafrika Vabariik 1, Türgi 1, Venemaa 1
Soole muud täpsustatud bakter- ja viirusnakkused	238	1	Norra
Sügelised	1072	3	Norra 1, Türgi 1, Venemaa 1
Tuberkuloos	204	1	Saksamaa
Täpsustamata soolenakkused	831	20	Bulgaaria 2, Egiptus 5, Holland 2, Itaalia 3, Kreeka 1, Poola 1, Rootsi 1, Saksamaa 1, Soome 2, Tai 1, Ukraina 1
Viirusmeningiidid	107	2	Kenya 1, Venemaa 1
<i>Yersinia enterocolitica</i> enteriit	58	2	Ameerika Ühendriigid 1, Egiptus 1
KOKKU		135	

Joonis 103.

Reisimisega seotud nakkushaigused. Haigusjuhtude arv, 2004-2010

Joonis 104.

Reisimisega seotud nakkushaigused. Nakatumiskohtade (riikide) arv, 2005-2010

Nakkushaiguste surmajuhud

Tabel 20.

Nakkushaigustest põhjustatud surmajuhud, 2003-2010

Nakkushaigus	2003	2004	2005	2006	2007	2008	2009	2010	KOKKU
Pneumokokknakkus			2	5	3	4		1	15
Meningokokknakkus		4	1	1	1	2	1		10
Listerioos						2		2	4
Leegionärihaigus		1		2	1				4
<i>Haemophilus influenzae</i> nakkus		1			2		2		5
Leptospiroos	1								1
Läkakõha					1				1
Neerusündroomiga				1					1
Salmonelloos					1		1	1	3
Šigelloos					1				1
Malaaria							1		1
Äge B-viirushepatiit							1		1
Creutzfeldti-Jakobi tõbi								1	1
Gripp	Andmed puuduvad	Andmed puuduvad	Andmed puuduvad	Andmed puuduvad	Andmed puuduvad	Andmed puuduvad	13	8	21
KOKKU	1	6	3	9	10	8	19	13	69

Nakkushaigete hospitaliseerimine

Tabel 21.

Haigete hospitaliseerimine, 2010 (kokku 3668 juhtu)

Nakkushaigus	%
Creutzfeldti-Jakobi tõbi	100,0
Haemophilus influenzae nakkus	100,0
Kõhutüüfus	100,0
Leptospiroos	100,0
Listerioos	100,0
Malaaria	100,0
Meningokokknakkus	100,0
Neerusündroomiga hemorraagiline palavik	100,0
Pneumokokknakkus	100,0
Viirusentsefaliidid ja-meningiidid	100,0
Rotaviirusenteriit	87,5
Puukentsefaliit	80,6
Norwalk-viirusnakkus	79,4
Äge B-viirushepatiit	78,3
E. coli soolenakkus	66,7
Soole täpsustamata bakter- ja viirusnakkused	65,2
Soole muud täpsustatud bakter- ja viirusnakkused	62,2
Kampülobakterenteriit	55,3
Y. Enterocolitica enteriit	50,0
A-viirushepatiit	50,0
Nakkuslik mononukleosis	46,6
Salmonelloos	39,1
Äge C-viirushepatiit	38,2
Krooniline B-viirushepatiit	31,3
Shigelloos	30,4
Krooniline C-viirushepatiit	25,2
Lambliiasis	17,5
Süüfilis	17,4
Puukborrelioos	8,4
Mumps	7,7
Sügelised	7,2
Sarlakid	6,8
Läkakõha	6,4
Gonokokknakkus	4,6
Enterobiaas	3,3
Difülobotriaas	1,5
Askaridiaas	1,1
Loomahammustused	0,8
Anogenitaalsed herpesviirusnakkused	0,6
Toksoplasmoos	0,0

2010. aastal ei registreeritud botulismi, brutselloosi, difteeriat, ehinokokkoosi, katku, koolerat, krüptosporidioosi, leegionärihaigust, leprat, leetreid, marutõbe, paratüüfusi, poliomieliiti, punetisi, siberi katku, teetanust, tulareemiat.