
 1

Nakkushaiguste esinemine ja immunoprofülaktika Eestis
2007. aastal

© Tervisekaitseinspektsioon

Sisukord

Soolenakkushaigused ... 3

Kõhutüüfus ja paratüüfused (A01.0; A01.1-A01.4)... 4
Salmonelloosid (A02) .. 5
Shigelloos (A03) .. 8
Kampülobakterenteriit (A04.5) .. 10
E. coli soolenakkus (A04.0-A04.4) .. 11
Yersinia enterocolitica enteriit (A04.6) ... 12
Rotaviirusenteriit (A08.0) .. 13
Norwalk-viirusnakkus (A08.1)... 14
Soole täpsustatud bakter- ja viirusnakkused (A04.8;A05.0;A05.2–A05.8; A08.5; A08.2–
A08.3)... 16
Soole täpsustamata bakter- ja viirusnakkused (A04.9; A08.4; A05.9) 16
Lambliaas ehk giardiaas (A07.1) ... 17

Piisknakkushaigused .. 18
Ülemiste hingamisteede ägedad nakkused (J06) ja gripp (J10-J11) 18
Läkaköha (A37.0)... 21
Difteeria (A36) ... 24
Leetrid (B05) .. 24
Punetised (B06; P35.0)... 24
Mumps (B26) ... 25
Meningokokknakkus (A39).. 26
Haemophilus influenzae nakkus (A41.3; G00.0; J14; A49.2).. 27
Sarlakid (A38) .. 29
Tuulerõuged (B01) ... 29
Leegionärihaigus (A48.1)... 29
Tuberkuloos (A15-A19)... 30
Pneumokokknakkus (A40.3; G00.1; J13) .. 31
Muud viirusentsefaliidid ja -meningiidid (A85; A87) ... 31

Viirushepatiidid ja HIV.. 32
A-viirushepatiit (B15) .. 32
Äge B-viirushepatiit (B16)... 32
Äge C-viirushepatiit (B17.1).. 35
Krooniline B-viirushepatiit (B18.0-B18.1) .. 37
Krooniline C-viirushepatiit (B18.2) ... 37
HIV-nakkus (Z21) ja HIV-tõbi (B20-B24) .. 39

Zoonoosid... 41
Leptospiroos (A27) .. 41
Toksoplasmoos (B58; P37.1) ... 41
Listerioos (A32) ... 41
Neerusündroomiga hemorraagiline palavik (A98.5).. 42
Tulareemia (A21) ... 43
Loomahammustused (T14.1) ... 43

Puukidega levivad nakkushaigused.. 43
Puukentsefaliit (A84) ... 43

 2

Lyme’i tõbi ehk puukborrelioos (A69.2) ... 45
Sugulisel teel levivad nakkushaigused ... 47

Süüfilis (A50-A53)... 47
Gonokokknakkus (A54) ... 48
Sugulisel teel levivad klamüüdiahaigused (A55-A56)... 48
Anogenitaalsed herpesviirusnakkused (A60)... 48

Muud nakkushaigused.. 49
Poliomüeliit (A80).. 49
Malaaria (B50-B54) ... 49
Nakkuslik mononukleoos (B27)... 49
Sügelised (B86) .. 49

Helmintiaasid ... 50
Difüllobotriaas (B70.0) .. 50
Trihhinelloos (B75) .. 51
Ehhinokokoos (B67) .. 51
Askaridiaas (B77)... 51
Enterobiaas (B80)... 51

Reisimisega seotud nakkushaigused .. 52
Riikliku immuniseerimiskava täitmine 2007. aastal .. 55
Nakkushaiguste surmajuhud 2007. aastal .. 55
Nakkushaigete hospitaliseerimine 2007. aastal.. 56

 3

Soolenakkushaigused

Joonis 1.

Haigestumine soolenakkustesse kuude lõikes, 2007

Soolenakkustesse haigestumises on välja kujunenud sesoonsus, haigestumise tõus oli talve-
kevade perioodil jaanuarist aprillini. Tõus on põhjustatud Norwalk-viirusnakkusest (jaanuar-
veebruar) ja rotaviirusnakkusest (märts-aprill).
40,1% registreeritud soolenakkuste üldarvust moodustavad viiruslikud soolenakkused, 40,2%
- soole täpsustamata bakter- ja viirusnakkused ja 19,6% - bakteriaalsed soolenakkused.

Joonis 2.

Soolenakkuste etioloogiline struktuur, 2003-2007

Võrreldes 2006. aastaga suurenes haigestumine Norwalk-viirusnakkusesse (2,9 korda),
šigelloosi (2,2 korda), jersinioosi (81% võrra), soole muudesse täpsustatud bakter- ja
viirusnakkustesse (27% võrra) ning soole täpsustamata soolenakkustesse (83% võrra).
Haigestumine E. coli soolenakkusesse vähenes 29% võrra, kampülobakterenteriiti vähenes
8% võrra ning rotaviirusenteriiti vähenes 25% võrra.

0

100

200

300

400

500

600

ja
an

u
ar

ve
eb

ru
ar

m
är
ts

ap
ri
ll

m
ai

ju
u
n
i

ju
u
li

au
gu

st

se
p
te
m
b
er

o
kt
o
ob

er

n
o
ve

m
be

r

d
et
se

m
b
er

Kuud

H
a
ig

e
te

 a
rv

Täpsustamata

Viiruslikud

Bakteriaalsed

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

%

2004 2005 2006 2007

Aastad

Jersinioos

E.coli-nakkus

Adenoviirus-enteriit

Kampülobakterenteriit

Rotaviirusenteriit

Norwalkviirus-enteriit

Shigelloos

Salmonelloos

 4

Suurem soolenakkustesse haigestumus (arvestades kõik registreeritud soolenakkused) oli
Viljandimaal (514,5 juhtu 100 000 elaniku kohta), Ida-Virumaal (v.a. Narva, 435,5 juhtu 100
000 elaniku kohta), Narvas (414,8), Tartumaal (369,2), Tallinnas (317,5) ja Harjumaal
(310,1).

Joonis 3.

Soolenakkustesse haigestumus maakonniti, 2007

Kõhutüüfus ja paratüüfused (A01.0; A01.1-A01.4)
Registreeriti üks kõhutüüfuse ja üks paratüüfuse A haigusjuht:
- 27-aastane töötav naine Harjumaalt, hospitaliseeritud, diagnoos on laboratoorselt kinnitatud
(Salmonella typhi). Nakatumine toimus arvatavasti Indias.
- 41-aastane töötav mees Tallinnast, hospitaliseeritud, diagnoos kinnitatud bakterioloogiliselt
(Salmonella paratyphi A). Nakatumine toimus arvatavasti Indias turismireisi ajal.
2007. a uusi pisikukandjaid ei avastatud, aasta lõpuks oli Eestis kroonilisi kõhutüüfuse
pisikukandjaid arvel 26 ja kroonilisi paratüüfus B pisikukandjaid oli teada 3.
31% pisikukandjatest elab Tartumaal, 13,8% Tallinnas, a’ 10,3% Harjumaal, Pärnumaal ja
Raplamaal, a’ 6,9% Ida-Virumaal ja Lääne-Virumaal ning a’ 3,4% Jõgevamaal, Järvamaal ja
Narvas.
Viimase 12 aastaga on Eestis krooniliste pisikukandjate arv vähenenud 2,6 korda.

Tabel 1.

Kõhutüüfuse ja paratüüfuse krooniliste pisikukandjate arv, 1996–2007
Aasta 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007
Kõhutüüfus 61 57 53 49 43 37 36 35 31 27 26 26
Paratüüfus B 14 14 12 11 9 8 8 7 6 6 5 3

0,0 100,0 200,0 300,0 400,0 500,0 600,0

Viljandimaa

Ida-Virumaa

Narva

Tartumaa

Tallinn

Harjumaa

Eesti

Pärnumaa

Järvamaa

Raplamaa

Läänemaa

Lääne-Virumaa

Valgamaa

Jõgevamaa

Põlvamaa

Võrumaa

Saaremaa

Hiiumaa

Haigestumus 100 000 el.kohta

 5

Salmonelloosid (A02)
Registreeriti 428 salmonelloosi haigusjuhtu, haigestumus 100 000 elaniku kohta oli 31,9.
Võrreldes eelneva aastaga vähenes registreeritud juhtude arv 5,5% võrra (2006. a oli 453
haiget ehk 33,7 juhtu 100 000 elaniku kohta).

Joonis 4.

Salmonelloosi haigestumus, 1994-2007

Diagnoos oli bakterioloogiliselt kinnitatud 98,4% juhtudest, seroloogiliselt kinnitatud 4 juhul.
Kolmel juhul oli diagnoos põhjendatud epidemioloogilise seosega bakterioloogiliselt
kinnitatud haigusjuhtudega.
Nakkust registreeriti kõikides maakondades. Kõrgem haigestumus oli Lääne-Virumaal (50,0
juhtu 100 000 elaniku kohta), Narvas (48,8) ja Harjumaal (44,0).

Joonis 5.

Salmonelloosi haigestumus maakonniti, 2007

40% haigetest olid lapsed vanuses 1–9 aastat, võrdselt oli haigeid mees- ja naissoost. 38,1%
haigestunutest olid koolieelsed lapsed, 28,5% - töötavad inimesed.
Sagedamini olid salmonellooside põhjustajateks S Enteritidis (82,2% juhtudest) ja S
Typhimurium (7,5%). Registreeriti ka üksikud harvaesinevad serotüübid: S Infantis (10
juhtu), S Stanley (3), S Virchow (3), S Aba (1), S Agona (1), S Alagbon (1), S Braenderup

0

10

20

30

40

50

60

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Aasta

H
a
ig

e
s
tu

m
u
s
 1

0
0
 0

0
0
 e

l.
 k

o
h
ta

 6

(1), S Dublin (1), S Hadar (1), S Kentucky (1), S Orion (1), S Rissen (1), S Sanjuan (1), S
Tshiongwe (1).

Tabel 2.

Eestis registreeritud salmonella serotüübid, 2000-2007
Salmonellade

serotüübid
2000 2001 2002 2003 2004 2005 2006 2007

Kokku
2000-2007

S Enteritidis 476 233 279 150 89 247 370 352 2196
S Typhimurium 31 26 33 8 18 33 51 32 232
S Infantis 5 3 2 10 20
S Virchow 1 1 4 3 9
S Agona 1 1 3 1 1 7
S Tshiongwe 3 1 2 1 7
S Brandenburg 1 1 1 1 4
S Hadar 1 2 1 4
S Lagos 4 4
S Braenderup 1 1 1 3
S Derby 1 1 1 3
S Montevideo 1 2 3
S Papuana 1 2 3
S Stanley 3 3
S Arizona 2 2
S Concord 2 2
S Kentucky 1 1 2
S Saintpaul 2 2
S Aba 1 1
S Alagbon 1 1
S Amsterdam 1 1
S Blockley 1 1
S Canada 1 1
S Chester 1 1
S Claibornei 1 1
S Denver 1 1
S Dublin 1 1
S Eastbourne 1 1
S Essen 1 1
S Give 1 1
S Heidelberg 1 1
S Hidalgo 1 1
S Isangi 1 1
S Java 1 1
S Kaapstad 1 1
S Kingston 1 1
S Lindenburg 1 1
S Lomita 1 1
S Manchester 1 1
S Manhattan 1 1
S Mbandaka 1 1
S Norton 1 1
S Orion 1 1

 7

Salmonellade
serotüübid

2000 2001 2002 2003 2004 2005 2006 2007
Kokku

2000-2007
S Rissen 1 1
S Sandiego 1 1
S Sanjuan 1 1
S Schwarzengrund 1 1
S Wippra 1 1

Tabel 3.

Salmonellade antimikroobse tundlikkuse uurimise tulemused, 2007
Preparaat Uuritud tüvede % Tundlik (%) Resistentne (%)
Ampitsilliin 95,6 81,4 11,7
Klooramfenikool 49,8 94,4 3,8
Streptomütsiin 32,7 84,3 11,4
Sulfoonamiid 73,1 77,0 7,3
Tetratsükliin 35,7 83,0 17,0
Trimetoprim 64,5 97,8 1,4
Tsiprofloksatsiin 87,6 93,3 1,6
Gentamütsiin 56,5 88,0 2,1
Kanamütsiin 31,8 92,6 1,5
Nalidiksiinhape 49,1 92,4 7,1
Tsefotaksiim 67,8 98,3 1,0

2007. a uuriti 31,8% salmonellade tundlikkust 10–11 preparaadi suhtes (2006. a – 28,3%).
Avastati 12 multiresistentset salmonellat.
80,0% salmonelloosi üldarvust moodustasid sporaadilised haigusjuhud, 11,7% haigetest
registreeriti kolletes 2–5 juhuga, 8,4% haigetest oli seotud rühmaviisiliste haigestumistega.
Registreeriti 3 salmonelloosi rühmaviisilist haigestumist:

1. Ajavahemikul 19.02.-07.03.2007. a esines salmonelloosi rühmaviisiline haigestumine
Lääne-Virumaal Tudu alevikus (18 inimest). Haigestunutest 17 osalesid
sünnipäevapeol, mis toimus 17.02.2007. a Tudu metskonna saalis. Laboratoorselt
diagnoos kinnitati 15 juhul (haigustekitaja Salmonella Enteritidis), kolmel juhul
diagnoos pandi kliinilise pildi ja epidemioloogilise seose alusel. Ühel toiduvalmistajal
avastatud salmonelloos aktiivselt (eitas haigussümptomeid). Nakkusallikas –
tõestamata. Levikutee – toidukaudne. Levikufaktor – saastatud toit. Võib oletada, et
toiduvalmistamise tehnoloogias esines rikkumisi ja ei täidetud isikliku hügieeni
reegleid. Sekundaarne toidu saastumine võis toimuda valmistamise ajal ja ka pärast
valmistamist.

2. Ajavahemikul 22.07.-27.07.2007. a esines salmonelloosi rühmaviisiline haigestumine
Valgamaal. Kokku haigestus 18 inimest, nendest 10-le pandi salmonelloosi diagnoos,
ühele S Enteritidis`e pisikukandlus. Etioloogiliseks faktoriks oli S Enteritidis.

Nakatumine toimus Silva Pubis 21.07.2007. a korraldatud sünnipäevapeol. Arvatavaks
ülekandefaktoriks oli kodus valmistatud ja sünnipäevapeole kaasa toodud Napoleoni
tort.

3. Ajavahemikul 28.07-31.07.2007 esines salmonelloosi rühmaviisiline haigestumine
Valgamaal. Kokku haigestus 30 inimest, nendest 8-le pandi salmonelloosi diagnoos.
Etioloogiliseks faktoriks oli S Enteritidis. Nakatumine toimus Hummuli vallas 27.07.-
28.07.2007. a korraldatud perekondlikul koosviibimisel. Arvatavaks ülekandefaktoriks
oli erategija valmistatud Napoleoni tort.

 8

Joonis 6.
Haigestumine salmonelloosi kuude lõikes, 2006

Maksimaalne haigete arv oli suvel-sügisel – 67,5% haigetest haigestus juulist novembrini.
Hospitaliseeriti 55,8% haigetest.
Välismaal toimus oletatavalt nakatumine 23 juhul (5,4% juhtude üldarvust): Tais 6, Indias 2,
Lätis 2, Venemaal 2, Armeenias, Egiptuses, Kreekas, Leedus, Saksamaal, Turksi ja Caicose
saartel, Türgis, Ukrainas, Ungaris, USA saartel ning Zimbabwes – a’ 1.
Ajavahemikul 01.01.-30.06.2007. a uuriti riikliku järelevalve korras mikrobioloogiliselt 445
toiduproovi, salmonellasid isoleeriti kolmes proovis: S Enteritidis – 2, S B-grupp – 1.

Šigelloos (A03)
Haigestus 114 inimest, haigestumus 100 000 elaniku kohta oli 8,5. Võrreldes 2006. aastaga
suurenes juhtude arv 2,2 korda (2006. a oli 53 juhtu ehk 3,9 juhtu 100 000 elaniku kohta).

Joonis 7.

Šigelloosi haigestumus, 1994-2007

0

10

20

30

40

50

60

70

80

ja
an

ua
r

ve
eb

ru
ar

m
är

ts

ap
ri
ll

m
ai

ju
un

i

ju
ul

i

au
g
us

t

se
pt

em
be

r

ok
to

ob
er

no
ve

m
b
er

de
ts

em
be

r

Kuud

H
a
ig

e
te

 a
rv

0

10

20

30

40

50

60

70

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Aastad

H
a
ig

e
s
tu

m
u
s
 1

0
0
 0

0
0
 e

l.
 k

o
h
ta

 9

Joonis 8.
Šigelloosi haigestumus maakonniti, 2007

Kõrgem haigestumus oli Pärnumaal (22,5 juhtu 100 000 el. kohta), Raplamaal (16,3) ja
Läänemaal (14,4). 31,6% juhtude puhul oli tegemist Sh. flexneri, 64,0% Sh. sonnei, 2,6% Sh.

boydii (3 haigusjuhtu) ja 1,8% Sh. dysenteriae (2 haigusjuhtu) põhjustatud šigelloosiga.
66,7% haigetest olid täiskasvanud alates 20. eluaastast, 48,2% haigetest oli naissoost, 43,0%
moodustasid töötavad isikud.

Joonis 9.

Šigellooside etioloogiline struktuur, 1999–2007

Maksimaalne haigete arv registreeriti suvel, 38% haigetest haigestus juulis-augustis. 57,9%
šigelloosijuhtude üldarvust moodustasid sporaadilised haigusjuhud, 16,7% haigetest
registreeriti kolletes 2–4 juhuga, oli kaks rühmaviisilist haigestumisest. Hospitaliseeriti 58,8%
haigetest.
Registreeriti 2 šigelloosi rühmaviisilist haigestumist:

1. Ajavahemikul 03.-15.07.2007. a esines rühmaviisiline haigestumine Raplamaal,
Kuusiku Lennuväljal (12 inimest). Haigestusid Eesti Langevarjuklubi kokkutuleku
osalejad. Laboratoorselt diagnoos kinnitus kaheksal juhul, tekitaja Shigella sonnei,

0

20

40

60

80

100

120

1999 2000 2001 2002 2003 2004 2005 2006 2007
Aastad

%

muu

S.flexneri

S.sonnei

 10

neljal juhul pandud diagnoos soole täpsustamata bakternakkus. Nakkusallikas –
teadmata. Levikutee – olmeline, saastunud käte, esemete ja pindade kaudu.

2. Ajavahemikul 17.-24.07.2007. a tekkis šigelloosi kodune kolle Pärnumaal (7 inimest).
Kuuel haigel kinnitati diagnoos laboratoorselt, tekitaja Shigella sonnei, ühel
epidemioloogilise seose alusel. Nakkusallikas – ühe haigestunu poeg, kes osales 04.-
15.07.2007. a Eesti Langevarjuklubi kokkutulekul Raplamaal ja haigestus seal
viibides. Levikutee – olmeline, saastunud käte, esemete ja pindade kaudu.

Joonis 10.

Reisimisega seotud šigelloosi haigusjuhtude osakaal, 2004-2007

Välismaal toimus šigelloosi nakatumine oletatavalt 39 juhul (34,2% juhtudest): Egiptuses 21,
Indias 7, Gruusias 3, Türgis 2, Keenias, Kuubas, Tuneesias, Venemaal, Venezuelas ja reisil
Pakistn-Hiina a’ 1.

Kampülobakterenteriit (A04.5)
Haigusjuhte registreeriti 114, haigestumus 100 000 elaniku kohta oli 8,5. (2006. a diagnoositi
124 haigusjuhtu ehk 9,2 juhtu 100 000 elaniku kohta)

Joonis 11.

Kampülobakterenteriiti haigestumus, 1999-2007

0

2

4

6

8

10

12

1999 2000 2001 2002 2003 2004 2005 2006 2007

Aastad

H
a
ig

e
s
tu

m
u
s
 1

0
0
 0

0
0
 e

l.
 k

o
h
ta

0

20

40

60

80

100

120

140

160

2004 2005 2006 2007

Aastad

H
a
ig

e
te

 a
rv

sissetoodud haigusjuhud

 11

Nakkushaigust registreeriti 8 maakonnas ning Tallinnas. Kõrgem haigestumus oli Ida-
Virumaal (18,4 juhtu 100 000 elaniku kohta), Raplamaal (16,3) ja Tallinnas (13,1).

Joonis 12.

Kampülobakterenteriiti haigestumus maakonniti, 2007

41,2% haigetest olid lapsed vanuses 0–4 aastat, mehi ja naisi haigestus võrdselt. 50,0%
haigestunutest olid koolieelikud, a’ 20,2% kooliõpilased ja töötavad inimesed.
84,2% juhtude puhul oli tegemist C. jejuni (96 juhtu) poolt põhjustatud
kampülobakterenteriidiga. 12,3% tekitajatest jäi tüpeerimata.
Maksimaalne haigete arv oli suvel, juunist septembrini haigestus 53,5% registreeritud
haigetest. Rühmaviisilisi haigestumisi ei esinenud. Hospitaliseeriti 57,9% haigetest.
Välismaal nakatuti oletatavalt 15 juhul (13,2% juhtude üldarvust): Indias 5, Venemaal 5,
Egiptuses 2, Peruus 2, reisil Tšehhi-Poola-Leedu-Läti 1.

E. coli soolenakkus (A04.0-A04.4)
Registreeriti 17 haigusjuhtu, haigestumus 100 000 elaniku kohta oli 1,3. Võrreldes 2006.
aastaga vähenes haigestumine 29,2% võrra (2006. a oli 24 juhtu ehk 1,8 juhtu 100 000 elaniku
kohta).
Nakkust registreeriti ainult Tallinnas, Harjumaal, Ida-Virumaal ja Lääne-Virumaal. Kõrgem
haigestumus oli Ida-Virumaal – 12,6 juhtu 100 000 elaniku kohta.
53,0% haigetest olid lapsed vanuses kuni 4 aastat ning 17,6% olid üle 60-aastased. 58,8%
haigetest olid meessoost, 53,0% koolieelikud ja 23,5% mittetöötavad inimesed.
Avastati 14 E. coli serovarianti, neist EHEC (enterohemorraagiline) esines kolmel juhul.

 12

Joonis 13.
E. coli soolenakkusesse haigestumus maakonniti, 2007

Rühmaviisilistest haigestumistest ei teatatud. Hospitaliseeriti 52,9% haigetest.
Välismaal nakatuti oletatavalt kahel juhul (11,8% juhtude üldarvust): Venemaal 1, Soomes 1.
Maksimaalne haigete arv oli sügisel, augustist oktoobrini haigestus 47,0% registreeritud
haigetest.

Yersinia enterocolitica enteriit (A04.6)
Registreeriti 76 haiget, haigestumus 100 000 elaniku kohta oli 5,7. Võrreldes 2006. aastaga
suurenes haigestumine 81,0% võrra (2006. a oli 42 haiget ehk 3,1 juhtu 100 000 elaniku
kohta).

Joonis 14.

Yersinia enterocolitica enteriiti haigestumus, 1994-2007

Nakkust registreeriti 9 maakonnas ning Tallinnas. Kõrgem haigestumus oli Harjumaal (13,6
juhtu 100 000 elaniku kohta), Ida-Virumaal (10,7) ning Raplamaal (8,1).

0

1

2

3

4

5

6

7

8

9

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Aastad

N
ä

it
a

ja
 1

0
0

 0
0

0
 e

l.
 k

o
h

ta

 13

Joonis 15.
Yersinia enterocolitica enteriiti haigestumus maakonniti, 2007

39,4% haigetest olid lapsed vanused 0–4 aastat, 51,3% haigetest oli naissoost, 42,1%
koolieelikud. Rühmaviisilisi haigestumisi ei esinenud.
Välismaal nakatuti oletatavalt 14 juhul (18,4% juhtude üldarvust): Egiptuses 7, Ukrainas 2,
Iirimaal, Indias, Lätis, Malis ja USA-s – a’ 1.
Hospitaliseeriti 40,8% haigetest. Maksimaalne haigete arv (42,1%) oli juunist augustini.

Rotaviirusenteriit (A08.0)
Haigeid registreeriti 1015, haigestumus 100 000 elaniku kohta oli 75,6. Võrreldes 2006.
aastaga vähenes haigestumine 25% võrra (2006. a oli 1353 haiget ehk 101,0 juhtu 100 000
elaniku kohta).

Joonis 16.

Rotaviirusenteriiti haigestumus, 1994-2007

0

20

40

60

80

100

120

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Aastad

H
a

ig
e

s
tu

m
u

s
 1

0
0

 0
0

0
 e

l.
k

o
h

ta

 14

Joonis 17.
Rotaviirusenteriiti haigestumus maakonniti, 2007

Maksimaalne haigete arv oli kevadel, märtsist maini haigestus 53,2% registreeritud haigetest.
Haigetest 84,0% olid kuni 4-aastased lapsed, enamik haigestunutest olid kodused koolieelikud
(67,2%). Mehi ja naisi haigestus võrdselt.
92,8% rotaviirusenteriidi juhtude üldarvust moodustavad sporaadilised haigusjuhud, 7,2%
haigetest registreeriti kolletes 2–6 juhuga. Puhanguid ei esinenud. Hospitaliseeriti 89,7%
haigetest.

Norwalk-viirusnakkus (A08.1)
Haigeid registreeriti 495, haigestumus 100 000 elaniku kohta oli 36,9. Võrreldes 2006. a
suurenes haigestumine 3 korda (2006. a oli 168 haiget ehk 12,5 juhtu 100 000 elaniku kohta).

Joonis 18.

Norwalk-viirusnakkusesse haigestumus, 2002–2007

Nakkust registreeriti kõikides maakondades välja arvatud Hiiumaa ja Põlvamaa. Kõrgem
haigestumus oli Narvas (121,7 juhtu 100 000 elaniku kohta), Ida-Virumaal (93,1) ja
Harjumaal (62,3).

0

5

10

15

20

25

30

35

40

2002 2003 2004 2005 2006 2007

Aastad

H
a
ig
e
s
tu

m
u
s
 1
0
0
 0
0
0
 e
l.
 k
o
h
ta

 15

Joonis 19.
Norwalk-viirusnakkusesse haigestumus maakonniti, 2007

Haigetest 58,2% olid üle 50-aastased isikud, enamik haigestunutest olid mittetöötavad isikud
(52,3%). Naisi oli 54,5%.

Joonis 20.

Norwalk-viirusnakkuse haigete jaotus vanusrühmade järgi, 2006 ja 2007

Võrreldes 2006. aastaga on muutunud haigestumise vanuseline struktuur: 2006. aastal esines
sporaadiline haigestumine ning enamus haigetest moodustasid lapsed 0-4a vanuses; 2007.
aastal registreeriti rühmaviisilisi haigestumisi haiglates/hooldekodudes/hotellides, kus enamus
haigestunutest olid vanemealised (üle 50 a) inimesed.
48,1% Norwalk-viirusnakkuste üldarvust moodustasid sporaadilised haigusjuhud, 10,7%
haigetest registreeriti kolletes 2–9 juhuga.
Rühmaviisilisi haigestumisi esines 8. Haigestus kokku rühmaviisilistes haigestumistes 204
inimest ehk 41,2% haigusjuhtude üldarvust. 7 rühmaviisilist haigestumist esinesid haiglates

2006

0

 1-4

 5-9

 10-14

15-19

20-29

30-39

40-49

50-59

>60

2007

 16

(kokku 148 haigusjuhtu), üks rühmaviisiline haigestumine esines SPA hotellis (56
haigusjuhtu). Puhangute esinemise periood – detsember 2006–aprill 2007.
Hospitaliseeriti 79,4% haigetest.
Välismaal nakatus tõenäoliselt 57 inimest (11,5% juhtude üldarvust): Soomes 56 ja Egiptuses
1. Maksimaalne haigete arv oli jaanuarist aprillini, millal haigestus 67,7% registreeritud
haigetest.

Soole täpsustatud bakter- ja viirusnakkused (A04.8;A05.0;A05.2–A05.8; A08.5; A08.2–
A08.3)
Registreeriti 195 haiget, haigestumus 100 000 elaniku kohta oli 14,5 (2006. a oli 153 juhtu
ehk 11,4 juhtu 100 000 elaniku kohta).
Soole täpsustatud bakter- ja viirusnakkusi registreeriti kõikides maakondades, v. a Hiiumaa.
Suurem haigestumus oli Ida-Virumaal (50,4 juhtu 100 000 elaniku kohta), Narvas (30,1) ja
Tallinnas (18,6).

Joonis 21.

Soole muudesse täpsustatud nakkushaigustesse haigestumus maakonniti, 2007

57,4% haigetest olid kuni 4-aastased lapsed. Naissoost haigeid oli 49,7% ja meessoost –
50,3%. 61,1% haigestunutest olid koolieelikud.
Etioloogiliselt tuvastati sagedamini järgmisi tekitajaid: 72,3% adenoviirus, 6,7% Clostridium

difficile, 4,1% Citrobacter freundii ning a’ 3,1% astroviirus, Proteus mirabilis ja
Staphylococcus aureus.

Rühmaviisilisi haigestumisi ei esinenud. Hospitaliseeriti 62,6% haigetest.
Haigestumise mõõdukas tõus oli augustist novembrini.

Soole täpsustamata bakter- ja viirusnakkused (A04.9; A08.4; A05.9)
Soole täpsustamata nakkused moodustavad 38,2% registreeritud soolenakkuste üldarvust
(2006. a – 25,9%). Haigeid registreeriti 1515, haigestumus 100 000 elaniku kohta oli 112,9
(2006. a oli 829 haiget ehk 61,7 juhtu 100 000 elaniku kohta).
Haigusjuhte ei registreeritud Hiiumaal. Suurem haigestumus oli Viljandimaal (374,3 juhtu
100 000 elaniku kohta), Tartumaal (279,9) ja Narvas (160,8).

 17

Joonis 22.
Täpsustamata etioloogiaga soolenakkustesse haigestumus maakonniti, 2007.

52,4% haigetest olid kuni 4-aastased lapsed, naisi oli 50,8% ja mehi 49,2%. 58,1%
haigestunutest olid koolieelikud, 16,9% töötavad inimesed.
92,8% soole täpsustamata bakter- ja viirusnakkuste üldarvust moodustavad sporaadilised
haigusjuhud, 5,0% haigetest registreeriti kolletes 2-4 juhuga. Registreeriti kaks rühmaviisilist
haigestumist - üks 16 ja üks 18 haigusjuhuga. Hospitaliseeriti 61,1% haigetest.
Välismaal nakatus tõenäoliselt 24 inimest (1,6% juhtude üldarvust): Egiptuses 10, Türgis 4,
Indias 2 ning Hispaanias, Itaalias, Islandis, Kanadas, Nepalis, Tais, Tansaanias ja Ukrainas a’
1. Maksimaalne haigete arv oli talvel-kevadel, jaanuaris-märtsis haigestus 48,8%
registreeritud haigetest.

Lambliaas ehk giardiaas (A07.1)
Registreeriti 418 haigusjuhtu, haigestumus 100 000 elaniku kohta oli 30,8 (2006. a oli 469
juhtu ehk 34,9 juhtu 100 000 elaniku kohta). Kõik diagnoosid on laboratoorselt kinnitatud.

Joonis 23.

Lambliaasi haigestumus, 1994-2007

0

10

20

30

40

50

60

70

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Aastad

H
a
ig

e
s
tu

m
u
s
 1

0
0
 0

0
0
 e

l.
 k

o
h
ta

 18

Nakkust registreeriti kõikides maakondades, v. a Jõgevamaa, Pärnumaa, Tartumaa ja
Valgamaa. Suurem haigestumus oli Harjumaal (67,9 juhtu 100 000 elaniku kohta), Tallinnas
(58,3) ja Saaremaal (48,5).

Joonis 24.

Lambliaasi haigestumus maakonniti, 2007.

Haigetest 87,3% olid lapsed vanuses 1–14. Mehi oli 49,0%, naisi 51,0%. 61,4%
haigestunutest moodustasid koolieelikud (nii organiseeritud kui ka kodused), 30,9% -
koolilapsed.
Esines kaks mõõdukalt välja kujunenud haigestumise tõusu – veebruarist aprillini ja
septembrist novembrini. Hospitaliseeriti 15,8% haigestunutest.

Piisknakkushaigused

Ülemiste hingamisteede ägedad nakkused (J06) ja gripp (J10-J11)
2007. aastal registreeriti 248 855 ülemiste hingamisteede ägedate respiratoorsete
viirusnakkuste haigusjuhtu, haigestumus 100 000 el. kohta oli 18 543,6 (2006. aastal oli
247 192 juhtu ehk 18 398,5 100 000 el. kohta). Ülemiste hingamisteede ägedad nakkused
moodustavad 90,3% Eestis registreeritud nakkushaigustest.
Haigetest oli mehi 46,6% ja naisi 53,4%. 36,8% moodustasid lapsed vanuses kuni 14a, 26,9%
vanuses 20–39a. Kõige suurem haigestumus oli Ida-Virumaal, v. a Narva (25 550,4 100 000
el. kohta), Harjumaal (21 912,6) ja Viljandimaal (20 290,8).
Maksimaalne haigete arv (14 733 juhtu) registreeriti 9. nädalal (2006. aastal – 10 608 juhtu
11. nädalal)
2007. aastal registreeriti 2 832 gripi haigusjuhtu, haigestumus 100 000 el. kohta oli 211,0
(2006. aastal oli 693 juhtu ehk 51,6 100 000 el. kohta). Haigetest oli mehi 47,7% ja naisi
52,3%. 30,3% haigete üldarvust moodustasid inimesed vanuses 20–39a, 25,0% haigeid oli
vanuses 40–59a ja 6,2% üle 60-aastaseid. Kuni 14-aastaseid lapsi oli 28,9%. Kõige suurem
haigestumus oli Lääne-Virumaal (985,7 100 000 el. kohta), Järvamaal (776,3) ja Valgamaal
(637,6).
Maksimaalne haigete arv registreeriti 10. nädalal – 701 gripijuhtu (2006. aastal – 11. nädalal
79 haigusjuhtu)

 19

Tabel 4.

Gripi vastu vaktsineerimine, 1999–2007
 1999 2000 2001 2002 2003 2004 2005 2006 2007
Vaktsineeritute arv 25 653 33 057 25 601 20 685 26 854 24 066 29 277 23 648 23 983
sh lapsi kuni 14a 2737 2949 1845 1532 2600 2100 2479 1923 1441
Vaktsineeritud
elanikkonnast %

1,8 2,4 1,9 1,5 2,0 1,8 2,2 1,8 1,8

Ägedad hingamisteede haigused ja gripp 2006/2007 hooajal

2006/2007 hooajal registreeriti Eestis 162 234 ülemiste hingamisteede ägedate respiratoorsete
viirusnakkuste haigusjuhtu ning 2213 gripi haigusjuhtu. Ülemiste hingamisteede ägedatesse
viirusnakkustesse (k.a. grippi) haigestumus moodustab 47,6 protsenti registreeritud
nakkushaigustest, neist laste osakaal moodustab üle 30%.
Ülemiste hingamisteede ägedatesse viirusnakkustesse keskmine haigestumus Eestis 100 000
elaniku kohta suurenes võrreldes 2005/2006 . a hooajaga 21%, riigi keskmine gripi
haigestumus suurenes 576% ehk 6 kordselt .

Grippi haigestumise suurenemise põhjusteks on suurema virulentsuse ja leviku potentsiaaliga
A gripiviiruse H3 tüvi tsirkuleerimine eelmisel hooajal domineeritud B gripiviiruse asemel
ning registreerimissüsteemi muutmine. Täiendavalt ametlikule registreerimisele RHK -10
diagnoosi J10 ja J11 järgi käivitas Tervisekaitseinspektsioon (TKI) oktoobris 2005 gripi
sentinel-seire. Gripi sentinel-seire on gripi ja gripilaadsete nakkuste sihipärane valikuline
uuring, mis põhineb üheaegselt viroloogiliste ja kliiniliste andmete kogumisele teatud skeemi
järgi ning registreerimine toimub kliiniliste tunnuste järgi.
Hooajal 2006/2007 oli sentinel-seirega hõlmatud 11 maakonda, lisaks Tallinn ja Narva. Seires
osalesid 66 perearsti, kes esitasid iganädalaselt andmeid gripilaadsetesse haigustesse
haigestumise kohta oma nimistu piires ning võtsid üheaegselt proove laboratoorseks
uuringuks gripi haiguspildiga patsientidelt. Elanikkonna hõlmatus sentinel- seirega oli 10,2%.
Sentinel-seire andmed loetakse usaldusväärseks, kui seirega kaetud elanikkonna protsent on
suurem kui 2,5%.

2006/2007 gripi hooaja iseärasused olid järgmised:
1. Riigi keskmine gripi haigestumus suurenes 576% ehk 6 korda võrreldes 2005/2006. a
gripihooajaga .(Joonis 25)
2. Muutus ülemiste hingamisteede ägedate nakkuste etioloogialine struktuur. Võrreldes
eelmiste hooaegadega on A-gripiviiruste osakaal kasvanud 6-korda. (Joonis 26).
2006/2007 hooajal laboratoorselt diagnoositud gripijuhtude arv suurenes 4 korda võrreldes
eelmise hooajaga (2006/2007. a - 240 neist 232 A-gripi juhud, 8 B-gripi juhud; 2005/2006 –
60 neist 31 A- gripi juhud ja 29 B-gripp). 2006/2007gripihooajal domineeris gripiviiruse tüüp
A alatüüp H3N2. A- gripiviiruse tüvi oli sarnane 2006-2007 hooaja vaktsiinitüvega
A/Wisconsin/67/2005 (H3N2).

 20

Joonis 25.

Gripitaolistesse ägedatesse respiratoorsetesse viirusnakkustesse haigestumus
(EISS* andmetel)

Joonis 26.
Ülemiste hingamisteede ägedate nakkuste etioloogiline struktuur hooaegadel 2004/2005,

2005/2006 ja 2006/2007

3. Gripitaolistesse ägedatesse respiratoorsetesse viirusnakkustesse
haigestumus vanuserühmade järgi oli järgmine: kõige rohkem haigestuvad kuni 14 aastased
lapsed, kuid haigestumus oli kõrge tööealise elanikkonna hulgas vanuses 15-64 aastat. (Joonis
27)

3,4
0,9

57,2

33,5

53,9 3,1

39,6 39,8

13,6

24,5

0,9

23,4

12,2

38,9

0

10

20

30

40

50

60

70

Gripp A Gripp B Paragripp Adenoviirus RS-viirus

%

2004/2005

2005/2005

2006/2007

 21

Joonis 27.

Gripitaolistesse ägedatesse respiratoorsetesse viirusnakkustesse haigestumus
vanuserühmade järgi

4. Tervishoiuteenuse osutajate andmetel registreeriti grippi mitmel pool Eestis v.a. Hiiumaal
ja Saaremaal, kuid ülemiste hingamisteede viirusnakkustesse haigestumise kasvutendentsi on
täheldatud ka nendes maakondades, samas ei osale need maakonnad sentinel-seires. (Joonis
28).

Joonis 28.

Grippi haigestumine maakonniti

Läkaköha (A37.0)
Registreeriti 409 haigusjuhtu, haigestumus 100 000 elaniku kohta oli 30,5 (2006. a oli 153
juhtu ehk 11,4 juhtu 100 000 elaniku kohta).

87

31
0

503

247

103

251

34

620

24
50

32
0

294

202

25
43

0

100

200

300

400

500

600

700

Ta
lli
n
n

H
ar
ju

H
iiu
m
aa

Id
a-
V
ir
um
aa

N
ar
va

Jõ
ge
va
m
aa

Jä
rv
am
aa

Lä
än
em
aa

Lä
än
e-
V
ir
u
m
aa

P
õl
va
m
aa

P
är
n
um
aa

R
ap
la
m
aa

Sa
ar
em
aa

Ta
rt
u
m
aa

V
al
g
am
aa

V
ilj
an
di
m
aa

V
õr
u
m
aa

Maakonnad

G
ri
p
i
h
a
ig
u
s
ju
h
u
d

 22

Joonis 29.

Läkaköhasse haigestumus, 1995-2007

Nakkust registreeriti kõikides maakondades, v. a Hiiumaal. Kõrgem haigestumus oli Ida-
Virumaal (107,7 juhtu 100 000 elaniku kohta), Võrumaal (69,5) ja Saaremaal (57,0).

Joonis 30.

Läkaköhasse haigestumus maakonniti, 2007

Haigestusid põhiliselt 10–14-aastased (24,9%) ja 5–9-aastased lapsed (22,5%). Koolilapsed
moodustasid 51,1% ja organiseeritud koolieelikud 23,2% haigete üldarvust. Haigestunutest oli
naisi 57,0%.

0

10

20

30

40

50

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Aastad

H
a

ig
e

s
tu

m
u

s
 1

0
0

 0
0

0
 e

l.
k

o
h

ta

 23

Joonis 31.

Läkaköhasse haigestunute vanus, 2005–2007

Registreeriti 5 rühmaviisilist haigestumisest Ida-Virumaal haigete üldarvuga 45. Maksimaalne
haigestunute arv oli sügisel augustist novembrini (44,5% aastas registreeritud
haigusjuhtudest). Hospitaliseeriti 11,2% haigetest.
Lapsi vanuses kuni 7a oli 137, nendest läkaköha vastu vaktsineerituid 116. Intervall viimase
kaitsepookimise ja haigestumise vahel oli kahel haigel 2 nädalat, 21 haigel 1-6 kuud, 11
haigel 7 kuud kuni aasta, 63 haigel 2–3 aastat ja 19 haigel 4-5 aastat.

Tabel 5.

Laste immuniseerimine läkaköha vastu, 2007. a

Maakond/linn
Vakts-tud

7k.-3a.
Vakts-tud

2a.
Vakts-tud

1a.
Alal. v/n

0-3a.
Revakts.

2-3a.
Tallinn 92,8 94,6 93,2 0,04 79,3
Harjumaa 92,8 95,4 93,0 0,03 81,1
Hiiumaa 94,8 97,8 92,5 0,33 85,3
Narva 95,8 97,6 97,6 0,19 78,6
Ida-Virumaa 96,8 98,8 97,6 0,12 89,4
Jõgevamaa 95,0 97,0 95,4 0,09 90,3
Järvamaa 94,8 96,8 95,8 0,45 90,6
Läänemaa 95,3 97,0 97,4 0,76 85,2
Lääne-Virumaa 95,9 98,1 96,7 0,19 91,5
Põlvamaa 96,6 99,6 95,5 0,20 92,8
Pärnumaa 94,5 97,2 95,0 0,12 83,7
Raplamaa 96,5 98,7 97,7 0,22 94,4
Saaremaa 97,4 97,4 99,4 0,16 90,7
Tartumaa 97,0 98,2 97,3 0,14 93,2
Valgamaa 96,6 97,0 97,0 0,17 93,1
Viljandimaa 96,2 98,7 96,2 0,31 94,1
Võrumaa 96,3 98,1 97,8 0,22 91,6
Eesti keskmine 2007. a 94,6 96,6 95,2 0,13 85,3
Eesti keskmine 2006. a 94,9 97,3 94,9 0,13 84,9

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2005 2006 2007

Aastad

>60

50-59

40-49

30-39

20-29

15-19

10-14

5-9

1-4

0

 24

Difteeria (A36)
2007. a ei registreeritud haigestumist difteeriasse. Difteeriamikroobi suhtes uuriti 614
tonsilliidihaiget. Ühel haigel Lääne-Virumaal avastati C. diphtheriae mittetoksigeense tüve
kandlus.

Tabel 6.

Laste immuniseerimine difteeria ja teetanuse vastu, 2007. a

Maakond/linn

Laste
arv

0-14 a.

Vakts-
tud
2a

Vakts-
tud
1a

Vakts-
tud

7k.-14a.

I rev.

2-14a.

Vanus,
mil

saavut.
95%
I rev.

II rev.

7-14a.

Vanus,
mil

saavut.
95%

II rev.

Alal.
v/n

0-14a.

Tallinn 57899 94,6 93,3 96,7 92,2 7 83,8 13 0,04
Harjumaa 19909 95,5 93,0 97,3 95,0 6 92,4 9 0,11
Hiiumaa 1403 97,8 93,8 98,9 97,9 3 98,8 8 0,07
Narva 8796 97,6 97,7 97,7 95,3 3 91,2 9 0,09
Ida-Virumaa 12048 98,8 97,7 99,0 97,5 3 93,4 9 0,07
Jõgevamaa 4917 98,5 96,5 99,0 98,4 3 96,9 8 0,10
Järvamaa 5091 96,8 96,1 98,4 97,9 3 96,2 9 0,16
Läänemaa 4049 97,0 97,4 99,1 98,5 4 98,0 8 0,17
Lääne-Virumaa 10253 98,4 96,8 98,6 98,0 3 93,8 9 0,14
Põlvamaa 4217 99,6 95,5 98,9 98,3 3 94,8 9 0,05
Pärnumaa 13173 97,5 95,0 98,3 96,9 3 95,8 8 0,13
Raplamaa 5414 98,7 97,7 99,1 99,0 3 98,9 8 0,07
Saaremaa 4812 97,4 99,4 99,2 98,2 3 92,7 8 0,17
Tartumaa 24040 98,2 97,3 98,9 98,2 3 94,7 8 0,08
Valgamaa 4921 97,0 97,0 98,7 97,1 3 96,5 8 0,18
Viljandimaa 7829 98,7 96,2 98,9 98,3 3 94,8 8 0,06
Võrumaa 5488 98,1 97,8 99,0 98,6 3 97,3 8 0,18
Eesti keskmine
2007. a 194259 96,6 95,2 98,0 95,9 4 aastat 91,8

10
aastat 0,09

Eesti keskmine
2006. a 196748 97,4 95,2 98,3 96,3 4 aastat 92,2

10
aastat 0,09

Leetrid (B05)

Registreeriti üks leetrijuht Harjumaal, haigestumus 100 000 elaniku kohta oli 0,07
(2006. a oli 27 juhtu ehk 2,0 100 000 elaniku kohta). Diagnoos on laboratoorselt kinnitatud.
Veebruarikuus haigestus 2-aastane kodune vaktsineeritud tüdruk. Nakkusallikas ning
nakatumise asjaolud ei selgunud.

Punetised (B06; P35.0)
Registreeriti 10 punetiste juhtu, haigestumus 100 000 elaniku kohta oli 0,7 (2006. a oli 5 juhtu
ehk 0,4 juhtu 100 000 elaniku kohta). Kaasasündinud punetisi ei registreeritud.
Haigusjuhte registreeriti Tallinnas (6 juhtu), Järvamaal (1), Raplamaal (1), Tartumaal (1) ja
Valgamaal (1). 50% haigetest moodustasid 0–4-aastased lapsed, 40% - 5-9-aastased lapsed.
Haigetest oli mehi 3 (30,0%) ja naisi 7 (70,0%). Koolieelikuid oli 60,0%.
Laboratoorselt kinnitati 7 haigusjuhtu, 3 diagnoosi püstitati kliinilise pildi alusel.
Kõik haigusjuhud olid sporaadilised.
Haigestunutest oli vaktsineeritud 7 (70,0%) ja vaktsineerimata 3 (30,0%).

 25

Mumps (B26)
Registreeriti 18 haiget, haigestumus 100 000 elaniku kohta oli 1,3 (2006. a oli 17 haiget ehk
1,3 juhtu 100 000 elaniku kohta). Kõik diagnoosid püstitati kliinilise pildi alusel.

Joonis 32.

Mumpsi haigestumus maakonniti, 2007

Haigust registreeriti 7 maakonnas ning Tallinnas. Kõrgem haigestumus oli Harjumaal ja
Põlvamaal (3,2 juhtu 100 000 elaniku kohta) ning Raplamaal (2,7).
44,4% haigetest olid lapsed vanuses 5–9a, mehed ja naised haigestusid võrdselt. Koolilapsed
moodustasid 61,1% haigete üldarvust.
Kõik haigusjuhud olid sporaadilised. Kõik haiged olid kodusel ravil. Haigestumise tõus oli
kevadel, 38,9% haigetest haigestus märtsis-mais. Haigestunutest oli vaktsineerimata 22,2%,
vaktsineeritud 77,8%.

Joonis 33.

Leetritesse, mumpsi ja punetistesse haigestumus, 2002-2007

0

2

4

6

8

10

12

14

2002 2003 2004 2005 2006 2007

Aastad

H
a
ig

e
s
tu

m
u
s
 1
0
0
 0

0
0
 e

l.
 k

o
h
ta

Punetised

Mumps

Leetrid

 26

Tabel 7.

Laste immuniseerimine leetrite, punetiste ja mumpsi vastu, 2007.a
MMR Leetrid (%) Punetised (%) Mumps (%)

Maakond/linn

Vakts-
tud

2a.

Vakts-
tud

1a.

Vanus,
mil

saavut.
95%

vakts.

Vakts
-tud

1-14a.

Revakts.

13-14a.

Alal.
v/n

Vakts
-tud

1-14a.

Revakts.

13-14a.

Vakts-
tud

1-14a.

Revakts

13-14a.

Tallinn 93,5 85,6 3 96,1 93,1 0,11 96,0 91,1 96,1 92,4
Harjumaa 93,6 84,0 3 96,8 93,7 0,18 96,8 93,2 96,8 93,5
Hiiumaa 96,7 92,5 2 98,8 90,0 0,52 98,8 89,7 98,8 90,0
Narva 97,6 88,5 2 98,3 81,6 0,09 98,0 79,4 98,2 77,7
Ida-Virumaa 98,6 89,5 2 98,7 83,6 0,09 98,6 76,5 98,7 83,0
Jõgevamaa 98,5 90,8 2 98,8 97,8 0,17 98,8 97,4 98,8 95,7
Järvamaa 96,2 89,8 2 98,4 97,9 0,15 98,4 96,5 98,4 97,7
Läänemaa 94,0 86,9 3 98,6 96,4 0,10 98,6 96,4 98,6 96,4
Lääne-Virumaa 97,5 89,8 2 98,5 95,8 0,23 98,3 93,0 98,3 95,1
Põlvamaa 98,1 91,8 2 98,8 96,7 0,05 98,6 95,7 98,8 96,7
Pärnumaa 95,9 85,6 2 97,9 90,7 0,17 97,9 89,6 97,9 90,7
Raplamaa 97,5 94,5 2 99,2 97,5 0,06 99,2 97,5 99,2 97,5
Saaremaa 95,8 90,6 2 98,6 88,7 0,31 98,6 88,7 98,6 88,6
Tartumaa 96,4 92,2 2 98,3 95,6 0,14 98,3 93,8 98,3 95,0
Valgamaa 98,0 92,0 2 98,8 89,0 0,30 98,8 89,0 98,8 89,0
Viljandimaa 97,9 92,1 2 98,9 98,5 0,12 98,8 96,9 98,8 98,3
Võrumaa 98,1 89,6 2 98,8 94,7 0,21 98,8 93,6 98,8 93,8
Eesti keskmine
2007. a 95,5 88,0 2 aastat 97,6 93,1 0,15 97,6 91,3 97,6 92,5
Eesti keskmine
2006. a 96,1 88,3 2 aastat 97,8 93,9 0,16 97,5 86,9 97,7 92,4

Meningokokknakkus (A39)
Registreeriti 11 haiget, haigestumus 100 000 elaniku kohta oli 0,8 (2006. a oli 11 haiget ehk
0,8 juhtu 100 000 elaniku kohta).

Joonis 34.

Meningokokknakkusesse haigestumus, 1994-2007

0

0,5

1

1,5

2

2,5

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Aastad

H
a
ig

e
s
tu

m
u
s
 1

0
0
 0

0
0
 e

l.
 k

o
h
ta

 27

Kõik diagnoosid on laboratoorselt kinnitatud. Kliiniliselt avaldus haigus viiel juhul
meningiidina, viiel juhul meningokokktseemiana ja ühel juhul septitseemia + meningiidina.
Registreeriti üks letaalne juht.
Nakkushaigust registreeriti 5 maakonnas ning Tallinnas. Suurem haigestumus oli Raplamaal
(5,4 juhtu 100 000 elaniku kohta), Põlvamaal (3,2) ja Jõgevamaal (2,7).

Joonis 35.

Meningokokknakkusesse haigestumus maakonniti, 2007

Suurema osa haigestunutest moodustasid kuni 1-aastased lapsed (45,5% haigusjuhtudest) ja 1-
4-aastased (36,4%). Mehi oli 63,6%, naisi 36,4%. 63,6% haigetest olid kodused, 18,2% -
organiseeritud eelkooliealised lapsed.
Kõik haigusjuhud olid sporaadilised. Haigestumise tõus oli talvel-kevadel, jaanuaris-aprillis
haigestus 54,5% aasta jooksul registreeritud haigetest. Kõik haiged hospitaliseeriti.
Mikrobioloogiliselt oli valdavalt tekitajaks N. meningitidis serogrupp B (9 juhul) ja N.

meningitidis serogrupp C (2 juhul).

Haemophilus influenzae nakkus (A41.3; G00.0; J14; A49.2)
Registreeriti 23 haigusjuhtu, haigestumus 100 000 elaniku kohta oli 1,7 (2006. a oli 20 juhtu
ehk 1,5 juhtu 100 000 elaniku kohta). Kõik diagnoosid kinnitati laboratoorselt. Kliiniliselt
avaldus haigus 2 juhul meningoentsefaliidina, 20 juhul kopsupõletikuna ja ühel juhul
täpsustamata H. Influenzae nakkusena. Esines kaks letaalset juhtu (Pärnumaal ja Võrumaal).

 28

Joonis 36.
Haemophilus influenzae nakkusesse haigestumus maakonniti, 2007

Nakkushaigust registreeriti 4 maakonnas ning Narvas. Suurem haigestumus oli Pärnumaal
(19,1 juhtu 100 000 elaniku kohta), Narvas (4,3) ja Võrumaal (2,6).
Suurema osa haigestunutest moodustasid üle 50-aastased isikud (69,6% haigusjuhtudest) ja 0-
4-aastased lapsed (13% haigestunutest). Mehi oli 56,5% ja naisi 43,5%. 69,6% haigestunutest
olid mittetöötavad inimesed (pensionärid ja töövõimetud) ning a’ 13% koolieelsed lapsed ja
töötavad inimesed.

Joonis 37.

Haemophilus influenzae nakkuse haigete jaotus vanuse järgi, 2005–2007

Kõik haigusjuhud olid sporaadilised. Haigestumise sesoonsus ei ole välja kujunenud.
Hospitaliseeriti 95,6% haigetest.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2005 2006 2007

> 5a

0-4a

 29

Tabel 8.
Laste immuniseerimine Haemophilus influenzae tüüp B vastu, 2007.a

Maakond/linn Vakts-tud
7k-14a

Vakts-tud
2a.

Vakts-tud
1a.

Alal. v/n
0-14a

Revakts.
1-14a.

Tallinn 38,1 95,3 93,4 0,02 21,8
Harjumaa 26,0 91,5 91,0 0,05 11,5
Hiiumaa 17,5 78,3 93,8 0,00 8,5
Narva 29,2 97,0 97,7 0,05 3,4
Ida-Virumaa 24,6 95,8 98,6 0,04 5,4
Jõgevamaa 19,7 97,8 96,5 0,00 5,3
Järvamaa 24,9 96,8 96,1 0,12 8,2
Läänemaa 18,6 97,0 97,4 0,17 6,3
Lääne-Virumaa 24,1 99,1 96,8 0,06 9,4
Põlvamaa 23,6 98,9 95,9 0,05 7,6
Pärnumaa 24,8 97,5 95,0 0,02 9,6
Raplamaa 25,2 98,7 97,7 0,06 7,6
Saaremaa 20,8 97,4 99,4 0,17 3,3
Tartumaa 29,0 98,0 97,3 0,05 8,9
Valgamaa 23,2 97,0 97,0 0,02 6,9
Viljandimaa 23,0 97,5 95,9 0,05 6,5
Võrumaa 22,7 98,1 97,8 0,11 5,5
Eesti keskmine 2007. a 28,9 96,1 95,1 0,05 12,9
Eesti keskmine 2006. a 19,9 81,2 88,4 0,04 5,1

Sarlakid (A38)
Registreeriti 346 haiget, haigestumus 100 000 elaniku kohta oli 25,8 (2006. a vastavalt 174 ja
12,9). Nakkushaigust registreeriti kõikides maakondades v. a Jõgevamaa. Suurem
haigestumus oli Tartumaal (83,9 juhtu 100 000 elaniku kohta), Harjumaal (39,2) ja Järvamaal
(38,4).
Haigestunutest 90,4% moodustasid 1–9-aastased lapsed. Mehi oli 56,6%, naisi 43,4%.
Rohkem haigusjuhte oli sügisel-talvel, novembris ja detsembris registreeriti 41,0% haigete
üldarvust.

Tuulerõuged (B01)
Registreeriti 7795 haiget, haigestumus 100 000 elaniku kohta oli 580,8 (2006. a vastavalt
6679 ja 496,7). Nakkushaigust registreeriti kõikides maakondades. Suurem haigestumus oli
Hiiumaal (1770,7 juhtu 100 000 elaniku kohta), Võrumaal (1044,7) ja Saaremaal (1012,1).
Haigestunutest 52,1% moodustasid 1–4-aastased ja 31,3% - 5–9-aastased lapsed. Mehi oli
50,4%, naisi 49,6%. Rohkem haigusjuhte oli talvel-kevadel, jaanuaris-mais registreeriti
60,7% haigete üldarvust.

Leegionärihaigus (A48.1)
2007. a registreeriti 3 haigusjuhtu, haigestumus 100 000 elaniku kohta oli 0,2 (2006. a oli 4
juhtu ehk 0,3 juhtu 100 000 elaniku kohta).

 30

Joonis 38.

Leegionärihaigusesse haigestumus, 1999-2007

Diagnoosid kinnitati laboratoorselt. Haigusjuhud registreeriti Tartumaal, sporaadilised. Kõik
haiged olid üle 50-aastased mittetöötavad isikud, nendest kaks naist ja üks mees. Kõik
hospitaliseeriti. Registreeriti üks surmajuht.

2007. a uuriti seireprogrammi raames plaaniliselt 53 basseini- ja veevärgi veeproovi, nendest
51% olid positiivsed Legionella pneumophila suhtes.

Tuberkuloos (A15-A19)
Registreeriti 400 uut haigusjuhtu, haigestumus oli 29,8 juhtu 100 000 elaniku kohta (2006. a
oli 330 juhtu ehk 24,5 juhtu 100 000 elaniku kohta). 373 haigel oli hingamiselundite
tuberkuloos (haigestumus 100 000 elaniku kohta 27,8).

Joonis 39.

Tuberkuloosi haigestumus, 1994–2007

0

0,05

0,1

0,15

0,2

0,25

0,3

0,35

0,4

0,45

1999 2000 2001 2002 2003 2004 2005 2006 2007

Aastad

H
a
ig

e
s
tu

m
u
s
 1

0
0
 0

0
0
 e

l.
 k

o
h
ta

0

10

20

30

40

50

60

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Aastad

H
a
ig

e
s
tu

m
u

s
 1

0
0
 0

0
0
 e

l.
 k

o
h

ta

 31

Kõrgeim haigestumus tuberkuloosi oli Valgamaal (66,4 juhtu 100 000 elaniku kohta), Ida-
Virumaal (61,1) ja Viljandimaal (44,3).

Ohurühmaks olid 30–59-aastased inimesed (64,4% haigete üldarvust). Mehed moodustasid
69,2% ja naised 30,8% haigestunutest. Haigusjuhte registreeriti aastaringselt.

Pneumokokknakkus (A40.3; G00.1; J13)
Registreeriti 36 invasiivset pneumokokknakkust, haigestumus 100 000 elaniku kohta oli 2,7
(2006. a oli 37 juhtu ehk 2,8 100 000 elaniku kohta). Kõik diagnoosid kinnitati laboratoorselt.
Kliiniliselt avaldus haigus 22 juhul kopsupõletikuna (61,1% haigete üldarvust), seitsmel juhul
septitseemiana (19,4%), viiel juhul meningiidina (13,9%), ja kahel juhul septitseemia+
kopsupõletikuna (5,6%). Oli kolm letaalset juhtu (13,5% registreeritud haigusjuhtudest).
Nakkushaigust registreeriti neljas maakonnas ja Tallinnas. Suurem haigestumus oli Ida-
Virumaal (9,7 juhtu 100 000 elaniku kohta), Pärnumaal (9,0) ja Tallinnas (3,0).
Haigetest 36,1% olid 60-aastased ja vanemad ning 27,8% olid 40–59-aastased. Mehi oli
69,4%, naisi 30,6%. 55,6% haigete üldarvust moodustasid mittetöötavad ja 33,3% - töötavad
isikud.
52,8% haigetest registreeriti jaanuarist märtsini. Kõik haigusjuhud olid sporaadilised. Kõik
haiged hospitaliseeriti.

Muud viirusentsefaliidid ja -meningiidid (A85; A87)
Registreeriti 35 haigusjuhtu, haigestumus 100 000 elaniku kohta oli 2,6 (2006. a oli 41 juhtu
ehk 3,0 juhtu 100 000 elaniku kohta). 77,1% diagnoosidest kinnitati laboratoorselt.
Nakkushaigust registreeriti 8 maakonnas ning Tallinnas. Suurem haigestumus oli Tartumaal
(4,7 juhtu 100 000 elaniku kohta), Pärnumaal (4,5) ja Tallinnas (4,0).

Joonis 40.

Muudesse viirusentsefaliitidesse ja -meningiitidesse haigestumus maakonniti, 2007

Haigetest 22.9% olid 10-14-aastased, 22,9% – 15-19-aastased ning 22,9% - 30-39-aastased
isikud; 0–9-aastased lapsed moodustasid 22,8% haigete üldarvust. Mehi oli 74,3%, naisi
25,7%. 37,1% haigestunutest olid koolilapsed.
Haigestumise tõus oli juulist oktoobrini, sel ajal haigestus 62,8% kõikidest aasta jooksul
registreeritud haigetest. Kõik haigusjuhud olid sporaadilised. 97,1% haigetest hospitaliseeriti.

 32

Viirushepatiidid ja HIV

A-viirushepatiit (B15)
Esines 10 haigusjuhtu, haigestumus 100 000 elaniku kohta oli 0,7 (2006.a haigestus 5 inimest
ehk 0,4 juhtu 100 000 elaniku kohta). Diagnoos kinnitati seroloogilise uuringuga 9 juhul, ühel
juhul oli diagnoos põhjendatud kliinilise pildi ja epidemioloogilise anamneesiga.
Haigestunuid registreeriti Tallinnas (5 juhtu), Ida-Virumaal (1), Narvas (1), Pärnumaal (1) ja
Saaremaal (2).
Kuus haiget nakatus oletatavalt väljaspool Eestit (60,0% haigete üldarvust), sh Egiptuses 2,
Venemaal 2, Tuneesias 1 ja Kõrgõzstanis 1. 80,0% haigetest olid 20–49-aastased isikud, mehi
oli 60,0% ning naisi 40,0. 80,0% haigestunutest olid töötavad inimesed.
Rühmaviisilisi haigestumisi ei esinenud.

Äge B-viirushepatiit (B16)
Registreeriti 44 ägedat B-viirushepatiidi haigusjuhtu, haigestumus 100 000 elaniku kohta oli
3,3 (2006. a oli 45 juhtu ehk 3,4 juhtu 100 000 elaniku kohta).

Joonis 41.

Ägedasse B-viirushepatiiti haigestumus, 1990–2007

Kõik haigusjuhud kinnitati laboratoorselt. Registreeriti 8 ägedat B-viirushepatiidi + C-
viirushepatiidi seganakkust. Nakkushaigust registreeriti 7 maakonnas ning Tallinnas ja
Narvas. Suurem haigestumus oli Pärnumaal (7,9 juhtu 100 000 elaniku kohta), Narvas (6,8
juhtu 100 000 elaniku kohta) ja Lääne-Virumaal (5,5).

0

5

10

15

20

25

30

35

40

45

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

Aastad

H
a
ig

e
s
tu

m
u
s
 1

0
0
 0

0
0
 e

l.
 k

o
h
ta

 33

Joonis 42.

Ägedasse B-viirushepatiiti haigestumus maakonniti, 2007

Haigestunutest oli 20–39-aastaseid 59,1%. Mehi ja naisi oli ca 50%. Viimaste aastate jooksul
suurenes naiste osakaal 2 korda.

Joonis 43.

Ägeda B-viirushepatiidi haigete jaotus soo järgi. 1997-2007

0%

20%

40%

60%

80%

100%

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

%
N

M

 34

Joonis 44.
Ägeda B-viirushepatiidi haigete jaotus vanusrühmade järgi, 1997-2007

50,0% haigetest moodustasid mittetöötavad ja 41,0% töötavad inimesed. Sesoonsus ei ole
välja kujunenud.
Kõik kolded olid ühe haigega. Hospitaliseeriti 88,6% haigetest.
Oletatavad nakatumise viisid olid: narkootikumide parenteraalne kasutamine 22,7% juhtudest
(2006. a – 20,0%), seksuaalne tee 15,9% (2006. a – 22,2%). 56,8% juhtude puhul jäi
riskitegur välja selgitamata (2006. a – 53,3%).

Joonis 45.

Ägeda B-viirushepatiidi riskitegurid, 2003-2007

2007. a vaktsineeriti B-virushepatiidi vastu 33 689 inimest, nendest kuni 14-aastaseid lapsi 31
328, 15–19a noorukeid 132, täiskasvanuid 2229.

0%

20%

40%

60%

80%

100%

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Aastad

60+

50-59

40-49

30-39

20-29

15-19

 10-14

 5-9

 1-4

0

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2003 2004 2005 2006 2007

Tätoveerimine

Sugulisel teel

I/v
narkootikumide
tarvitamine
Perinataalne
nakatumine

Meditsiinilised
manipulatsioond

 35

Tabel 9.
Laste immuniseerimine B-viirushepatiidi vastu, 2007. a

Maakond/linn
Vakts-tud

7k-14a
Vakts-tud

2a
Vakts-tud

1a
Vakts-tud

14a.
Alal. v/näid.

0-14a.
Tallinn 56,6 92,3 93,0 94,9 0,03
Harjumaa 43,8 94,7 91,0 96,4 0,07
Hiiumaa 34,5 98,9 95,0 100,0 0,00
Narva 51,2 98,1 97,6 94,9 0,09
Ida-Virumaa 45,9 99,0 95,9 88,9 0,05
Jõgevamaa 34,1 98,9 96,8 98,1 0,12
Järvamaa 39,2 97,1 97,3 97,7 0,14
Läänemaa 35,1 97,4 98,3 96,8 0,07
Lääne-Virumaa 38,6 98,7 96,5 92,5 0,11
Põlvamaa 36,0 98,5 97,1 99,4 0,02
Pärnumaa 39,6 98,0 95,5 92,0 0,04
Raplamaa 38,6 98,4 98,3 96,5 0,07
Saaremaa 39,1 96,8 98,2 97,3 0,12
Tartumaa 40,4 97,7 96,5 94,1 0,05
Valgamaa 37,2 96,3 97,0 97,9 0,00
Viljandimaa 37,5 99,0 95,9 98,3 0,06
Võrumaa 36,9 98,6 96,6 98,6 0,15
Eesti keskmine 2007. a 45,4 95,8 94,8 95,1 0,06
Eesti keskmine 2006. a 36,7 96,3 95,2 79,9 0,06

Joonis 46.

15-19a noorukite osakaal ägedasse B-viirushepatiiti haigestumises ja hõlmatus
immuniseerimisega, 2001-2007

Äge C-viirushepatiit (B17.1)
Registreeriti 36 ägedat C-viirushepatiidi haigusjuhtu, haigestumus 100 000 elaniku kohta oli
2,7 (2006. a oli 57 juhtu ehk 4,2 juhtu 100 000 elaniku kohta).

0

5

10

15

20

25

30

35

40

45

2001 2002 2003 2004 2005 2006 2007

Aastad

%
 h

a
ig

e
te

 ü
ld

a
rv

u
s
t

0

10

20

30

40

50

60

70

80

90

100

Im
m

u
n
is

e
e
ri
m

is
e
g
a

h
õ
lm

a
tu

s
e
 %

 36

Joonis 47.
Ägedasse C-viirushepatiiti haigestumus, 1994-2007

0

5

10

15

20

25

30

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Aastad

H
a
ig

e
s
tu

m
u
s
 1

0
0
 0

0
0
 e

l.
 k

o
h
ta

Kõik haigusjuhud on laboratoorselt kinnitatud. Registreeriti 8 ägeda C-viirushepatiidi + ägeda
B-viirushepatiidi seganakkust.
Nakkushaigust registreeriti viies maakonnas ning Tallinnas ja Narvas. Suurem haigestumus
oli Narvas (10,0 juhtu 100 000 elaniku kohta), Pärnumaal (7,9) ja Lääne-Virumaal (4,0).

Joonis 48.

Ägedasse C-viirushepatiiti haigestumus maakonniti, 2007

50,0% haigestunutest olid 20–29-aastased. Mehi oli 58,3% ja naisi 41,7%. 47,2%
moodustasid töötavad ja 22,2% mittetöötavad inimesed.
Haigusjuhte registreeriti aastaringselt.
Kõik kolded olid ühe haigega. Hospitaliseeriti 75% haigetest.
Oletatavad nakatumise viisid olid: narkootikumide parenteraalne kasutamine 27,8% juhtudest
(2006. a – 28,1%), seksuaalne tee 13,9% (2006. a – 12,3%). 55,6% juhtudest jäi riskitegur
välja selgitamata (2006. a – 49,1%).

 37

Joonis 49.
Ägeda C-viirushepatiidi riskitegurid, 2003-2007

Krooniline B-viirushepatiit (B18.0-B18.1)
Registreeriti 32 haigusjuhtu, haigestumus 100 000 elaniku kohta oli 2,4 (2006. a oli 14 juhtu
ehk 1,0 juhtu 100 000 elaniku kohta).

Joonis 50.

Kroonilisse B-viirushepatiiti haigestumus, 2004-2007

0

0,5

1

1,5

2

2,5

3

3,5

4

2004 2005 2006 2007

Aastad

H
a
ig

e
s
tu

m
u
s
 1

0
0
 0

0
0
 e

l.
 k

o
h
ta

Kõik diagnoosid olid laboratoorselt kinnitatud. Nakkushaigust registreeriti Tallinnas,
Harjumaal, Ida-Virumaal, Narvas ja Lääne-Virumaal. Suurem haigestumus oli Narvas (14,3
100 000 elaniku kohta), Ida-Virumaal (4,8) ja Tallinnas (3,5).
50,0% haigestunutest moodustasid inimesed vanuses 40-59 aastat, 31,2% - 20-29-aastased
isikud. Mehi oli 46,9%, naisi 53,1%. Tegevusala järgi: 56,2% haigetest olid töötavad
inimesed, 37,5% - mittetöötavad isikud. Hospitaliseeriti 40,6% haigetest.

Krooniline C-viirushepatiit (B18.2)
Registreeriti 145 haigusjuhtu, haigestumus 100 000 elaniku kohta oli 10,8 (2006. a vastavalt
144 ja 10,7).

0%

20%

40%

60%

80%

100%

2003 2004 2005 2006 2007

Tätoveerimine

Sugulisel teel

I/v
narkootikumide
tarvitamine

med.
manipulatsioonid

 38

Joonis 51.
Kroonilisse C-viirushepatiiti haigestumus, 2004-2007

0

2

4

6

8

10

12

2004 2005 2006 2007

Aastad

H
a
ig

e
s
tu

m
u
s
 1

0
0
 0

0
0
 e

l.
 k

o
h
ta

Kõik diagnoosid kinnitati laboratoorselt. Aasta jooksul avastatud kroonilise C-viirushepatiidi
haigete arv oli 4 korda suurem kui ägeda C-viirushepatiidi haigete arv ja 4,5 korda suurem kui
kroonilise B-viirushepatiidi haigete arv.
Nakkushaigust registreeriti 7 maakonnas ning Tallinnas ja Narvas. Suurem haigestumus oli
Narvas (57,4 juhtu 100 000 elaniku kohta), Ida-Virumaal (37,6), Tallinnas (17,9) ja
Valgamaal (11,5).
41,7% haigestunutest olid vanuses 20–29 aastat, 29,2% moodustasid 30-49-aastased isikud.
45,8% haigetest moodustasid mittetöötavad ja 43,8% töötavad isikud. Mehi oli 54,9%, naisi
45,1%. Hospitaliseeriti 43,8% haigetest.

Joonis 52.

Krooniliste B- ja C-viirushepatiitide osakaal hepatiitide üldarvust, 2004-2007

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2004 2005 2006 2007

Muud

HCV
krooniline

HBV
krooniline

 39

HIV-nakkus (Z21) ja HIV-tõbi (B20-B24)
Kokku on Eestis aastate jooksul (seisuga 31.12.2007.a) HIV-nakkus diagnoositi 6364
inimesel. 2007. aastal registreeriti uusi HIV-nakatunuid 633, haigestumus 100 000 elaniku
kohta oli 47,2 (2006. a vastavalt 668 ja 49,7). Enim 2006. a avastatud nakatunuid elab Ida-
Virumaal (49,4%), Tallinnas (37,9%) ja Tartumaal (6,3%).
Vanusrühmas 0-4 a diagnoositi HIV-nakkus kahel lapsel. Enamik nakatunutest on
vanusrühmades 20–29 (58,3%) ja 30–39 (20,9%). HIV-nakatunutest 59,1,0% oli mehi ja
40,9% oli naisi.

Joonis 53.

HIV-nakkus. Naiste osakaal, 2000-2007

Joonis 54.

HIV-nakkus. Sooline jaotus vanusrühmiti, 2007

2007. aastal tehti HI-viiruse suhtes kokku 116 790 analüüsi (2006. a 126 916 analüüsi).
Doonorvere uurimisel avastati 7 (0,01%), rasedate uurimisel 49 uut HIV-positiivset (0,15%).

20

24

30

27

33

37
36

41

0

5

10

15

20

25

30

35

40

45

2000 2001 2002 2003 2004 2005 2006 2007

Aastad

%

78%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

15-19 20-29 30-39 40-49 50-59 >60

Vanusrühmad

N

M

 40

Joonis 55.
HIV-positiivsete rasedate arv, 2000-2007

Allikas: LTKH HIV Referentslaboratoorium

HIV-tõbe diagnoositi 57 nakatunul, haigestumus 100 000 el. kohta oli 4,2 (2006. aastal 34
juhtu ehk 2,5 100 000 el. kohta).
Nakkushaigust registreeriti Tallinnas, Harjumaal, Ida-Virumaal, Narvas, Jõgevamaal,
Tartumaal ja Valgamaal. Suurem haigestumus oli Narvas (18,7 100 000 elaniku kohta), Ida-
Virumaal (12,6) ja Tallinnas (6,8).
91,2% haigestunutest moodustasid inimesed vanuses 20-39 aastat. Mehi oli 79%, naisi 21%.

Joonis 56.

HIV-nakkuse, HIV-tõve ja HIV+tuberkuloos seganakkuse esinemine, 1995–2007

0

200

400

600

800

1000

1200

1400

1600

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Aastad

H
IV

-n
a

k
k

u
s

,
H

IV
-t

õ
b

i
(a

b
s

.
a

rv
)

0

2

4

6

8

10

12
H

IV
+

T
B

 (
%

)

HIV-nakkus
HIV-tõbi
HIV+TB

13

52

74

119
127

133
126

131

0

20

40

60

80

100

120

140

2000 2001 2002 2003 2004 2005 2006 2007

Aastad

H
IV

-p
o

s
it

ii
v
s
e
te

 r
a
s
e
d

a
te

 a
rv

 41

Zoonoosid

Leptospiroos (A27)
Registreeriti kaks leptospiroosi juhtu Tartumaal, haigestumus 100 000 elaniku kohta oli 0,1
(2006. a oli 6 juhtu ehk 0,4 juhtu 100 000 elaniku kohta).

Joonis 57.

Leptospiroosi haigestumus, 1994-2007

0

0,2

0,4

0,6

0,8

1

1,2

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Aastad

H
a
ig

e
s
tu

m
u
s
 1

0
0
 0

0
0
 e

l.
 k

o
h
ta

Kõik diagnoosid on laboratoorselt kinnitatud. Haiged olid 37- ja 48-aastased töötavad mehed,
hospitaliseeriti. Letaalseid juhte ei olnud.
Etioloogiliselt olid tekitajateks: Leptospira hebdomadis ja Leptospira interrogans.

Tabel 10.

Leptospiroosi etioloogiline struktuur, 2005-2007
Tekitaja 2005 2006 2007

L. bratislava 3 1
L. canicola 2
L. grippotyphosae 1
L. hebdomadis 1 1
L. icterohaemorrhagiae 3 1
L. interrogans 1
L. pomona 1 4

Toksoplasmoos (B58; P37.1)
Registreeriti üks toksoplasmoosi haigusjuht Raplamaal, haigestumus 100 000 elaniku kohta
oli 0,07 (2006. a oli 3 juhtu ehk 0,2 100 000 elaniku kohta). Diagnoos kinnitati laboratoorselt.
Kaasasündinud toksoplasmoosi ei registreeritud.

Listerioos (A32)
Registreeriti kolm haigusjuhtu, haigestumus 100 000 elaniku kohta oli 0,2 (2006. a oli üks
juht ehk 0,07 100 000 elaniku kohta). Kõik diagnoosid on laboratoorselt kinnitatud, kliiniliselt
avaldus haigus kahel juhul septitseemiana ja ühel juhul meningiit+septitseemiana. Haiged

 42

hospitaliseeriti. Nakkushaigust esines Harjumaal, Ida-Virumaal ja Võrumaal. Kõik haiged
olid üle 50-aastased mittetöötavad isikud. Letaalseid juhte ei olnud.

Neerusündroomiga hemorraagiline palavik (A98.5)
Registreeriti 7 haigusjuhtu, haigestumus 100 000 elaniku kohta oli 0,5 (2006. a oli 15 juhtu
ehk 1,1 juhtu 100 000 elaniku kohta).

Joonis 58.

Neerusündroomiga hemorraagilisse palavikku haigestumus, 1994-2007

0

0,2

0,4

0,6

0,8

1

1,2

1999 2000 2001 2002 2003 2004 2005 2006 2007

Aastad

H
a
ig

e
s
tu

m
u
s
 1

0
0
 0

0
0
 e

l.
 k

o
h
ta

Kõik diagnoosid olid laboratoorselt kinnitatud. Nakkushaigust registreeriti neljas maakonnas,
haigestumus oli Saaremaal 2,9, Pärnumaal 2,2, Tartumaal 2,0 ja Harjumaal 0,8 juhtu 100 000
elaniku kohta.

Joonis 59.

Neerusündroomiga hemorraagilisse palavikku haigestumus maakonniti, 2007

71,4% haigetest moodustasid 20-39-aastased, 28,6% - 50-aastased ja vanemad isikud. Mehi
oli 85,7% ja naisi 14,3%. 71,4% olid töötavad isikud.

 43

Registreeriti ainult üksikjuhud. Hospitaliseeriti kõik haiged. Letaalseid juhte ei olnud.
Haigestumise sesoonsus ei olnud välja kujunenud. Märtsikuus haigestus kolm haiget ehk
42,8% haigete üldarvust.

Tulareemia (A21)
2007. aastal registreeriti kaks haigusjuhtu Harjumaal ja Lääne-Virumaal, haigestumus
100 000 elaniku kohta oli 0,1 (aastatel 2002-2006 tulareemia haigusjuhtu ei registreeritud).
Diagnoosid olid laboratoorselt kinnitatud. Haiged olid 39-aastane töötav mees ja 58-aastane
naine, pensionär. Hospitaliseeriti üks haige (50,0%). Letaalseid juhte ei olnud.

Loomahammustused (T14.1)
Registreeriti 2588 loomahammustuse juhtu, 100 000 elaniku kohta 192,8 (2006. a vastavalt
2948 ja 219,2). Rohkem registreeriti loomahammustusi Ida-Virumaal (296,8 juhtu 100 000
elaniku kohta), Tartumaal (290,0) ja Põlvamaal (282,1). Inimesi ründasid kõige sagedamini
koerad (74,3%) ja kassid (22,6%). Inimesi rünnanud loomade seas olid hiir, hobune, kährik,
metskits, naarits, orav, rebane, rott, tuhkur, veis ja teised.
Puretud inimeste vanuseline jaotus: kuni 14-aastaseid – 25,0%, 50-aastaseid ja vanemaid –
30,5%. Sooliselt jagunesid patsiendid võrdselt.
Veterinaar- ja Toiduameti andmetel diagnoositi 2007. aastal marutaudi 4 loomal (2006. a –
114 ja 2005. a – 266 loomal), nendest kaks veist, üks kährik ja üks mäger.
2007. a vaktsineeriti marutaudi vastu 118 823 looma, neist koeri 62,9%, kasse 35,7%,
hobuseid 0,7% ja veiseid 0,6%.
2007. a vaktsineeriti marutõve vastu 1079 inimest, nendest 0-14a lapsi – 127, noorukeid (15-
17a) – 32, täiskasvanuid – 920. Revaktsineeriti -15 last, 5 noorukit (15-17a) ja 86
täiskasvanut. Immuunglobuliinprofülaktikat rakendati 11 juhul (kõik täiskasvanud).

Puukidega levivad nakkushaigused

Puukentsefaliit (A84)
Puukentsefaliiti registreeriti 140 juhtu, haigestumus 100 000 elaniku kohta oli 10,4 (2006. a
oli 171 juhtu ehk 12,7 juhtu 100 000 elaniku kohta).

Joonis 60.

Puukentsefaliiti haigestumus, 1970-2007

0

5

10

15

20

25

30

19
70

19
73

19
76

19
79

19
82

19
85

19
88

19
91

19
94

19
97

20
00

20
03

20
06

H
a
ig

e
s
tu

m
u
s
 1

0
0
 0

0
0
 e

l.
 k

o
h
ta

 44

Kõik diagnoosid kinnitati laboratoorselt. Nakkushaigust registreeriti kõikides maakondades
v.a. Raplamaa ja Valgamaa. Kõige suurem haigestumus oli Saaremaal (82,7 juhtu 100 000
elaniku kohta), Pärnumaal (23,5) ja Hiiumaal (19,6).

Joonis 61.

Puukentsefaliiti haigestumus maakonniti, 2007

39,3% haigetest olid 50-aastased ja vanemad, 42,9% - vanuses 20–49 aastat. Mehi oli 54,3%,
naisi – 45,7%.
46,4% moodustasid töötavad ja 35,7% mittetöötavad inimesed, 10,0% oli koolilapsi.
Kõik haiged haigestusid aprillist novembrini, maksimaalne haigestunute arv oli juulikuus
(22,1% haigete üldarvust). Hospitaliseeriti 86,4% haigestunutest.
Puukentsefaliidi ja puukborrelioosi segainfektsioon registreeriti 8 juhul.
Oletatav nakatumine toimus Saaremaal (20,0% haigete üldarvust), Tartumaal (9,3%) ja
Pärnumaal (7,8%). Nakatumise koht jäi teadmata 25,7% juhtudest.
2007. a vaktsineeriti puukentsefaliidi vastu 17 368 inimest, nendest kuni 14-aastaseid
4 676, noorukeid vanuses 15-17 aastat 788 ja täiskasvanuid 11 904. Revaktsineeriti 11 581
inimest, neist kuni 14-aastaseid lapsi 2 224, noorukeid vanuses 15-17 aastat 725 ning
täiskasvanuid 8 632.

 45

Joonis 62.
Puukentsefaliidi ohupiirkonnad, 2007 (maakondades nakatunud inimeste arv)

Lyme’i tõbi ehk puukborrelioos (A69.2)
Puukborrelioosi registreeriti 721 juhtu, haigestumus 100 000 elaniku kohta oli 53,7
(2006.aastal oli 482 juhtu ehk 35,8 100 000 elaniku kohta).

Joonis 63.

Lyme’i tõppe haigestumus, 1995-2007

79,2% haigusjuhtudest diagnoos kinnitati laboratoorselt, 20,8% diagnoosi püstitatud kliinilise
pildi ja puugiründe seoste põhjal. Nakkushaigus registreeriti kõikides maakondades. Kõige
suurem haigestumus oli Saaremaal (801,1 100 000 elaniku kohta), Hiiumaal (332,6) ja
Läänemaal (82,6).

0

10

20

30

40

50

60

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Aastad

H
a

ig
e

s
tu

m
u

s
 1

0
0

 0
0

0
 e

l.
k

o
h

ta

 46

Joonis 64.
Lyme’i tõppe haigestumus maakonniti, 2007

35,2% haigetest oli vanuses 60 aastat ja vanemad, 36,5% - 40-59-aastased isikud. Mehi oli
34,5%, naisi 65,5%.
45,8% moodustasid mittetöötavad ja 42,9% - töötavad inimesed.
50,0% haigetest haigestusid juulis-septembris. Hospitaliseeriti 12,9% haigestunutest.
Oletatav nakatumine toimus Saaremaal (29,4% haigete üldarvust), Harjumaal (8,2%) ja
Hiiumaal (5,4%). Nakatumise koht jäi teadmata 26,1% juhtudest.

Joonis 65.

Lyme’i tõve ohupiirkonnad, 2007 (maakondades nakatunud inimeste arv)

 47

Sugulisel teel levivad nakkushaigused

Joonis 66.
Sugulisel teel levivatesse nakkushaigustesse haigestumus, 1994-2007

Süüfilis (A50-A53)
Registreeriti 76 haiget, haigestumus 100 000 elaniku kohta oli 5,7 (2006. a oli 125 haiget ehk
9,3 juhtu 100 000 elaniku kohta). Registreeriti üks kaasasündinud süüfilise juht. Varast
süüfilist diagnoositi 30,3% haigete üldarvust.
Nakkushaigust registreeriti 10 maakonnas ning Tallinnas ja Narvas. Tallinnas registreeriti
48,7% juhtude üldarvust. Suurem haigestumus oli Läänemaal (10,8 juhtu 100 000 elaniku
kohta), Tallinnas (9,3) ja Lääne-Virumaal (8,9).
Haigetest 40,8% olid vanuses 20–29 aastat ja 38,3% olid vanuses 30–39 aastat. Mehi oli
32,9%, naisi 67,1%.

Tabel 11.

Süüfilisse haigestumus, 2000–2007
Aastad 2000 2001 2002 2003 2004 2005 2006 2007
Haigestumus (100 000
elaniku kohta)

44,1 29,2 20,9 17,3 13,6 8,2 9,3 5,7

Kaasasündinud süüfilis
(haigusjuhtude arv)

3 3 2 1 0 0 0 1

Varane süüfilis (% üldarvust) 95,7 89,7 81,1 57,3 40,2 46,8 40,0 30,3

Joonis 67.

Kaasasündinud süüfilise juhtude arv, 1991-2007

 0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Aastad

J
u
h
tu

d
e
 a
rv

0

50

100

150

200

250

300

350

400

1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Aastad

H
a
ig

e
s
tu

m
u

s
 1

0
0
 0

0
0
 e

l.
 k

o
h

ta

Süüfilis

Gonokokknakkus

Klamüüdiahaigused

Herpesviirusnakkus

 48

Gonokokknakkus (A54)
Registreeriti 174 haigusjuhtu, haigestumus 100 000 elaniku kohta oli 13,0 (2006. a oli 280
juhtu ehk 20,8 juhtu 100 000 elaniku kohta).
Nakkushaigust registreeriti kõikides maakondades v.a Hiiumaa ja Jõgevamaa. Tallinnas
registreeriti 58,6% juhtude üldarvust. Suurem haigestumus oli Tallinnas (25,7 juhtu 100 000
elaniku kohta), Põlvamaal (22,2) ja Ida-Virumaal (13,6).
Haigetest 46,0% olid vanuses 20–29 aastat ja 27,8% olid vanuses 30–39 aastat. Mehi oli
36,2%, naisi 63,8%.

Tabel 12.

Gonokokknakkusesse haigestumus, 2000–2007
Aastad 2000 2001 2002 2003 2004 2005 2006 2007
Haigestumus
100 000 elaniku kohta

69,2 48,1 39,5 34,0 38,5 21,4 20,8 13,0

Sugulisel teel levivad klamüüdiahaigused (A55-A56)
Registreeriti 2480 haigusjuhtu, haigestumus 100 000 elaniku kohta oli 184,8 (2006. a oli 2528
juhtu ehk 188,0 juhtu 100 000 elaniku kohta)
Nakkushaigust registreeriti kõikides maakondades. Tallinnas registreeriti 47,2% juhtude
üldarvust. Suurem haigestumus oli Tallinnas (295,6 juhtu 100 000 elaniku kohta), Tartumaal
(247,0) ja Põlvamaal (209,2).
Haigetest 56,0% olid vanuses 20–29 aastat ja 19,5% olid 15–19-aastased. Mehi oli 17,5%,
naisi 82,5%.

Tabel 13.

Sugulisel teel levivatesse klamüüdiahaigustesse haigestumus, 2000-2007
Aastad 2000 2001 2002 2003 2004 2005 2006 2007
Haigestumus
100 000 elaniku kohta

270,8 306,3 293,1 219,1 199,4 188,6 188,0 184,8

Anogenitaalsed herpesviirusnakkused (A60)
Registreeriti 229 haigusjuhtu, haigestumus 100 000 elaniku kohta oli 17,1 (2006. a oli 253
juhtu ehk 18,8 juhtu 100 000 elaniku kohta).
Nakkushaigust registreeriti kõikides maakondades v.a Hiiumaa ja Raplamaa. Tallinnas
registreeriti 52,8% juhtude üldarvust. Suurem haigestumus oli Tallinnas (30,5 juhtu 100 000
elaniku kohta), Pärnumaal (27,0) ja Läänemaal (25,1).
Haigetest 42,4% olid vanuses 20–29 aastat ja 23,6% olid 30–39-aastased. Mehi oli 31,0%,
naisi 69,0%.

Tabel 14.

Anogenitaalsesse herpesviirusnakkusesse haigestumus, 2000–2007
Aastad 2000 2001 2002 2003 2004 2005 2006 2007
Haugestumus
100 000 elaniku kohta

26,1 29,7 25,7 31,6 23,0 20,0 18,8 17,1

 49

Muud nakkushaigused

Poliomüeliit (A80)
Viimane haigusjuht esines Eestis 1961. aastal. Polioviiruse ringluse jälgimiseks uuriti
nakkushaiguste seire raames 60 heitveeproovi, enteroviirust identifitseeriti 17 proovis
(28,3%).

Malaaria (B50-B54)
Registreeriti 5 sissetoodud malaaria juhtu, haigestumine 100 000 elaniku kohta oli 0,4 (2006.
a oli 6 juhtu ehk 0,4 juhtu 100 000 elaniku kohta). Kõik diagnoosid kinnitati laboratoorselt
(neli P. falciparum ja üks P. vivax). Nakkushaigust registreeriti Tallinnas (kaks juhtu),
Harjumaal (kaks juhtu) ja Tartumaal (üks juht). Kolm haiget olid vanuses 30-39 ja kaks haiget
– 40-49 aastat. Haigetest oli mehi neli (80,0%) ja naisi üks (20,0%). Kõik haiged olid
hospitaliseeritud. Kõik haiged olid turismireisil viibinud isikud.
Nakatumise kohad: Aafrika - kas juhtu ja India (Goa)- kolm juhtu.

Nakkuslik mononukleoos (B27)
Registreeriti 215 haigusjuhtu, haigestumus 100 000 elaniku kohta oli 16,0 (2006. a vastavalt
234 ja 17,4). Diagnoos kinnitati laboratoorselt 97,7% juhtude puhul, 2,3% juhtudel püstitati
diagnoos kliinilise pildi alusel. Nakkushaigust registreeriti kõikides maakondades välja
arvatud Hiiumaa. Suurem haigestumus oli Harjumaal (24,8 juhtu 100 000 elaniku kohta),
Pärnumaal (24,7) ja Ida-Virumaal (22,3).

Joonis 68.

Mononukleoosi haigestumus maakonniti, 2007

Haigetest 47,4% olid 1–9-aastased ja 25,6% olid 15–19-aastased. Mehi oli 53,0% ja naisi
47,0%. 46,5% haigestunutest moodustasid koolilapsed, 40,0% - eelkooliealised lapsed.
Kõik haigusjuhud olid sporaadilised. Haigestumise sesoonsus ei olnud välja kujunenud.
Hospitaliseeriti 64,2% haigetest.

Sügelised (B86)
Registreeriti 1621 haigusjuhtu, haigestumus 100 000 elaniku kohta oli 120,8 (2006. a
vastavalt 1867 ja 138,8). Haigusjuhud registreeriti kõikides maakondades. Suurem

 50

haigestumus oli Pärnumaal (265,1 juhtu 100 000 elaniku kohta), Jõgevamaal (179,6) ja
Võrumaal (166,3).
15–19-aastased moodustasid 17,4% haigete üldarvust, 5–14-aastased 20,7%. Sooliselt jagunes
haigestumine võrdselt. Haigestumise mõõdukalt välja kujunenud tõus oli sügisel.

Helmintiaasid

2007. aastal uuriti Eestis helmintiaaside suhtes 22 779 roojaproovi ja 8 997 perianaalkaabet.
Nendest osutus positiivseteks 108 difüllobotriaasi, 276 askaridiaasi ning 782 enterobiaasi
suhtes.

Tabel 15.

Helmintiaaside suhtes uuritud roojaproovide arv, 1999-2007

Aastad 1999 2000 2001 2002 2003 2004 2005 2006 2007

Uuritud 37858 29702 26591 22687 16767 21587 25151 23571 22779
Avastatud
difüllobotriaasi ja
askaridiaasi 832 753 759 663 419 516 418 384 384

% 2,2 2,5 2,9 2,9 2,5 2,4 1,7 1,6 1,7

Difüllobotriaas (B70.0)
Registreeriti 108 juhtu, haigestumus 100 000 elaniku kohta oli 8,0 (2006. aastal vastavalt 83
ja 6,2). Juhte registreeriti 11 maakonnas ning Tallinnas ja Narvas. Suurem haigestumus 100
000 elaniku kohta oli Jõgevamaal (67,0), Pärnumaal (22,5) ja Hiiumaal (19,6).

Joonis 69.

Difüllobotriaasi juhtude arv maakonniti (100 000 elaniku kohta), 2007

Haigestunutest 57,4% olid 40-aastased ja vanemad, 24,1% - 30-39-aastased, registreeriti kolm
kuni 10-aastast last. Mehi oli 52,8%, naisi 47,2%. 44,4% haigestunutest olid töötavad isikud,
41,7% - mittetöötavad isikud.
Parasiithaiguse esinemist registreeriti aastaringselt. Sesoonsus ei ole välja kujunenud.

 51

Trihhinelloos (B75)
2007. aastal ei registreeritud haigestumist trihhinelloosi.

Ehhinokokoos (B67)
2007. aastal registreeriti kaks haigusjuhtu Tallinnas ja Pärnumaal, haigestumus 100 000
elaniku kohta oli 0,1. Diagnoosid olid laboratoorselt kinnitatud. Haiged olid 49-aastane töötav
naine ja 63-aastane mees, pensionär. Mõlemad haiged hospitaliseeriti ja nad paranesid. Üks
haigusjuht oli tõenäoliselt seotud Lõuna-Ameerikas reisimisega.

Askaridiaas (B77)
Registreeriti 276 juhtu, haigestumus 100 000 elaniku kohta oli 20,6 (2006. a vastavalt 301 ja
22,2). Haigusjuhte registreeriti kõikides maakondades v.a. Narva ja Läänemaa, suurem
haigestumus oli Hiiumaal (430,4 juhtu 100 000 elaniku kohta), Jõgevamaal (120,6) ja
Tartumaal (45,0).

Joonis 70.

Askaridiaasi juhtude arv maakonniti (100 000 elaniku kohta), 2007

Patsientidest 51,4% olid lapsed vanuses 1–9 aastat, 10,9% olid 60-aastased ja vanemad. Mehi
oli 46,7%, naisi 53,3%. 42,4% patsientidest olid koolieelsed lapsed, 19,6% olid kooliõpilased.
Haigusjuhte avastati aastaringselt.

Enterobiaas (B80)
Registreeriti 782 haigusjuhtu, haigestumus 100 000 elaniku kohta oli 58,2 (2006. a vastavalt
867 ja 64,5). Juhte registreeriti kõikides maakondades v.a. Hiiumaa, suurem haigestumus oli
Võrumaal (223,5 juhtu 100 000 elaniku kohta), Viljandimaal (196,9) ja Põlvamaal (145,8).

 52

Joonis 71.

Enterobiaasi juhtude arv maakonniti (100 000 elaniku kohta), 2007

Haigestunutest 35,3% olid 5–9-aastased ja 28,3% olid 1–4-aastased lapsed. Mehi oli 45,1% ja
naisi 54,9%. 38,0% moodustasid kooliõpilased, 29,3% olid organiseeritud ja 18,9% olid
kodused koolieelikud.
Juhte avastati aastaringselt, rohkem oktoobris-novembris.

Reisimisega seotud nakkushaigused

Tabel 16.

Reisimisega seotud nakkushaigused, 2007

Nakkushaigus
Haigete
üldarv
aastas

nendest
imporditud
haigusjuhud

 Nakatumise riigid

A-viirushepatiit 10 6 Egiptus 3
Tuneesia 1
Venemaa 1
Kõrgõzstan 1

E.coli soolenakkus 17 2 Soome 1
Venemaa 1

Ehhinokokoos 2 1 Argentina-Tšiili 1
Difüllobotriaas
(kalapaeluss)

108 1 Vietnam

Jersinioos 76 14 Egiptus 7
India 1
Iirimaa 1
Ameerika Ühendriigid 1
Ukraina 2
Läti 1
Mali 1

Kampülobakterenteriit 114 15 Egiptus 2
India 5
Venemaa 5
Peruu 2
Tsehhi ja Poola -1

 53

Nakkushaigus
Haigete
üldarv
aastas

nendest
imporditud
haigusjuhud

 Nakatumise riigid

Kõhutüüfus 1 1 India
Paratüüfus A 1 1 India
Pneumokokknakkus 36 1 Suurbritannia
Puukborrelioos 721 7 Saksamaa 1

Luksemburg 1
Soome 1
Rootsi 2
Venemaa 1
Ukraina 1

Malaaria 5 5 India 3
Keenia 1
Lääne-Aafrika (Guinea, Nigeeria, Kongo, Benin) 1

Norwalk-viirusnakkus 496 57 Soome 56 (puhang SPA-hotellis)
Egiptus 1

Rotaviirusenteriit 1015 6 Türgi 3
Hispaania 1
Bulgaaria 2

Salmonelloosid 428 23 Tai 6,
Venemaa 2
Ukraina 1
Armeenia 1
India 2
Türgi 1
Egiptus 1
USA saared 1
Ungari 1
Läti 2
Leedu 1
Saksamaa 1
Zimbabwe 1
Kreeka (Kreeta) 1
Turksi ja Caicose saared (Kariibi meres) 1

Šigelloos (düsenteeria) 114 39 Egiptus 21
India 7
Gruusia 3
Keenia 1
Kuuba 1
Tuneesia 1
Türgi 2
Venemaa 1
Pakistan-Hiina 1
Venezuela 1

Täpsustamata
soolenakkused

1515 24 Egiptus 10
India 2
Tai 1
Tansaania 1
Türgi 4
Nepal 1
Hispaania 1
Itaalia 1
Island 1
Kanada 1
Ukraina 1

 54

Nakkushaigus
Haigete
üldarv
aastas

nendest
imporditud
haigusjuhud

 Nakatumise riigid

Täpsustatud
soolenakkused

195 1 Egiptus

Viirusmeningiidid 35 1 Poola
KOKKU 205

Joonis 72.

Reisimisega seotud nakkushaigused, 2004-2007

69

104
111

205

0

50

100

150

200

250

2004 2005 2006 2007

Aastad

H
a
u
g
u
s
ju

h
tu

d
e
 a

rv

 55

Riikliku immuniseerimiskava täitmine 2007. aastal

Tabel 17.

2-aastaste laste immuniseerimisega hõlmatus Eestis, 2007. a (%)

Maakond/linn Difteeria,
teetanus

Läkaköha Poliomüeliit
Leetrid,
mumps,

punetised

WHO nõue

2-aastaste
laste arv

95,0 90,0 95,0 95,0

B-
viirushepatiit

Hib

Tallinn 4737 94,6 94,6 94,6 93,5 92,3 95,3
Harjumaa 1401 95,5 95,4 95,5 93,6 94,7 91,5
Hiiumaa 92 97,8 97,8 97,8 96,7 98,9 78,3
Narva 697 97,6 97,6 97,6 97,6 98,1 97,0
Ida-Virumaa 841 98,8 98,8 99,0 98,6 99,0 95,8
Jõgevamaa 268 98,5 97,0 98,5 98,5 98,9 97,8
Järvamaa 343 96,8 96,8 96,8 96,2 97,1 96,8
Läänemaa 235 97,0 97,0 97,0 94,0 97,4 97,0
Lääne-Virumaa 638 98,4 98,1 98,4 97,5 98,7 99,1
Põlvamaa 264 99,6 99,6 99,6 98,1 98,5 98,9
Pärnumaa 846 97,5 97,2 97,5 95,9 98,0 97,5
Raplamaa 315 98,7 98,7 98,7 97,5 98,4 98,7
Saaremaa 309 97,4 97,4 97,4 95,8 96,8 97,4
Tartumaa 1801 98,2 98,2 98,4 96,4 97,7 98,0
Valgamaa 297 97,0 97,0 97,0 98,0 96,3 97,0
Viljandimaa 478 98,7 98,7 98,7 97,9 99,0 97,5
Võrumaa 360 98,1 98,1 98,1 98,1 98,6 98,1
Eesti keskmine
2007. a 13922 96,6 96,6 96,7 95,5 95,8 96,1
Eesti keskmine
2006. a 13600 97,4 97,3 97,4 96,1 96,3 81,2

Nakkushaiguste surmajuhud 2007. aastal

Tabel 18.

Nakkushaigustest põhjustatud surmajuhud, 2007

Nakkushaigus
Surmajuhtude

arv
% haigete
üldarvust

Pneumokokknakkus 3 8,3

Haemophilus influenzae
nakkus 2 8,3

Leegionärihaigus 1 33,3

Läkaköha 1 0,2

Meningokokknakkus 1 9,1

Salmonelloos 1 0,2

Šigelloos 1 0,9

 56

Nakkushaigete hospitaliseerimine 2007. aastal

Tabel 19.

Haigete hospitaliseerimine, 2007

Nakkushaigus % haigete üldarvust

A-viirushepatiit 100
Ehhinokokoos 100
Neerusündroomiga hemorraagiline palavik 100
Leegionärihaigus 100
Leptospiroos 100
Listerioos 100
Malaaria 100
Meningokokknakkus 100
Pneumokokknakkus 100
Toksoplasmoos 100
Muud viiruslikud meningiidid ja entsefaliidid 97
Haemophilus influenzae nakkus 96
Rotaviirusenteriit 90
B-viirushepatiit, äge 89
Puukentsefaliit 86
Norwalk-viirusnakkus 79
C-viirushepatiit, äge 75
Mononukleoos 64
Täpsustamata soolenakkused 63
Muud täpsustatud soolenakkused 61
Šigelloos 59
Kampülobakterenteriit 58
Salmonelloos 56
E.coli soolenakkus 53
Tulareemia 50
C-viirushepatiit, krooniline 43
Jersinioos 41
B-viirushepatiit, krooniline 40
Punetised 20
Lyme'i tõbi 13
Läkaköha 11
Leetrid 0
Mumps 0

