

Kapitali 6. Nappaatit tunillaassuuttut

Meeqcat nappaataat

2011-imi Meeqcat nappaataannik Nunatsinni nakorsaaneqarfik nalunaarutisinngilaq, 2012-imi savartoq ataseq nalunaarutigineqarpoq.

Clostridium difficile, C.diff.

Nunatsinni Nakorsaaneqarfik 2011-imi kalaallit Clostridium difficile (C.diff.) 027mik tunillatsissimasut tamarmik sivisuumik Rigshospitalimi nakorsartissimasut pillugit tallimanik Statens Serum Institutimit nalunaarutisivoq. 2012-imi DIH-mi aavisarfimmiit tunillatsissimasut 13-it nalunaarutigineqarput. Tappiorannartut c.diff-it sakkortuumik tunillannartullit siornatigut nalunaarutigisassatut piumasaqaataasimangimmata, misissugasallu Statens Serum Institut-imut, Dronning Ingridip Napparsimmavissuanut Rigshospitalimullu nassiuneqartarmata, ataatsimoortunik nalunaarsugaqanngilaq, taamaattoqarnerali annertusiartuinnarmat, tappiorannartut sakkortuunik tunillannartullit siunissami nakkutigineqalissapput.

Napparsimasut sivisuumik timmittut maluginiaqqissaarnissaat tunngavissaqarpoq. Nunani Kalaallit Nunaannut qanittuni tappiorannartoq Clostridium difficile (C.diff.) atibiotikanik sivisuumik nakorsarneqarnerup kingunerisaanik tunillatsinnernut patsisaasut pingaarnersaraat, tappiorannartunillu C.diff.-inik patsiseqartumik nappaatinik tunillatsinnerit, ilaatigut Amerikap avannaani Europamili amerleriapilopsimapput. Nunarsuarmi siaruanneranut tappiorannartoqatigut tuniluutiasut ilaat ribotype 027, tappiorannartoqatigiiinnut allanut saniliulligit peruluutaanerusartoq patsisaasut pingaarnersaraat. Tappiorannartoq nalinginnaasumik inuit inalu-gaanniippoq, napparsimasorlu pingaartumik antibiotikanik nakorsarneqarpat timmissutaasinnaasarluni. C.diff.-it avatangiisini sivisuumik uumasinnaasunik illersuusiorsinnaapput. Tappiorannartut illersuutaat min-gutsinneqarsimasunik attuereernikkut sulisut napparsimasallu assaannit tuniluussinnaapput kingornalu tappiorannartutut aniguisarput inunnillu timikkut sanngiillismasunik perulutitsisinnaallutik.

ESBL

Inalukkani tappiorannartumik tunillannaqisumik, antibiotikallu sunniutaanik suujunnaarsitsisisinnaasumik Extended Spectrum Beta-Lactamase (ESBL) enzymiliortumik patsiseqartumik nappaateqartoqatarnera, Qallunaat Nunaanni nunanilu allani ajornartorsiutaajartuinnarpoq. Tappiorannartut bakterissat taakku nakorsati-nut nalinginnaasunut akiuussinnaassuseqarput.

Tappiorannartunik taakkunanga patsiseqartumik nappaatit Dronning Ingridip Napparsimmavissuan iaa-viisarfimmiit toqqaannartumik nalunaarutigineqartassapput. 2011-mi tallimat nalunaarutiginerqarput, 2012-imilu arfinillit Nunatsinni Nakorsaaneqarfimmut nalunaarutigineqarlutik.

Qaratsap ameraasaagut-/aakkut aseruuttoorneq tappiorannartunik meningokok-inik patsiseqartoq.
2011-mi 2012-imilu nalunaaruteqartoqanngilaq.

Qaratsap ameraasaagut-/aakkut aseruuttoorneq tappiorannartunik haemophilus influenzae type B (HIB)-inik patsiseqartoq
2011-mi 2012-imilu nalunaaruteqartoqanngilaq.

Qaratsap ameraasaagut-/aakkut aseruuttoorneq tappiorannartunik pneumokok-inik patsiseqartoq
2011-mi qulit 2012-imilu arfineq marluk tappiorannartumik tamatuminnga patsiseqartumik nappaatillit nalunaarutigineqarput, agguataarneri ataani takussutissiat 15 aamma 16-imi takuneqarsinnaapput.
Tappiorannartunik pneumokok-inik patsiseqartumik nappaatillit, aakkut qaratsalluunniit ameraasaagut aseruuttoorlutik peruluuteqarnertik pissutigalugu napparsimavimmi uninngasimanerisigut, nappaammik suussusersiviullutik nalunaarutigineqartuniit amerlanerujussuusimanissaat ilimanarpoq. Taama nappaateqarneq toqussutaagajuttarpoq amerlanertigut 25%-imiit 30 % pallillugu toqussutaasarluni. 2011-mi toqussutaanera 40 %-iuvoq. 2012-imi 14,3 %-iuvoq. Napparsimasut ukiui agguaqatigiissillugit 2011-imi 48,8-pput 2012-imilu 52,1-iullutik.

2010-mi tappiorannartunut pneumokok-inut assigiinnitsunut 13-inut akiuussutissaq, meeqqat akiuussutis-sinnejartarnerannut maleruagassiamut ilangunneqarpoq.

MRSA

2011-imi tappiorannartumik antibiotikanut akiuussinnaasusilimmik Meticillin Resistant Stafylokok Aureus-imik (MRSA) tunillatsissimasunik nalunaaruteqartoqanngilaq, 2012-imili marluuk nalunaarutigineqarput. Ataaseq Danmark-imi najugaqartoq ilaqtattaminut tikeraartoq. Aappa Australiamut angalasimavoq tassanilu tunilanneqarsimassangatinneqarluni.

Nunani arlalinni MRSA-nik patsiseqartumik nappaateqarneq annertusiartormat, napparsimasut nunanit allaneersut peqqissullu tappiorannartumilli timaanniittooqarnikkut allanik tunillaasinnaasut MRSA-p napparsimavinnut pinnginnissaa anguniarlugu nakkutilluarnissaq pisariaqarpoq. Tappiorannartut bakteerissat peqqissunut ulorianateqanngillat, peqqissullu tappiorannartumik timiminniittullit napparsimasunik sanngiilisimasunik peruluutigineqarluni nakorsaruminaatsumik tunillaasinnaapput.

Sakialluut Tuberkulose (TB)

TB-mik tunillatsissimasut 1980-ikkut qiteequnnerannilli amerliartuinnarsimapput. 2010-mi amerlinerpaagamik 116-iupput (inuit 100.000-iugaangata 205-it tunillatsissimasarput). Naak 2011-imi 2012-imili nalunaarutigineqartut ikiliallaalaraluit suli ernumassutissaqarpoq nappaatillu akiorniarnissaa qitiuttiuinnarneqartariaqarluni. Nunarsuaq tamaat eqqarsaatigalugu Kalaallit Nunaat Nigeriatut, Myanmar-itut DR Congo-tullu inissi-simavoq, WHO-millu TB-mik annertuumik ajornartorsiorfittut inissinneqarpoq.

2009-miit 2010-mut meeqlanik misissuinsinermi nuna tamakkerlugu meeqlat 10. klassimi atuartut 14 %-ii - sumiiffinnili assigiinngissuteqangaatsiarlutik tunillatsissimapput. TB-mik nappaateqalersut ukiui aggu-aqatigiissillugit appariartorput. Tupinnanngitsumik meeqlat inersimasunut sanilliullugit qanittumi tunillatsissimasuusarmata, inuaqatigiinni nappaatip annertuumik tuniluunnera qularutissaanngilaq.

2011-imi TB-mut misissuinsinermi tunillatsissimasutut paasineqartut 58 %-iisa 2012-imili 66 %-iisa qisii puaneersut allisitsiummik qinngullugit tappiorannartunik nassaarfunerat, annertuumik tunillanaateqarnermik ersersitsisuuvooq. Nappaatip kingusissukkut aatsaat paasineqarneranut tamanna ertsitaavoq, tappiorannartup qisermi qinngullugu takuneqarsinnaanngikkallarnerani ilaatigut quersornermik, qitserarnermik, qasoq-qanermik unnuami aallersarnermik sanigornermillu ertsuteqareersarpoq.

Ukiualunnguit matuma siorna Kujataani maannali Tunumi amerlasuut TB-mik tunillatsissimanerat qitiutillugu iliuuseqartoqarpoq.

Tasiilaq ukiut kingullit pingasut ingerlanerini Kalaallit Nunaanni TB akiorniarlugu iliuuseqarnermi qitiutin-neqarpoq. Ukiuni tulleriinni 2010-mi 2011-mi 2012-imili 24-it, 41-it 31-illu tunillatsissimanerisigut innuttaasunut ataasiakkaanut agguaqatigiissitsinermi, Kalaallit Nunaanni TB-mik tunillatsittut Tasiilami amerlanerpaapput. Ukiuni pingasuni taakkunani nuna tamakkerlugu agguaqatigiissitsinermi inuit 100.000-iugaangata 196-it tunillatsissimasarput Tasiilami inuit 100.000-iugaangata 1.056-iunermikkut tallimariaammik amerlanerpput.

2011-imi 2012-imili TB-mik tunillatsissimasutut nalunaarutigineqartut ukioqatigiaanut agguataarneqarnerat titartaganngorlugu titartakkami 19-imi takuneqarsinnaavoq. Titartakkami ukiut kingullit qulit ukiuinut aggu-aqatigiissinnerat assersunneqarpoq. Quliniit 19-inik ukiullit 20-iniillu 29-inut ukiullit TB-mik tunillatsissimasut malunnaatilimmik amerlanerusut ersarissumik takuneqarsinnaavoq. 60-ileereersimasut akornanni ikittuinnaat TB-mik tunillatsissimapput, titartakkamili nappaateqalersartunut takussutissiami, innutaasut akornanni ukioqatigiinnut taakkununngaa sanilliussinermi utoqqaat TB-mik suli eqqagaagajtutuunerat amerlassusaasa takutippaat.

Nappaatip annertuumik atugaaneranut illoqarfinni nunaqarfinnilu nappaatip tuniluussinnaaneranut aqqutaa-sut suli arlaqernerat patsisaasut ilagaat. Amerlaqisut pitsaanngitsunik amerlasuunillu najorneqartunik inigisaqarput, inigisanili nutaliaasuni ineqarnermut akiliut akilersinnaajumallu inuppaalussuit ineqatigiittar-put. Amerlasuut nerisarluttuunermik saniatigut imigassamik tupamillu annertuumik atuisupput. Sinerissami pissutsit taamaattut atuuffiini, peqqinnissaqarfiup immikkoortuini sulisoqarnikku ajornartorsiorfiusartuni tunillatsissimasinnaasunik paasiniaaneq, nakorsaaneq malittarinniarnerlu ajornakusoopoq.

TB paasineqajaarpal piaartumillu nakorsarneqarpal kingunerluutitaqanngitsumik ajorunnaarsinnejqarsin-naavoq, nakorsarneqanngikkunili ulorianaatilimmik ajoqsiisinnavaoq toqussutaasinnaallunilu. TB-p atugaa-nera annikillisinneqassappat qaffatsinnaveersaarneqassappallu, ukiuni tulliuttuni arlalinni immikkut iliuuseqartoqarnissaa pisariaqassaaq.

Nunatsinni Nakorsaaneqarfiup maleruagassiaa naapertorlugu, inuit suli nappaatigilinngisaminnik TB-mik tunillatsissimasut nappaatsaaliniarlugit nakorsarneqarnissaannik neqeroorfingineqarsinnaapput. 2002-miilli

Nunatsinni Nakorsaaneqarfiup ukiumoortumik nalunaarusiaa 2011 & 2012

Kapitali 6. Nappaatit tunillaassuuttut.

Qupperneq 18/14

nappatsaalialluni nakorsaanerup nalunaarutigineqarnissaa piumasaqaataalerpoq. Takussutissiaq 20-imik nappatsaaliniarlugit nakorsakkat amerlassusaat takuneqarsinnaavoq.

2012-imik nappatsaaliniarlugit nakorsakkat ikinnerat, Nunatsinni Nakorsaaneqarfip TB pillugu maleruagassiaata allanngorneranik, Nunatsinnilu Nakorsaaneqarfimmut nalunaarutiginnnginnermik patsiseqartutut oqaatigineqarsinnaavoq.

TB-mik nappaatillit, taakkunangalu meeqqat nappaatigilikaminnik nappaatigilngisaminillu tunillatsissimasut amerlavallaarnerat pissutigalugu, Inatsisartit 2011-imik ukiakkut nuna tamakkerlugu sakialluut TB akiorniarlugu 2012-miit 2016-imut iliuuseriniakkatut siunniussat nutaat akuersissutigaat. Suliniutissatut siunniussinermi immikkoortut pingarnerit tassaapput;

- TB-p tuniluunnerata nappaataaneratalu annikillisinnissaanut politikkikkut inuaqatigiinnilu iliuuseqarnissap sulissutigineqarnissaa
- innuttaasut TB pillugu naapertuuttumik paasissutissinneqarnissaat
- peqqinnissakkut sullisisut TB-mik suussusersiniaanermut nakorsaanermullu tunngatillugu paasissutissanik nutaanik pissarsisinnaanissaasa qulakkeerneqarnissaa
- nappaammik suussusersiniaanermi pisariaqartitanik pissarsisinnaanissaq laboratoriailu sullissinerup qaffasissumik pitsaassuseqarnissaata qulakkeerneqarnissaa
- peqqinnissakkut sullisisut TB-mut tunngasunik suliaqarsinnaanissamut qaffasissumik nalinginnaasumillu ilinniarteqqinnejarnissaat
- TB-mik suliaqarnerup pitsaanerpaamik naammassillugu nakorsaanermullu ikorfartuutaasinnaasumik aaqqissuunneqarnissaata qulakkeerneqarnissaa
- Najukkani TB-mik suliaqarnerup tunillatsissimasinnaasunillu paasiniaanerup pitsaanerpaaffimminitinnisaata qulakkeerneqarnissaa
- qitiutsumiit kinguneqarluartumik nakkutilliinerup, nalunaarutiginnittarnerup najukkanullu naliliilluni akisuteqarnissap qulakkeerneqarnissaa
- qitiutsumi najukkanilu nappaammik suussusersiniaanermi, nakorsaanermi nakkutilliinermilu kinguneqarluartumik suleqatigiinnissap qulakkeerneqarnissaa
- nakorsaatnik pilersorneqarnerup pitsaanerpaaffissaminiitinnissaata, nakorsatinillu toqqaasarnerup pitsangngorsartuarneqarnissaata qulakkeerneqarnissaa.

Iliusissatut siunniussat tamakkiisut nittartakkami uani takuneqarsinnaapput:

<http://www.peqqik.gl/Sundhed/Tuberkulose/Strategi.aspx>

Iliusissatut siunniussanut qulaani pineqartunut atatillugu Nunatsinni Nakorsaaneqarfip siulittaasuunerani "Nuna tamakkerlugu TB akiorniarlugu iliuuseqarnissamut ataatsimiititaliaq" Nalakkersuisoqarfii Kommunillu akimorlugit suleqatigiinnermik qulakkeerisussaq siuarsasussarlu pilersinnejarpooq. TB-mut tunngasut suleqatigiinnikkut ersarissarneqassapput, politikkut ingerlatsinikkullu aaqqissuussaanermi ingerlatsiviit, TB-p inuaqatigiinnit nappaataaneranik ilisimaarinnersinnejapput. Suleqatigiinnerup Namminersorlutik Oqartussat TB pillugu ataatsimoorussanik iliussissatut siunniussinissaat qulakkiissavaa. Ataatsimiititaliaq Naalakkersuisoqarfinit naapertuuttunit kommuniniillu KANUKOKA-mit aallartitanik ilaasortaqarpooq.

Gonoré

2011-mi 2012-imilu gonoré-mik nappaatillit 1.355 (2011) 1.435 (2012)-iullutik suli amerlapput. Assersuutitut 2010-mi 1.239-it 2009-milu 1.105-it nalunaarutigineqarput. Taamaasillutik innuttaasut 100.000-iuppata 2.393 (2011) 2.529 (2012) gonoré-mik tunillatsissimassapput. Tunillatsikkajunnerusut tassaapput 25-it inorlugit ukiullit taakku 67%-ii (2011) 60 %-iilu (2012) tunillatsissimapput. Nappaatillit ilaannaat tappiorannartut gonoré-mik nappaateqalersitsartut amerliartortillugit misissuviginerisigut suussusersineqarput. Nappaatip atuugaanera ass. Qallunaat Nunaannut sanilliullugu annertuneroqaaq. Tunillatsittuni arnat angutillu amerlaqatigiingajapput. Arnat inuusunnerit tunillatsikkajunnerupput (ataani takkussutissiami takuu).

Nunatsinni Nakorsaaneqarfip naatsorsuinermini tunngavigisai siornatigutut sap. ak. nalunaarsuiffimmersuunatik, qitiutsumiik aavisarfimmeersuunerat oqaatigineqassaaq. 2008-mi qaffariaataasoq tamatumingga patsiseqarsinnaavoq. Aappaatigut Nunatsinni Nakorsaaneqarfip isumaa naapertorlugu aaviisarfimmit paa-sissutissat siuliani paassisutissanit tutssuiginarnerupput.

Syphilis

Ukiorpanni syphilis-imik tunillatsissimasut agguaqatigiissillugit ukiumut ataaseq nalunaarutaasarsimagaluaq ukiullu pingasut nalunaaruteqartoqarsimanngitsoq, kingumut nunap immikkoortuini arlalinni syphilis tuniluuti-

Nunatsinni Nakorsaaneqarfip ukiumoortumik nalunaarusiaa 2011 & 2012

Kapitali 6. Nappaatit tunillaassuuttut.

Qupperneq 19/14

lerpoq. Nalunaarutit ernumanaatillit tunngavigalugit 2012-imik decembarimiit syfilis immikkut nalunaarutigi-neqartartussanngorpoq. 2011-imik pingasut nalunaarutigineqarput 2012-imilu qulit nalunaarutigineqarlutik.

Chlamydia

Chlamydiamik nappaateqartutut nalunaarutigineqartut 2010-mi 3.007-isut, 2011-imik 2012-imilu 3.225 (2011) 3.608 (2012) amerleriaateqarput. Kalaallit Nunaanni 2011-mi 2012-imilu chlamydia-mik nappaatillit Qallunaat Nunaanni taama nappaatilinnit quleriaammik amerlanerullutik, innuttaasut 100.000-iugaangata 5.326-iupput. Qallunaat Nunaanni innuttaasut 100.000-iugaangata taama nappaatilinnit quleriaammik amerlanerullutik, Kalaallit Nunaanni 2011-mi 2012-imilu chlamydia-mik nappaatillit inuit 100.000-iugaangata 2011-imik 5.670-iupput 2012-imilu 6.358-iullutik.

Chlamydia mannissap aqqutaagut naartuleroortarnermut, naartusinnaajunnaarnermut, kissaatiginngisamillu meerartaarsinnaannginnermut patsisaasut pingarnersaraat. 2011-imik arnat 2.013 (62%) 2012-imilu 2.230 (62%) angutinut 1.378-inut (38%) 2012-imilu 1.378 (38%) sanilliullugit, amerlanerusut chlamydiamik tunillatsissimapput. Nappaat ertiuteqarajuttuunngilaq, arnanilu paasineqarajunneruneranut naartunermut erninermullu atatillugu misissortikulaarneruneq patsisaavoq.

Nunatsinni Nakorsaneqarfiup naatsorsuinermini tunngavigisai siornatigutut sap. ak. nalunaarsuiffimmersuunatik qitiusumik aavisarfimmeersuunerat oqaatigineqassaaq. 2008-mi qaffariaataasoq tamatuminnga patsiseqarsinnaavoq. Aappaatigut Nunatsinni Nakorsaneqarfiup isumaa naapertorlugu aaviisarfimmit paa-sissutissat siuliani paassisutissanit tutssuiginarnerupput.

HIV AIDS-ilu

Kalaallit Nunaanni HIV-imik nappaatillit siullit nappaatip paasineqarneraniit ukiualunnguit qaangiunneranni paasineqarmatali, ukiut 25-it sinnerlugit qaangiutereerput. 2012 ilanngullugu Kalaallit Nuaanni inuit 163-it HIV-imik tunillatsissimapput, taakkunanna 36-it AIDS-imik nappaateqalersimanerat ilisimaneqarpoq. HIV-imik tunillatsissimasut 46 %-ii toqusimasut ilisimaneqarpoq, tamarmilli AIDS toqqtigisimanngilaat ilaallu Qallunaat Nunaanni toqusimasinnaallutik. Tunillatsissimasuni angutit (63%) arnatit (37 %) amerlanerulaarput.

Ukiut tamaasa tunillatsittoqartarpooq. 2011-mi ataaseq tunillatsissimasutut nalunaarutigineqarpoq 2012-imilu marluk HIV-imik tunillatsissimasutut nalunaarutigineqarlutik. HIV-imik tunillatsissimasut amerlanersaat Nu-ummi Sisimiunilu najugaqarput amerlanerillu utoqqasaajullutik. Suiaaqatiminilli atoqateqartartut akornanni tunillatsittartut 30-it inorlugit ukioqarput. Kalaallit Nunaanni HIV-ip nappaatigineqarnerani, ukiuni kingullerni tunillatsittut agguaqatigiissillugit ukioqqortusiartorput; 2006-imiilli 2008-mut appariaateqarsimallutik (ukiumut ikittunguullutik). Nunarsuaq tamakkerlugu tunillatsissimasunut sanilliullugit Kalaallit Nunaanni tunillatsittartut agguaqatigiissillugit ukioqqortunerujussuupput. HIV-ip atugaanera nunanut allanut amerlanernut sanilliullugu, arnat angutillu atoqatigiinnerisigut tunillaassuukkajuttarnera allaassutaavoq.

HIV maannamut Kalaallit Nunaanni peqqissutsimut annertuumik ajornartorsiotsilersimannngikkaluqaq, ajornartorsiutip ilungersuunnissaa patsisissaqarluarpoq. Chlamydia gonoré-lu inuusuttut akornanni annertuumik atugaapput, Kalaallit Nunaannilu naartuersittartut amerlaqisut, inuusuttut akornanni illersuuteqarani atoqateqartarnerup annertuumik atugaaneranut takussutissaapput.

HIV kinguaassiuutitigut nappaatitut allatulli inuusuttut akornanni tuniluutilissappat, inuppaalussuit pilertortumik tunillanneqarsinnaassapput. Taamaattoqarnera nunani allani kinguaassiuutitigut nappaatit annertuumik atuuffigisaanni takuneqareerpoq. Taamaammat HIV-ip ajornartorsiutaanerata annertunerujus-suannngorsinnaanera suli navianaateqarpoq. Nakorsaneqarnera pitsanguuteqaraluqisoq inuunerullu naleqassusaa HIV-imik nappaatilinnut ukiut ingerlanerini malunnaatilimmik pitsangoriaateqaraluqaq, taman-na inuttut atukkatigut inuiaqatigiinnullu annertuumik sunniuteqartussaassaaq.

Kinguaassiuutitigut nappaatinik pitsaliuiniarneq equeersimaarfialugu suliniuteqartoqartuarnissaa tunngavis-saqluarpoq.

Aakkut/qaratsap aneraasaagut aseruuttoortutut nalunaarutigineqartut

Titartagaq 10

Takussutissiaq 15		2011-imi Kalaallit Nunaanni nappaatit tappiorannartunik pneumokok-inik patsiseqartut		
Suaassuseq	Ukiut	Uumasut/Toqusut	Tappiorannartut immikkoorutaat	
♂	7	Uumasoq	1	
♂	20	Uumasoq	7F	
♀	30	Uumasoq	1	
♀	47	Toqusoq	16F	
♂	53	Toqusoq	Ilisimaneqanngilaq	
♂	53	Toqusoq	22F	
♂	53	Uumasoq	19F	
♂	53	Uumasoq	22F	
♂	58	Uumasoq	Ilisimaneqanngilaq	
♀	74	Toqusoq	Ilisimaneqanngilaq	
7 ♂ / 3 ♀	Ukiunut agguaqatigiissillugit: 48.8	Uumasut 6 Toqusut 4	Immikkoorutillit 7 Immikkooruteqanngitsut 3	

Takussutissiaq 16		Kalaallit Nunaanni tappiorannartumik pneumokok-imik tunillaatsissimasut 2012-imi paasineqarsimasut		
Suaassuseq	Ukiut	Uumasut/Toqusut	Tappiorannartuti mmikkoorutaat	
♀	1	Uumasoq	6B	
♂	18	Uumasoq	1	
♂	50	Uumasoq	4	
♂	64	Uumasoq	22F	
♂	72	Uumasoq	4	
♂	76	Uumasoq	12F	
♂	84	Toqusoq	22F	
6 ♂ / 1 ♀	Ukiunut agguaqatigiissillugit: 52.1	Uumasut 6 Toqusoq 1	Immikkoorutillit 7	

Nunatsinni Nakorsaaneqarfíup ukiumoortumik nalunaarusiaa 2011 & 2012
Kapitali 6. Nappaatit tunillaassuuttut.
Qupperneq 21/14

1956 - 2012 Tuberkuloseqassuseq

Titartagaq 11

1984 - 2012 Tuberkuloseqassuseq

Titartagaq 12

1976 - 2012 Kalaallit Nunaanni Tuberkulosertut nalunaarutigineqarsimasut

Titartagaq 13

Nunatsinni Nakorsaaneqarfíup ukiumoortumik nalunaarusiaa 2011 & 2012
Kapitali 6. Nappaait tunillaassuuttut.
Qupperneq 22/14

Takussutissiaq 17		Kalaallit Nunaanni Tuberkulose-mik nappaatillit nalunaarutigineqartut	
Ukioq	Amerlassusaat	Ukiumut agguaqatigiissillugit inuit 100.000-iugaangata amerlassusaat	
1961-65*	677		379
1966-70*	423		195
1971-75*	261		108
1976-80*	117		47
1981-85*	58		22
1986-90	93		34
1991-95	252		91
1996-00	347		124
2001-05	444		157
2006	73		128
2007	60		106
2008	62		110
2009	63		112
2010	116		205
2011	112		199
2012	89		157

Najoqputaq: Statens Institut for Folkesundhed Nuntatsinnilu Nakorsaneqarfik

* 1960-imiit 1985-imut kisitsisit, Kalaallit Nunaanni kalaallit akornanni sakialluummik nappaateqalersimasut nalunaarutigineqartutut naatsorsorneqarput.

1991 - 2012 Tuberkulose-mik nappaateqalersimasut uppernarsineqarsimasut

Titartagaq 14

Qinngullugit tappiorannartui paasineqartumik sakialluutilit

Titartagaq 15

**2011-imiit 2012-imut tappiorannartut naatillugit
amerliartortitat tunngavigalugit sakialluummik
nappaateqarnerat paasisat akornanni qinngullugit
tappiorannartunik nassaarfiusut**

Titartagaq 16

**2011-imiit 2012-imut tappiorannartup
suussusersinera tunngavigalugu sakialluummik
nappaateqartutut paasineqartut**

Titartagaq 17

**2011-imi 2012-imilu tappirannartua
suussusersisamik sakialluutillit**

Titartagaq 18

Nunatsinni Nakorsaaneqarfíup ukiumoortumik nalunaarusiaa 2011 & 2012
Kapitali 6. Nappaait tunillaassuuttut.
Qupperneq 24/14

Takussutissiaq 18	2011-imi Tuberkulose-mik tunillatsissimasut Qitiusumik Napparsimmavinnut Peqqissaavinnullu agguataarneqernerat			
Qitiusumik Napparsimmvik/Peqqissaavik	Nalunaarutigineqartut katillugit	Taakkunanga tappiorannartut naatillugit amerliartortitsineq atorlugu misissuivilagut paasisat	Taakkunanga allisitsiut atorlugu paasisat	
Nanortalik	12	6	3	
Qaqortoq	4	2	1	
Narsaq	6	5	4	
Paamiut	3	1	0	
Nuuk	18	13	9	
Maniitsoq	3	1	1	
Sisimiut	5	3	2	
Aasiaat	4	2	0	
Qasigiannguit	0	0	0	
Ilulissat	5	1	1	
Qeqertarsuaq	0	0	0	
Uummannaq	2	2	1	
Upernivik	0	0	0	
Qaanaaq	0	0	0	
Tasiilaq	41	27	12	
Ittoqqortoormiit	9	1	0	
Katillugit	112	64	34	

Takussutissiaq 19	2012-imi Tuberkulose-mik tunillatsissimasut Qitiusumik Napparsimmavinnut Peqqissaavinnullu agguataarneqernerat			
Qitiusumik Napparsimmavik/Peqqissaavik	Nalunaarutigineqartut katillugit	Taakkunanga tap-piorannartut naatillugit amerliartortitsineq atorlugu misissuivilagut paasisat	Taakkunanga allisitsiut atorlugu paasisat	
Nanortalik	4	3	2	
Qaqortoq	4	4	1	
Narsaq	3	3	1	
Paamiut	3	3	2	
Nuuk	27	17	11	
Maniitsoq	6	5	4	
Sisimiut	5	2	0	
Aasiaat	3	3	2	
Qasigiannguit	0	0	0	
Ilulissat	1	1	0	
Qeqertarsuaq	0	0	0	
Uummannaq	1	1	0	
Upernivik	0	0	0	
Qaanaaq	0	0	0	
Tasiilaq	31	20	17	
Ittoqqortoormiit	1	0	0	
Katillugit	89	62	40	

Tuberkulosemik tunillatsissimasutut nalunaarutigineqartut ukiuinut agguaataarneqarnerat

Titartagaq 19

100.000-iugaangata Tuberkulosemik tunillatsisimasutut nalunaarutigineqartartut

Titartagaq 20

Takussutissiaq 20	Tuberkulose-mik nappatsaliiniarluni nakorsaaneq, ukiunut, Qitiusumik Napparsimmavinnut aammalu Peqqissaavinnut agguataarnerat										
	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
Qitiusumik Nap-parsimmavik/Peqqisaavik/Ukioq											
Nanortalik	412	3	9	14	13	53	2*	8	14	14	0
Qaqortoq	30	19	4	18	7	31	-*	17	17	9	0
Narsaq	8	3	23	22	25	11	3*	10	12	23	1
Paamiut	1	0	3	0	1	0	3	1	2	20	2
Nuuk	4	2	6	11	19	37	24	9	14	16	33
Maniitsoq	0	3	63	61	3	12	3	25	8	0	6
Sisimiut	0	9	0	3	3	2	13	17	9	14	11
Aasiaat	9	15	9	11	4	0	2	14	2	10	1
Qasigiannguit	0	3	1	3	1	0	5	3	7	0	8
Ilulissat	4	4	5	1	0	1	0	14	9	14	0
Qeqertarsuaq	0	0	3	3	0	0	15	0	0	1	1
Uummannaq	19	8	2	8	49	16	36	5	2	5	0
Upernivik	8	12	0	1	6	7	30	18	16	14	2
Qaanaaq	0	0	0	0	0	0	0	0	0	0	0
Tasiilaq	24	176	12	30	12	7	0	0	109	56	23
Ittoqqortoormiit	6	1	0	3	3	0	7	5	36	39	0
Katillugit	525	258	140	189	146	177	143	146	257	235	88

* Nalunaarsukkat amigaateqarput.

Nunatsinni Nakorsaaneqarfip ukiumoortumik nalunaarusiaa 2011 & 2012

Kapitali 6. Nappaatit tunillaassuuttut.

Qupperneq 26/14

TB-ertut nalunaarutigineqarsimasut / Anmeldte tilfælde af TB

Kommuninut peqqinnisaqarfinnullu agg. / Fordelt på kommune og sundhedsregion pr. 31.12.2012

Kommunit / Kommuner	Peqqinnisaqarfít / Sundhedsregioner									
	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
Kommuni Kujalleq	Peqqinnisaqarfík / Sundhedsregion Kujataa									
Qaqortoq	14	2	14	7	10	6	6	4	4	4
Narsaq	7	10	11	13	5	3	12	5	6	3
Nanortalik	7	11	13	13	4	7	5	15	12	4
Katillugit/Total:	28	23	38	33	19	16	23	24	22	11
Kommuneqarfik Sermersooq	Peqqinnisaqarfík / Sundhedsregion Sermersooq									
Nuuk	8	7	18	17	16	18	8	27	18	27
Paamiut	0	1	1	3	2	3	0	7	3	3
Tasiilaq	16	7	18	4	2	6	10	24	41	31
Ittoqqortoormiit	3	3	3	0	1	1	2	9	9	1
Katillugit/Total:	27	18	40	24	21	28	20	67	71	62
Qeqqata Kommunia	Peqqinnisaqarfík / Sundhedsregion Qeqqa									
Sisimiut	2	5	1	1	2	5	4	7	5	5
Maniitsoq	3	6	4	1	2	2	8	3	3	6
Katillugit/Total:	5	11	5	2	4	7	12	10	8	11
Qaasuitsup Kommunia	Peqqinnisaqarfík Qeqertarsuup tunua / Sundhedsregion Disko									
Aasiaat	7	5	5	1	5	1	3	3	4	3
Qasigiannguit	0	0	1	0	0	0	0	1	0	0
Qeqertarsuaq	2	0	0	0	0	0	0	1	0	0
Katillugit/Total:	9	5	6	1	5	1	3	5	4	3
Peqqinnisaqarfík / Sundhedsregion Avanaa										
Ilulissat	4	3	4	2	1	5	0	4	5	1
Qaanaaq	0	0	0	0	0	0	0	0	0	0
Upernivik	11	7	1	3	4	2	4	5	0	0
Uummannaq	5	2	5	8	6	3	1	1	2	1
Katillugit/Total:	20	12	10	13	11	10	5	10	7	2
Katillugit/Total:	29	17	16	14	16	11	8	15	11	5
Katillugit/Total:	89	69	99	73	60	62	63	116	112	89

Titartagaq 21

Takussutissiaq 21	Kalaallit Nunaannit gonorémik tunillatssimasutut paasineqartut suiaassusaannut ukiunullu agguataarneqarnerat							
	Suiaassuseq/Ukiut	<1	1-14	15-19	20-24	25-29	>30	Katillugit
2011								
♂	0	1	134	214	96	153		598
♀	0	21	287	245	97	107		757
2012								
♂	1	0	127	187	116	201		632
♀	2	14	307	228	124	128		803

Gonorè-rtut 1.000-iugaangata amerlassusaannut agguaqatigiissillugit 15 - 59 ukiullit akornanni

Titartagaq 22

Nunatsinni Nakorsaaneqarfíup ukiumoortumik nalunaarusiaa 2011 & 2012

Kapitali 6. Nappaatit tunillaassuuttut.

Qupperneq 27/14

Titartagaq 23

Takussutissiaq 22	Kalaallit Nunaanni chlamydiat tunillatsissimasut suaassusaanut ukiuinullu agguataarneqarnerat							
	Suissaassuseq/Ukiut	<1	1-14	15-19	20-24	25-29	>30	Katillugit
2011								
♂	0	2	316	419	210	265	1.212	
♀	0	56	779	631	282	265	2.013	
2012								
♂	2	4	316	497	255	304	1.378	
♀	0	59	897	673	308	293	2.230	

Titartagaq 24

Titartagaq 25A

Titartagaq 25B

Titartagaq 26

Titartagaq 27

* Meeqqat marluk suli ukioqalinnitsut ilanngunneqanngillat.