

INFECTIOUS DISEASES

PRIORITIES IN PREVENTION AND CONTROL

A sub-committee of the Infectious Diseases Advisory Committee has been formed to consider the infectious diseases component of the health outcomes process (February 1991 Bulletin: Setting a new agenda). This committee will make recommendations on priorities for infectious disease problems, developing appropriate goals and targets, devising strategies to attain those targets and examining ways of monitoring the effectiveness of implemented strategies.

THE PUBLIC HEALTH ACT

Delays in processing mean that the commencement of the Public Health Act and Regulation (1991) has been postponed until November.

NOTIFICATIONS TO AUGUST 31

Notifications of infectious diseases for August 1991 received by the end of the month are presented in Table 6. Nine of 14 (64 per cent) of PHUs have sent in data for this period.

Cumulative notifications from January 1 to August 31 are also presented in Table 6. There are inaccuracies in these figures because of time-lags in reporting, both between the source of the notification and PHUs, and between PHUs and Epidemiology Branch. Software incompatibilities and other computing problems also have created inaccuracies and are being examined. Inconsistent coding is also apparent; for example, Ross river virus cases appear mainly as arboviral infection for Orana/Far West and New England Region, but not for the North Coast Region, and hepatitis A is included in acute viral hepatitis in the Northern Sydney data.

Adoption of a uniform State-wide infectious diseases database (IDDS) will reduce many of these inconsistencies. A technical working party has been convened to improve the IDDS software. Introduction of quality assurance guidelines for infectious diseases notification is also being considered.

Table 7 provides the latest cumulative HIV data. Excluding the Westmead Hospital data, there have been 79 further cases reported since last month, bringing the total number of known cases in NSW since the start of reporting to 10,153.

GASTROENTERITIS

About 4000 cases of gastroenteritis were reported in a large outbreak between August 8 and 15, apparently related to orange juice consumed during air travel in the southern States. Most of the cases were reported to the Victorian Health Department, but about 700 were reported in NSW.

TABLE 6

INFECTIOUS DISEASES
NOTIFICATIONS, NSW,
TO THE END OF AUGUST 1991

Condition	Number of cases Notified			
	Period		Cumulative	
	Aug. 1990	Aug. 1991	Aug. 1990	Aug. 1991
AIDS	33*	17*	213*	148*
Arboviral Infection (NOS)	-	2	2	389
Brucellosis	-	-	5	3
Cholera	-	-	-	-
Diphtheria	-	-	-	-
Foodborne Illness (NOS)	214	81	1707	2228
Gastroenteritis (inst.)	N/A	-	N/A	30
Gonorrhoea	26	6	269	241
H influenzae infection (NOS)	-	4	10	100
H influenzae B - Meningitis	-	-	10	1
H influenzae B - septicaemia	-	-	2	1
Hepatitis, acute viral (NOS)	-	36	2	419
Hepatitis A	3	38	20	429
Hepatitis B - acute	-	-	6	5
Hepatitis B - carrier	-	-	-	19
Hepatitis B - unspecified	45	27	280	556
Hepatitis C	2	-	19	95
HIV infection	73	32	527	550
Hydatid disease	-	-	2	-
Legionnaires' disease	4	-	22	19
Leprosy	-	-	-	-
Leptospirosis	1	-	27	25
Listeriosis	N/A	-	N/A	1
Malaria	17	8	112	58
Measles	44	13	95	146
Meningococcal infection (NOS)	17	4	39	34
Meningococcal meningitis	-	-	17	9
Meningococcal septicaemia	-	-	5	5
Mumps	N/A	-	N/A	5
Mycobacterial infection (NOS)	43	1	356	103
Mycobacterial tuberculosis	-	9	-	56
Mycobacterial - atypical	-	-	14	19
Pertussis	13	-	116	35
Plague	-	-	-	-
Poliomyelitis	-	-	-	-
Q Fever	13	1	90	143
Ross River Fever	16	-	246	117
Rubella	N/A	2	N/A	31
Salmonella infection (NOS)	113	9	1026	697
Syphilis	43	19	247	287
Tetanus	-	-	-	2
Typhoid & paratyphoid	3	-	24	17
Typhus	-	-	-	-
Viral haemorrhagic fevers	-	-	-	-
Yellow fever	-	-	-	-

*Data January-July only

Continued opposite

Infectious Diseases

Continued from page 93

Symptoms were predominantly vomiting and diarrhoea for one or two days.

These features are consistent with a Norwalk-like virus, and this agent has been isolated from 5 out of 30 stool specimens examined in Victoria.

An earlier than usual onset for infectious diarrhoea in children has been observed in some parts of Sydney, with a moderate rise in cases compared with this time last winter. This illness is usually caused by rotavirus, and may be avoided by adequate hand-washing after handling faeces or material such as soiled nappies, and, for children in particular, before eating.

MENINGITIS

A 37-year-old woman died of meningococcal meningitis in late August in the Central Coast Area. She died four days after the onset of flu-like symptoms. Rifampicin was given to her family and other close contacts as chemoprophylaxis.

MEASLES

Cases of measles continue to occur in the Hunter region. Prompt public health action by the Hunter Area PHU (emergency vaccination of susceptibles) successfully prevented outbreaks.

HEPATITIS A

The hepatitis A outbreak in Sydney is continuing, with 474 cases reported by August 30. Eastern Sydney PHU received about 10 new cases a week in August, about the same rate as for July. Hand-washing after toilet use and before food preparation and eating are the most important methods to prevent spread of hepatitis A.

A fact sheet on hepatitis A for individuals, groups and organisations has been prepared by the Infectious Diseases Section of the Epidemiology Branch.

IMMUNISATION

Small booklets providing information about immunisation for parents have been prepared and will be available from PHUs and community health centres. Orders for copies should be sent to the Infectious Diseases Section.

Dr Marion Carey has completed her report on immunisation in NSW. The extensive report, under review in central office, took seven months to compile. It is expected to be made available shortly.

TABLE 7

NEW DIAGNOSES OF HIV INFECTION,
NSW, CUMULATIVE TO AUGUST 30,
1991, BY SEX

Gender	Frequency	Cumulative Frequency
Female	397	397
Male	7788	8185
Transexual	2	8187
Unknown	1966	10,153

TABLE 8

NEW DIAGNOSES OF HIV INFECTION,
NSW, CUMULATIVE TO AUGUST 30,
1991, BY SEX AND AGE GROUP

Age Group	Gender			
Frequency	F	M	U	Total
01 (less than)	15	3738	127	3880
01 - 04	2	72	4	78
05 - 14	3	30	2	35
15 - 24	75	1027	35	1137
25 - 34	113	2575	99	2787
35 - 44	46	1757	59	1862
45 - 54	15	529	14	558
55 - 64	15	132	2	149
65 & over	8	35	1	44
Missing	116	1684	1754	3554
Total	397	7788	1968	10,153

TABLE 9

NEW DIAGNOSES OF HIV INFECTION,
NSW, CUMULATIVE TO AUGUST 30,
1991, BY SEX AND RISK CATEGORY

Risk	Gender			
Frequency	F	M	U	Total
Homo/Bisexual	15	3738	127	3880
Homo/Bisexual+IDU	2	72	4	78
Homo/Bisexual +Ts*	0	2	0	2
Heterosexual	53	112	4	169
Heterosexual+IDU	15	1027	35	1137
Drug Injector	39	141	15	195
Haemophilia	0	58	1	59
Transfusion	34	44	1	79
Transfusion + IDU	34	1	1	3
Vertical	7	7	4	18
Specified NEC	10	33	18	61
Not Reported	116	1684	1754	5581
Total	397	7788	1968	10,153

Ts: Transfusion

**Westmead Hospital data to July 31, 1991

(Gender unknown includes two transexual cases)

TABLE 10

**INFECTIOUS DISEASES NOTIFICATIONS
BY AREA AND REGION FOR AUGUST 1991**

Condition	CSA	SSA	ESA	SWS	WSA	WEN	NSA	CCA	ILL	HUN	NCR	NER	OFR	CWR	SWR	SER	OTH	U/K	Total
AIDS*	22	5	61	3	16	5	13	5	3	5	8	0	0	0	0	0	0	2	148
Arboviral Infection (NOS)	0	0	14	0	1	0	1	0	1	7	0	138	189	4	30	4	0	0	389
Brucellosis	0	0	3	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3
Foodborne Illness (NOS)	91	123	953	53	202	130	43	35	14	89	185	107	86	24	74	2	17	0	2228
Gastroenteritis (Instit.)	0	0	0	4	9	6	0	2	0	0	0	7	2	0	0	0	0	0	30
Gonorrhoea	11	6	125	19	15	0	2	1	7	4	6	2	36	0	6	0	1	0	241
H Infl. B	4	8	1	0	3	1	2	0	2	0	0	1	0	0	2	0	0	0	24
H Infl. Infect. (NOS)	0	0	15	0	10	12	5	2	6	9	0	0	5	2	7	3	0	0	76
H Infl. Septicaemia.	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
H Infl. Meningitis	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Hepatitis, Acute Viral (NOS)	2	0	0	19	193	11	106	2	9	12	0	1	26	0	7	8	0	0	396
Hepatitis A	42	13	312	8	15	1	7	0	3	12	3	6	4	0	1	4	1	0	432
Hepatitis B - Acute	2	1	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	5
Hepatitis B - Carrier	7	10	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	19
Hepatitis B - Unspecified	72	36	154	69	57	5	13	0	5	32	17	32	44	0	3	15	2	0	556
Hepatitis C	43	13	0	1	4	1	0	1	1	11	8	11	0	0	1	0	1	0	96
HIV Infection	49	12	121	12	22	8	26	3	2	12	13	1	2	2	1	1	5	258	550
Legionnaires' Disease	0	0	0	5	6	2	2	0	0	2	0	0	0	0	1	0	1	0	19
Leptospirosis	0	0	0	0	0	0	1	0	0	9	1	3	4	0	4	0	3	0	25
Listeria	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Malaria	4	2	4	0	9	3	17	3	1	4	1	3	0	0	4	2	1	0	58
Measles	1	1	12	7	20	5	9	9	3	51	13	2	3	0	1	9	0	0	146
Meningococcal Infection (NOS)	0	0	2	2	3	1	1	4	5	3	1	7	2	0	2	1	0	0	34
Meningococcal Meningitis	1	3	0	0	0	0	1	0	0	2	1	0	0	0	0	1	0	0	9
Meningococcal Septicaemia	0	0	0	0	0	0	0	0	0	0	4	0	0	0	0	1	0	0	5
Mumps	0	0	3	0	1	0	0	0	0	0	0	0	0	0	1	0	0	0	5
Mycobacterial Atypical	8	6	0	0	1	0	2	0	0	0	0	0	0	0	0	0	2	0	19
Mycobacterial Infection (NOS)	0	0	18	7	29	8	12	0	11	0	3	6	2	3	2	2	0	0	103
Mycobacterial Tuberculosis	7	8	10	3	6	0	3	2	3	12	0	0	0	0	0	1	1	0	56
Pertussis	0	1	10	3	4	1	1	0	0	1	3	1	7	0	3	0	0	0	35
Q Fever	0	0	0	1	0	0	0	0	0	5	7	38	86	3	2	1	0	0	143
Ross River Fever	0	0	2	0	0	0	0	0	0	1	11	71	21	0	4	0	7	0	117
Rubella	0	1	16	0	5	1	3	1	1	1	0	0	0	0	2	0	0	0	31
Salmonella Infection (NOS)	47	59	30	58	116	60	52	1	39	17	41	58	59	14	18	10	18	0	697
Syphilis	21	6	33	28	25	4	5	0	4	16	30	17	78	3	13	1	3	0	287
Tetanus	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	2
Typhoid & Paratyphoid	2	0	5	0	1	0	3	0	1	2	0	2	0	0	0	0	1	0	17

*Data January - July only

TABLE 11

**INFECTIOUS DISEASES NOTIFICATIONS
BY AREA AND REGION FOR AUGUST 1991**

Condition	CSA	SSA	ESA	SWS	WSA	WEN	NSA	CCA	ILL	HUN	NER	SWR	SER	U/K	Total
Arboviral Infection (NOS)	0	0	0	0	0	0	0	0	0	0	1	0	1	0	2
Foodborne Illness	3	8	36	1	14	5	0	0	0	0	4	10	0	0	81
Gonorrhoea	1	1	3	0	0	0	1	0	0	0	0	0	0	0	6
H Infl. B	1	1	0	0	0	0	0	0	0	0	0	0	0	0	2
H. Infl. Infect.(NOS)	0	0	0	0	0	1	0	0	0	1	0	0	0	0	2
Hepatitis, Acute Viral (NOS)	0	0	0	0	13	0	23	0	0	0	0	0	0	0	36
Hepatitis A	7	1	26	0	2	0	0	0	0	0	1	0	1	0	38
Hepatitis B-Unspecified	3	1	1	0	16	0	0	0	1	3	0	2	0	0	27
HIV	2	3	3	0	1	0	1	1	0	0	0	0	0	21	32
Malaria	0	0	0	0	2	1	2	0	0	1	2	0	0	0	8
Measles	0	0	0	0	3	0	0	0	0	10	0	0	0	0	13
Meningococcal Inf. (NOS)	0	0	0	0	1	0	0	0	0	1	1	1	0	0	4
Mycobacterial Infection (NOS)	0	0	0	0	0	0	0	1	0	0	1	0	0	0	1
Mycobacterial Tuberculosis	0	0	0	0	0	0	0	0	0	9	0	0	0	0	9
Q Fever	0	0	0	0	0	0	0	0	0	0	1	0	0	0	1
Rubella	0	0	0	0	1	0	1	0	0	0	0	0	0	0	2
Salmonella Infection (NOS)	0	0	0	0	2	1	2	0	0	0	2	1	1	0	9
Syphilis	4	1	0	0	4	0	3	0	0	1	2	4	0	0	19

NSW PUBLIC HEALTH UNITS

■ Central Coast Public Health Unit

Address: Suite 2,
West Gosford Shopping Centre,
Brisbane Water Drive,
West Gosford 2250
Tel: (b.h.) (043) 233 166
Fax: (043) 236 276
Tel: (a.h.) Gosford Hospital
(043) 202 111 and page the duty officer
for the Public Health Unit.
Medical Officer of Health:
Dr Rod Kennedy

■ Central and Southern Sydney Public Health Unit

Address: Professorial Unit
Building 82
Church Street
Leichhardt 2040
Tel: (b.h.) (02) 556 9322
Fax: (02) 810 6747
Tel: (a.h.) Rozelle Hospital
(02) 556 9100 and page the duty
officer for the Public Health Unit.
Medical Officer of Health:
Dr Michael Fett

■ Central Western Public Health Unit

Address: Webb's Chambers
175 George Street
Bathurst 2795
Tel: (b.h.) (063) 328 500
Fax: (063) 328 555
Tel: (a.h.) Bathurst Hospital
(063) 331 311 and page the duty officer
for the Public Health Unit.
Medical Officer of Health:
Dr Peter Christopher

■ Eastern Sydney Public Health Unit

Address: Eastern Sydney Area Health Service
Cnr High and Avoca Street
Randwick
Tel: (b.h.) (02) 398 9100
Fax: (02) 398 5373
Tel: (a.h.) Prince of Wales Hospital
(02) 399 0111 and page the duty officer
for the Public Health Unit.
Medical Officer of Health:
Prof Sydney Bell

■ Hunter Area Public Health Unit

Address: Second floor
Commercial Union Building
418-422 Hunter Street
Newcastle 2300

Tel: (b.h.) (049) 29 1292
Fax: (049) 29 4037
Tel: (a.h.) John Hunter Hospital
(049) 21 3000 and page the duty officer
for the Public Health Unit.
Medical Officer of Health:
Dr John Stephenson

■ Illawarra Public Health Unit

Address: 18 Madoline Street
Gwynneville 2500
Tel: (b.h.) (042) 26 4677
Fax: (042) 26 4917
Tel: (a.h.) Wollongong Hospital
(042) 29 8233 and page the duty officer
for the Public Health Unit.
Medical Officer of Health:
Dr David Jeffs

■ New England Public Health Unit

Address: Dean House
Dean Street
Tamworth 2340
Tel: (b.h.) (067) 66 2288
Fax: (067) 66 3003
Tel: (a.h.) Quirindi Hospital
(067) 46 1466 and page the duty officer
for the Public Health Unit.
Medical Officer of Health:
Dr John Rooney

Continued overleaf

I wish to be placed on the mailing list for the *NSW Public Health Bulletin*

Name.....

Address.....

.....Postcode.....

If you have not received the new notification forms by November 14, please contact your local Public Health Unit or phone (02) 391-9111

■ North Coast Public Health Unit

Address: 31 Uralba Street
Lismore 2480
Tel: (b.h.) (066) 21 7231
Fax: (066) 22 2151
Tel: (a.h.) Lismore Base Hospital
(066) 21 8000 and page the duty officer
for the Public Health Unit.
Medical Officer of Health:
Dr John Beard

■ Northern Sydney Public Health Unit

Address: C/- Hornsby Ku-ring-gai Hospital
Palmerston Road
Hornsby 2077
Tel: (b.h.) (02) 477 9400
Fax: (02) 482 1650
Tel: (a.h.) Hornsby Ku-ring-gai Hospital
(02) 477 9123 and page the duty officer
for the Public Health Unit.
Medical Officer of Health:
Dr Don Holt

■ Orana and Far West Public Health Unit

Address: 62 Windsor Parade
Dubbo 2830
Tel: (b.h.) (068) 81 2235
Fax: (068) 81 2225
Tel: (a.h.) Dubbo Base Hospital
(068) 85 8666 and page the duty officer
for the Public Health Unit.
Medical Officer of Health:
Dr Mark Jacobs

■ South Eastern Region Public Health Unit

Address: Kenmore Hospital
Taralga Road
Goulburn 2580
Tel: (b.h.) (048) 27 3432
Fax: (048) 27 3438
Tel: (a.h.) Goulburn Base Hospital
(048) 27 3111 and page the duty
officer for the Public Health Unit.
Medical Officer of Health:
Dr Peter Hlavacek

■ South West Region Public Health Unit

Address: 475 Townsend Street
Albury 2640
Tel: (b.h.) (060) 23 0350
Fax: (060) 23 0168
Tel: (a.h.) Albury Base Hospital
(060) 23 0211 and page the duty officer
for the Public Health Unit.
Medical Officer of Health:
Dr Steve Christley

■ South Western Sydney Public Health Unit

Address: 13 Elizabeth Street
Liverpool 2170
Tel: (b.h.) (02) 827 8022
Fax: (02) 827 8030
Tel: (a.h.) Liverpool Hospital (02) 600 0555
and page the duty officer for the Public
Health Unit.
Medical Officer of Health:
Dr Greg Stewart

■ Western Sydney and Wentworth Area Public Health Unit

Address: 13 New Street
North Parramatta 2151
Tel: (b.h.) (02) 890 6060
Fax: (02) 630 8187
Tel: (a.h.) Westmead Hospital
(02) 633 6333 and page the duty
officer for the Public Health Unit.
Medical Officer of Health:
Dr Anthony Capon
Director of PHU (Acting MOH)

PUBLIC HEALTH BULLETIN EDITORIAL STAFF

The Bulletin's editorial advisory panel is as follows:
Dr Sue Morey, Chief Health Officer, NSW Health Department; Professor Stephen Leeder, Professor of Community Medicine, University of Sydney; Professor Geoffrey Berry, Professor of Epidemiology & Biostatistics, University of Sydney; Dr Christine Bennett, Associate Director, Services Planning, Service & Capital Planning Branch, NSW Health Department; Dr Michael Frommer, Epidemiologist, Epidemiology & Health Services Evaluation Branch; Jane Hall, Director, NSW Centre for Health Economics, Research and Evaluation, Department of Community Medicine, Westmead Hospital; and Michael Ward, Manager, Health Promotion Unit, NSW Health Department.

The editor is Dr George Rubin, Director, Epidemiology & Health Services Evaluation Branch, NSW Health Department. Please send articles, news, comments or letters to him at Locked Bag 961, North Sydney 2059, or fax (02) 391 9232. Suggestions for improving the contents of the Bulletin are welcome.

Design - Health Public Affairs Unit, NSW Health Department.

Affix
Stamp
Here

NSW Public Health Bulletin,
Epidemiology and Health Services Evaluation Branch,
Locked Mail Bag 961,
North Sydney NSW 2059