


## Percentage of districts reporting measles data to national level (First three Quarters of 2006)


Data source: monthly reports submitted from national level to WHO Regional Office for Europe.

Table 1: Classification of reported measles and rubella cases, January - September 2006

Country	Measles cases in 2006				Last measles case (month/year)	Rubella cases in 2006				Last rubella case (month/year)
	Lab	E-Link	Clinic	Total		Lab	E-Link	Clinic	Total	
Albania	22	2		24	Sep-06					
Andorra			2	2	Apr-06	16	1	3	20	Jun-06
Armenia	15		112	127	Jun-06					
Austria*	13		11	24	Jul-06					
Azerbaijan			260	260	Jul-06					
Belarus	146		9	155	Sep-06					
Belgium*	6		6	12	Jun-06					
Bosnia and Herzegovina			8	8	Mar-06					
Bulgaria	1			1	Aug-06	1			1	Jun-06
Croatia*				0	Jan-04	1			1	Jul-06
Cyprus				0	Jun-05					
Czech Republic	1		1	2	Feb-06					
Denmark*	26	1		27	Aug-06					
Estonia	27			27	May-06					
Finland*				0	May-05					
France*	14		25	39	Aug-06					
Georgia	8		298	306	Jul-06					
Germany*	813		1431	2244	Sep-06					
Greece*	215		291	506	Sep-06					
Hungary	1		1	2	Mar-06					
Iceland*				0						
Ireland*	14		52	66	Sep-06					
Israel	7		1	8	May-06					
Italy*			47	47	May-06					
Kazakhstan	86		23	109	Sep-06					
Kyrgyzstan	11			11	Apr-06					
Latvia	5		2	7	Aug-06			6	6	Apr-06
Lithuania			1	1	Aug-06					
Luxembourg*			7	7	Apr-06					
Malta*				0	May-05					
Monaco	No report received in 2006									
Netherlands*				0	Nov-05					
Norway*				0	Apr-04					
Poland	88		29	117	Sep-06					
Portugal*			2	2	Sep-06					
Republic of Moldova	4		13	17	Apr-06					
Romania	1077	76	106	1259	Apr-06					
Russian Federation	994		47	1041	Sep-06					
San Marino	No report received in 2006									
Serbia				0	Sep-05					
Slovakia				0	Mar-04			1	1	Feb-06
Slovenia				0						
Spain*	219	10	5	234	Sep-06					
Sweden*	14			14	Apr-06					
Switzerland*	27		14	41	Jul-06					
Tajikistan	3			3	May-06					
TFYRMacedonia			1	1	Mar-06					
Turkey			694	694	Jun-06					
Turkmenistan	No report received in 2006				Jul-04					
Ukraine	831		43284	44115	Sep-06					
United Kingdom*	745		6	751	Sep-06					
Uzbekistan	212		578	790	Sep-06					
<b>TOTAL</b>	<b>5645</b>	<b>89</b>	<b>47367</b>	<b>53101</b>		<b>18</b>	<b>1</b>	<b>10</b>	<b>29</b>	

\*Data reported to WHO by EUVAC.net

Suspected cases reported but not yet classified are reflected in the column "Clinical"

Green cells represent timely notification for September (before 25th of October).  
 Orange cells represent untimely notification September (after 25th of October).  
 Red cells represent no notification received for September.

Data source: country reports sent to WHO on a monthly basis \*Data reported to WHO by EUVAC.net

Table 2: Infection source of measles cases, July – September 2006

Country	Measles				Country	Measles			
	Imported	Import related	Unknown	Indigenous		Imported	Import related	Unknown	Indigenous
Albania				10	Kazakhstan				109
Andorra	1	1	13	1	Kyrgyzstan	1		2	8
Armenia				127	Latvia	3			3
Austria				24	Lithuania				1
Azerbaijan				260	Luxembourg				7
Belarus				155	Poland				117
Belgium			9	3	Portugal			2	
Bosnia and Herzegovina				8	Republic of Moldova				17
Bulgaria	1				Romania				1259
Czech Republic	1			1	Russian Federation				1041
Denmark	5			22	Spain	17		8	209
Estonia	2			25	Sweden	8		6	
France				39	Switzerland				41
Georgia				306	Tajikistan				3
Germany				2244	TFYRMacedonia				1
Greece				506	Turkey				694
Hungary	1		1		Ukraine				44115
Ireland				66					
Israel				8	United Kingdom				751
Italy				47	Uzbekistan				790

Data source: monthly reports sent to WHO on a monthly basis

Cases not specifically reported as imported, import related or unknown are showing on the table as indigenous.

Website: <http://www.euro.who.int/vaccine>  
 CISID: <http://data.euro.who.int/cisid>  
 Contact: [measles@euro.who.int](mailto:measles@euro.who.int)