

2000 - 2001

Sexually Transmitted Disease Morbidity Report

COUNTY OF LOS ANGELES
DEPARTMENT OF HEALTH SERVICES
Public Health

SEXUALLY TRANSMITTED DISEASE PROGRAM

2615 South Grand Avenue, Room 500
Los Angeles, California 90007
Telephone (213) 744-3070 • Fax (213) 749-9606

www.lapublichealth.org/std

TOP ROW: *Neisseria gonorrhoeae*, *Treponema pallidum*, Neurosyphilis (Spirochetes in neural tissue). MIDDLE ROW: *Chlamydia trachomatis*, *Neisseria gonorrhoeae* (magnified), *Treponema pallidum*. BOTTOM ROW: *Chlamydia trachomatis* (magnified), *Haemophilus ducreyi* (Chancroid gram stain), *Chlamydia trachomatis*.

THOMAS L. GARTHWAITE, M.D.
Director of Health Services and Chief Medical Officer

JONATHAN E. FIELDING, M.D., M.P.H.
Director of Public Health and Health Officer

Sexually Transmitted Disease Program

PETER R. KERNDT, M.D. M.P.H., Director
2615 South Grand Avenue, Room 500
Los Angeles, California 90007
TEL (213) 744-3070 • FAX (213) 749-9606

www.lapublichealth.org

October 15, 2002

Dear Colleague,

I am pleased to release the *Sexually Transmitted Disease Morbidity Report, 2000-2001* for Los Angeles County. The annual report has been enlarged and redesigned since its last issue in 1999, and will no longer be combined with the *Acute Communicable Disease Report*. The report is produced to summarize STD morbidity, identify trends and patterns of infection, and inform the development and assessment of program goals and projects. It presents a comprehensive update on reportable sexually transmitted diseases in Los Angeles County and STD Program activities.

Syphilis, chlamydia, and gonorrhea data sections appear first, followed by the program report. The data sections present case numbers and rates from 1997 through 2001. Tables are provided by demographic, Health District (HD), and Service Planning Area (SPA) categories. Please note that provisional disease rates are shown for 2001. Provisional rates are based on 2000 population information and will be revised when 2001 population estimates become available. The program report highlights established and recently initiated activities. These include enhanced surveillance projects, educational and preventive programs, and collaborations with universities and community agencies.

From 1997 through 2001, chlamydia was the most frequently reported STD, followed by gonorrhea and syphilis. Chlamydia rates per 100,000 Los Angeles residents increased by 38 percent, gonorrhea rates by 32 percent, and primary and secondary (P&S) syphilis rates by 58 percent. The male-to-female ratios for chlamydia, gonorrhea, P&S, and early syphilis was approximately 1:3, 1:1, 2:1, and 1.5:1, respectively. Gender disparities may reflect the increased chlamydia surveillance among women infected with chlamydia, and the increased gonorrhea and syphilis screening among men who have sex with men. Except for syphilis, adolescents and young adults had the highest chlamydia and gonorrhea rates; chlamydia and gonorrhea rates were highest among 15 to 24 year olds and syphilis rates were highest among 30 to 39 year olds. STD rates demonstrated substantial racial/ethnic disparities and geographic variability. Chlamydia, gonorrhea, and syphilis rates for African-Americans were approximately 2 to 19 times that of whites. SPA 6 (South) had the highest age-adjusted chlamydia and gonorrhea rates, while the 5-year SPA-specific early syphilis rates shifted from SPA 6 to SPA 4 (Metro).

Your willingness to assist in controlling sexually transmitted diseases through timely, accurate, and complete reporting is a great asset in designing population-specific STD prevention and intervention programs in Los Angeles.

Sincerely,

Peter Kerndt, MD, MPH
Director, Sexually Transmitted Disease Program

BOARD OF SUPERVISORS

Gloria Molina
First District

Yvonne Brathwaite Burke
Second District

Zev Yaroslavsky
Third District

Don Knabe
Fourth District

Michael D. Antonovich
Fifth District

The *Sexually Transmitted Disease Morbidity Report* is published on a yearly basis by the Sexually Transmitted Disease Program of the Los Angeles County Department of Health Services. This report is also available in PDF format, online at <http://www.lapublichealth.org/std>.

If you would like to receive surveillance reports and other information from the STD Program, please fill out the form in appendix C and mail or fax it in to the STD Program. You may also register for STDInfo online at <http://ladhs.org/listserv> to receive surveillance reports and other information from the STD Program via e-mail.

SUGGESTED CITATION

Sexually Transmitted Disease Program, Los Angeles County Department of Health Services. *Annual Sexually Transmitted Disease Morbidity Report, 2000-2001*: pp. 1-56

Thomas L. Garthwaite, MD
Director, Health Services & Chief Medical Officer

Jonathan E. Fielding, MD, MPH
Director, Public Health & Health Officer

Shirley L. Fannin, MD
Director, Disease Control Programs & Deputy Health Officer

~

Sexually Transmitted Disease Program

Peter R. Kerndt, MD, MPH
Director, Sexually Transmitted Disease Program

Lisa V. Smith, MS, DrPH
Epidemiology

Cathleen Bemis, Maria Bovee, Guillermo Campos, Billa Dahaby, Cynthia Davison, Giannina Donatoni, Marian Eldahaby, Dulmini Kodagoda, Clarice Gillis, Julie Yasuda

Kerry Kenney
Field Services

Sean Arayasirikul, Tony Bustamante, Debra Campos, Deborah Carr, Cynthia Davison, David DeLaRiva, Katrita Delk, Jim Fountain, Armando Garcia, Wanda Jackson, Natalie Kelley, Lori Laubacher, Vince Lewis, Margarita Melgoza, Gabriel Montano, Kenneth Myers, Leanne Olea, Jane Pannor, Ruth Pioquinto, Frank Ramirez, Marco Reyes, Roberto Rocha, George Smietana, Tracey Smith, Dave Tesfaye, Florence Thomas,

Eleanor Tupas, Elizabeth Valencia, and Allan Yates

Kai-Jen Cheng, MS
Information Systems & Data Management

Bertha Solis, Clifflie Davis, Joselene Samson, Michael Saucedo, Harry Rollins, Jacqueline Moore, Linda Koai, Chona Felix, Yetimwork Campbell, Diane Battaglia, Leon Ayzavian, Nawal Habashi, Julius Lim, Chamagne Footman, Yolanda Galvan, Mildred Gonzales, Alice Gonzalez, Yoshiko Hayakawa, Beatrice Johnson, Shakeh Novagian, Janet Paul, Tien Pham, Terrie Ross, Lillian Tom, Debra Valverde, Lan Lam, Patricia Barnett, Sparkle Swearegene

Michele Lewis, RN, PHN
Nursing

Thelma Richard, April King, Fayga Greener, Terry Miller, Lenita Johnson, Jeanette Brown, Regina Umukoro, Alicia Magbania

Jane Steinberg, PhD(c), MPH
Policy, Planning & Program Development

Betsy Swanson-Hollinger, MPH
Health Education

Emma Fredua, Susan Perez, Kirby Mellinger, Philip Phan, Phoebe Macon, Sally Villanueva, Ana Hernandez

Melina Boudov, MA
Infertility Prevention Projects

Rebecca Bergstresser, Kirsten Wilson, Kim Coffee, Gloria Escoto, Marisol Mejia, Mericar Ocampo, Susanna Sevilla

Elaine Waldman, BA
Community Outreach Services Unit

Maria Arevalo, Felipe Arevalo, Gloria Medina, Oscar Dimas

Nancy Williams, BSN, PHN
Administrative Services

Mitsue Wakabayashi, Addie Simon, Alisha Jones, Honor Drake, Maria Venzor, Ron Sakuma

Jorge A. Montoya, PhD
Communications & Behavioral Research

Harlan Rotblatt, BA
Prevention Policy & Youth Services

Chi-Wai Au

Susan Walker, MPH
Community & Provider Partnerships

CONTENTS

CHLAMYDIA

Figure 1:	Reported Chlamydia Rates by Year, United States, California & Los Angeles County (LAC), 1997-2001	1
Table 1:	Reported Chlamydia Cases & Rates Per 100,000 Population by Age, Los Angeles County, 1997-2001	2
Table 2:	Reported Chlamydia Cases & Rates Per 100,000 Population by Gender & Age, Los Angeles County, 1997-2001	3
Table 3:	Reported Chlamydia Cases & Rates Per 100,000 Population by Gender & Race/Ethnicity, Los Angeles County, 1997-2001	4
Table 4:	Reported Chlamydia Cases & Rates Per 100,000 Population by Service Planning Area (SPA) & Health District (HD), Los Angeles County, 1997-2001	5
Figure 2:	2001 Age-Adjusted Reported Chlamydia Rates Per 100,000 Population by Service Planning Area (SPA)	6

GONORRHEA

Figure 3:	Reported Gonorrhea Rates by Year, United States, California & Los Angeles County (LAC), 1997-2001	7
Table 5:	Reported Gonorrhea Cases & Rates Per 100,000 population by Age, Los Angeles County, 1997-2001	8
Table 6:	Reported Gonorrhea Cases & Rates Per 100,000 population by Gender & Age, Los Angeles County, 1997-2001	9
Table 7:	Reported Gonorrhea Cases & Rates Per 100,000 population by Gender & Race/Ethnicity, Los Angeles County, 1997-2001	10
Table 8:	Reported Gonorrhea Cases & Rates Per 100,000 population by Service Planning Area (SPA) & Health District (HD), Los Angeles County, 1997-2001	11
Figure 4:	2001 Age-Adjusted Reported Gonorrhea Rates Per 100,000 Population by Service Planning Area (SPA)	12

PRIMARY & SECONDARY SYPHILIS

Figure 5:	Reported Primary & Secondary Syphilis Rates by Year, United States, California & Los Angeles County (LAC), 1997-2001	13
Table 9:	Reported Primary & Secondary Syphilis Cases & Rates Per 100,000 Population by Age, Los Angeles County, 1997-2001	14
Table 10:	Reported Primary & Secondary Syphilis Cases & Rates Per 100,000 Population by Gender & Age, Los Angeles County, 1997-2001	15
Table 11:	Reported Primary & Secondary Syphilis Cases & Rates Per 100,000 Population by Gender & Race/Ethnicity, Los Angeles County, 1997-2001	16
Table 12:	Reported Primary & Secondary Syphilis Cases & Rates Per 100,000 Population by Service Planning Area (SPA) & Health District (HD), Los Angeles County, 1997-2001	17
Figure 6:	2001 Age-Adjusted Reported Primary & Secondary Syphilis Rates Per 100,000 Population by Service Planning Area (SPA)	18

EARLY LATENT SYPHILIS

Figure 7:	Reported Early Latent Syphilis Rates by Year, United States, California & Los Angeles County (LAC), 1997-2001	19
Table 13:	Reported Early Latent Syphilis Cases & Rates Per 100,000 population by Age, Los Angeles County, 1997-2001	20
Table 14:	Reported Early Latent Syphilis Cases & Rates Per 100,000 population by Gender & Age, Los Angeles County, 1997-2001	21
Table 15:	Reported Early Latent Syphilis Cases & Rates Per 100,000 population by Gender & Race/Ethnicity, Los Angeles County, 1997-2001	22
Table 16:	Reported Early Latent Syphilis Cases & Rates Per 100,000 population by Service Planning Area (SPA) & Health District (HD), Los Angeles County, 1997-2001	23
Figure 8:	2001 Age-Adjusted Reported Early Latent Syphilis Rates Per 100,000 Population by Service Planning Area (SPA)	24

LATE & LATE LATENT SYPHILIS

Figure 9:	Reported Late & Late Latent Syphilis Rates by Year, United States, California & Los Angeles County (LAC), 1997-2001	25
Table 17:	Reported Late & Late Latent Syphilis Cases & Rates Per 100,000 Population by Age, Los Angeles County, 1997-2001	26
Table 18:	Reported Late & Late Latent Syphilis Cases & Rates Per 100,000 Population by Gender & Age, Los Angeles County, 1997-2001	27
Table 19:	Reported Late & Late Latent Syphilis Cases & Rates Per 100,000 Population by Gender & Race/Ethnicity, Los Angeles County, 1997-2001	28
Table 20:	Reported Late & Late Latent Syphilis Cases & Rates Per 100,000 Population by Service Planning Area (SPA) & Health District (HD), Los Angeles County, 1997-2001	29

CONGENITAL SYPHILIS

Figure 10:	Reported Congenital Syphilis Rates by Year, United States, California & Los Angeles County (LAC), 1997-2001	30
Figure 11:	Reported Congenital Syphilis Cases Versus Primary, Secondary & Early Syphilis Cases, Los Angeles County, 1997-2001	31
Table 21:	Reported Congenital Syphilis Cases & Rates Per 100,000 Live Births by Gender & Race/Ethnicity, Los Angeles County, 1997-2001	32
Table 22:	Reported Congenital Syphilis Cases & Rates Per 100,000 Live Births by Service Planning Area (SPA) & Health District (HD), Los Angeles County, 1997-2001	33

ALL SYPHILIS

Figure 12:	All Syphilis, Reported Cases & Rates by Year, United States, California & Los Angeles County (LAC), 1997-2001	34
Table 23:	Reported Syphilis Cases & Rates Per 100,000 Population by Age, Los Angeles County, 1997-2001	35
Table 24:	Reported Syphilis Cases & Rates Per 100,000 Population by Gender & Age, Los Angeles County, 1997-2001	36

Table 25:	Reported Syphilis Cases & Rates Per 100,000 population by Gender & Race/Ethnicity, Los Angeles County, 1997-2001	37
Table 26:	Reported Syphilis Cases & Rates Per 100,000 Population by Service Planning Ares (SPA) & Health District (HD), Los Angeles County, 1997-2001	38
Table 27:	Behavioral Risk Factors of Closed Syphilis Cases by Sexual Orientation, Los Angeles County, 2001	39

STD PROGRAM REPORT

Special Projects	40
Community & Provider Partnerships	40
Community Outreach Services Unit (COSU)	40
Juvenile Hall	41
Infertility Prevention Project	41
HIV Rapid Testing	41
Get Tested!	42
K – 11 MSM Project	42
Performance Indicators	42
Publications & Presentations	43
Peer-Reviewed Journals, 2001	43
Peer-Reviewed Journals, 2000	43
Conference Presentations, 2001	43
Conference Presentations, 2000	44
Continuing Education Seminars Sponsored by the STD Program	45
2001	45
2000	45

Surveillance & Special Reports	45
Newsletters	45
STD Chalk Talk	45
STD Examiner	45
Health Education Services	45
STD Information & Testing	45
Community Resources for STD Prevention & Education	46
University of California, Los Angeles & STD Program Collaboration	48
University of Southern California & STD Program Collaboration	48

APPENDICES

Appendix A:	Behavioral Risk Factors of Closed Syphilis Cases by Sexual Orientation, Los Angeles County, 2001	49
Appendix B:	Glossary & Technical Notes	53
Appendix C:	STD Program Surveillance Report Request	54
Appendix D:	Where To Report Communicable Diseases In Los Angeles County	55

Figure 1. Reported Chlamydia Rates by Year, United States, California, & Los Angeles County (LAC), 1997-2001

(1) CDC. Sexually Transmitted Disease Surveillance, 2000, September 2001, p. 83.
(2) California Department of Health Services, STD Control Branch, Chlamydia, Cases and Rates by Health Jurisdiction, California, 1997-2001 Provisional Data.
Note: The 2001 US rate was extrapolated from the 1997-2000 rates since the 2001 CDC rate was not available at the time of this writing.

**Table 1. Reported Chlamydia Cases & Rates Per 100,000 Population by Age¹
Los Angeles County, 1997-2001²**

	1997			1998			1999			2000			2001		
	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate
0-14	493	2.1	20.6	424	1.8	19.4	429	1.6	19.1	456	1.5	20.0	417	1.3	18.3
15-19	7,338	31.8	1,233.2	7,588	31.4	1,049.3	8,393	30.4	1,256.9	8,768	28.7	1,298.6	8,984	27.5	1,330.6
20-24	7,166	31.1	1,219.1	7,608	31.5	849.5	8,813	31.9	1,254.3	9,778	32.0	1,377.0	11,005	33.7	1,549.8
25-29	3,702	16.1	491.6	4,014	16.6	388.0	4,768	17.3	627.0	5,423	17.8	706.9	5,697	17.4	742.6
30-34	1,818	7.9	210.9	1,881	7.8	174.8	2,307	8.4	283.5	2,852	9.3	347.1	3,077	9.4	374.5
35-44	1,359	5.9	83.5	1,434	5.9	94.5	1,853	6.7	116.4	2,184	7.1	136.0	2,447	7.5	152.4
45-54	269	1.2	23.8	255	1.1	27.8	400	1.4	34.9	490	1.6	42.4	528	1.6	45.7
55-64	56	0.2	8.1	40	0.2	6.2	60	0.2	7.8	95	0.3	12.3	106	0.3	13.8
65+	33	0.1	3.3	47	0.2	6.8	47	0.2	4.4	44	0.1	4.1	45	0.1	4.2
Unknown	827	3.6	----	875	3.6	----	525	1.9	----	456	1.5	----	364	1.1	----
Total	23,061		239.4	24,166		249.3	27,595		282.6	30,546		310.2	32,670		331.8

1. Age categories correspond to those used in the CDC's 2000 STD Surveillance Report.

2. The year 2001 population estimates were not available at the time of this writing, therefore, 2000 estimates were used to calculate the 2001 rates.
Note: Cumulative percentages may not equal 100% because of rounding.

Table 2. Reported Chlamydia Cases & Rates Per 100,000 Population by Gender & Age¹
Los Angeles County, 1997-2001²

	1997			1998			1999			2000			2001		
	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate
MALE															
0-14	70	1.3	5.7	40	0.8	3.6	46	0.8	4.0	72	0.9	6.4	68	0.8	6.1
15-19	1,172	22.0	384.8	1,140	21.9	301.6	1,338	22.2	388.7	1,718	21.9	525.2	1,655	20.0	506.0
20-24	1,651	30.9	542.8	1,559	29.9	329.1	1,774	29.4	472.5	2,306	29.4	697.8	2,612	31.5	790.4
25-29	1,035	19.4	260.2	1,102	21.2	206.8	1,250	20.7	311.9	1,530	19.5	421.6	1,607	19.4	442.9
30-34	591	11.1	132.2	581	11.2	106.3	651	10.8	152.3	956	12.2	245.1	1,047	12.6	268.4
35-44	484	9.1	58.8	465	8.9	62.1	624	10.4	78.0	823	10.5	103.1	920	11.1	115.2
45-54	105	2.0	19.1	100	1.9	22.4	140	2.3	25.0	213	2.7	36.0	208	2.5	35.2
55-64	25	0.5	7.5	19	0.4	6.3	26	0.4	7.1	39	0.5	9.7	48	0.6	12.0
65+	8	0.1	1.9	15	0.3	5.6	12	0.2	2.7	15	0.2	2.4	13	0.2	2.1
Unknown	196	3.7	----	188	3.6	----	164	2.7	----	171	2.2	----	117	1.4	----
Subtotal	5,337	23.1	111.2	5,209	21.6	108.2	6,025	21.8	123.8	7,843	25.7	158.9	8,295	25.4	168.0
FEMALE															
0-14	423	2.4	36.2	381	2.0	35.6	383	1.8	34.7	383	1.7	33.1	349	1.4	30.1
15-19	6,161	34.8	2,120.9	6,419	34.0	1,859.5	7,038	32.7	2,175.4	7,048	31.1	2,024.6	7,323	30.1	2,103.6
20-24	5,513	31.1	1,943.6	6,023	31.9	1,427.6	7,030	32.6	2,148.7	7,468	32.9	1,967.3	8,383	34.4	2,208.4
25-29	2,665	15.0	750.4	2,901	15.4	578.4	3,517	16.3	977.9	3,892	17.2	962.6	4,082	16.8	1,009.6
30-34	1,226	6.9	295.5	1,294	6.9	244.2	1,656	7.7	428.4	1,895	8.4	439.1	2,027	8.3	469.6
35-44	874	4.9	108.8	967	5.1	125.8	1,229	5.7	155.2	1,360	6.0	168.5	1,523	6.3	188.7
45-54	164	0.9	28.4	154	0.8	32.6	260	1.2	44.3	277	1.2	49.1	319	1.3	56.6
55-64	31	0.2	8.6	21	0.1	6.1	34	0.2	8.5	56	0.2	15.2	57	0.2	15.5
65+	25	0.1	4.3	32	0.2	7.6	35	0.2	5.7	29	0.1	6.5	32	0.1	7.1
Unknown	626	3.5	----	665	3.5	----	357	1.7	----	277	1.2	----	239	1.0	----
Subtotal	17,708	76.8	366.2	18,857	78.0	386.7	21,539	78.1	439.9	22,685	74.3	462.0	24,334	74.5	495.6
Total^{3,4}	23,061		239.4	24,166		249.3	27,595		282.6	30,546		310.2	32,670		331.8

1. Age categories correspond to those used in the CDC's 2000 STD Surveillance Report.

2. The year 2001 population estimates were not available at the time of this writing; therefore, 2000 estimates were used to calculate the 2001 rates.

3. Includes 5 cases of unspecified gender and age in 1997; 22 in 1998; 4 in 1999; 8 in 2000; and 8 in 2001.

4. Includes 11 cases of unknown gender and known age in 1997; 78 in 1998; 27 in 1999; 10 in 2000; and 33 in 2001.

Note: Cumulative percentages may not equal 100% because of rounding.

**Table 3. Reported Chlamydia Cases & Rates¹ Per 100,000 Population by Gender & Race/Ethnicity
Los Angeles County, 1997-2001**

	White		Black		Hispanic		Asian-Pacific		Other ²		Total ^{3,4}	
	No.	Adj. Rate (%)	No.	Adj. Rate (%)	No.	Adj. Rate (%)	No.	Adj. Rate (%)	No.	Adj. Rate (%)	No.	Adj. Rate (%)
MALE												
1997	415	7.8	1,392	26.1	1,651	30.9	86	1.6	11	0.2	5,337	23.2
1998	326	6.3	1,549	29.7	1,567	30.1	129	2.5	18	0.3	5,209	21.6
1999	446	7.4	1,745	29.0	1,955	32.4	135	2.2	31	0.5	6,025	21.9
2000	590	7.5	1,966	25.1	2,616	33.4	202	2.6	31	0.4	7,843	25.7
2001	622	7.5	1,965	23.7	2,720	32.8	181	2.2	28	0.3	8,295	25.4
FEMALE												
1997	879	5.0	2,657	15.0	6,092	34.4	318	1.8	34	0.2	17,708	76.8
1998	941	5.0	3,190	16.9	6,509	34.5	474	2.5	47	0.2	18,857	78.4
1999	1,062	4.9	3,765	17.5	8,099	37.6	578	2.7	76	0.4	21,539	78.1
2000	1,204	5.3	3,855	17.0	8,523	37.6	606	2.7	61	0.3	22,685	74.3
2001	1,213	5.0	4,139	17.0	8,995	37.0	672	2.8	64	0.3	24,334	74.6

1. The year 2001 population estimates were not available at the time of this writing; therefore, 2000 estimates were used to calculate the 2001 rates.

2. Includes data for ethnicity reported as "Other" and "Native American".

3. Excludes 16 cases reported with "unknown/other" gender in 1997; 100 in 1998; 31 in 1999; 18 in 2000; and 41 in 2001.

4. Includes 9,510 cases reported as unknown race/ethnicity in 1997; 9,316 in 1998; 9,672 in 1999; 10,874 in 2000; and 12,030 in 2001.

These tables should be used only for race/ethnicity comparisons, not for overall totals or gender totals. This is because, if race/ethnicity was not specified, cases were prorated according to the distribution of cases for which race/ethnicity was specified.

Note: Cumulative percentages may not equal 100% because of rounding.

Table 4. Reported Chlamydia Cases & Rates¹ Per 100,000 Population by Service Planning Area (SPA)² & Health District (HD) Los Angeles County, 1997-2001

	1997			1998			1999			2000			2001		
	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate
SPA³/HD⁴															
Antelope Valley (1)	23	0.1	7.7	482	2.0	148.4	536	1.9	167.8	591	1.9	179.9	773	2.4	235.3
Antelope Valley	23	0.1	7.7	482	2.0	148.4	536	1.9	167.8	591	1.9	179.9	773	2.4	235.3
East (7)	2,556	11.1	191.9	2,615	10.8	195.3	3,474	12.6	256.3	3,995	13.1	288.5	4,304	13.2	310.8
Bellflower	551	2.4	157.2	604	2.5	168.4	771	2.8	225.3	869	2.8	240.1	958	2.9	264.7
East Los Angeles	517	2.2	247.0	477	2.0	230.4	675	2.4	295.9	793	2.6	323.5	844	2.6	344.3
San Antonio	988	4.3	225.0	1,055	4.4	236.8	1,316	4.8	291.4	1,544	5.1	347.4	1,684	5.2	378.9
Whittier	500	2.2	150.3	479	2.0	146.1	712	2.6	213.4	789	2.6	236.7	818	2.5	245.4
Metro (4)	2,941	12.8	257.7	3,118	12.9	274.4	3,884	14.1	299.6	4,495	14.7	344.8	4,588	14.0	352.0
Central	938	4.1	313.7	1,025	4.2	343.7	1,248	4.5	331.8	1,433	4.7	376.9	1,594	4.9	419.2
Hollywood-Wilshire	1,173	5.1	238.3	1,278	5.3	266.8	1,608	5.8	318.3	1,862	6.1	362.8	1,833	5.6	357.1
Northeast	830	3.6	237.2	815	3.4	226.9	1,028	3.7	247.5	1,200	3.9	292.7	1,161	3.6	283.1
San Fernando (2)	3,340	14.5	175.9	2,953	12.2	154.8	3,597	13.0	197.0	4,067	13.3	218.1	4,290	13.1	230.1
East Valley	890	3.9	207.0	905	3.7	207.1	1,018	3.7	248.4	1,191	3.9	288.5	1,308	4.0	316.8
Glendale	354	1.5	103.1	291	1.2	87.6	406	1.5	121.1	447	1.5	131.3	386	1.2	113.4
San Fernando	886	3.8	235.2	510	2.1	137.1	594	2.2	166.1	669	2.2	176.9	681	2.1	180.1
West Valley	1,210	5.2	161.5	1,247	5.2	162.8	1,579	5.7	218.4	1,760	5.8	240.0	1,915	5.9	261.2
San Gabriel (3)	2,257	9.8	131.1	2,410	10.0	142.1	3,205	11.6	191.0	3,385	11.1	200.0	3,615	11.1	213.6
Alhambra	377	1.6	97.8	392	1.6	107.8	483	1.8	133.0	559	1.8	151.4	516	1.6	139.7
El Monte	826	3.6	175.9	855	3.5	176.1	1,202	4.4	251.6	1,250	4.1	265.8	1,374	4.2	292.2
Foothill	360	1.6	108.9	415	1.7	134.7	486	1.8	161.1	469	1.5	153.0	546	1.7	178.2
Pomona	694	3.0	129.5	748	3.1	138.8	1,034	3.7	193.1	1,107	3.6	202.6	1,179	3.6	215.8
South (6)	4,706	20.4	489.4	4,952	20.5	498.9	6,169	22.4	603.3	6,669	21.8	656.4	7,349	22.5	723.3
Compton	1,194	5.2	446.9	1,202	5.0	445.4	1,484	5.4	552.9	1,708	5.6	599.6	1,749	5.4	614.0
South	1,010	4.4	559.1	1,029	4.3	540.1	1,279	4.6	671.4	1,379	4.5	782.4	1,560	4.8	885.1
Southeast	645	2.8	425.4	731	3.0	455.3	968	3.5	509.8	997	3.3	531.5	1,135	3.5	605.0
Southwest	1,857	8.1	512.7	1,990	8.2	535.5	2,438	8.8	652.2	2,585	8.5	703.7	2,905	8.9	790.8
South Bay (8)	2,550	11.1	239.9	2,538	10.5	238.3	3,010	10.9	281.2	3,399	11.1	315.6	3,570	10.9	331.5
Harbor	403	1.7	199.7	335	1.4	154.6	388	1.4	175.5	525	1.7	244.5	502	1.5	233.8
Inglewood	1,557	6.8	378.0	1,615	6.7	406.8	1,872	6.8	472.8	2,114	6.9	514.5	2,204	6.7	536.4
Torrance	590	2.6	131.4	588	2.4	130.3	750	2.7	165.4	760	2.5	168.4	864	2.6	191.4
West (5)	685	3.0	109.6	788	3.3	123.8	953	3.5	163.1	1,033	3.4	178.3	1,012	3.1	174.6
West	685	3.0	109.6	788	3.3	123.8	953	3.5	163.1	1,033	3.4	178.3	1,012	3.1	174.6
Unknown	4,003	17.4	-----	4,310	17.8	-----	2,767	10.0	-----	2,912	9.5	-----	3,169	9.7	-----
Total	23,061		239.4	24,166		249.3	27,595		282.6	30,546		310.2	32,670		331.8

1. The year 2001 population estimates were not available at the time of this writing; therefore, 2000 estimates were used to calculate the 2001 rates.

2. Excludes cases from Pasadena (SPA 3) and Long Beach (SPA 8).

3. Main categories.

4. Subcategories.

Note: Cumulative percentages may not equal 100% because of rounding.

Figure 2. 2001 Age-Adjusted Reported Chlamydia Rates Per 100,000 Population by Service Planning Area (SPA)

Figure 3. Reported Gonorrhea Rates by Year, United States, California, & Los Angeles County (LAC), 1997-2001

(1) CDC. *Sexually Transmitted Disease Surveillance, 2000*, September 2001, p. 93.
 (2) California Department of Health Services, STD Control Branch, Chlamydia, Cases and Rates by Health Jurisdiction, California, 1997-2001 Provisional Data.
 (3) LA County Sexually Transmitted Disease Program, Epidemiology Unit, 2002.
 Note: The 2001 US rate was extrapolated from the 1997-2000 rates since the 2001 CDC rate was not at available at the time of this writing.

**Table 5. Reported Gonorrhea Cases & Rates Per 100,000 Population by Age¹
Los Angeles County, 1997-2001²**

	1997			1998			1999			2000			2001		
	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate
0-14	108	1.9	4.5	94	1.6	4.3	84	1.4	3.7	92	1.3	4.0	97	1.3	4.3
15-19	1,363	23.5	229.1	1,425	23.8	197.1	1,327	21.9	198.7	1,391	19.3	206.0	1,589	20.5	235.3
20-24	1,280	22.1	217.7	1,471	24.6	164.2	1,457	24.0	207.4	1,740	24.2	245.0	2,009	25.9	282.9
25-29	1,002	17.3	133.1	1,018	17.0	98.4	1,032	17.0	135.7	1,212	16.8	158.0	1,260	16.3	164.2
30-34	765	13.2	88.8	749	12.5	69.6	794	13.1	97.6	978	13.6	119.0	1,031	13.3	125.5
35-44	862	14.9	53.0	760	12.7	50.1	886	14.6	55.6	1,196	16.6	74.5	1,239	16.0	77.2
45-54	197	3.4	17.5	195	3.3	21.2	229	3.8	20.0	357	5.0	30.9	336	4.3	29.1
55-64	66	1.1	9.5	56	0.9	8.6	44	0.7	5.7	78	1.1	10.1	69	0.9	9.0
65+	25	0.4	2.5	21	0.4	3.0	13	0.2	1.2	26	0.4	2.4	24	0.3	2.2
Unknown	129	2.2	----	197	3.3	----	195	3.2	----	129	1.8	----	89	1.1	----
Total	5,797		60.2	5,986		61.8	6,061		62.1	7,199		73.1	7,743		78.6

1. Age categories correspond to those used in the CDC's 2000 STD Surveillance Report.

2. The year 2001 population estimates were not available at the time of this writing; therefore, 2000 estimates were used to calculate the 2001 rates.
Note: Cumulative percentages may not equal 100% because of rounding.

Table 6. Reported Gonorrhea Cases & Rates Per 100,000 Population by Gender & Age¹
Los Angeles County, 1997-2001²

	1997			1998			1999			2000			2001		
	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate
MALE															
0-14	20	0.6	1.6	15	0.5	1.3	8	0.2	0.7	15	0.4	1.3	8	0.2	0.7
15-19	406	12.8	133.3	435	13.6	115.1	360	11.2	104.6	434	10.4	132.7	423	9.9	129.3
20-24	641	20.3	210.7	700	21.9	147.8	663	20.6	176.6	855	20.5	258.7	976	22.9	295.3
25-29	623	19.7	156.6	617	19.3	115.8	640	19.9	159.7	761	18.3	209.7	763	17.9	210.3
30-34	544	17.2	121.7	511	16.0	93.5	570	17.7	133.4	723	17.4	185.3	716	16.8	183.5
35-44	635	20.1	77.1	570	17.8	76.2	635	19.7	79.3	910	21.8	114.0	962	22.6	120.5
45-54	149	4.7	27.1	161	5.0	36.1	166	5.2	29.6	294	7.1	49.7	271	6.4	45.8
55-64	60	1.9	17.9	50	1.6	16.5	40	1.2	10.9	71	1.7	17.7	54	1.3	13.5
65+	17	0.5	4.1	15	0.5	5.6	13	0.4	2.9	21	0.5	3.4	23	0.5	3.7
Unknown	65	2.1	----	120	3.8	----	123	3.8	----	81	1.9	----	64	1.5	----
Subtotal	3,160	54.5	65.9	3,194	53.4	66.3	3,218	53.1	66.1	4,165	57.9	84.4	4,260	55.0	86.3
FEMALE³															
0-14	88	3.3	7.5	79	2.8	7.4	76	2.7	6.9	77	2.5	6.7	89	2.6	7.7
15-19	957	36.3	329.4	990	35.5	286.8	967	34.0	298.9	957	31.6	274.9	1,164	33.5	334.4
20-24	639	24.2	225.3	771	27.6	182.8	794	27.9	242.7	883	29.2	232.6	1,031	29.7	271.6
25-29	379	14.4	106.7	401	14.4	80.0	392	13.8	109.0	450	14.9	111.3	495	14.3	122.4
30-34	221	8.4	53.3	238	8.5	44.9	224	7.9	57.9	254	8.4	58.8	313	9.0	72.5
35-44	227	8.6	28.3	190	6.8	24.7	251	8.8	31.7	284	9.4	35.2	275	7.9	34.1
45-54	48	1.8	8.3	34	1.2	7.2	63	2.2	10.7	63	2.1	11.2	63	1.8	11.2
55-64	6	0.2	1.7	6	0.2	1.7	4	0.1	1.0	7	0.2	1.9	15	0.4	4.1
65+	8	0.3	1.4	6	0.2	1.4	0	0.0	0.0	5	0.2	1.1	1	0.0	0.2
Unknown	64	2.4	----	76	2.7	----	71	2.5	----	48	1.6	----	24	0.7	----
Subtotal	2,637	45.5	54.5	2,791	46.6	57.2	2,842	46.9	58.0	3,028	42.1	61.7	3,470	44.8	70.7
Total^{4,5}	5,797		60.2	5,986		61.8	6,061		62.1	7,199		73.1	7,743		78.6

1. Age categories correspond to those used in the CDC's 2000 STD Surveillance Report.

2. The year 2001 population estimates were not available at the time of this writing; therefore, 2000 estimates were used to calculate the 2001 rates.

3. Includes 1 Transgender:M to F case in 2001.

4. Includes 1 case of unknown gender and unknown age in 1998; 1 in 1999; 13 in 2001.

5. Includes 6 cases of unknown gender and known age in 2000.

Note: Cumulative percentages may not equal 100% because of rounding.

**Table 7. Reported Gonorrhea Cases & Rates¹ Per 100,000 Population by Gender & Race/Ethnicity
Los Angeles County, 1997-2001**

	White		Black		Hispanic		Asian-Pacific		Other ³		Total ^{4,5}				
	No.	Adj. Rate (%)	No.	Adj. Rate (%)	No.	Adj. Rate (%)	No.	Adj. Rate (%)	No.	Adj. Rate (%)	No.	Adj. Rate (%)			
MALE															
1997	384	12.2	1,425	45.1	492	15.6	24.1	28	0.9	6.3	7	0.2	3,160	54.5	65.9
1998	374	11.7	1,312	41.1	503	15.7	24.5	25	0.8	6.3	3	0.1	3,194	53.4	66.3
1999	405	12.6	1,371	42.6	486	15.1	24.9	41	1.3	9.7	17	0.5	3,218	53.1	66.1
2000	561	13.5	1,652	39.7	613	14.7	35.2	52	1.2	12.6	14	0.3	4,165	57.9	84.8
2001	614	14.4	1,559	36.6	690	16.2	38.8	55	1.3	13.4	24	0.6	4,260	55.1	86.8
FEMALE²															
1997	139	5.3	1,136	43.1	381	14.4	29.0	21	0.8	5.2	1	0.0	2,637	45.5	54.5
1998	161	5.8	1,175	42.1	462	16.6	33.0	38	1.4	9.6	8	0.3	2,791	46.6	57.2
1999	129	4.5	1,351	47.5	535	18.8	34.2	31	1.1	7.0	9	0.3	2,842	46.9	58.0
2000	159	5.3	1,415	46.7	499	16.5	32.3	39	1.3	9.0	10	0.3	3,028	42.1	61.3
2001	220	6.3	1,524	43.9	604	17.4	39.6	44	1.3	10.2	12	0.3	3,470	44.9	70.3

1. The year 2001 population estimates were not available at the time of this writing; therefore, 2000 estimates were used to calculate the 2001 rates.

2. Includes 1 case reported as Transgender:M to F in 2001.

3. Includes data for ethnicity reported as "Other" or "Native American".

4. Excludes 1 case reported with unknown/other gender in 1998; 1 in 1999; 6 in 2000; and 13 in 2001.

5. Includes 1,783 cases reported as unknown race/ethnicity in 1997; 1,924 in 1998; 1,685 in 1999; 2,179 in 2000; and 2,384 in 2001.

These tables should be used only for race/ethnicity comparisons, not for overall totals or gender totals. This is because, if race/ethnicity was not specified, cases were prorated according to the distribution of cases for which race/ethnicity was specified.

Note: Cumulative percentages may not equal 100% because of rounding.

Table 8. Reported Gonorrhea Cases & Rates¹ Per 100,000 Population by Service Planning Area (SPA)² & Health District (HD), Los Angeles County, 1997-2001

	1997			1998			1999			2000			2001		
	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate
SPA³/HD⁴															
Antelope Valley (1)	1	0.0	0.3	82	1.4	25.3	88	1.5	27.6	141	2.0	42.9	195	2.5	59.4
Antelope Valley	1	0.0	0.3	82	1.4	25.3	88	1.5	27.6	141	2.0	42.9	195	2.5	59.4
East (7)	328	5.7	24.6	394	6.6	29.4	357	5.9	26.3	442	6.1	31.9	483	6.2	34.9
Bellflower	119	2.1	33.9	137	2.3	38.2	117	1.9	34.2	154	2.1	42.6	159	2.1	43.9
East Los Angeles	51	0.9	24.4	55	0.9	26.6	66	1.1	28.9	84	1.2	34.3	65	0.8	26.5
San Antonio	95	1.6	21.6	118	2.0	26.5	102	1.7	22.6	132	1.8	29.7	166	2.1	37.3
Whittier	63	1.1	18.9	84	1.4	25.6	72	1.2	21.6	72	1.0	21.6	93	1.2	27.9
Metro (4)	940	16.2	82.4	929	15.5	81.7	1,047	17.3	80.7	1,384	19.2	106.2	1,421	18.4	109.0
Central	299	5.2	100.0	244	4.1	81.8	319	5.3	84.8	387	5.4	101.8	433	5.6	113.9
Hollywood-Wilshire	533	9.2	108.3	579	9.7	120.9	615	10.1	121.7	859	11.9	167.4	882	11.4	171.8
Northeast	108	1.9	30.9	106	1.8	29.5	113	1.9	27.2	138	1.9	33.7	106	1.4	25.9
San Fernando (2)	552	9.5	29.1	554	9.3	29.0	508	8.4	27.8	618	8.6	33.1	679	8.8	36.4
East Valley	117	2.0	27.2	152	2.5	34.8	179	3.0	43.7	200	2.8	48.4	230	3.0	55.7
Glendale	48	0.8	14.0	56	0.9	16.9	56	0.9	16.7	68	0.9	20.0	75	1.0	22.0
San Fernando	205	3.5	54.4	128	2.1	34.4	74	1.2	20.7	84	1.2	22.2	96	1.2	25.4
West Valley	182	3.1	24.3	218	3.6	28.5	199	3.3	27.5	266	3.7	36.3	278	3.6	37.9
San Gabriel (3)	294	5.1	17.1	294	4.9	17.3	354	5.8	21.1	372	5.2	22.0	477	6.2	28.2
Alhambra	32	0.6	8.3	38	0.6	10.4	54	0.9	14.9	69	1.0	18.7	50	0.6	13.5
El Monte	79	1.4	16.8	77	1.3	15.9	118	1.9	24.7	104	1.4	22.1	129	1.7	27.4
Foothill	66	1.1	20.0	63	1.1	20.4	59	1.0	19.6	63	0.9	20.6	101	1.3	33.0
Pomona	117	2.0	21.8	116	1.9	21.5	123	2.0	23.0	136	1.9	24.9	197	2.5	36.1
South (6)	1,746	30.1	181.6	1,682	28.1	169.5	2,012	33.2	196.8	2,336	32.4	229.9	2,445	31.6	240.6
Compton	356	6.1	133.3	425	7.1	157.5	471	7.8	175.5	501	7.0	175.9	548	7.1	192.4
South	439	7.6	243.0	387	6.5	203.1	441	7.3	231.5	573	8.0	325.1	559	7.2	317.2
Southeast	192	3.3	126.6	174	2.9	108.4	226	3.7	119.0	241	3.3	128.5	281	3.6	149.8
Southwest	759	13.1	209.6	696	11.6	187.3	874	14.4	233.8	1,021	14.2	277.9	1,057	13.7	287.7
South Bay (8)	822	14.2	77.3	842	14.1	79.1	841	13.9	78.6	1,020	14.2	94.7	1,019	13.2	94.6
Harbor	78	1.3	38.6	61	1.0	28.1	65	1.1	29.4	78	1.1	36.3	71	0.9	33.1
Inglewood	603	10.4	146.4	641	10.7	161.5	624	10.3	157.6	776	10.8	188.9	761	9.8	185.2
Torrance	141	2.4	31.4	140	2.3	31.0	152	2.5	33.5	166	2.3	36.8	187	2.4	41.4
West (5)	200	3.5	32.0	193	3.2	30.3	223	3.7	38.2	305	4.2	52.6	326	4.2	56.3
West	200	3.5	32.0	193	3.2	30.3	223	3.7	38.2	305	4.2	52.6	326	4.2	56.3
Unknown	914	15.8	-----	1,016	17.0	-----	631	10.4	-----	581	8.1	-----	698	9.0	-----
Total	5,797		60.2	5,986		61.8	6,061		62.1	7,199		73.1	7,743		78.6

1. The year 2001 population estimates were not available at the time of this writing; therefore, 2000 estimates were used to calculate the 2001 rates.

2. Excludes cases from Pasadena (SPA 3) and Long Beach (SPA 8).

3. Main categories.

4. Subcategories.

Note: Cumulative percentages may not equal 100% because of rounding.

Figure 4. 2001 Age-Adjusted Reported Gonorrhea Rates Per 100,000 Population by Service Planning Area (SPA)

Figure 5. Reported Primary & Secondary Syphilis Rates by Year, United States, California, & Los Angeles County (LAC), 1997-2001

(1) CDC. *Sexually Transmitted Disease Surveillance, 2000*. September 2001, p. 106.
 (2) California Department of Health Services, STD Control Branch, Chlamydia, Cases and Rates by Health Jurisdiction, California, 1997-2001 Provisional Data.
 Note: The 2001 US rate was extrapolated from the 1997-2000 rates since the 2001 CDC rate was not available at the time of this writing.

**Table 9. Reported Primary & Secondary Syphilis Rates Per 100,000 Population by Age¹
Los Angeles County, 1997-2001²**

	1997		1998		1999		2000		2001						
	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate			
0-14	0	0.0	0.0	1	0.8	0.0	0	0.0	0.0	0	0.0	0.0			
15-19	7	6.3	1.2	11	9.2	1.5	1	1.1	0.1	2	1.5	0.3	7	3.8	1.0
20-24	8	7.1	1.4	7	5.8	0.8	7	8.0	1.0	10	7.4	1.4	19	10.3	2.7
25-29	25	22.3	3.3	20	16.7	1.9	16	18.2	2.1	18	13.2	2.3	25	13.5	3.3
30-34	17	15.2	2.0	28	23.3	2.6	16	18.2	2.0	31	22.8	3.8	40	21.6	4.9
35-44	42	37.5	2.6	37	30.8	2.4	24	27.3	1.5	50	36.8	3.1	70	37.8	4.4
45-54	8	7.1	0.7	13	10.8	1.4	20	22.7	1.7	21	15.4	1.8	23	12.4	2.0
55-64	4	3.6	0.6	2	1.7	0.3	3	3.4	0.4	2	1.5	0.3	0	0.0	0.0
65+	1	0.9	0.1	0	0.0	0.0	0	0.0	0.0	2	1.5	0.2	1	0.5	0.1
Unknown	0	0.0	----	1	0.8	----	1	1.1	----	0	0.0	----	0	0.0	----
Total	112		1.2	120		1.2	88		0.9	136		1.4	185		1.9

1. Age categories correspond to those used in the CDC's 2000 STD Surveillance Report.

2. The year 2001 population estimates were not available at the time of this writing; therefore, 2000 estimates were used to calculate the 2001 rates.
Note: Cumulative percentages may not equal 100% because of rounding.

Table 10. Reported Primary & Secondary Cases & Rates Per 100,000 Population, by Gender & Age¹, Los Angeles County, 1997-2001²

	1997			1998			1999			2000			2001		
	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate
MALE															
0-14	0	0.0	0.0	1	1.4	0.1	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0
15-19	1	1.4	0.3	2	2.9	0.5	1	1.6	0.3	1	0.9	0.3	5	2.9	1.5
20-24	6	8.1	2.0	2	2.9	0.4	3	4.8	0.8	6	5.5	1.8	18	10.3	5.4
25-29	19	25.7	4.8	13	18.6	2.4	12	19.4	3.0	12	10.9	3.3	22	12.6	6.1
30-34	8	10.8	1.8	19	27.1	3.5	11	17.7	2.6	25	22.7	6.4	39	22.4	10.0
35-44	29	39.2	3.5	22	31.4	2.9	14	22.6	1.7	46	41.8	5.8	69	39.7	8.6
45-54	6	8.1	1.1	8	11.4	1.8	19	30.6	3.4	17	15.5	2.9	20	11.5	3.4
55-64	4	5.4	1.2	2	2.9	0.7	2	3.2	0.5	1	0.9	0.2	0	0.0	0.0
65+	1	1.4	0.2	0	0.0	0.0	0	0.0	0.0	2	1.8	0.3	1	0.6	0.2
Unknown	0	0.0	----	1	1.4	----	0	0.0	----	0	0.0	----	0	0.0	----
Subtotal	74	66.1	1.5	70	58.3	1.5	62	70.5	1.3	110	80.9	2.2	174	94.1	3.5
FEMALE															
0-14	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0
15-19	6	15.8	2.1	9	18.0	2.6	0	0.0	0.0	1	3.8	0.3	2	18.2	0.6
20-24	2	5.3	0.7	5	10.0	1.2	4	15.4	1.2	4	15.4	1.1	1	9.1	0.3
25-29	6	15.8	1.7	7	14.0	1.4	4	15.4	1.1	6	23.1	1.5	3	27.3	0.7
30-34	9	23.7	2.2	9	18.0	1.7	5	19.2	1.3	6	23.1	1.4	1	9.1	0.2
35-44	13	34.2	1.6	15	30.0	2.0	10	38.5	1.3	4	15.4	0.5	1	9.1	0.1
45-54	2	5.3	0.3	5	10.0	1.1	1	3.8	0.2	4	15.4	0.7	3	27.3	0.5
55-64	0	0.0	0.0	0	0.0	0.0	1	3.8	0.3	1	3.8	0.3	0	0.0	0.0
65+	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0
Unknown	0	0.0	----	0	0.0	----	1	3.8	----	0	0.0	----	0	0.0	----
Subtotal	38	33.9	0.8	50	41.7	1.0	26	29.5	0.5	26	19.1	0.5	11	5.9	0.2
Total	112		1.2	120		1.2	88		0.9	136		1.4	185		1.9

1. Age categories correspond to those used in the CDC's 2000 STD Surveillance Report.

2. The year 2001 population estimates were not available at the time of this writing; therefore, 2000 estimates were used to calculate the 2001 rates.

3. Includes 1 Transgender:M to F cases in 1999; 4 in 2000 and 2 in 2001.

Note: Cumulative percentages may not equal 100% because of rounding.

Table 11. Reported Primary & Secondary Cases & Rates¹ Per 100,000 Population by Gender & Race/Ethnicity, Los Angeles County, 1997-2001

	White		Black		Hispanic		Asian-Pacific		Other ²		Total ³	
	No.	(%)	No.	(%)	No.	(%)	No.	(%)	No.	(%)	No.	(%)
		Adj Rate		Adj Rate		Adj Rate		Adj Rate		Adj Rate		Rate
MALE												
1997	5	6.8	42	56.8	21	28.4	0	0.0	0	0.0	74	66.1
1998	10	14.3	30	42.9	21	30.0	1	1.4	1	1.4	70	58.3
1999	11	17.7	21	33.9	24	38.7	2	3.2	0	0.0	62	70.5
2000	40	36.4	21	19.1	46	41.8	2	1.8	0	0.0	110	80.9
2001	64	36.8	33	19.0	68	39.1	6	3.4	1	0.6	174	94.1
FEMALE⁴												
1997	2	5.3	21	55.3	12	31.6	0	0.0	0	0.0	38	33.9
1998	4	8.0	24	48.0	15	30.0	1	2.0	0	0.0	50	41.7
1999	3	11.5	12	46.2	10	38.5	0	0.0	0	0.0	26	29.5
2000	1	3.8	11	42.3	13	50.0	0	0.0	0	0.0	26	19.1
2001	2	18.2	3	27.3	6	54.5	0	0.0	0	0.0	11	5.9

1. The year 2001 population estimates were not available at the time of this writing; therefore, 2000 estimates were used to calculate the 2001 rates.

2. Includes data for ethnicity reported as "Other" or "Native American".

3. Includes 9 cases reported as unknown race/ethnicity in 1997; 13 in 1998; 5 in 1999; and 2 in 2000 and 2001.

4. Includes 1 Transgender:M to F case in 1999; 4 in 2000 and 2 in 2001.

These tables should be used only for race/ethnicity comparisons, not for overall totals or gender totals. This is because, if race/ethnicity was not specified, cases were prorated according to the distribution of cases for which race/ethnicity was specified. Note: Cumulative percentages may not equal 100% because of rounding.

Table 12. Reported Primary & Secondary Cases & Rates¹ Per 100,000 Population by & Health District (HD) Los Angeles County, 1997-2001

	1997			1998			1999			2000			2001		
	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate
SPA³/HD⁴															
Antelope Valley (1)	0	0.0	0.0	1	0.8	0.3	1	1.1	0.3	2	1.5	0.6	1	0.5	0.3
Antelope Valley	0	0.0	0.0	1	0.8	0.3	1	1.1	0.3	2	1.5	0.6	1	0.5	0.3
East (7)	5	4.5	0.4	10	8.3	0.7	8	9.1	0.6	11	8.1	0.8	15	8.1	1.1
Bellflower	0	0.0	0.0	1	0.8	0.3	0	0.0	0.0	2	1.5	0.6	3	1.6	0.8
East Los Angeles	0	0.0	0.0	4	3.3	1.9	0	0.0	0.0	2	1.5	0.8	4	2.2	1.6
San Antonio	3	2.7	0.7	3	2.5	0.7	7	8.0	1.6	5	3.7	1.1	3	1.6	0.7
Whittier	2	1.8	0.6	2	1.7	0.6	1	1.1	0.3	2	1.5	0.6	5	2.7	1.5
Metro (4)	23	20.5	2.0	29	24.2	2.6	23	26.1	1.8	60	44.1	4.6	85	45.9	6.5
Central	14	12.5	4.7	14	11.7	4.7	11	12.5	2.9	18	13.2	4.7	23	12.4	6.0
Hollywood-Wilshire	9	8.0	1.8	10	8.3	2.1	9	10.2	1.8	37	27.2	7.2	50	27.0	9.7
Northeast	0	0.0	0.0	5	4.2	1.4	3	3.4	0.7	5	3.7	1.2	12	6.5	2.9
San Fernando (2)	9	8.0	0.5	11	9.2	0.6	7	8.0	0.4	11	8.1	0.6	24	13.0	1.3
East Valley	4	3.6	0.9	3	2.5	0.7	2	2.3	0.5	4	2.9	1.0	10	5.4	2.4
Glendale	2	1.8	0.6	4	3.3	1.2	0	0.0	0.0	0	0.0	0.0	3	1.6	0.9
San Fernando	3	2.7	0.8	0	0.0	0.0	3	3.4	0.8	0	0.0	0.0	2	1.1	0.5
West Valley	0	0.0	0.0	4	3.3	0.5	2	2.3	0.3	7	5.1	1.0	9	4.9	1.2
San Gabriel (3)	6	5.4	0.3	7	5.8	0.4	7	8.0	0.4	10	7.4	0.6	12	6.5	0.7
Alhambra	0	0.0	0.0	0	0.0	0.0	3	3.4	0.8	0	0.0	0.0	1	0.5	0.3
El Monte	2	1.8	0.4	2	1.7	0.4	2	2.3	0.4	2	1.5	0.4	4	2.2	0.9
Foothill	1	0.9	0.3	5	4.2	1.6	0	0.0	0.0	2	1.5	0.7	2	1.1	0.7
Pomona	3	2.7	0.6	0	0.0	0.0	2	2.3	0.4	6	4.4	1.1	5	2.7	0.9
South (6)	46	41.1	4.8	46	38.3	4.6	31	35.2	3.0	19	14.0	1.9	23	12.4	2.3
Compton	8	7.1	3.0	7	5.8	2.6	6	6.8	2.2	3	2.2	1.1	5	2.7	1.8
South	21	18.8	11.6	15	12.5	7.9	9	10.2	4.7	7	5.1	4.0	1	0.5	0.6
Southeast	3	2.7	2.0	6	5.0	3.7	6	6.8	3.2	2	1.5	1.1	7	3.8	3.7
Southwest	14	12.5	3.9	18	15.0	4.8	10	11.4	2.7	7	5.1	1.9	10	5.4	2.7
South Bay (8)	16	14.3	1.5	12	10.0	1.1	7	8.0	0.7	17	12.5	1.6	12	6.5	1.1
Harbor	0	0.0	0.0	0	0.0	0.0	1	1.1	0.5	3	2.2	1.4	1	0.5	0.5
Inglewood	15	13.4	3.6	8	6.7	2.0	4	4.5	1.0	11	8.1	2.7	7	3.8	1.7
Torrance	1	0.9	0.2	4	3.3	0.9	2	2.3	0.4	3	2.2	0.7	4	2.2	0.9
West (5)	5	4.5	0.8	2	1.7	0.3	2	2.3	0.3	4	2.9	0.7	12	6.5	2.1
West	5	4.5	0.8	2	1.7	0.3	2	2.3	0.3	4	2.9	0.7	12	6.5	2.1
Unknown	2	1.8	-----	2	1.7	-----	2	2.3	-----	2	1.5	-----	1	0.5	-----
Total	112		1.2	120		1.2	88		0.9	136		1.4	185		1.9

1. The year 2001 population estimates were not available at the time of this writing; therefore, 2000 estimates were used to calculate the 2001 rates.

2. Excludes cases from Pasadena (SPA 3) and Long Beach (SPA 8).

3. Main categories.

4. Subcategories.

Note: Cumulative percentages may not equal 100% because of rounding.

Figure 6. 2001 Age-Adjusted Reported Primary & Secondary Syphilis Rates Per 100,000 Population by Service Planning Area (SPA)

Figure 7. Reported Early Latent Syphilis Rates by Year, United States, California, & Los Angeles County (LAC), 1997-2001

(1) CDC. *Sexually Transmitted Disease Surveillance, 2000*, September 2001, p. 116.
 (2) California Department of Health Services, STD Control Branch, Chlamydia, Cases and Rates by Health Jurisdiction, California, 1997-2001 Provisional Data.
 Note: The 2001 US rate was extrapolated from the 1997-2000 rates since the 2001 CDC rate was not at available at the time of this writing.

**Table 13. Reported Early Latent Syphilis Rates Per 100,000 Population by Age¹
Los Angeles County, 1997-2001²**

	1997		1998		1999		2000		2001						
	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate			
0-14	2	0.3	0.1	3	0.6	0.1	2	0.6	0.1	1	0.5	0.0	3	1.5	0.1
15-19	41	6.2	6.9	42	8.0	5.8	22	6.7	3.3	9	4.5	1.3	6	3.0	0.9
20-24	77	11.6	13.1	58	11.1	6.5	45	13.7	6.4	33	16.5	4.6	15	7.4	2.1
25-29	114	17.1	15.1	64	12.2	6.2	32	9.8	4.2	39	19.5	5.1	29	14.3	3.8
30-34	155	23.3	18.0	123	23.5	11.4	62	18.9	7.6	35	17.5	4.3	53	26.1	6.4
35-44	184	27.7	11.3	147	28.1	9.7	99	30.2	6.2	57	28.5	3.6	71	35.0	4.4
45-54	61	9.2	5.4	59	11.3	6.4	48	14.6	4.2	23	11.5	2.0	19	9.4	1.6
55-64	21	3.2	3.0	22	4.2	3.4	11	3.4	1.4	3	1.5	0.4	6	3.0	0.8
65+	10	1.5	1.0	4	0.8	0.6	6	1.8	0.6	0	0.0	0.0	1	0.5	0.1
Unknown	0	0.0	-----	2	0.4	-----	1	0.3	-----	0	0.0	-----	0	0.0	-----
Total	665		6.9	524		5.4	328		3.4	200		2.0	203		2.1

1. Age categories correspond to those used in the CDC's 2000 STD Surveillance Report.

2. The year 2001 population estimates were not available at the time of this writing; therefore, 2000 estimates were used to calculate the 2001 rates.
Note: Cumulative percentages may not equal 100% because of rounding.

Table 14. Reported Early Latent Syphilis Cases & Rates Per 100,000 Population, by Gender & Age¹, Los Angeles County, 1997-2001²

	1997			1998			1999			2000			2001		
	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate
MALE															
0-14	0	0.0	0.0	2	0.7	0.2	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0
15-19	13	3.8	4.3	14	4.9	3.7	5	3.3	1.5	3	2.5	0.9	2	1.3	0.6
20-24	32	9.5	10.5	29	10.2	6.1	10	6.5	2.7	13	10.7	3.9	8	5.3	2.4
25-29	55	16.3	13.8	27	9.5	5.1	17	11.1	4.2	17	14.0	4.7	23	15.2	6.3
30-34	74	21.9	16.6	73	25.7	13.4	29	19.0	6.8	26	21.5	6.7	41	27.2	10.5
35-44	101	29.9	12.3	77	27.1	10.3	46	30.1	5.7	43	35.5	5.4	56	37.1	7.0
45-54	38	11.2	6.9	41	14.4	9.2	28	18.3	5.0	17	14.0	2.9	14	9.3	2.4
55-64	18	5.3	5.4	18	6.3	6.0	11	7.2	3.0	2	1.7	0.5	6	4.0	1.5
65+	7	2.1	1.7	2	0.7	0.7	6	3.9	1.3	0	0.0	0.0	1	0.7	0.2
Unknown	0	0.0	----	1	0.4	----	1	0.7	----	0	0.0	----	0	0.0	----
Subtotal	338	50.8	7.0	284	54.2	5.9	153	46.6	3.1	121	60.5	2.5	151	74.4	3.1
FEMALE³															
0-14	2	0.6	0.2	1	0.4	0.1	2	1.1	0.2	1	1.3	0.1	3	5.8	0.3
15-19	28	8.6	9.6	28	11.7	8.1	17	9.7	5.3	6	7.6	1.7	4	7.7	1.1
20-24	45	13.9	15.9	29	12.1	6.9	35	20.0	10.7	20	25.3	5.3	7	13.5	1.8
25-29	59	18.2	16.6	37	15.4	7.4	15	8.6	4.2	22	27.8	5.4	6	11.5	1.5
30-34	80	24.7	19.3	50	20.8	9.4	33	18.9	8.5	9	11.4	2.1	12	23.1	2.8
35-44	81	25.0	10.1	70	29.2	9.1	53	30.3	6.7	14	17.7	1.7	15	28.8	1.9
45-54	23	7.1	4.0	18	7.5	3.8	20	11.4	3.4	6	7.6	1.1	5	9.6	0.9
55-64	3	0.9	0.8	4	1.7	1.2	0	0.0	0.0	1	1.3	0.3	0	0.0	0.0
65+	3	0.9	0.5	2	0.8	0.5	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0
Unknown	0	0.0	----	1	0.4	----	0	0.0	----	0	0.0	----	0	0.0	----
Subtotal	324	48.7	6.7	240	45.8	4.9	175	53.4	3.6	79	39.5	1.6	52	25.6	1.1
Total⁴	665		6.9	524		5.4	328		3.4	200		2.0	203		2.1

1. Age categories correspond to those used in the CDC's 2000 STD Surveillance Report.

2. The year 2001 population estimates were not available at the time of this writing; therefore, 2000 estimates were used to calculate the 2001 rates.

3. Includes 1 Transgender; M to F case in 1999; 4 in 2000 and 1 in 2001.

4. Includes 3 cases of unknown gender and known age in 1997.

Note: Cumulative percentages may not equal 100% because of rounding.

Table 15. Reported Early Latent Syphilis Cases & Rates¹ Per 100,000 Population by Gender & Race/Ethnicity, Los Angeles County, 1997-2001

	White		Black		Hispanic		Asian-Pacific		Other ^{2,3}		Total ^{3,4}	
	No.	Adj. Rate (%)	No.	Adj. Rate (%)	No.	Adj. Rate (%)	No.	Adj. Rate (%)	No.	Adj. Rate (%)	No.	Adj. Rate (%)
MALE												
1997	21	6.2	127	37.6	127	37.6	3	0.9	0	0.0	338	51.1
1998	27	9.5	99	34.9	110	38.7	1	0.4	1	0.4	284	54.2
1999	22	14.4	45	29.4	67	43.8	4	2.6	0	0.0	153	51.3
2000	16	13.2	18	14.9	81	66.9	5	4.1	0	0.0	121	60.5
2001	34	22.5	20	13.2	86	57.0	3	2.0	1	0.7	151	74.4
FEMALE⁵												
1997	19	5.9	141	43.5	117	36.1	0	0.0	1	0.3	324	48.9
1998	15	6.3	99	41.3	95	39.6	4	1.7	2	0.8	240	45.8
1999	14	9.7	74	51.0	64	44.1	5	3.4	1	0.7	145	48.7
2000	6	7.6	16	20.3	53	67.1	3	3.8	0	0.0	79	39.5
2001	4	7.7	9	17.3	36	69.2	1	1.9	0	0.0	52	25.6

1. The year 2001 population estimates were not available at the time of this writing; therefore, 2000 estimates were used to calculate the 2001 rates.

2. Includes 1 case reported as Native American in 1999 and 1 in 2001.

3. Includes 1 case reported as Other ethnicity in 1997 and 3 in 1998.

4. Excludes 3 cases reported with unknown/other gender in 1997.

5. Includes 1 Transgender:M to F case in 1999; 4 in 2000 and 1 in 2001.

These tables should be used only for race/ethnicity comparisons, not for overall totals or gender totals. This is because, if race/ethnicity was not specified, cases were prorated according to the distribution of cases for which race/ethnicity was specified. Note: Cumulative percentages may not equal 100% because of rounding.

Table 16. Reported Early Latent Syphilis Cases & Rates¹ Per 100,000 Population by Service Planning Area (SPA)² & Health District (HD), Los Angeles County, 1997-2001

	1997			1998			1999			2000			2001		
	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate
SPA³/HD⁴															
Antelope Valley (1)	0	0.0	0.0	3	0.6	0.9	1	0.3	0.3	2	1.0	0.6	0	0.0	0.0
Antelope Valley	0	0.0	0.0	3	0.6	0.9	1	0.3	0.3	2	1.0	0.6	0	0.0	0.0
East (7)	54	8.1	4.1	46	8.8	3.4	29	8.8	2.1	30	15.0	2.2	28	13.8	2.0
Bellflower	8	1.2	2.3	2	0.4	0.6	5	1.5	1.5	4	2.0	1.1	9	4.4	2.5
East Los Angeles	9	1.4	4.3	5	1.0	2.4	6	1.8	2.6	9	4.5	3.7	6	3.0	2.4
San Antonio	28	4.2	6.4	27	5.2	6.1	15	4.6	3.3	13	6.5	2.9	11	5.4	2.5
Whittier	9	1.4	2.7	12	2.3	3.7	3	0.9	0.9	4	2.0	1.2	2	1.0	0.6
Metro (4)	139	20.9	12.2	120	22.9	10.6	82	25.0	6.3	68	34.0	5.2	84	41.4	6.4
Central	68	10.2	22.7	54	10.3	18.1	45	13.7	12.0	19	9.5	5.0	28	13.8	7.4
Hollywood-Wilshire	57	8.6	11.6	51	9.7	10.6	28	8.5	5.5	31	15.5	6.0	45	22.2	8.8
Northeast	14	2.1	4.0	15	2.9	4.2	9	2.7	2.2	18	9.0	4.4	11	5.4	2.7
San Fernando (2)	55	8.3	2.9	50	9.5	2.6	39	11.9	2.1	19	9.5	1.0	20	9.9	1.1
East Valley	11	1.7	2.6	15	2.9	3.4	12	3.7	2.9	6	3.0	1.5	6	3.0	1.5
Glendale	12	1.8	3.5	9	1.7	2.7	3	0.9	0.9	3	1.5	0.9	4	2.0	1.2
San Fernando	17	2.6	4.5	8	1.5	2.2	5	1.5	1.4	2	1.0	0.5	4	2.0	1.1
West Valley	15	2.3	2.0	18	3.4	2.4	19	5.8	2.6	8	4.0	1.1	6	3.0	0.8
San Gabriel (3)	43	6.5	2.5	45	8.6	2.7	22	6.7	1.3	21	10.5	1.2	20	9.9	1.2
Alhambra	5	0.8	1.3	3	0.6	0.8	4	1.2	1.1	0	0.0	0.0	2	1.0	0.5
El Monte	13	2.0	2.8	10	1.9	2.1	6	1.8	1.3	10	5.0	2.1	10	4.9	2.1
Foothill	14	2.1	4.2	17	3.2	5.5	6	1.8	2.0	2	1.0	0.7	1	0.5	0.3
Pomona	11	1.7	2.1	15	2.9	2.8	6	1.8	1.1	9	4.5	1.6	7	3.4	1.3
South (6)	269	40.5	28.0	187	35.7	18.8	118	36.0	11.5	48	24.0	4.7	31	15.3	3.1
Compton	49	7.4	18.3	29	5.5	10.7	21	6.4	7.8	16	8.0	5.6	10	4.9	3.5
South	86	12.9	47.6	61	11.6	32.0	24	7.3	12.6	9	4.5	5.1	3	1.5	1.7
Southeast	39	5.9	25.7	20	3.8	12.5	27	8.2	14.2	11	5.5	5.9	5	2.5	2.7
Southwest	95	14.3	26.2	77	14.7	20.7	46	14.0	12.3	12	6.0	3.3	13	6.4	3.5
South Bay (8)	90	13.5	8.5	61	11.6	5.7	28	8.5	2.6	7	3.5	0.6	11	5.4	1.0
Harbor	4	0.6	2.0	8	1.5	3.7	6	1.8	2.7	3	1.5	1.4	1	0.5	0.5
Inglewood	82	12.3	19.9	47	9.0	11.8	18	5.5	4.5	2	1.0	0.5	7	3.4	1.7
Torrance	4	0.6	0.9	6	1.1	1.3	4	1.2	0.9	2	1.0	0.4	3	1.5	0.7
West (5)	11	1.7	1.8	8	1.5	1.3	5	1.5	0.9	3	1.5	0.5	6	3.0	1.0
West	11	1.7	1.8	8	1.5	1.3	5	1.5	0.9	3	1.5	0.5	6	3.0	1.0
Unknown	4	0.6	----	4	0.8	----	4	1.2	----	2	1.0	----	3	1.5	----
Total	665		6.9	524		5.4	328		3.4	200		2.0	203		2.1

1. The year 2001 population estimates were not available at the time of this writing; therefore, 2000 estimates were used to calculate the 2001 rates.

2. Excludes cases from Pasadena (SPA 3) and Long Beach (SPA 8).

3. Main categories.

4. Subcategories.

Note: Cumulative percentages may not equal 100% because of rounding.

Figure 8. 2001 Age-Adjusted Early Latent Syphilis Rates Per 100,000 Population by Service Planning Area (SPA)

Figure 9. Reported Late & Late Latent Syphilis Rates by Year, United States, California, & Los Angeles County (LAC), 1997-2001

* CDC. *Sexually Transmitted Disease Surveillance, 2000*, September 2001, p. 118-9.
 Note: The 2001 US rate was extrapolated from the 1997-2000 rates since the 2001 CDC rate was not at available at the time of this writing.

**Table 17. Reported Late & Late Latent Syphilis¹ Rates² Per 100,000 Population by Age³
Los Angeles County, 1997-2001**

	1997		1998		1999		2000		2001	
	No.	Rate (%)	No.	Rate (%)	No.	Rate (%)	No.	Rate (%)	No.	Rate (%)
0-14	2	0.2	2	0.3	2	0.3	2	0.1	0	0.0
15-19	25	2.9	14	2.3	15	1.9	26	1.7	33	3.3
20-24	75	8.7	43	7.1	69	8.7	93	6.0	67	6.6
25-29	114	13.2	76	12.5	97	12.2	174	11.3	128	12.7
30-34	172	19.9	101	16.6	121	15.2	199	12.9	153	15.2
35-44	234	27.0	179	29.4	198	24.8	385	25.0	265	26.3
45-54	119	13.7	103	16.9	135	16.9	253	16.4	157	15.6
55-64	72	8.3	49	8.0	89	11.2	189	12.3	102	10.1
65+	53	6.1	38	6.2	67	8.4	203	13.2	101	10.0
Unknown	0	0.0	4	0.7	4	0.5	17	1.1	2	0.2
Total	866	9.0	609	6.3	797	8.2	1,541	15.6	1,008	10.2

1. Late and late latent syphilis is classified as late latent, latent unknown duration, neurosyphilis, cardiovascular, late benign syphilis and other late symptomatic. (Source: STD Employee Development Guide, CDC, 1984.)

2. The year 2001 population estimates were not available at the time of this writing; therefore, 2000 estimates were used to calculate the 2001 rates.

3. Age categories correspond to those used in the CDC's 2000 STD Surveillance Report.

Note: Cumulative percentages may not equal 100% because of rounding.

Table 18. Reported Late & Late Latent Syphilis¹ Cases & Rates² Per 100,000 Population, by Gender & Age³, Los Angeles County, 1997-2001

	1997		1998		1999		2000		2001		
	No.	(%) Rate	No.	(%) Rate	No.	(%) Rate	No.	(%) Rate	No.	(%) Rate	
MALE											
0-14	1	0.2	0.1	1	0.3	0.1	1	0.3	0.1	0	0.0
15-19	3	0.7	1.0	3	1.0	0.8	4	1.1	1.2	9	2.8
20-24	26	6.2	8.5	13	4.5	2.7	15	4.2	4.0	40	12.1
25-29	46	11.0	11.6	31	10.7	5.8	43	12.1	10.7	79	21.8
30-34	91	21.7	20.4	45	15.5	8.2	52	14.6	12.2	104	26.7
35-44	118	28.1	14.3	92	31.6	12.3	92	25.6	11.5	214	27.2
45-54	58	13.8	10.5	57	19.6	12.8	70	19.7	12.5	134	16.9
55-64	49	11.7	14.7	28	9.6	9.3	44	12.4	12.0	102	22.9
65+	28	6.7	6.8	19	6.5	7.1	34	9.6	7.6	97	12.2
Unknown	0	0.0	----	2	0.7	----	2	0.6	----	10	1.3
Subtotal	420	8.8	6.0	357	7.3	6.0	357	7.3	6.0	790	16.0
FEMALE⁴											
0-14	1	0.2	0.1	1	0.3	0.1	1	0.3	0.1	1	0.1
15-19	22	5.0	7.6	11	3.6	3.2	11	1.1	3.4	17	2.3
20-24	48	10.9	16.9	30	9.7	7.1	54	4.2	16.5	53	7.1
25-29	67	15.2	18.9	45	13.9	9.0	54	12.1	15.0	95	12.8
30-34	81	18.4	19.5	56	17.4	10.6	69	14.6	17.8	94	12.6
35-44	116	26.3	14.4	87	27.4	11.3	106	25.6	13.4	170	22.8
45-54	59	13.4	10.2	46	14.8	9.7	64	19.7	10.9	119	16.0
55-64	23	5.2	6.4	21	6.5	6.1	45	12.4	11.3	83	11.1
65+	24	5.4	4.1	19	5.8	4.5	33	9.6	5.3	106	14.2
Unknown	0	0.0	----	2	0.7	----	2	0.6	----	7	0.9
Subtotal	441	9.1	6.5	318	6.5	6.5	439	9.0	9.0	745	15.2
Total⁵	866	9.0	6.3	609	6.3	6.3	797	8.2	8.2	1,541	15.6
										1,008	10.2

1. Late and late latent syphilis is classified as late latent, latent unknown duration, neurosyphilis, cardiovascular, late benign syphilis and other late symptomatic (Source: STD Employee Development Guide, CDC, 1984.)

2. The year 2001 population estimates were not available at the time of this writing; therefore, 2000 estimates were used to calculate the 2001 rates.

3. Age categories correspond to those used in the CDC's 2000 STD Surveillance Report.

4. Includes 5 Transgender:M to F cases in 2000 and 1 in 2001.

5. Includes 5 cases of unknown/other gender and known age in 1997; 1 in 1999; 6 in 2000; and 2 in 2001.

Note: Cumulative percentages may not equal 100% because of rounding.

Table 19. Reported Late & Late Latent Syphilis1 Cases & Rates2 Per 100,000 Population by Gender & Race/Ethnicity, Los Angeles County, 1997-2001

	White		Black		Hispanic		Asian-Pacific		Other ³		Total ^{4,5}		
	No.	Adj. Rate (%)	No.	Adj. Rate (%)	No.	Adj. Rate (%)	No.	Adj. Rate (%)	No.	Adj. Rate (%)	No.	Adj. Rate (%)	
MALE													
1997	24	5.7	103	24.5	28.2	221	52.6	11	2.6	3	0.7	420	48.8
1998	24	8.2	81	27.8	23.2	132	45.4	9	3.1	1	0.3	291	47.8
1999	18	5.0	85	23.8	24.0	197	55.2	12	3.4	5	1.4	357	44.8
2000	65	8.2	142	18.0	40.3	459	58.1	27	3.4	10	1.3	790	51.5
2001	55	9.5	77	13.3	22.9	329	57.0	24	4.2	5	0.9	577	57.4
FEMALE⁶													
1997	37	8.4	82	18.6	20.6	233	52.8	8	1.8	7	1.6	441	51.2
1998	19	6.0	81	25.5	21.1	158	49.7	7	2.2	2	0.6	318	52.2
1999	14	3.2	86	19.6	22.6	255	58.1	16	3.6	2	0.5	439	55.2
2000	42	5.6	141	18.9	35.3	449	60.3	32	4.3	6	0.8	745	48.5
2001	18	4.2	57	13.3	14.9	282	65.7	13	3.0	0	0.0	429	42.6

1. Late and late latent syphilis is classified as late latent, latent unknown duration, neurosyphilis, cardiovascular, late benign syphilis and other late symptomatic (Source: STD Employee Development Guide, CDC, 1984).

2. The year 2001 population estimates were not available at the time of this writing; therefore, 2000 estimates were used to calculate the 2001 rates.

3. Includes data for ethnicity reported as "Other" or "Native American".

4. Excludes 5 cases reported with Unknown/Other gender in 1997; 1 in 1999; 6 in 2000; and 2 in 2001.

5. Includes 132 cases reported as Unknown race/ethnicity in 1997; 95 in 1998; 106 in 1999; 162 in 2000 and 146 in 2001.

6. Includes 5 Transgender:M to F cases in 2000 and 1 in 2001.

These tables should be used only for race/ethnicity comparisons, not for overall totals or gender totals. This is because, if race/ethnicity was not specified, cases were prorated according to the distribution of cases for which race/ethnicity was specified. Note: Cumulative percentages may not equal 100% because of rounding.

Table 20. Reported Late & Late Latent Syphilis¹ Cases & Rates² Per 100,000 Population, by Service Planning Area (SPA)³ & Health District (HD), Los Angeles County, 1997-2001

	1997			1998			1999			2000			2001		
	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate
SPA³/HD⁴															
Antelope Valley (1)	0	0.0	0.0	2	0.3	0.6	1	0.1	0.3	12	0.8	3.7	8	0.8	2.4
Antelope Valley	0	0.0	0.0	2	0.3	0.6	1	0.1	0.3	12	0.8	3.7	8	0.8	2.4
East (7)	77	8.9	5.8	55	9.0	4.1	94	11.8	6.9	179	11.6	12.9	114	11.3	8.2
Bellflower	10	1.2	2.9	3	0.5	0.8	18	2.3	5.3	23	1.5	6.4	32	3.2	8.8
East Los Angeles	17	2.0	8.1	7	1.1	3.4	16	2.0	7.0	32	2.1	13.1	24	2.4	9.8
San Antonio	29	3.3	6.6	26	4.3	5.8	41	5.1	9.1	91	5.9	20.5	49	4.9	11.0
Whittier	21	2.4	6.3	19	3.1	5.8	19	2.4	5.7	33	2.1	9.9	9	0.9	2.7
Metro (4)	221	25.5	19.4	150	24.6	13.2	197	24.7	15.2	418	27.1	32.1	286	28.4	21.9
Central	119	13.7	39.8	78	12.8	26.2	96	12.0	25.5	182	11.8	47.9	121	12.0	31.8
Hollywood-Wilshire	64	7.4	13.0	49	8.0	10.2	66	8.3	13.1	156	10.1	30.4	111	11.0	21.6
Northeast	38	4.4	10.9	23	3.8	6.4	35	4.4	8.4	80	5.2	19.5	54	5.4	13.2
San Fernando (2)	162	18.7	8.5	59	9.7	3.1	89	11.2	4.9	175	11.4	9.4	136	13.5	7.3
East Valley	45	5.2	10.5	19	3.1	4.3	32	4.0	7.8	42	2.7	10.2	35	3.5	8.5
Glendale	24	2.8	7.0	8	1.3	2.4	10	1.3	3.0	21	1.4	6.2	12	1.2	3.5
San Fernando	35	4.0	9.3	7	1.1	1.9	8	1.0	2.2	23	1.5	6.1	20	2.0	5.3
West Valley	58	6.7	7.7	25	4.1	3.3	39	4.9	5.4	89	5.8	12.1	69	6.8	9.4
San Gabriel (3)	110	12.7	6.4	76	12.5	4.5	85	10.7	5.1	145	9.4	8.6	112	11.1	6.6
Alhambra	15	1.7	3.9	12	2.0	3.3	14	1.8	3.9	25	1.6	6.8	21	2.1	5.7
El Monte	42	4.8	8.9	23	3.8	4.7	27	3.4	5.7	62	4.0	13.2	54	5.4	11.5
Foothill	20	2.3	6.0	19	3.1	6.2	15	1.9	5.0	25	1.6	8.2	11	1.1	3.6
Pomona	33	3.8	6.2	22	3.6	4.1	29	3.6	5.4	33	2.1	6.0	26	2.6	4.8
South (6)	181	20.9	18.8	158	25.9	15.9	208	26.1	20.3	375	24.3	36.9	215	21.3	21.2
Compton	23	2.7	8.6	29	4.8	10.7	33	4.1	12.3	82	5.3	28.8	43	4.3	15.1
South	43	5.0	23.8	49	8.0	25.7	45	5.6	23.6	70	4.5	39.7	38	3.8	21.6
Southeast	50	5.8	33.0	14	2.3	8.7	46	5.8	24.2	78	5.1	41.6	54	5.4	28.8
Southwest	65	7.5	17.9	66	10.8	17.8	84	10.5	22.5	145	9.4	39.5	80	7.9	21.8
South Bay (8)	73	8.4	6.9	75	12.3	7.0	83	10.4	7.8	126	8.2	11.7	69	6.8	6.4
Harbor	12	1.4	5.9	10	1.6	4.6	10	1.3	4.5	24	1.6	11.2	7	0.7	3.3
Inglewood	49	5.7	11.9	48	7.9	12.1	51	6.4	12.9	77	5.0	18.7	46	4.6	11.2
Torrance	12	1.4	2.7	17	2.8	3.8	22	2.8	4.9	25	1.6	5.5	16	1.6	3.5
West (5)	19	2.2	3.0	14	2.3	2.2	10	1.3	1.7	32	2.1	5.5	30	3.0	5.2
West	19	2.2	3.0	14	2.3	2.2	10	1.3	1.7	32	2.1	5.5	30	3.0	5.2
Unknown	23	2.7	-----	20	3.3	-----	30	3.8	-----	79	5.1	-----	38	3.8	-----
Total	866		9.0	609		6.3	797		8.2	1,541		15.6	1,008		10.2

1. Late syphilis is classified as late latent, latent unknown duration, neurosyphilis, cardiovascular, and late benign syphilis (Source: STD Employee Development Guide, CDC, 1984).

2. The year 2001 population estimates were not available at the time of this writing; therefore, 2000 estimates were used to calculate the 2001 rates.

3. Excludes cases from Pasadena (SPA 3) and Long Beach (SPA 8).

4. Main categories.

5. Subcategories.

Note: Cumulative percentages may not equal 100% because of rounding.

Figure 10. Reported Congenital Syphilis Rates by Year, United States, California, & Los Angeles County (LAC), 1997-2001

(1) CDC. *Sexually Transmitted Disease Surveillance, 2000*, September 2001, p. 122.
 (2) California Department of Health Services, STD Control Branch, Chlamydia, Cases and Rates by Health Jurisdiction, California, 1997-2001 Provisional Data.
 (3) Los Angeles County Sexually Transmitted Disease Program, Epidemiology Unit, 2001.
 Note: The 2001 US rate was extrapolated from the 1997-2000 rates since the 2001 CDC rate was not at available at the time of this writing.

Figure 11. Reported Congenital Syphilis Cases vs. Primary, Secondary (P&S), & Early Syphilis Cases, Los Angeles County (LAC), 1997-2001

Note: The 2001 US rate was extrapolated from the 1997-2000 rates since the 2001 CDC rate was not at available at the time of this writing.
 Source: Los Angeles County Sexually Transmitted Disease Program, Epidemiology Unit, 2001.

Table 21. Reported Congenital Syphilis Cases & Rates¹ Per 100,000 Live Births, by Race/Ethnicity², Los Angeles County, 1997-2001

	White		Black		Hispanic		Asian-Pacific		Other		Total	
	No.	(%)	No.	(%)	No.	(%)	No.	(%)	No.	(%)	No.	Rate
1997	3	4.4	26	38.2	39	57.4	0	0.0	0	0.0	68	42.1
1998	6	10.2	23	39.0	20	33.9	0	0.0	10	16.9	59	37.4
1999	1	2.8	10	27.8	20	55.6	0	0.0	5	13.9	36	23.2
2000	2	4.9	6	14.6	28	68.3	0	0.0	5	12.2	41	26.4
2001	3	10.7	7	25.0	11	39.3	0	0.0	7	25.0	28	18.0

1. The year 2001 population estimates were not available at the time of this writing; therefore, 2000 estimates were used to calculate the 2001 rates (Source of Population Data: State of California, Department of Health Services, Birth Records).

2. These tables should be used only for race/ethnicity comparisons, not for overall totals or gender totals. This is because, if race/ethnicity was not specified, cases were prorated according to the distribution of cases for which race/ethnicity was specified.

Note: Cumulative percentages may not equal 100% because of rounding.

**Table 22. Reported Congenital Syphilis Cases & Rates¹ Per 100,000 Live Births
by Service Planning Area (SPA)² & Health District (HD), Los Angeles County, 1997-2001**

	1997			1998			1999			2000			2001		
	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate
SPA³/HD⁴															
Antelope Valley (1)	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0
Antelope Valley	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0
East (7)	1	1.5	4.0	6	10.2	24.7	4	11.1	16.8	5	12.2	21.1	3	10.7	12.7
Bellflower	0	0.0	0.0	1	1.7	17.6	1	2.8	17.8	1	2.4	18.4	2	7.1	36.7
East Los Angeles	0	0.0	0.0	2	3.4	46.2	1	2.8	23.9	3	7.3	72.1	0	0.0	0.0
San Antonio	1	1.5	10.4	2	3.4	21.8	1	2.8	11.0	1	2.4	10.8	1	3.6	10.8
Whittier	0	0.0	0.0	1	1.7	19.7	1	2.8	20.1	0	0.0	0.0	0	0.0	0.0
Metro (4)	14	20.6	71.5	13	22.0	69.8	6	16.7	32.8	9	22.0	48.8	6	21.4	32.5
Central	10	14.7	174.4	5	8.5	90.0	2	5.6	37.2	3	7.3	54.7	2	7.1	36.4
Hollywood-Wilshire	1	1.5	13.5	7	11.9	99.3	4	11.1	57.2	4	9.8	56.7	2	7.1	28.3
Northeast	3	4.4	46.7	1	1.7	16.6	0	0.0	0.0	2	4.9	33.8	2	7.1	33.8
San Fernando (2)	9	13.2	30.0	7	11.9	23.3	7	19.4	23.8	3	7.3	10.0	6	21.4	20.0
East Valley	3	4.4	40.7	1	1.7	13.8	2	5.6	28.7	2	4.9	28.2	1	3.6	14.1
Glendale	0	0.0	0.0	1	1.7	24.2	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0
San Fernando	4	5.9	69.1	1	1.7	17.1	0	0.0	0.0	1	2.4	15.8	1	3.6	15.8
West Valley	2	2.9	15.7	4	6.8	31.1	5	13.9	39.5	0	0.0	0.0	4	14.3	31.3
San Gabriel (3)	5	7.4	19.0	2	3.4	7.8	1	2.8	4.0	3	7.3	11.6	3	10.7	11.6
Alhambra	1	1.5	21.0	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0
El Monte	2	2.9	22.8	0	0.0	0.0	0	0.0	0.0	2	4.9	23.2	0	0.0	0.0
Foothill	2	2.9	45.2	1	1.7	22.7	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0
Pomona	0	0.0	0.0	1	1.7	12.5	1	2.8	12.7	1	2.4	12.4	3	10.7	37.1
South (6)	32	47.1	149.2	23	39.0	109.5	13	36.1	62.2	17	41.5	81.6	9	32.1	43.2
Compton	6	8.8	91.0	7	11.9	107.7	5	13.9	78.0	1	2.4	15.8	2	7.1	31.5
South	8	11.8	193.3	7	11.9	176.6	2	5.6	49.6	2	4.9	48.6	0	0.0	0.0
Southeast	8	11.8	186.0	2	3.4	47.2	2	5.6	47.8	7	17.1	168.8	5	17.9	120.5
Southwest	10	14.7	155.9	7	11.9	111.0	4	11.1	63.8	7	17.1	112.6	2	7.1	32.2
South Bay (8)	6	8.8	35.7	5	8.5	29.7	2	5.6	12.1	4	9.8	24.0	1	3.6	6.0
Harbor	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0	1	2.4	31.7	0	0.0	0.0
Inglewood	6	8.8	77.4	5	8.5	64.9	2	5.6	25.9	2	4.9	26.3	1	3.6	13.2
Torrance	0	0.0	0.0	0	0.0	0.0	0	0.0	0.0	1	2.4	17.0	0	0.0	0.0
West (5)	1	1.5	14.1	1	1.7	14.2	1	2.8	14.9	0	0.0	0.0	0	0.0	0.0
West	1	1.5	14.1	1	1.7	14.2	1	2.8	14.9	0	0.0	0.0	0	0.0	0.0
Unknown	0	0.0	-----	2	3.4	-----	2	5.6	-----	0	0.0	-----	0	0.0	-----
Total	68	42.0		59	37.2		36	23.1		41	26.0		28	17.8	

1. The year 2001 population estimates were not available at the time of this writing; therefore, 2000 estimates were used to calculate the 2001 rates.

2. Excludes cases from Pasadena (SPA 3) and Long Beach (SPA 8).

3. Main categories.

4. Subcategories.

Live birth data courtesy of Los Angeles Data Collection and Analysis Unit.

Note: Cumulative percentages may not equal 100% because of rounding.

Figure 12. All Syphilis, Reported Cases & Rates by Year, United States, California, & Los Angeles County (LAC), 1997-2001

* CDC. Sexually Transmitted Disease Surveillance, 2000, September 2001, p. 102-3.
 Note: The 2001 US rate was extrapolated from the 1997-2000 rates since the 2001 CDC rate was not at available at the time of this writing.

**Table 23. Reported Syphilis Cases¹ & Rates² Per 100,000 Population by Age³
Los Angeles County, 1997-2001**

	1997			1998			1999			2000			2001		
	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate
0-14	72	4.2	3.0	65	5.0	3.0	40	3.2	1.8	44	2.3	1.9	31	2.2	1.4
15-19	73	4.3	12.3	67	5.1	9.3	38	3.0	5.7	37	1.9	5.5	46	3.2	6.8
20-24	160	9.4	27.2	108	8.2	12.1	121	9.7	17.2	136	7.1	19.2	101	7.1	14.2
25-29	253	14.8	33.6	160	12.2	15.5	145	11.6	19.1	231	12.0	30.1	182	12.8	23.7
30-34	344	20.1	39.9	252	19.2	23.4	200	16.0	24.6	265	13.8	32.2	246	17.3	29.9
35-44	460	26.9	28.3	363	27.7	23.9	320	25.6	20.1	492	25.7	30.6	406	28.5	25.3
45-54	188	11.0	16.7	175	13.3	19.0	203	16.3	17.7	297	15.5	25.7	199	14.0	17.2
55-64	97	5.7	14.0	73	5.6	11.3	103	8.2	13.5	194	10.1	25.2	108	7.6	14.0
65+	64	3.7	6.4	42	3.2	6.1	73	5.8	6.8	205	10.7	19.2	103	7.2	9.6
Unknown	0	0.0	----	7	0.5	----	6	0.5	----	17	0.9	----	2	0.1	----
Total	1,711		17.8	1,312		13.5	1,249		12.8	1,918		19.5	1,424		14.5

1. Consists of primary and secondary syphilis, early latent syphilis, late latent syphilis and congenital syphilis cases.

2. The year 2001 population estimates were not available at the time of this writing; therefore, 2000 estimates were used to calculate the 2001 rates.

3. Age categories correspond to those used in the CDC's 2000 STD Surveillance Report.

Note: Cumulative percentages may not equal 100% because of rounding.

**Table 24. Reported Syphilis Cases¹ & Rates² Per 100,000 Population by Gender & Age³,
Los Angeles County, 1997-2001**

	1997			1998			1999			2000			2001		
	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate
MALE															
0-14	36	4.2	2.9	25	3.8	2.2	19	3.2	1.7	26	2.5	2.3	12	1.3	1.1
15-19	17	2.0	5.6	19	2.9	5.0	10	1.7	2.9	13	1.2	4.0	20	2.2	6.1
20-24	64	7.4	21.0	44	6.6	9.3	28	4.7	7.5	59	5.6	17.9	57	6.2	17.2
25-29	120	13.8	30.2	71	10.7	13.3	72	12.2	18.0	108	10.3	29.8	104	11.4	28.7
30-34	173	20.0	38.7	137	20.6	25.1	93	15.8	21.8	155	14.8	39.7	181	19.8	46.4
35-44	248	28.6	30.1	191	28.7	25.5	151	25.6	18.9	303	29.0	37.9	279	30.5	34.9
45-54	102	11.8	18.5	106	15.9	23.7	117	19.8	20.9	168	16.1	28.4	133	14.6	22.5
55-64	71	8.2	21.2	48	7.2	15.9	57	9.7	15.5	105	10.0	26.2	76	8.3	19.0
65+	36	4.2	8.7	21	3.2	7.9	40	6.8	8.9	99	9.5	16.0	50	5.5	8.1
Unknown	0	0.0	----	4	0.6	----	3	0.5	----	10	1.0	----	2	0.2	----
Subtotal	867	50.7	18.1	666	50.8	13.8	590	47.2	12.1	1,046	54.5	21.2	914	64.2	18.5
FEMALE⁴															
0-14	35	4.2	3.0	39	6.0	3.6	21	3.2	1.9	18	2.1	1.6	19	3.7	1.6
15-19	56	6.7	19.3	48	7.4	13.9	28	4.3	8.7	24	2.8	6.9	26	5.1	7.5
20-24	95	11.4	33.5	64	9.9	15.2	93	14.1	28.4	77	8.9	20.3	44	8.7	11.6
25-29	132	15.8	37.2	89	13.8	17.7	73	11.1	20.3	123	14.2	30.4	77	15.2	19.0
30-34	170	20.4	41.0	115	17.8	21.7	107	16.3	27.7	109	12.6	25.3	65	12.8	15.1
35-44	210	25.1	26.1	172	26.7	22.4	169	25.7	21.3	188	21.7	23.3	127	25.0	15.7
45-54	84	10.1	14.5	69	10.7	14.6	85	12.9	14.5	129	14.9	22.9	66	13.0	11.7
55-64	26	3.1	7.2	25	3.9	7.2	46	7.0	11.5	85	9.8	23.0	32	6.3	8.7
65+	27	3.2	4.6	21	3.3	5.0	33	5.0	5.3	106	12.2	23.6	52	10.2	11.6
Unknown	0	0.0	----	3	0.5	----	3	0.5	----	7	0.8	----	0	0.0	----
Subtotal	835	48.8	17.3	645	49.2	13.2	658	52.7	13.4	866	45.2	17.6	508	35.7	10.3
Total⁵	1,711		17.8	1,312		13.5	1,249		12.8	1,918		19.5	1,424		14.5

1. Consists of primary and secondary syphilis, early latent syphilis, late latent syphilis and congenital syphilis cases.

2. The year 2001 population estimates were not available at the time of this writing; therefore, 2000 estimates were used to calculate the 2001 rates.

3. Age categories correspond to those used in the CDC's 2000 STD Surveillance Report.

4. Includes 2 Transgender:M to F cases in 1999; 13 in 2000 and 4 in 2001.

5. Includes 9 cases of unknown/other gender and known age in 1997; 1 in 1998; 1 in 1999; 6 in 2000; and 2 in 2001.

Note: Cumulative percentages may not equal 100% because of rounding.

**Table 25. Reported Syphilis Cases¹ & Rates² Per 100,000 Population, by Gender & Race/Ethnicity
Los Angeles County, 1997-2001**

	White		Black		Hispanic		Asian-Pacific		Other ³		Total ^{4,5}					
	No.	Adj. Rate (%)	No.	Adj. Rate (%)	No.	Adj. Rate (%)	No.	Adj. Rate (%)	No.	Adj. Rate (%)	No.	Adj. Rate (%)				
MALE																
1997	52	6.0	288	33.2	79.2	386	44.5	20.9	14	1.6	2.7	3	0.3	867	50.9	18.1
1998	62	9.3	218	32.7	62.7	270	40.5	14.5	11	1.7	2.3	3	0.5	666	66.1	13.8
1999	52	8.8	154	26.1	43.3	298	50.5	14.8	18	3.1	3.4	5	0.8	590	69.5	12.1
2000	122	11.7	184	17.6	51.0	603	57.6	28.8	34	3.3	6.3	10	1.0	1,046	45.3	21.3
2001	154	16.8	133	14.6	37.6	488	53.4	23.8	33	3.6	6.2	7	0.8	914	61.0	18.6
FEMALE⁶																
1997	59	7.1	254	30.4	62.3	384	46.0	21.8	8	1.0	1.5	7	0.8	835	49.1	17.3
1998	43	6.7	218	33.8	55.0	281	43.6	15.3	12	1.9	2.3	4	0.6	645	33.9	13.2
1999	31	4.7	179	27.2	46.0	339	51.5	18.0	21	3.2	3.9	3	0.5	658	30.5	13.4
2000	50	5.8	171	19.7	42.3	526	60.7	26.2	35	4.0	6.2	7	0.8	866	54.7	17.5
2001	26	5.1	73	14.4	18.8	330	65.0	17.2	14	2.8	2.6	0	0.0	508	39.0	10.3

1. Consists of primary and secondary syphilis, early latent syphilis, late latent syphilis and congenital syphilis.

2. The year 2001 population estimates were not available at the time of this writing; therefore, 2000 estimates were used to calculate the 2001 rates (Source of Population Data: State of California, Department of Health Services, Birth Records).

3. Includes data for ethnicity reported as "Other" and "Native American".

4. Excludes 9 cases reported with Unknown/Other gender in 1997; 1 in 1998; 1 in 1999; 6 in 2000; and 2 in 2001.

5. Includes 247 cases reported as Unknown race/ethnicity in 1997; 189 in 1998; 148 in 1999; 171 in 2000 and 164 in 2001.

6. Includes 2 cases reported as Transgender:M to F in 1999; 13 in 2000; and 4 in 2001.

These tables should be used only for race/ethnicity comparisons, not for overall totals or gender totals. This is because, if race/ethnicity was not specified, cases were prorated according to the distribution of cases for which race/ethnicity was specified.

Note: Cumulative percentages may not equal 100% because of rounding.

Table 26. Reported Syphilis¹ Cases & Rates² Per 100,000 Population by Service Planning Area (SPA)³ & Health District (HD), Los Angeles County, 1997-2001

	1997			1998			1999			2000			2001		
	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate	No.	(%)	Rate
SPA³/HD⁴															
Antelope Valley (1)	0	0.0	0.0	6	0.5	1.8	3	0.2	0.9	16	0.8	4.9	9	0.6	2.7
Antelope Valley	0	0.0	0.0	6	0.5	1.8	3	0.2	0.9	16	0.8	4.9	9	0.6	2.7
East (7)	137	8.0	10.3	117	8.9	8.7	135	10.8	10.0	225	11.7	16.2	160	11.2	11.6
Bellflower	18	1.1	5.1	7	0.5	2.0	24	1.9	7.0	30	1.6	8.3	46	3.2	12.7
East Los Angeles	26	1.5	12.4	18	1.4	8.7	23	1.8	10.1	46	2.4	18.8	34	2.4	13.9
San Antonio	61	3.6	13.9	58	4.4	13.0	64	5.1	14.2	110	5.7	24.7	64	4.5	14.4
Whittier	32	1.9	9.6	34	2.6	10.4	24	1.9	7.2	39	2.0	11.7	16	1.1	4.8
Metro (4)	397	23.2	34.8	312	23.8	27.5	308	24.7	23.8	554	28.9	42.5	461	32.4	35.4
Central	211	12.3	70.6	151	11.5	50.6	154	12.3	40.9	222	11.6	58.4	174	12.2	45.8
Hollywood-Wilshire	131	7.7	26.6	117	8.9	24.4	107	8.6	21.2	227	11.8	44.2	208	14.6	40.5
Northeast	55	3.2	15.7	44	3.4	12.2	47	3.8	11.3	105	5.5	25.6	79	5.5	19.3
San Fernando (2)	235	13.7	12.4	127	9.7	6.7	142	11.4	7.8	208	10.8	11.2	186	13.1	10.0
East Valley	63	3.7	14.7	38	2.9	8.7	48	3.8	11.7	54	2.8	13.1	52	3.7	12.6
Glendale	38	2.2	11.1	22	1.7	6.6	13	1.0	3.9	24	1.3	7.0	19	1.3	5.6
San Fernando	59	3.4	15.7	16	1.2	4.3	16	1.3	4.5	26	1.4	6.9	27	1.9	7.1
West Valley	75	4.4	10.0	51	3.9	6.7	65	5.2	9.0	104	5.4	14.2	88	6.2	12.0
San Gabriel (3)	164	9.6	9.5	130	9.9	7.7	115	9.2	6.9	180	9.4	10.6	147	10.3	8.7
Alhambra	21	1.2	5.5	15	1.1	4.1	21	1.7	5.8	25	1.3	6.8	24	1.7	6.5
El Monte	59	3.4	12.6	35	2.7	7.2	35	2.8	7.3	76	4.0	16.2	68	4.8	14.5
Foothill	37	2.2	11.2	42	3.2	13.6	21	1.7	7.0	29	1.5	9.5	14	1.0	4.6
Pomona	47	2.7	8.8	38	2.9	7.1	38	3.0	7.1	50	2.6	9.2	41	2.9	7.5
South (6)	528	30.9	54.9	414	31.6	41.7	370	29.6	36.2	460	24.0	45.3	278	19.5	27.4
Compton	86	5.0	32.2	72	5.5	26.7	65	5.2	24.2	103	5.4	36.2	60	4.2	21.1
South	158	9.2	87.5	132	10.1	69.3	80	6.4	42.0	88	4.6	49.9	42	2.9	23.8
Southeast	100	5.8	65.9	42	3.2	26.2	81	6.5	42.7	98	5.1	52.2	71	5.0	37.8
Southwest	184	10.8	50.8	168	12.8	45.2	144	11.5	38.5	171	8.9	46.5	105	7.4	28.6
South Bay (8)	185	10.8	17.4	153	11.7	14.4	120	9.6	11.2	154	8.0	14.3	93	6.5	8.6
Harbor	16	0.9	7.9	18	1.4	8.3	17	1.4	7.7	31	1.6	14.4	9	0.6	4.2
Inglewood	152	8.9	36.9	108	8.2	27.2	75	6.0	18.9	92	4.8	22.4	61	4.3	14.8
Torrance	17	1.0	3.8	27	2.1	6.0	28	2.2	6.2	31	1.6	6.9	23	1.6	5.1
West (5)	36	2.1	5.8	25	1.9	3.9	18	1.4	3.1	39	2.0	6.7	48	3.4	8.3
West	36	2.1	5.8	25	1.9	3.9	18	1.4	3.1	39	2.0	6.7	48	3.4	8.3
Unknown	29	1.7	-----	28	2.1	-----	38	3.0	-----	82	4.3	-----	42	2.9	-----
Total	1,711		17.8	1,312		13.5	1,249		12.8	1,918		19.5	1,424		14.5

1. Consists of primary and secondary syphilis, early latent syphilis, late latent syphilis and congenital syphilis cases.

2. The year 2001 population estimates were not available at the time of this writing; therefore, 2000 estimates were used to calculate the 2001 rates.

3. Excludes cases from Pasadena (SPA 3) and Long Beach (SPA 8).

4. Main categories.

5. Subcategories.

Note: Cumulative percentages may not equal 100% because of rounding.

Table 27. 2001 Behavioral Risk Factors in Early Syphilis Cases¹ by Sexual Orientation (n=347).

Characteristics	Sexual Orientation							
	MSM & MSM/W ²		MSW ³		WSM/WSW ⁴		Total	
	n	%	n	%	n	%	n	%
Anal Insertive								
Yes	146	66	4	6	0	0	150	43
No	18	8	20	28	19	35	57	16
Unknown	57	26	47	66	36	65	140	40
Anal Receptive								
Yes	139	63	1	1	3	5	143	41
No	25	11	22	31	15	27	62	18
Unknown	57	26	48	68	37	67	142	41
Oral Sex								
Yes	165	75	32	45	23	42	220	63
No	6	3	9	13	5	9	20	6
Unknown	50	23	30	42	27	49	107	31
Vaginal Sex								
Yes	8	4	62	87	42	76	112	32
No	85	38	0	0	1	2	86	25
Unknown	128	58	9	13	12	22	149	43
Anonymous Partners								
Yes	119	54	22	31	6	11	147	42
No	41	19	21	30	23	42	85	24
Unknown	61	28	28	39	26	47	115	33
Used Condoms								
Yes	60	27	19	27	11	20	90	26
No	76	34	28	39	19	35	123	35
Unknown	85	38	24	34	25	45	134	39
Incarcerated in Past Year								
Yes	9	4	3	4	3	5	15	4
No	128	58	36	51	24	44	188	54
Unknown	84	38	32	45	28	51	144	41
IV Drug User								
Yes	3	1	3	4	1	2	7	2
No	171	77	50	70	34	62	255	73
Unknown	47	21	18	25	20	36	85	24
Non-IV Drug User								
Yes	52	24	20	28	5	9	77	22
No	119	54	28	39	29	53	176	51
Unknown	50	23	23	32	21	38	94	27

¹Only includes cases where field investigations have been completed and the case is closed. Responses to field interviews conducted by public health investigators.

²MSM: Men who have sex with men; MSM/W: Men who have sex with men and women.

³MSW: Men who have sex with women exclusively.

⁴WSM: Women who have sex with men exclusively; WSW: Women who have sex with women.

Note: Cumulative percentages may not equal 100% because of rounding.

STD PROGRAM REPORT

SPECIAL PROJECTS

Community & Provider Partnerships

In 2000, the STD Program created the Community and Provider Partnerships Unit to formalize its relationships with service providers outside of the Department of Health Services. These partnerships were initiated to provide technical assistance and information to private and public providers within Los Angeles County, to increase patient access to STD services, and ensure the appropriate delivery of STD prevention, treatment, and control services. Partner agencies include community-based and managed care organizations, Public/Private Provider clinics, urgent care and emergency providers, HIV clinics, and adolescent and school-based clinics.

Collaborations between the STD Program and the two Medi-Cal Managed Care plans serving Los Angeles County, LA Care and Health Net, have been highly successful. Partnered activities included the dissemination of CDC treatment guidelines; STD case definitions; a summary or STD treatment guidelines for adults and adolescents, syphilis outbreak and other important STD information and literature; participation in public health liaison meetings; a series of STD provider education programs, and the implementation and assessment of an existing Public Health/LA Care Memoranda of Understanding. Future directions include partnering with LA Care to conduct surveillance of chlamydia in older women in a Medi-Cal managed care setting. This project will identify risk factors in this population, leading to the formulation of additional screening guidelines for Medi-Cal managed care organizations and the development of STD resource binders for Health Net member services staff.

Contact Susan Walker at (213) 744-3085.

Community Outreach Services Unit (COSU)

The Community Outreach Services Unit (COSU) has provided STD/HIV street outreach, testing, and prevention education to underserved, at-risk Latino immigrant day laborers throughout Los

Angeles County since 1995. In 2000 and 2001, over 1,500 recent immigrants received STD/HIV testing and prevention counseling.

A primary objective of COSU is the reduction of risky sexual behaviors among the day laborer population using innovative education and prevention methods. One such method is the use

The Mariachi ensemble

of a professional Mariachi ensemble that performs at day laborer sites in street outreach venues. The Mariachi ensemble combines traditional Latino instrumental music with safer sex and STD/HIV

prevention messages geared to the needs of the day laborer population.

The development of a Latino Recent Immigrant Coalition has been central to COSU's success. The coalition has strengthened STD/HIV prevention efforts and improved community health through resource sharing and collaborative health projects.

The coalition involves over 50 diverse public and private health agencies, immigrant rights advocates, social service providers and LA County residents in bi-monthly, bilingual

Street outreach

Coalition meetings and activities. Future activities include a project funded through the Centers for Disease Control and Prevention to reduce STDs and improve immigrant women's sexual health through outreach, training, and innovative street-based social marketing activities in the Garment District of Los Angeles.

Contact Elaine Waldman at (213) 744-3084.

Juvenile Hall

Girls admitted to Los Angeles County Juvenile Halls are at high risk for STDs. Compared to males, they have the highest rates of chlamydia and gonorrhea. Female disease rates in 2001 were 16% and 6%, respectively. In 1996, the STD Program addressed this concern through a collaborative project with the Los Angeles County Juvenile Court Health Services, the health care provider for LA County adjudicated youth. The program provides STD screening and treatment to females and males in the Los Angeles County Juvenile Hall system. All girls admitted to Los Angeles County Juvenile Halls are offered chlamydia and gonorrhea screening at intake. Chlamydia screening for males admitted to Juvenile Hall began in 1998. In 2001, chlamydia prevalence rates in females and males were 16% and 7%, respectively.

All detainees that test positive for an STD are treated and receive partner elicitation and notification services. Females who test positive also receive enhanced case management, including detailed, individualized risk assessment, health education and risk reduction counseling, referrals for reproductive and other health needs, and help acquiring social and educational services. The STD Program plans to implement universal chlamydia screening for all youths admitted to Los Angeles County Juvenile Halls in 2002.

Contact Melina Boudov at (213) 744-5956.

Infertility Prevention Project

Recognizing the serious health consequences that Chlamydia trachomatis infections pose to women's reproductive health, the Los Angeles County STD Program and the California Family Health Council (CFHC) initiated the Los Angeles County Infertility Prevention Project (LACIPP) in 1995. CFHC administers Title X family planning in Los Angeles County and works to reduce the incidence of STDs and resulting medical complications that may cause infertility in women, such as pelvic inflammatory disease and ectopic pregnancy. LACIPP is part of a regional and national effort sponsored by the Centers for Disease Control and Prevention.

LACIPP services are provided to over 40 Title X family planning agencies at 59 sites, 13 Los

Angeles County Department of Health Services (DHS) STD clinics, 13 DHS prenatal clinics, high school and community college-based health centers, Juvenile Halls and adult jails, and other sites through out Los Angeles County. Chlamydia prevalence rates remained high in 2001. Rates at family planning and prenatal clinics were 3.9% and 6.4% for females and males, respectively; rates among females and males tested at STD clinics were 13.1% and 12.5%, respectively; and school-based health centers had rates of 8.4% for females and 6.7% for males. Adult and juvenile correctional facilities have also proven to be effective settings for reaching high-risk STD patients having little or no access to health services. Chlamydia prevalence among girls screened at Juvenile Halls during 2001 was approximately 16% compared to 7% among males. Women are offered testing at Los Angeles County Jail if they are aged 18 to 30, are arrested for prostitution, or are pregnant at the time of the arrest. In 2001, the chlamydia rate among jailed women was 8%. All individuals that test positive for chlamydia also receive treatment and partner services.

In 2002, LACIPP will expand prevention efforts by adding three new community college health centers as sentinel surveillance sites and provide non-clinic-based screening at alternative test sites, such as schools, parks, and community service agencies.

Contact Melina Boudov at (213) 744-5956.

HIV Rapid Testing

HIV rapid testing enables individuals to receive their HIV test results in less than an hour, thus, expediting the early detection of HIV. Although it is assumed that this technology will enhance the HIV testing process, few studies have investigated patient perception of HIV rapid tests. Initiated in 1999, the purpose of the HIV Rapid Testing Project was to determine patient reaction to HIV rapid testing in a public STD clinic and community-based HIV test site.

From June 1999 to December 2000, the Project interviewed 733 patients who participated in a rapid HIV test study at a public STD clinic and an HIV test site in the Los Angeles Gay and Lesbian Center (LAGLC). Fifty-two percent of participants agreed to rapid testing because they felt a week would be too long to wait for test results, 21%

wanted to know immediately if they were HIV positive, and 16% thought it would be too difficult to return to the clinic. When asked about their test experience, 96% said they understood their test results, 72% did not think the test was stressful, and 97% would recommend the rapid test to a friend. Satisfaction with HIV rapid testing did not vary by an individual's self-perceived risk. Of the 677 patients who previously had a routine HIV test, 95% preferred to receive their results on the same day. Eighteen percent of the 733 patients said they received their test results too quickly, and 9% thought it would be better to wait a week for their test results. Compared to STD clinic patients, LAGLC patients were more likely to recommend the test to a friend (OR=1.66, 95% CI 1.07, 2.56), and were less willing to wait a week for their test results (OR=0.49, 95% CI 0.26, 0.92). Patient satisfaction with rapid HIV testing was high among patients in STD and HIV test sites, including many who had previously tested for HIV. The Project plans to conduct further research to better understand patients' perceptions and concerns related to the immediate receipt of HIV rapid test results.

Rapid testing kit

Contact Dr. Lisa V. Smith at (213) 744-3120.

Get Tested!

In 2001, the STD Program successfully applied to the California DHS STD Branch to participate in *Get Tested!*, a program to provide non-clinic based screening for chlamydia in youth. Since August 2001, the STD Program has provided chlamydia screening to 211 high-risk youth between the ages of 12 to 24 in LA County who are unlikely to access health care in traditional clinic settings. *Get Tested!* screening outreach has been provided throughout the county for continuation schools, community colleges, needle exchange sites, and gang diversion programs. The STD Program has developed special protocols and materials for *Get Tested!*, including all intake and data collection instruments and protocols providing partner-delivered therapy. The project has resulted in detection of 13 new chlamydia

cases, including 9 new cases in continuation schools (6.6% prevalence).

The success of this project has rested largely with the participating schools and other youth-serving agencies which have provided access to youth clients, and have assisted in screening activities. The STD Program staff provide comprehensive training to staff of partnering agencies, covering chlamydia counseling and testing, project protocols, partner elicitation, and treatment protocols. STDP anticipates continuing *Get Tested!* outreaches through 2002.

Contact Harlan Rotblatt at (213) 744-5903.

K-11 MSM Project

Los Angeles County maintains the nation's largest county jail. In March 2000, the STD Program

Intake at Twin Towers for testing

began a collaboration with the LA County Sheriff Department to test newly incarcerated men in the K-11 Module, a special section housing only self-identified MSM (men that have sex

with men) inmates. The project offered syphilis, chlamydia, gonorrhea, and HIV testing; individuals could voluntarily choose or decline any test.

Between March 2000 and December 2001, the project conducted over 2,100 screenings, detecting 212 HIV and nearly 300 STD infections. Testing MSM inmates offers a unique opportunity to detect, treat, and educate many high-risk individuals. This project can also be used to assist public health authorities with the syphilis elimination initiative and control of other STDs.

Contact Deborah Carr at (213) 744-3343.

Performance Indicators

Data collection and analysis was completed for six STD performance indicators as part of the CDC funded Candidate Performance Measures Pilot Project. When looking at the number of identifiable sexual contacts of an index case of primary or secondary syphilis with only one named sexual

contact, 73 percent of those contacts were identified and treated within seven days of the date of index interview. Work is underway to identify why 27 percent of contacts were not identified within seven calendar days of the index interview.

During 2001, 436 associates and suspects per 185 cases of primary and secondary syphilis were tested. As a result of these tests, 8 untreated cases were found for a case yield of 1.8 percent. Six of these eight cases were found and adequately treated. Of the proportion of pregnant women known by the health department to have syphilis, 56 percent were adequately treated with at least one dose of penicillin at least 30 days prior to the delivery of a live birth. Activity is underway to improve the case management of pregnant women with syphilis to increase the number that is treated. Moreover, the STD Program is working to determine how many cases without adequate treatment did not have prenatal care to collaborate with the Maternal and Child Health Department to improve prenatal care.

During 2001, more than 95 percent of all females being processed through the three juvenile detention facilities in Los Angeles County were screened for chlamydia. Of the females that tested positive for chlamydia at these facilities, 63 percent were treated prior to their release. We are currently in the process of determining how many of the 37 percent of untreated cases after release were in fact located and subsequently treated. Similarly, at selected Infertility Prevention sites that the STD Program directly contracts with, 84 percent of women with either a positive chlamydia or gonorrhea test were adequately treated within 30 days of the date in which their specimen was collected. Work is underway to determine if improvement can be made upon the 16 percent that were not treated within 30 days.

Contact Dr. Tracy McClain at (213) 744-3083.

PUBLICATIONS & PRESENTATIONS

Peer-Reviewed Journals, 2001

Sorvillo F, Smith L, Kerndt P, Ash L. Trichomonas vaginalis, HIV, and African-Americans. *Emerging Infectious Diseases*. 7(6):927-932, 2001.

Peer-Reviewed Journals, 2000

Lopez-Zetina J, Ford W, Weber M, Barna S, Woerhle T, Kerndt P, Monterroso, E. Predictors of syphilis seroreactivity and prevalence of HIV among street recruited injection drug users in Los Angeles County, 1994-6. *Sexually Transmitted Infections*. 76(6):462-9, 2000.

Smith, LV, Larro M L, Malotte CK, St. Lawrence JS. Urine testing for gonorrhea and Chlamydia--great technology, but will the community accept it? *International Quarterly of Community Health Education*. 19(2):133-143, 2000.

Conference Presentations, 2001

Arevalo F, Arevalo M, Dimas O, and Medina G. Effective field outreach methods used to reach Latino day laborers. Presented at the Los Angeles PromoVision Conference, Los Angeles, California, February 2001.

Arevalo M. and Arevalo F. HIV/AIDS prevention strategies. Presented at the US Mexico Border Health Association Conference, Harlingen, Texas, September 2001.

Hollinger BS, and Rotblatt H. STDs Update. Lecture presented at the Los Angeles County Office of Education HIV/STD Prevention Workshop, Lakewood, California, May 9, 2001.

Malotte CK, Middlestadt SE, Hogben M, Ledsky R, Larro M, St. Lawrence J, Olthoff G, Settlege RH, and VanDevanter N. Preliminary comparison of methods to increase repeat testing in persons treated for gonorrhea and/or chlamydia at public sexually transmitted disease (STD) clinics. Presented at the American Public Health Association Conference, Atlanta, Georgia, October 21-25, 2001.

Middlestadt SE, Malotte CK, VanDevanter N, Hogben N, Ledsky R, Cohall A, Zenilman J, and Settlege RH. Asking adolescents about sexual behavior at every visit: associates among private providers in three communities. Presented at the American Public Health Association Conference, Atlanta, Georgia, October 21-25, 2001.

Rotblatt H, Boudov MR, Ramirez R, Brown DM, and Wang RT. Invisible men: addressing the critical need to improve reproductive health for male youth. Presented at the American Public Health Association Conference, Atlanta, Georgia, October 21-25, 2001.

Smith B, Lewis MY, Williams N, Rotblatt H, Kodagoda D, and Kerndt P. Facing the issues of STDs in Adolescents. Paper presented at the American Public Health Association Conference, Atlanta, Georgia, October 21-25, 2001.

Smith, LV, Uniyal A, Branson B, Kerndt PR. Client satisfaction in a public STD clinic and community-based HIV test site. Poster presented at the 15th Meeting of the International Society for Sexually Transmitted Diseases Research (ISSTD), Berlin, Germany, June 24-27, 2001.

Smith, LV, Uniyal A, Woehrl T, Branson B, Bolan B, Kerndt P. Client satisfaction with rapid HIV testing at a public HIV test site. Poster presented at the 2001 National HIV Prevention Conference, Atlanta, Georgia, August 12-15, 2001.

Conference Presentations, 2000

Bernstein K, Bergstresser R, Wang R, and Dyer I. Urine-based STD screening in adult female correctional facilities in Los Angeles: assessing prevalence, developing screening criteria, and determining feasibility. Poster presented at the National STD Prevention Conference, Milwaukee, Wisconsin, December 4-7, 2000.

Bernstein KT, Iverson C, Dyer IE, Tullock R, McClean C, Lawrence M, Montes J, Kaur A, Kodagoda D, Finelli L, Kerndt P, and Bolan G. Presented at the National STD Prevention Conference, Milwaukee, Wisconsin, December 4-7, 2000.

Chen JL, Callahan DB, Laubacher L, Carr D, Lawrence AM, and Kerndt P. Disease control and surveillance at the LA County Men's Central Jail-Public Health response to a syphilis outbreak. Paper presented at the National STD Prevention Conference, Milwaukee, Wisconsin, December 4-7, 2000.

Kerndt PK, Lawrence AM, Rotblatt H, Carr D, and Dyer IE. Rapid interventions in response to a syphilis outbreak among MSM in Los Angeles. Paper presented at the National STD Prevention Conference, Milwaukee, Wisconsin, December 4-7, 2000.

Kodagoda D, Zweig R, Goldenfeld G, and Dyer I. Trends in the utilization of the Los Angeles County Public Health STD clinics. Poster presented at the National STD Prevention Conference, Milwaukee, Wisconsin, December 4-7, 2000.

Liebowitz M, Rollin L, and Dyer I. Repeat juvenile offenders: are they at higher risk of Chlamydial infections than single visit juvenile offenders? Poster presented at the National STD Prevention Conference, Milwaukee, Wisconsin, December 4-7, 2000.

Slathapoulos D, Brown D, and Rotblatt H. Adolescent's perceptions of and experience at Los Angeles County STD clinics. Poster presented at the National STD Prevention Conference, Milwaukee, Wisconsin, December 4-7, 2000.

Smith, LV, Vaughn GS, Sorvillo F. Sexually transmitted infections (STIs) in older Los Angeles County residents, 1991-1997: Implications and recommendations for the detection of STIs in older age groups. Poster presented at the 33rd Annual Meeting of the Society for Epidemiologic Research, Seattle, Washington, June 15-17, 2000.

Wohlfeiler D, Klosinski L, and Kerndt P. Bathhouses: their importance for STD transmission and potential interventions. Paper presented at the National STD Prevention Conference, Milwaukee, Wisconsin, December 4-7, 2000.

CONTINUING EDUCATION SEMINARS SPONSORED BY THE STD PROGRAM

2001

Anatomy of a Syphilis Outbreak, Part 2. Rotblatt, H. Syphilis Outbreak LA 2000 Media Campaign: Approach, Response, and Outcome. Presented in Los Angeles, California, January 18, 2001.

The Sexual Ecology of Commercial and Public Sex Environments: Integrating Theory and Practice. Brown, AD III. Presented in Los Angeles, California, June 15, 2001.

STD CaseWatch Training for County Physicians. Campbell, Y. Trainer. Presented in Los Angeles, California, October 25, 2001.

2000

California STD Control in 2000 and Beyond. Dyer, I. Epidemiology in California. Presented in Los Angeles, California, February 18, 2000

Anatomy of a Syphilis Outbreak, Part 1. Lawrence, M. Introduction to the Syphilis Outbreak Response.

Kodagoda, D. Epidemiology of the Outbreak. Taylor, M. Managing the Outbreak Response. Carr, D. Results of Our Efforts.

Panel Discussion. Bemis, C., L. Laubacher, T. Turner, Panelists. RH Settlege, Moderator.

Clinical Interchange. Kerndt, P. Presented in Los Angeles, September 15, 2000

Snapshot of STD Clinic Care. Donatoni, G. Survey of Clinical Laboratories.

Clinical Interchange. Kerndt, P. Presented in Los Angeles, California, October 25, 2000.

Hospitality Issues for Public Health Clinics. Brown, D. "Teen Friendly" Clinic Environments. Presented in Los Angeles, California, November 27, 2000.

SURVEILLANCE & SPECIAL REPORTS

Donatoni, G. (2000). Sexually Transmitted Disease Testing in Los Angeles County: 1999 Annual Clinical Laboratory Survey Report. County of Los Angeles, Department of Health Services, Public Health, STD Program.

Kerndt P, Dyer IE, Donatoni G, Kodagoda D, Rollin R, and Vaughn G. (2000). 1999 Sexually Transmitted Disease Program Annual Morbidity Report. County of Los Angeles, Department of Health Services, Public Health, STD Program.

NEWSLETTERS

STD Chalk Talk

Biannual newsletter on STD/HIV prevention for schools. See <http://lapublichealth.org/ph/phnews.htm>.

STD Examiner

Distributed to 800 County and Non-county health services professionals four times annually. See <http://lapublichealth.org/ph/phnews.htm>.

HEALTH EDUCATION SERVICES

STD Information & Testing

STD Hotline

The Health Education Unit maintains a toll-free hotline that answers approximately 1,700 calls annually. The hotline provides referrals for free STD/HIV testing 24 hours a day. Trained staff, fluent in English, Spanish, and Cambodian, are available to answer questions from 7:00 am to 5:00 pm Monday through Friday. Callers may also obtain free condoms and STD prevention information on request.

The STD Hotline number is (800) 758-0880. Facts about STDs, risk-reduction information, clinical locations and schedules, STD Program newsletters, local STD data and reports, and other resources, are available at the STD Program website, www.lapublichealth.org/std.

Health educator on the STD hotline

STD Education & Prevention Materials

The Health Education Unit annually distributes over 350,000 pamphlets on STD/HIV prevention and sexual health topics through County STD clinics, community-based organizations, and clinics, businesses, schools, health fairs, and presentations. Materials are available in English, Spanish, Tagalog, Chinese, Vietnamese, Cambodian, Korean, Japanese, and Thai. Free brochures, pamphlets, condoms, and posters are also available to community-based organizations and individuals. Agencies may borrow STD videos, slides, and audio-visual equipment from the Health Education lending library for one week at no charge.

For more information or to request materials, call Kirby Mellinger at (213) 744-5912.

Health Education also distributes over 50,000 free condoms annually to non-profit, community-based organizations. Limited quantities are available to agencies serving individuals at high risk for STDs and HIV.

Please contact Phillip Phan at (213) 744-5952 for additional information.

Community Resources for STD Prevention & Education

Agency Training

The Health Education Unit provides STD workshops and specialized training to staff at County, free, and community clinics, and other community-based organizations. These programs are designed for HIV test counselors, health

educators, program directors, case managers, teachers, and other health professionals.

General STD Workshops

These workshops discuss STD transmission, symptoms, diagnosis, treatment, and prevention. Eight-hour sessions are offered 5 times annually at the STD Program. Program staff will conduct a 1–3 hour workshop on site for staff of 15 or more.

Partner Counseling & Referral Services

This training is designed for HIV test counselors and test managers. The intensive 2-day workshop teaches how to work with HIV positive clients who want to notify their sex and/or needle-sharing partners about their exposure to HIV. Participants will develop skills on introducing the subject to partners, eliciting partner information, and coaching clients who want to notify their own partners.

Herpes & Genital Warts

This is a 3-hour workshop that provides an in-depth discussion of the two most prevalent viral STDs. The program examines transmission, symptoms, diagnosis, and treatment in addition to the psychosocial aspects of disease management.

Talking about Sex & Condoms

This training session provides information on trends and factors predicting safe sex practices to individuals that work with young adults. Trainees will develop insights that will enable them to encourage youth to communicate honestly and become comfortable with sexual readiness, abstinence, safer sex tools, and practicing these skills. (3 hours).

Creating Youth-Friendly Services in your Agency

This 3-hour workshop examines the importance of providing services that are available and acceptable to youth, and provides participants an opportunity to develop strategies for implementing “youth-friendly” services specific to their organization.

The ABCs of Hepatitis

A detailed examination of Hepatitis A, B, and C, including disease trends, transmission, symptoms,

and new diagnostic and treatment regimens (3 hours).

Reducing the Sexual Risks of Your Patients

This 3 – hour session will enable new clinic staff, including nurses, public health, investigators, outreach workers, and health educators, to speak comfortably with clients about STDs and reducing the risk of infection. It is especially tailored to individuals that want to improve their comfort level and communication skills how to become more client-centered.

Health Education also conducts over 300 STD educational presentations annually. These are provided in English, Spanish, and Cambodian to students, clients, patients, and other community members. Presentations and workshops are tailored to audience needs.

Contact Betsy Swanson Hollinger at (213) 744-4575 for more information.

School Support, Teacher Training & Youth-Sponsored Activities

The STD Program offers a variety of STD materials, educational workshops, and support services to schools and other youth-serving agencies. The Health Education Unit and organizations such as radio stations and nightclubs also co-sponsor risk reduction events for youth.

Training topics are as follows:

Sexual Health and Adolescents

This training provides teachers the information they need to promote adolescent health. The 1-2 hour workshop provides information on STDs and health promotion activities, prevention methods, and skill-building exercises for students. Teachers are given activities for classroom projects and homework assignments.

Talking to Your Kids about Sex (& STDs!) for Parents

This 1-2 hour workshop prepares parents to discuss sensitive issues with their children. Presenters examine a variety of methods and guidelines for discussing sensitive matters, and provide information and helpful tips.

Contact Susan Perez at (213) 744-5981 for additional information.

Positively Speaking Program

Positively Speaking is a statewide program developed to promote HIV awareness among youth. The program invites HIV positive individuals to share their stories with high school students in classrooms and other youth settings. The Health Education Unit helps coordinate this program for 20 schools and community-based organizations in Los Angeles County.

To arrange a speaker, contact Sally Villanueva at the STD Program at (213) 744-5239.

Teachers in LA Unified School District should call (213) 625-6429.

Prevention Connection

The Health Education Unit developed and maintains this nationally recognized program, a public-private partnership between the STD Program and barbershops, salons, pharmacies, and other businesses in neighborhoods with high STD rates. Project staff train business owners to provide STD prevention education, referrals, instruction materials, and condoms to their customers. Over 120 businesses in 17 cities participate in the project.

Health Education began Prevention Connection in 1990. A panel of national STD/HIV experts named the project a winner of the first national “Innovations in STDs Model Program Search” in 1997.

Contact Phoebe Macon at (213) 744-5955.

Health Fairs and Outreach Events

STD Program staff reach-out to the public at health and community fairs, nightclubs, bars, dances, and other events. Members of the staff distribute condoms and STD educational materials, hold interactive training games, and answer questions.

Health education at health fair

Contact Susan Perez at (213) 744-5981.

University of California, Los Angeles & STD Program Collaboration

Epidemiology 230. STDs: Epidemiology and Control. University of California, Los Angeles, School of Public Health.

Course provides a detailed overview of sexually transmitted diseases, including clinical issues, disease epidemiology, and methods of control. The STD Program staff conduct several presentations for the course, which is offered every Spring.

University of Southern California and STD Program Collaboration

Preventive Medicine 501. Foundation in Health Education Behavior. University of Southern California, School of Public Health.

Course introduces the study of public health, including its history, the structure and function of the public health system, public health theory, and research. The staff from the Health Education Unit conduct guest presentations.

APPENDIX A: CASE DEFINITIONS FOR REPORTABLE STDs

California State law (California Administrative Code, Title 17, Public Health, Section 2500, 1996) requires all health care providers to report selected communicable diseases to local health departments. Six of these diseases are reported directly to the County STD Program using the STD Confidential Morbidity Report (STD CMR, Rev. 1/94). These six include: chlamydia, gonorrhea, syphilis, non-gonococcal/non-chlamydial urethritis (NGU), non-gonococcal/non-chlamydial pelvic inflammatory disease, and chancroid. The following case definitions should assist physicians and other health care providers in the reporting process. The clinical description for each disease is brief; a more thorough discussion can be found in Sexually Transmitted Diseases (3rd Edition, 1990) by Holmes, et al. STD Program staff are available to answer any questions you may have concerning STD case definitions and STD reporting requirements. Three of the six most frequently reported STDs are diagnosed as follows:

CHLAMYDIAL INFECTION

1. Clinical description

Presence of mucopurulent cervical, urethral, or rectal discharge; epididymitis, salpingitis, or PID in adults; conjunctivitis or pneumonia in infants born to mothers with untreated infection. Asymptomatic infections are common.

2. Criteria for diagnosis

Laboratory identification of *Chlamydia trachomatis* infection by culture, antigen detection, or nucleic acid detection (amplified or non-amplified) methods.

GONORRHEA

1. Clinical description

Presence of purulent cervical, urethral, or rectal discharge; epididymitis, pharyngitis, salpingitis, or PID in adults; conjunctivitis in neonates born to mothers with untreated infection. Asymptomatic infections are common.

2. Criteria for diagnosis

Compatible clinical picture and sexual exposure to a person infected with *N. gonorrhoeae*, OR a, b, or c.

- a. Observation of Gram negative intracellular diplococci in urethral specimen from a male,
- b. Isolation of typical gram-negative, oxidase positive diplococci from a clinical specimen,
- c. Laboratory identification of *N. gonorrhoeae* infection by culture, antigen detection, or nucleic acid detection (amplified or non-amplified) methods.

SYPHILIS

NOTE: Neurosyphilis may co-exist with early stages of syphilis.

PRIMARY SYPHILIS

1. Clinical description

One or more painless indurated ulcers at the site of exposure. Lymphadenopathy is common.

2. Criteria for diagnosis

Compatible clinical picture AND laboratory confirmation by either a or b:

- a. Demonstration of *T. pallidum* in clinical specimen by darkfield, fluorescent antibody or equivalent microscopic methods,
- b. Reactive serologic test for syphilis.

** Nontreponemal tests often do not become reactive until 7-10 days following the lesion onset.

SECONDARY SYPHILIS

1. Clinical description

Clinical manifestations are many, including localized or diffuse often bilateral mucocutaneous lesions and generalized lymphadenopathy. Flu-like symptoms are common.

2. Criteria for diagnosis

Identification of *T. pallidum* from a lesion compatible with secondary syphilis; OR Compatible clinical picture with laboratory confirmation by either a or b:

- a. Reactive nontreponemal test ($> 1:4$) with no prior diagnosis of syphilis,
- b. Four-fold or greater increase in nontreponemal test titer compared with most recent test for individuals with prior history of syphilis

NOTE: Treponemal test (FTA-ABS or MHA-TP) will be reactive.

EARLY LATENT SYPHILIS

1. Clinical description

No clinical signs or symptoms of syphilis.

2. Criteria for diagnosis

Reactive treponemal and nontreponemal test, AND initial infection that has occurred within previous 12 months as demonstrated by either a, b, or c.

- a. Nonreactive or four-fold lower titer nontreponemal test within past 12 months,
- b. History consistent with untreated primary or secondary syphilis in the past 12 months,
- c. Sexual exposure to a partner with primary or secondary syphilis in the past 12 months, or probable early latent syphilis (documented independently as duration < 1 year) and no history of treatment for syphilis following the exposure.

LATE LATENT SYPHILIS

1. Clinical description

No clinical signs or symptoms of syphilis.

2. Criteria for diagnosis

Reactive treponemal and nontreponemal test, AND no evidence of having acquired syphilis within the past 12 months as described under early latent syphilis.

LATENT SYPHILIS OF UNKNOWN DURATION

1. Clinical description

No clinical signs or symptoms.

2. Criteria for diagnosis

Reactive treponemal and nontreponemal test, AND case does not meet requirements for Early or Late Latent Syphilis, AND patient is ages 12-35, nontreponemal titer is > 1:32.

LATE SYPHILIS (LATE BENIGN and CARDIOVASCULAR)

1. Clinical description

Inflammatory lesions of the cardiovascular system, skin, and bone. Rarely, other structures may be involved.

2. Criteria for diagnosis

Compatible clinical picture with a reactive treponemal test in the absence of other known causes for the abnormalities, AND neurosyphilis has been ruled out through CSF analysis.

NEUROSYPHILIS

NOTE: The diagnosis of neurosyphilis must be accompanied by a staged diagnosis.

1. Clinical description

In asymptomatic neurosyphilis, CSF abnormalities are present in the absence of neurologic symptoms or signs. Clinical findings when present include one or more of the following: syphilitic meningitis (e.g., increased intracranial tension, cranial nerve palsies, focal cerebral signs), spinal pachymeningitis (e.g., radicular pain, segmental sensory loss, spastic paraparesis), and meningovascular syphilis (e.g., personality and behavior changes, CVA, tabes, paresis).

2. Criteria for diagnosis

Either a or b:

- a. Reactive VDRL from a CSF specimen uncontaminated with blood.
- b. Diagnosis of syphilis and clinical signs of central nervous system syphilis with elevated CSF protein or lymphocyte count, in the absence of other known causes for these abnormalities.

CONGENITAL SYPHILIS

1. Clinical description

Classic signs and symptoms may not be present at birth. Infants may have hepatosplenomegaly, skin rash, condyloma lata, snuffles, jaundice, pseudoparalysis, anemia or edema. Children may have stigmata such as interstitial keratitis, nerve deafness, anterior bowing of shins, frontal bossing, mulberry molars, Hutchinson teeth, saddle nose, rhagades or Clutton joints.

2. Criteria for diagnosis

Demonstration of *T. pallidum* by darkfield microscopy or other laboratory technique, OR Stillbirth or liveborn infant of mother with untreated or inadequately treated syphilis (e.g., non-penicillin therapy or penicillin given < 30 days before delivery), OR reactive treponemal test for syphilis in an infant or child with one of the following:

- a. Evidence of congenital syphilis on physical examination or on long bone X-ray,
- b. Reactive CSF VDRL,
- c. Elevated CSF lymphocyte count or protein (without other known causes),
- d. Reactive FTA-ABS — 19S-IgM antibody or equivalent test.

APPENDIX B: GLOSSARY & TECHNICAL NOTES

Age-adjustment: The method of adjusting rates to minimize the effects of differences in age when comparing different groups or population.

Proportion: A dimensionless number between 0 and 1, in which the numerator is part of the denominator (e.g., the number of chlamydia cases among 15-19 year olds in 1997 divided by the total number of chlamydia cases reported in 1997).

Rate: The expression of a frequency with which disease occurs in the population of interest. For example, the 1997 chlamydia rate among teenagers aged 15-19 is 1,233 cases per 100,000 teenagers aged 15-19 (Table 1). Specifically, a rate is calculated as:

$$\text{Rate} = \frac{\text{Number of cases of a disease in a specific period}}{\text{Average population during the period}} \times 100,000$$

The multiplier (100,000) converts the rate from an awkward fraction or decimal to a whole number—a more comprehensible measure.

TECHNICAL NOTES:

Age Adjusted SPA Rates:

2001 Age-adjusted SPA rates were calculated using 2001 Los Angeles age-specific rates.

Exclusions:

The report excludes cases reported to the Long Beach and Pasadena jurisdictions.

Rates:

Rates for 2001 are calculated using 2000 population estimates.

APPENDIX C: STD PROGRAM SURVEILLANCE REPORT REQUEST

To continue to receive sexually transmitted disease surveillance reports for Los Angeles County and other information from the STD Program, please fill out this form and fax or mail it in to the phone number and address provided. **This information will only be used by the STD Program to disseminate surveillance reports and other information to interested parties.** Please be sure to include,

- e-mail address,
- name and mailing address,
- and, phone number (to help us keep our distribution list updated)

<input type="checkbox"/>]MD	<input type="checkbox"/>]PA/NP	<input type="checkbox"/>]RN	<input type="checkbox"/>]PhD	<input type="checkbox"/>]Clinic Admin.	<input type="checkbox"/>]Other:
------------------------------	---------------------------------	------------------------------	-------------------------------	---	----------------------------------

First Name:	Last Name:	Title (i.e., Director, Coordinator, etc.):

Organization Name:	Street Address:

City:	State:	Zip Code:	Phone:

E-mail:	Type of Organization (i.e., CBO, MCO, OPP, etc.):

Please select the surveillance reports you would like to receive by checking off the appropriate boxes:

<input type="checkbox"/>	All Surveillance and Special Reports from the STD Program
<input type="checkbox"/>	Annual STD Morbidity Report
<input type="checkbox"/>	Quarterly STD Morbidity Report (Planned for 2003)
<input type="checkbox"/>	Monthly Early Syphilis Surveillance Summary
<input type="checkbox"/>	Syphilis Elimination Weekly Activity Report (Available only via e-mail)
<input type="checkbox"/>	Special Morbidity and Project Reports (Periodic)
<input type="checkbox"/>	STD Treatment Updates (Periodic)

Fax to (No cover page needed):	Mail to:
(213) 749-9606	Attn: Maria Venzor
OR	STD Program
	2615 S. Grand Avenue, Rm. 500
	Los Angeles, CA 90007

APPENDIX D: WHERE TO REPORT COMMUNICABLE DISEASES IN LOS ANGELES COUNTY

LABORATORY SLIP	CLINICIAN'S CMR	SEND REPORTS TO:
Syphilis Chlamydia Gonorrhea	Syphilis Chlamydia Gonorrhea Chancroid Non-gonococcal Urethritis Pelvic Inflammatory Disease	Sexually Transmitted Disease Program 2615 S. Grand Avenue, Rm. 450 Los Angeles, CA 90007 Telephone: 213-744-3070 Fax: 213-749-9602
AIDS HIV (<i>As of July 1, 2002</i>)	AIDS HIV (<i>As of July 1, 2002</i>)	HIV Epidemiology Program 600 S. Commonwealth Ave., Suite 805 Los Angeles, CA 90005 Telephone: 213-351-8516 Fax: 213-467-4683 http://lapublichealth.org/hiv/hivreporting.htm
Tuberculosis	Tuberculosis	Tuberculosis Control 2615 S. Grand Avenue, Rm. 507 Los Angeles, CA 90007 Telephone: 213-744-6271 Fax: 213-749-0926
Cryptosporidiosis Diphtheria Encephalitis arboviral <i>E. coli</i> O157:H7 Hepatitis A, acute Hepatitis B, acute Listeriosis Malaria Measles (Rubeola) Plague Rabies Typhoid <i>Vibrio</i> Species	List of reportable diseases: http://lapublichealth.org/acd/cdrs.htm	Acute Communicable Diseases Morbidity Unit 313 N. Figueroa St., Rm. 117 Los Angeles, CA 90012 Telephone: 213-240-7821 Call toll free: 888-397-3993 Fax toll free: 888-397-3778
<p>REQUIRED INFORMATION ON THE CMR:</p> <ul style="list-style-type: none"> ✓ Patient Information: Name, gender, ethnic group, date of birth, occupation, address, telephone number, social security number. ✓ Diagnosis: Diagnosis, date of diagnosis, date of onset. ✓ Reporting Person: Name, address, telephone number. 		

**County of Los Angeles – Department of Health Services
Sexually Transmitted Disease Program
2615 South Grand Avenue, Room 500
Los Angeles, CA 90007**