

West Virginia Reportable Infectious Diseases Facilities and Providers (WV Code 16-3-1; 64CSR7)


Reporting of the following communicable diseases is required by law as follows:

December 2015

Category I Report suspect or confirmed cases immediately to the Local Health Department	Category II Report within 24 hours to the Local Health Department	Category III Report within 72 hours to the Local Health Department	Category IV Report within 1 week to the Local Health Department	Category V Report within 1 week to the state health department
<ul style="list-style-type: none"> • Anthrax • Bioterrorist event • Botulism • Foodborne outbreak • Intentional exposure to an infectious agent or biological toxin • Middle East respiratory syndrome coronavirus (MERS-CoV) • Novel influenza infection, animal or human • Orthopox infection, including smallpox and monkeypox • Outbreak or cluster of any illness or condition¹ • Plague • Rubella • Rubella, congenital syndrome • Rubeola (Measles) • SARS coronavirus infection • Smallpox • Tularemia • Viral hemorrhagic fevers² • Waterborne outbreak 	<ul style="list-style-type: none"> • Animal bites • Brucellosis • Cholera • Dengue fever • Diphtheria • <i>Hemophilus influenzae</i>, invasive disease³ • Hemolytic Uremic Syndrome, postdiarrheal • Hepatitis A, acute⁴ • Hepatitis B, acute, chronic or perinatal⁴ • Hepatitis D⁴ • Meningococcal disease, invasive • Mumps, acute infection • Pertussis (whooping cough) • Poliomyelitis • Q-fever (<i>Coxiella burnetii</i>) • Rabies; human or animal • Shiga toxin-producing <i>Escherichia coli</i> (STEC)⁵ • <i>Staphylococcus aureus</i> with glycopeptide-intermediate (GISA/VISA) or glycopeptide-resistant (GRSA/VRSA) susceptibilities³ • Tuberculosis; all forms³ • Typhoid fever (<i>Salmonella typhi</i>) • Yellow fever • Any other unusual condition or emerging infectious disease 	<ul style="list-style-type: none"> • Campylobacteriosis • Cryptosporidiosis • Cyclospora • Giardiasis • Listeriosis • Salmonellosis (except Typhoid fever)³ • Shigellosis³ • Trichinosis • Vibriosis 	<ul style="list-style-type: none"> • Acute flaccid myelitis (AFM) • Anaplasmosis • Arboviral infection • Babesiosis • Chickenpox (numerical totals only) • Ehrlichiosis • Hantavirus pulmonary syndrome • Influenza-related death in an individual less than 18 years of age • Legionellosis • Leptospirosis • Lyme disease • Malaria • Psittacosis • Respiratory syncytial virus (RSV) – related death in an individual ≤ 5 years of age • Spotted fever rickettsiosis • Streptococcal disease, invasive Group B • Streptococcal toxic shock syndrome • <i>Streptococcus pneumoniae</i>, invasive³ • Tetanus • Toxic Shock Syndrome • Tuberculosis, latent infection 	<ul style="list-style-type: none"> • AIDS • Chancroid • Chlamydia • Gonococcal conjunctivitis of the newborn (within 24 hours) • Gonococcal disease, drug resistant (within 24 hours) • Gonococcal disease, all other • Hepatitis C, acute⁴ • HIV • Pelvic inflammatory disease • Syphilis (late) • Syphilis, primary, secondary or early latent (less than 1 year duration) or congenital (within 24 hours)
¹ In any setting ² Including filoviruses such as Ebola and Marburg and arenaviruses such as Lassa fever		³ Including results of susceptibility testing		⁴ Including results of hepatitis A and B serologies, transaminase levels and bilirubin ⁵ Including but not limited to <i>E coli</i> O157:H7
Report name, address, telephone number, date of birth, sex, race, ethnicity and the physician's name, office address, office phone and fax numbers, using the appropriate disease reporting form in the West Virginia Reportable Disease Protocol Manual: www.dide.wv.gov			West Virginia Department of Health & Human Resources Bureau for Public Health 350 Capitol Street, Room 125 Charleston, WV 25301 Phone: 304.558.5358, ext 1 In WV: 800.423.1271, ext 1 Answering service: 304.925.9946 Fax: 304.558.8736	