

Reportable Diseases List for Clinical Providers

To report by phone: 401-222-2577 | After Hours: 401-272-5952 | Cases may also be reported electronically or by mail.

To report by secure fax: STDs: 401-222-1105 | Animal Bites: 401-222-2477 | All Other Diseases: 401-222-2488

Rhode Island State Health Laboratories support is available by calling 401-222-5600.

For more information and to download forms, visit <http://health.ri.gov/diseases/infectious/resultsreportable.php>

Report the following diseases and conditions **IMMEDIATELY** by phone upon recognition or strong suspicion of disease. Laboratory confirmation is not necessary prior to report being filed. **Diseases in blue are potential agents of bioterrorism.**

- Animal bites
- Anthrax
- Arboviral infections (e.g., West Nile, Eastern Equine Encephalitis, Powassan, Zika, Chikungunya, Yellow Fever)
- Botulism
- Brucellosis
- Cholera
- Ciguatera
- Clostridium perfringens epsilon toxin
- Diphtheria
- Encephalitis (infectious causes)
- Glanders
- Hantavirus Pulmonary Syndrome
- Hepatitis A²
- Measles (Rubeola)
- Melioidosis
- Meningococcal disease-invasive¹
- Middle East Respiratory Syndrome (MERS)
- Outbreaks and clusters
- Paralytic shellfish poisoning
- Plague
- Poliomyelitis
- Q-Fever
- Rabies
- Ricin poisoning
- Scombroid poisoning
- Smallpox (Variola)
- Staphylococcus aureus invasive infections: VRSA/VISA
- Staphylococcal enterotoxin B poisoning
- Tularemia
- Typhoid fever (Salmonella typhi)
- Unexplained deaths (possibly due to unidentified infectious causes)
- Vibriosis
- Viral hemorrhagic fevers (e.g., Ebola, Lassa, Marburg)

Report the following diseases and conditions **within 4 days** of recognition of disease³:

- Acute flaccid myelitis
- Anaplasmosis
- Babesiosis (all species)
- Campylobacteriosis
- Carbapenem resistant organisms (CRE)
- Chancroid
- Chlamydia trachomatis
- Coccidioidomycosis
- Cryptosporidiosis
- Cyclosporiasis
- Dengue virus
- Ehrlichiosis
- Escherichia coli, Shiga toxin-producing (STEC)
- Giardiasis
- Gonorrhea
- Granuloma Inguinale (Klebsiella granulomatis)
- Haemophilus influenzae disease, all serotypes¹
- Hansen's disease or Leprosy
- Hemolytic uremic syndrome
- Hepatitis B, C, D, E (all acute cases, and pregnant women with chronic illness), and unspecified viral hepatitis²
- HIV 1 and 2. Report pregnancy in women with HIV. *Report by confidential mail only.*
- Influenza associated deaths, hospitalizations, and novel virus infections
- Latent Tuberculosis Infection
- Legionellosis
- Leptospirosis
- Listeriosis¹
- Lyme disease
- Lymphogranuloma Venereum
- Malaria
- Meningitis (aseptic, bacterial, viral, or fungal)
- Mumps
- Ornithosis/Psittacosis
- Pelvic inflammatory disease
- Pertussis
- Pneumococcal disease¹
- Rickettsiosis, including Rocky Mountain Spotted Fever
- Rubella (including congenital rubella)
- Salmonellosis
- Shigellosis
- Streptococcal disease (invasive Group A & B)¹
- Streptococcal Toxic Shock Syndrome
- Syphilis-all stages including neurosyphilis and congenital syphilis
- Tetanus
- Toxic Shock Syndrome
- Transmissible spongiform encephalopathies (including Creutzfeldt Jakob disease)
- Trichinosis
- Tuberculosis disease
- Varicella
- Yersiniosis

¹ Invasive disease only: confirmed by isolation from blood, CSF, pericardial fluid, pleural fluid, peritoneal fluid, joint fluid, or other normally sterile site.

² Also report AST, ALT, and bilirubin

³ Report patient's name, address, gender, race, ethnicity, date of birth, age, and phone number with attending physician's name and phone number