Illinois Department of Public Health

Illinois Reportable Diseases

Mandated reporters, such as health care providers, hospitals and laboratories, must report suspected or confirmed cases of these diseases to the local health department. Diseases in **bold** are reportable within 24 hours. Diseases marked "immediate" (or in **red**) are reportable as soon as possible within 3 hours. All other conditions not in red or bold are reportable within 7 days.

Anaplasmosis

Any suspected bioterrorist threat (immediate)
Any unusual case or cluster of cases that may indicate a public health hazard (immediate)

Anthrax (immediate)

Arboviruses (including WNV)

Babesiosis

Botulism, foodborne (immediate)

Botulism, infant, wound, other

Brucellosis*

California Encephalitis virus

Campylobacteriosis

Candida auris**

Carbapenem-resistant Enterobacteriaceae

(CRE)**

Chancroid

Chikungunya virus

Chlamydia

Cholera

COVID/SARS-CoV-2 Infection

Cryptosporidiosis

Cyclosporiasis

Dengue viruses 1-4

Diphtheria (immediate)

Eastern Equine Encephalitis virus Ehrlichiosis Escherichia coli infections (E. coli O157:H7,

and other Shiga Toxin Producing *E. coli*)
Foodborne or waterborne outbreaks

Gonorrhea

Haemophilus influenzae, invasive

Hantavirus pulmonary syndrome

Hemolytic uremic syndrome, post diarrheal

Hepatitis A

Hepatitis B, C, D

Pregnant hepatitis B carrier

Histoplasmosis

HIV infection

Influenza, deaths in <18 yr olds

Influenza A, novel (immediate)

Influenza, ICU admissions

Jamestown Canyon virus

Keystone virus

La Crosse virus

Legionellosis

Leptospirosis

Listeriosis

Lyme disease

Malaria

Measles

Mumps

Neisseria meningitidis, invasive

Outbreaks of public health significance

Pertussis (whooping cough)

Plague (immediate)

Poliomyelitis (immediate)Powassan virus

Psittacosis

Q fever (Coxiella burnetii)*

Rabies, human and potential human exposure

and animal

Reye's syndrome

Rubella

St. Louis Encephalitis virus

Salmonellosis, other than typhoid

Severe Acute Respiratory Syndrome (SARS) (immediate)

Shigellosis

Smallpox (immediate)

Smallpox vaccination, complications of

Snowshoe hare virus

Spotted fever rickettsioses

S. aureus infections with intermediate or high level resistance to vancomycin Streptococcal infections, Group A, invasive including STSS

and necrotizing fasciitis

S. pneumoniae, invasive in those <5 yrs

Syphilis

Tetanus

Toxic shock syndrome due to *S. aureus*

Trichinosis

Trivitattus virus

Tuberculosis **Tularemia***

Typhoid fever

Typhus

Varicella (chickenpox)

Vibriosis (non cholera)

West Nile virus

Western Equine Encephalitis virus

Yellow Fever virus

Zika virus

Laboratories must report positive test results of these diseases to their local health department within the time frame indicated.

All reports are confidential and should include—

- the disease or condition being reported
- patient's name, date of birth, age, sex, race/ethnicity, address, and telephone number
- physician's name, address, and telephone number
- method of diagnosis, if available

TO REPORT A CASE

contact your local health department:

During regular business hours, call	_ •
For emergencies after business hours, call	

If no local health department is available, contact the

Illinois Department of Public Health

217-785-7165 • TTY (hearing impaired use only) 800-547-0466

^{*}If bioterrorism suspected then report immediately (within three hours)

^{**}Reportable to the Extensively Drug-Resistant Organism (XDRO) Registry by providers