64D-3.002 Notifiable Diseases or Conditions to Be Reported, Human.

(1) The following notifiable diseases or conditions are declared as dangerous to the public’s health or of public health significance. 

(a) Acquired Immune Deficiency Syndrome (AIDS).

(b) Animal Bite: Includes a bite or other significant exposure to a human by an animal that is:

1. Infected with or suspected of being infected with rabies, or

2. Capable of transmitting herpes B viruses (includes exposures from nonhuman primates).

(c) Anthrax (T). 

(d) Botulism (T). 

(e) Brucellosis (T). 

(f) Campylobacteriosis. 

(g) Cancer (except non-melanoma skin cancer). 

(h) Chancroid. 

(i) Chlamydia trachomatis. 

(j) Ciguatera. 

(k) Congenital Anomalies. 

(l) Creutzfeldt-Jakob Disease (CJD).

(m) Cryptosporidiosis. 

(n) Cyclosporiasis. 

(o) Dengue. 

(p) Diphtheria (T). 

(q) Eastern equine encephalitis (EEE).

(r) Ehrlichiosis. 

(s) Encephalitis, non-arboviral (T). 

(t) Encephalitis, other arboviral.

(u) Enteric disease due to Escherichia coli O157:H7 (T). 

(v) Enteric disease due to other pathogenic Escherichia coli (including enterotoxigenic, enteroinvasive, enteropathogenic, enterohemorrhagic, and enteroaggregative strains). 

(w) Epsilon toxin of Clostridium perfringens.

(x) Giardiasis (acute). 

(y) Glanders.

(z) Gonorrhea. 

(aa) Granuloma Inguinale. 

(bb) Haemophilus influenzae, invasive disease (T).

(cc) Hansen’s Disease (Leprosy). 

(dd) Hantavirus Infection (T). 

(ee) Hemolytic Uremic Syndrome. 

(ff) Hepatitis, viral A (T), B, C, non-A non-B, and other including unspecified. 

(gg) Hepatitis, viral, Hepatitis B Surface Antigen (HBsAg)-positive in a pregnant woman or a child < or = 24 months of age. 

(hh) Herpes simplex virus (HSV) in neonates and infants to six (6) months of age. 

(ii) Human Immunodeficiency Virus (HIV). 

(jj) Human papillomavirus (HPV) in neonates and children through twelve (12) years of age.

(kk) Lead Poisoning. 

(ll) Legionellosis. 

(mm) Leptospirosis. 

(nn) Listeriosis (T). 

(oo) Lyme Disease. 

(pp) Lymphogranuloma Venereum. 

(qq) Malaria. 

(rr) Measles (T). 

(ss) Melioidiosis.

(tt) Meningitis, bacterial and mycotic. 

(uu) Meningococcal Disease (includes meningitis and meningococcemia) (T). 

(vv) Mercury Poisoning. 

(ww) Mumps. 

(xx) Neurotoxic Shellfish Poisoning (T). 

(yy) Pertussis (T). 

(zz) Pesticide-Related Illness and Injury. 

(aaa) Plague (T). 

(bbb) Poliomyelitis (T). 

(ccc) Psittacosis. 

(ddd) Q Fever (T). 

(eee) Rabies (T).

(fff) Ricin Toxin.

(ggg) Rocky Mountain Spotted Fever, R. rickettsii.

(hhh) Rubella, including congenital.

(iii) St. Louis Encephalitis (SLE).

(jjj) Salmonellosis.

(kkk) Saxitoxin poisoning (paralytic shellfish poisoning).

(lll) Shigellosis.

(mmm) Smallpox (T).

(nnn) Staphylococcus aureus, glycopeptide (vancomycin) intermediate (GISA/VISA, MIC= or > 8 micrograms per milliliter and = or < 32 micrograms per milliliter) (T).

(ooo) Staphylococcus aureus, glycopeptide (vancomycin) resistant (GRSA/VRSA, MIC >32 micrograms per milliliter) (T).

(ppp) Staphylococcus enterotoxin B.

(qqq) Streptococcal Disease, invasive, Group A.

(rrr) Streptococcus pneumoniae, invasive disease.

(sss) Syphilis.

(ttt) Tetanus.

(uuu) Toxoplasmosis, acute. 

(vvv) Trichinosis. 

(www) Tuberculosis. 

(xxx) Tularemia (T). 

(yyy) Typhoid Fever (T). 

(zzz) Typhus fever.

(aaaa) Vaccinia disease.

(bbbb) Venezuelan equine encephalitis (VEE).

(cccc) Vibrio cholerae (T). 

(dddd) Vibrio Infections, other. 

(eeee) Viral hemorrhagic fever (includes Ebola, Marburg, Lassa and Machupo) (T).

(ffff) West Nile virus disease (includes WNV encephalitis and WNV fever).

(gggg) Western eguine encephalitis (WEE).

(hhhh) Yellow Fever (T). 

(iiii) Any disease outbreak in a community, a hospital, or other institution, or a foodborne or waterborne outbreak (T). 

(jjjj) Any grouping or clustering of patients having similar diseases, symptoms or syndromes that may indicate the presence of a disease outbreak including those of biological agents associated with terrorism (T).

(2) The occurrence of the diseases listed in subsection 64D-3.002(1), F.A.C., or the suspected occurrence with the exception of cancer, congenital anomalies, and HIV infection, including persons who at the time of death were so affected, shall be reported by licensed practitioners as defined in Section 381.0031, F.S., to the local county health department director or administrator or the designee in the county of the patient’s residence. Such reports shall be made within 72 hours of recognition by telephone, or other electronic means, or in writing, except for certain specified diseases as indicated by a (T), which shall be reported immediately by telephone. Telephone reports shall be followed within 72 hours by a subsequent written report. Exceptions to the reporting time frames required, as defined by this rule, are provided for syphilis, as indicated in subsection 64D-3.016(3), F.A.C.; HIV and AIDS, as indicated in paragraph 64D-3.016(1)(c) F.A.C.; and congenital anomalies, as indicated in subsection 64D-3.027(4), F.A.C. Cancer cases treated or diagnosed by licensed practitioners as defined in Section 381.0031, F.S., in medical facilities licensed under Chapter 395, F.S., and in each freestanding radiation therapy center as defined in Section 408.07, F.S., shall be reported to the Florida Cancer Data System as required by Section 385.202, F.S., and by Rule 64D-3.006, F.A.C.

Specific Authority 381.0011(13), 381.003(2), 381.0031(6), 384.33, 392.53(2), 392.66 FS. Law Implemented 381.0011(4), 381.003(1), 381.0031(1), (2), (6), 384.23, 384.25, 385.202, 392.53 FS. History–New 12-29-77, Amended 6-7-82, 11-6-85, Formerly 10D-3.62, Amended 2-26-92, 9-7-93, 11-1-94, 7-21-96, Formerly 10D-3.062, Amended 11-2-98, 7-5-99, 6-4-00, 12-24-02, 6-9-03.

