[bookmark: _Toc420384427][bookmark: _Toc419717425][bookmark: _Toc419717424]9 June 2022

List of diseases notifiable by health practitioners and laboratories to the Medical Officer of Health

Diseases Notifiable in New Zealand (include suspected cases)*

	Notifiable Infectious Diseases Under the Health Act 1956

	Section A – Infectious Diseases Notifiable to a Medical Officer of Health and Local Authority

	

	Acute gastroenteritis **
	Campylobacteriosis

	Cholera
	Cryptosporidiosis

	Giardiasis
	Hepatitis A

	Legionellosis
	Listeriosis

	Meningoencephalitis – primary amoebic
	Salmonellosis

	Shigellosis
	Typhoid and paratyphoid fever

	Yersiniosis
	

	

	Section B – Infectious Diseases Notifiable to Medical Officer of Health

	

	Anthrax
	Arboviral diseases

	Brucellosis
	COVID-19

	Creutzfeldt-Jakob disease (CJD) and other spongiform encephalopathies
	Cronobacter species

	Diphtheria
	Haemophilus influenzae b

	Hepatitis B
	Hepatitis C

	Hepatitis (viral) not otherwise specified
	Hydatid disease

	Highly Pathogenic Avian Influenza (including HPAI subtype H5N1)
	Invasive pneumococcal disease

	Leprosy
	Leptospirosis

	Malaria
	Measles

	Middle East Respiratory Syndrome (MERS)
	Monkeypox

	Mumps
	Neisseria meningitidis invasive disease

	Non-seasonal influenza (capable of being transmitted between human beings)
	Novel coronavirus capable of causing severe respiratory illness

	Pertussis
	Plague

	Poliomyelitis
	Q fever

	Rabies and other lyssaviruses
	Rheumatic fever

	Rickettsial diseases
	Rubella

	Severe Acute Respiratory Syndrome (SARS)
	Tetanus

	Tuberculosis (all forms)
	Verotoxin-producing or Shiga toxin-producing Escherichia coli

	Viral haemorrhagic fevers

	Yellow fever

	
Section C- Infectious Diseases Notifiable to Medical Officer of Health without Identifying Information of Patient or Deceased Person

Acquired Immunodeficiency Syndrome (AIDS)
Gonorrhoeal infection
Human Immunodeficiency Virus (HIV) infection
Syphilis

	

	
	

	Diseases Notifiable to Medical Officer of Health (Other than Notifiable Infectious Diseases)

	Notifiable to the Medical Officer of Health

	

	Cysticercosis

	Decompression sickness

	Lead absorption equal to or in excess of 0.24µ mol/l (5µg/dl)***

	Poisoning arising from chemical contamination of the environment

	Taeniasis

	Trichinosis

	

*	During times of increased incidence health practitioners may be requested to report, with informed consent, to their local medical officer of health cases of communicable diseases not on this list.
**	Not every case of acute gastroenteritis is necessarily notifiable, only those where there is a suspected common source or from a person in a high risk category (for example, a food handler, an early childhood service worker) or single cases of chemical, bacterial, or toxic food poisoning such as botulism, toxic shellfish poisoning (any type) and disease caused by verotoxin or Shiga toxin- producing Escherichia coli.
***	Where occupational exposure is suspected, please also notify the agency responsible for workplace health and safety through the notifiable occupational diseases system.
