

South Dakota Health and Disease Summary, July 2017

South Dakota Department of Health

Photo: Windy prairie, Campbell County, South Dakota, 21 July 2017.

Morphine milligram equivalents (MMEs) of opioids prescribed per capita in 2015 in South Dakota and the United States

Morphine Milligram Equivalents Prescribed Per Capita (2015)

Healthcare providers can follow the *CDC Guidelines for Prescribing Opioids for Chronic Pain*, which includes recommendations such as:

- Use opioids only when benefits are likely to outweigh risks.
- Start with the lowest effective dose of immediate-release opioids.
- For acute pain, prescribe only the number of days that the pain is expected to be severe enough to require opioids.
- Reassess benefits and risks if considering dose increases.
- Use state-based prescription drug monitoring programs (PDMPs) which help identify patients at risk of addiction or overdose.

South Dakota infectious disease summary 2017

Disease/Agent	Cases year-to-date	Rate (cases per 100,000 population)	5-yr median year-to-date cases (2012-2016)	Percent change
Campylobacter	241	27.8	204	+18%
Chlamydia	2,584	298.6	2,364	+9%
Cryptosporidiosis	75	8.7	71	+6%
<i>E. coli</i>, shiga toxin-producing	46	5.3	28	+64%
Giardiasis	58	6.7	61	-5%
Gonorrhea	614	70.9	523	+17%
Hepatitis C	320	37.0	320	0%
HIV, including Stage III (AIDS)	27	3.1	20	+35%
MRSA, invasive	73	8.4	70	+4%
Pertussis	4	0.5	19	-79%
Rabies, animal	13	NA	20	-35%
Salmonella	132	15.3	133	-1%
Shigella	17	2.0	17	0%
Syphilis, early	31	3.6	17	+82%
Tuberculosis	9	1.0	8	+13%
Tularemia	6	0.7	7	-14%
West Nile	19	2.2	46	-59%

SOUTH DAKOTA: 1 January – 31 July 2017: Provisional Data

West Nile

About 20% of infected people develop fever with other symptoms such as headache, body aches, joint pains, vomiting, diarrhea, or rash, but <1% develop encephalitis or meningitis, symptoms can include headache, high fever, neck stiffness, disorientation, coma, tremors, seizures, or paralysis.

Regions	Cases	Rate†
Sioux Falls MSA	2	0.8
Rapid City MSA	1	0.7
Northeast	9	5.2
Southeast	2	1.8
Central	5	5.4
West	0	0.0
South Dakota	19	2.2

†Rate: cases per 100,000 population.
MSA: Metropolitan Statistical Area.

Counties with cases: Aurora 1, Brookings 1, Charles Mix 1, Clark 1, Codington 4, Davison 1, Deuel 1, Douglas 1, Faulk 1, Hamlin 1, Hutchinson 1, Lake 1, Lincoln 2, Meade 1, Walworth 1.

CRE: Carbapenem-resistant Enterobacteriaceae, family of bacteria that are difficult to treat because of very high levels of resistance to antibiotics.

Regions	Cases	Rate**
Sioux Falls MSA	12	4.7
Rapid City MSA	5	3.6
Northeast	9	5.2
Southeast	6	5.3
Central	2	2.1
West	2	2.1
South Dakota	36	4.2

**Rate: cases per 100,000 population.
MSA: Metropolitan Statistical Area

Counties with cases: Brown*, Buffalo*, CharlesMix*, Clay*, Davison*, Douglas*, Edmunds*, Kingsbury*, Lincoln*, Lyman*, Marshall*, Miner*, Minnehaha 8, Oglala Lakota*, Pennington 5 (*counties with <5 cases).

Shiga toxin-producing E. coli (STEC)

Infections often include severe stomach cramps, diarrhea (often bloody), and vomiting, some may develop severe illness and hemolytic uremic syndrome (HUS).

Regions	Cases	Rate†
Sioux Falls MSA	7	2.7
Rapid City MSA	12	8.8
Northeast	10	5.8
Southeast	6	5.3
Central	5	5.4
West	6	6.4
South Dakota	46	5.3

†Rate: cases per 100,000 population.
MSA: Metropolitan Statistical Area.

Counties with cases: Beadle*, Brookings*, Butte*, Clay*, Codington*, Day 6, Deuel*, Dewey*, Edmonds*, Gregory*, Haakon*, Harding*, Jackson*, Lawrence*, Lincoln*, McCook*, Meade*, Miner*, Minnehaha*, Pennington 9, Sanborn*, Tripp*, Yankton*

(*counties with <5 cases).

SOUTH DAKOTA: 1 January – 31 July 2017: Provisional Data

Salmonella

Most persons develop diarrhea, fever, and abdominal cramps 12 to 72 hours after infection. The illness usually lasts 4 to 7 days, and most persons recover without treatment.

Regions	Cases	Rate†
Sioux Falls MSA	38	14.9
Rapid City MSA	9	6.6
Northeast	40	23.2
Southeast	18	15.9
Central	12	12.8
West	15	16.1
South Dakota	132	15.3

†Rate: cases per 100,000 population.
MSA: Metropolitan Statistical Area.

Counties with cases: Aurora*, Beadle 5, BonHomme*, Brookings 9, Brown*, Butte*, Charles Mix*, Clark*, Clay*, Codington*, Davison 6, Deuel*, Douglas*, Edmunds*, FallRiver*, Grant 6, Gregory*, Haakon*, Hamlin*, Hutchinson*, Kingsbury 5, Lawrence*, Lincoln 7, Marshall 6, McCook*, Mellette*, Miner*, Minnehaha 28, Moody*, Oglala Lakota*, Pennington 9, Perkins*, Sanborn*, Stanley*, Todd*, Tripp*, Walworth*, Yankton* (*counties with <5 cases).

Salmonella serotypes: Enteritidis 28, Infantis 5, Javiana 5, Muenchen 4, Newport 4, Thompson 4, Typhimurium 30, Other or unknown serotypes 52

Disease fact sheets: <http://doh.sd.gov/diseases/infectious/diseasefacts>

SOUTH DAKOTA: 1 January – 31 July 2017: Provisional Data

Campylobacteriosis

Most people have diarrhea, cramping, abdominal pain, and fever within 2 to 5 days after exposure to *Campylobacter*.

Regions	Cases	Rate†
Sioux Falls MSA	28	10.9
Rapid City MSA	32	23.3
Northeast	55	31.9
Southeast	39	34.4
Central	62	66.4
West	25	26.8
South Dakota	241	27.8

†Rate: cases per 100,000 population.
MSA: Metropolitan Statistical Area.

Counties with cases: Aurora*, Beadle*, Bennett*, BonHomme*, Brookings 7, Brown 9, Brule*, Butte*, Campbell*, Charles Mix 10, Clark*, Clay*, Codington 7, Corson 5, Davison 13, Day*, Deuel*, Dewey*, Douglas*, Edmunds 6, Faulk*, Grant*, Gregory 5, Hamlin*, Hanson*, Harding*, Hughes*, Hutchinson*, Jackson*, Jerauld*, Jones*, Kingsbury*, Lake*, Lawrence 9, Lincoln 5, Lyman*, Marshall 6, McCook*, McPherson*, Meade 13, Minnehaha 21, Oglala Lakota*, Pennington 19, Perkins*, Roberts*, Sanborn*, Spink*, Todd*, Tripp 5, Union*, Walworth*, Yankton 6 (*counties with <5 cases).

Disease fact sheets: <http://doh.sd.gov/diseases/infectious/diseasefacts>

SOUTH DAKOTA: 1 January – 31 July 2017: Provisional Data

Shigellosis

Symptoms: diarrhea, fever, and stomach cramps starting a day or two after they are exposed to the bacteria. The diarrhea is often bloody.

Regions	Cases	Rate†
Sioux Falls MSA	3	1.2
Rapid City MSA	2	1.5
Northeast	1	0.6
Southeast	0	0.0
Central	1	1.1
West	10	10.7
South Dakota	17	2.0

†Rate: cases per 100,000 population. MSA: Metropolitan Statistical Area.

Counties with cases: Deuel*, Minnehaha*, Oglala Lakota*, Pennington*, Todd 9, Tripp (*counties with <5 cases).

Disease fact sheets: <http://doh.sd.gov/diseases/infectious/diseasefacts>

Cryptosporidiosis

Cryptosporidiosis is a diarrheal disease caused by microscopic parasites that can live in the intestine of humans and animals and is passed in the stool of an infected person or animal.

Regions	Cases	Rate†
Sioux Falls MSA	14	5.5
Rapid City MSA	4	2.9
Northeast	23	13.3
Southeast	24	21.2
Central	8	8.6
West	2	2.1
South Dakota	75	8.7

†Rate: cases per 100,000 population.

MSA: Metropolitan Statistical Area.

Counties with cases: Aurora*, Beadle*, BonHomme*, Brookings 6, Brown*, Butte*, Charles Mix*, Clay*, Codington*, Davison*, Day*, Deuel*, Douglas*, Edmunds*, Grant*, Hanson*, Hughes*, Hutchinson*, Jerauld*, Lawrence*, Lincoln*, McCook*, Meade*, Minnehaha 10, Moody*, Pennington*, Roberts*, Spink*, Turner*, Union*, Yankton 8

(*counties with <5 cases)

Disease fact sheets: <http://doh.sd.gov/diseases/infectious/diseasefacts>

SOUTH DAKOTA: 1 January – 31 July 2017: Provisional Data

Giardiasis

Symptoms include: diarrhea, gas, flatulence, greasy stool that can float, abdominal cramps, upset stomach or nausea, dehydration.

Regions	Cases	Rate†
Sioux Falls MSA	20	7.8
Rapid City MSA	5	3.6
Northeast	13	7.5
Southeast	9	7.9
Central	10	10.7
West	1	1.1
South Dakota	58	6.7

†Rate: cases per 100,000 population.
MSA: Metropolitan Statistical Area.

Counties with cases: Brookings*, Brown*, Brule*, CharlesMix*, Clark*, Codington*, Davison*, Douglas*, Fall River*, Gregory*, Hamlin*, Hutchinson*, Kingsbury*⁵, Lake*, Lincoln 5, Minnehaha 15, Pennington 5, Yankton 5 (*counties with <5 cases)

Disease fact sheets: <http://doh.sd.gov/diseases/infectious/diseasefacts>

SOUTH DAKOTA: 1 January – 31 July 2017: Provisional Data

HIV (including Stage III AIDS)

South Dakota Residents Reported Infected with HIV/AIDS: Cumulative Cases by County, 1985 - 2016

New cases in 2017		
Regions	Cases	Rate*
Sioux Falls MSA	16	6.3
Rapid City MSA	4	2.9
Northeast	3	1.7
Southeast	1	0.9
Central	1	1.1
West	2	2.1
Total	27	3.1

*Rate: cases per 100,000 population

New HIV-AIDS cases 2017		
Regions	Cases	Rate*
East River	21	8.1
West River	6	1.0
Total	27	3.1

SOUTH DAKOTA: 1 January – 31 July 2017: Provisional Data

Gonorrhea

Symptoms vary depending on what part of the body is infected (anus, eyes, mouth, genitals, or throat). Gonorrhea can impact a one’s ability to have children if left untreated.

Regions	Cases	Rate†
Sioux Falls MSA	189	73.9
Rapid City MSA	141	102.9
Northeast	36	20.9
Southeast	32	28.2
Central	80	85.6
West	135	144.6
South Dakota	614	70.9

†Rate: cases per 100,000 population.
MSA: Metropolitan Statistical Area.

Counties with cases: Beadle*, Bennett 6, BonHomme 1, Brookings 9, Brown 11, Brule*, Buffalo 7, Campbell*, Charles Mix 9, Clay 5, Codington*, Corson 12, Custer*, Davison 17, Day*, Deuel*, Dewey 28, Edmunds*, Grant*, Hand*, Hughes 11, Hutchinson*, Jackson 6, Lake*, Lawrence 5 Lincoln 9, Lyman*, McCook 5, Meade*, Mellette*, Minnehaha 176, Oglala Lakota 53, Pennington 136, Roberts 7, Stanley*, Todd 56, Tripp*, Turner*, Union*, Walworth*, Yankton*, Ziebach*. (*counties with <5 cases).

SOUTH DAKOTA: 1 January – 31 July 2017: Provisional Data

Chlamydia

Most people who have chlamydia don't know it since the disease often has no symptoms. Chlamydia is the most commonly reported STD in the United States and South Dakota.

Regions	Cases	Rate†
Sioux Falls MSA	710	278
Rapid City MSA	476	347
Northeast	368	213
Southeast	177	156
Central	327	350
West	515	552
South Dakota	2,584	299

†Rate: cases per 100,000 population.
MSA: Metropolitan Statistical Area.

Counties with cases: Butte 25, Campbell*, Charles Mix 48, Clay 36, Codington 61, Corson 35, Custer 13, Davison 49, Day 9, Deuel*, Dewey 89, Douglas*, Edmunds*, Fall River 6, Faulk*, Grant 11, Gregory*, Hamlin 5, Hand*, Hanson*, Harding*, Hughes 44, Hutchinson*, Hyde*, Jackson 23, Kingsbury 6, Lake 14, Lawrence 80, Lincoln 64, Lyman 17, Marshall 5, McCook*, Meade 57, Mellette 8, Miner*, Minnehaha 634, Moody 12, Oglala Lakota 176, Pennington 419, Perkins*, Potter*, Roberts 58, Sanborn 7, Spink 9, Stanley*, Sully*, Todd 146, Tripp 8, Turner 8, Union 14, Walworth 25, Yankton 34, Ziebach 14 (*counties with <5 cases).

SOUTH DAKOTA: 1 January – 31 July 2017: Provisional Data

Syphilis (primary, secondary, early latent and congenital)

Syphilis is curable in early stages. Signs and symptoms of syphilis include a firm, round, and painless sore on genitals, anus, or mouth; or a rash on the body, including on palms of hands or soles of feet. Later stages include brain damage, heart disease, blindness and death.

Regions	Cases	Rate†
Sioux Falls MSA	19	7.4
Rapid City MSA	2	1.5
Northeast	2	1.2
Southeast	3	2.6
Central	5	5.4
West	0	0.0
South Dakota	31	3.6

†Rate: cases per 100,000 population.

MSA: Metropolitan Statistical Area.

Counties with cases: Beadle*, Brookings*, Charles Mix*, Corson*, Davison*, Douglas*, Hughes*, Lincoln*, Minnehaha 18, Pennington*, Stanley*, Union*, Yankton* (*counties with <5 cases)

SOUTH DAKOTA: 1 January – 31 July 2017: Provisional Data

Hepatitis C

Hepatitis C virus infection is the most common bloodborne infection in the United States and South Dakota.

Regions	Cases	Rate†
Sioux Falls MSA	98	38.3
Rapid City MSA	43	31.4
Northeast	37	21.4
Southeast	34	30.0
Central	64	68.5
West	43	46.1
South Dakota	320	37.0

†Rate: cases per 100,000 population.
MSA: Metropolitan Statistical Area.

Counties with cases: Beadle 6, Bon Homme 5, Brookings 6, Brown 9, Buffalo*, Butte*, Charles Mix 10, Clay*, Codington 5, Corson 15, Custer*, Davison 6, Day*, Deuel*, Dewey 9, Douglas*, Fall River*, Grant*, Gregory*, Hanson*, Hughes 15, Jackson*, Kingsbury*, Lake*, Lawrence*, Lincoln 9, Lyman 5, Meade*, Mellette*, Miner*, Minnehaha 88, Moody*, Oglala Lakota 11, Pennington 42, Roberts 5, Sanborn*, Stanley*, Todd 18, Tripp*, Turner*, Union*, Walworth*, Yankton 10, Ziebach* (*counties with <5 cases).

Disease fact sheets: <http://doh.sd.gov/diseases/infectious/diseasefacts>

Tuberculosis

Symptoms of TB disease include: bad cough 3 weeks or longer, pain in the chest, coughing up blood or sputum, weakness or fatigue, weight loss, chills, fever, sweating at night.

Regions	Cases	Rate†
Sioux Falls MSA	3	1.2
Rapid City MSA	0	0.0
Northeast	2	1.2
Southeast	1	0.9
Central	1	1.1
West	2	2.1
South Dakota	9	1.0

†Rate: cases per 100,000 population. MSA: Metropolitan Statistical Area.

Counties with cases: (Counties not shown if <10 cases statewide)

SD tuberculosis: <http://doh.sd.gov/diseases/infectious/TB/>

Pertussis (whooping cough)

Pertussis is known for uncontrollable, violent coughing which often makes it hard to breathe.

Regions	Cases	Rate†
Sioux Falls MSA	3	1.2
Rapid City MSA	1	0.7
Northeast	0	0.0
Southeast	0	0.0
Central	0	0.0
West	0	0.0
South Dakota	4	0.5

†Rate: cases per 100,000 population.

MSA: Metropolitan Statistical Area.

Counties with cases: (Counties not shown if <10 cases statewide)

Disease fact sheets: <http://doh.sd.gov/diseases/infectious/diseasefacts>

MRSA

Invasive methicillin-resistant *Staphylococcus aureus*

Regions	Cases	Rate†
Sioux Falls MSA	19	7.4
Rapid City MSA	10	7.3
Northeast	7	4.1
Southeast	8	7.1
Central	13	13.9
West	16	17.1
South Dakota	73	8.4

†Rate: cases per 100,000 population.

MSA: Metropolitan Statistical Area.

Counties with cases: Bennett*, Brown*, Butte*, Charles Mix*, Corson*, Davison*, Dewey*, Fall River*, Grant*, Gregory*, Haakon*, Hanson*, Hughes*, Hutchinson*, Lincoln*, Lyman*, McCook*, McPherson*, Meade*, Minnehaha 16, OglalaLakota*, Pennington 8, Roberts*, Spink*, Stanley*, Todd 7, Yankton* (*counties with <5 cases).

Streptococcus pneumoniae, invasive

Death occurs in 14% of hospitalized adults with invasive disease. Neurologic sequelae and learning disabilities can occur in meningitis patients.

Regions	Cases	Rate†
Sioux Falls MSA	15	5.9
Rapid City MSA	13	9.5
Northeast	9	5.2
Southeast	14	12.4
Central	20	21.4
West	15	16.1
South Dakota	86	9.9

†Rate: cases per 100,000 population.
MSA: Metropolitan Statistical Area.

Counties with cases: Bennett*, Bon Homme*, Brookings*, Brown*, Buffalo*, Charles Mix*, Clark*, Codington*, Corson*, Custer*, Davison*, Day*, Edmunds*, Hughes 6, Hutchinson*, Jackson*, Lake*, Lawrence*, Lincoln*, Lyman*, McCook*, Meade*, Minnehaha 9, Moody*, Oglala Lakota 5, Pennington 12, Roberts*, Sanborn*, Todd*, Tripp*, Turner*, Walworth*, Yankton* (*counties with <5 cases).

SOUTH DAKOTA: 1 January – 31 July 2017: Provisional Data

Rabies

Rabies is a fatal, but preventable, disease of mammals most often transmitted through the bite of a rabid animal.

County: rabid animals 13

- Edmunds: skunk 1
- Hand: goat 1
- Hughes: cat 1
- Hyde: cow 1
- Lawrence: bat 1
- Minnehaha: bat 1
- Miner: skunk 1, cow 1
- Perkins: raccoon 1
- Roberts: skunk 3
- Walworth: skunk 1

*Others: Coyote 2, Deer 3, Donkey 1, Fox 2, Goat 2, Gopher 1, Marmot 1, Muskrat 2, Opossum 3, Rabbit 1, Rat 1, Sheep 3, Woodchuck 2.

Animal Rabies in South Dakota, 2016

Rabies cases by month 2013-2017

Healthcare Associated Infections, South Dakota

- 14 South Dakota hospitals and 19 long-term care facilities participate in the National Healthcare Safety Network (NHSN) report to the SD Dept of Health.
- 4 target areas:
 - *Clostridium difficile* infections;
 - Bloodstream MRSA (methicillin-resistant *Staphylococcus aureus*);
 - Central line associated bloodstream infections (CLABSI);
 - Surgical site infection.
- Reports 1 January – 31 July 2017:
 - *C. difficile*: 418 cases reported (105 hospital onset).
 - MRSA (bloodstream): 59 (9 hospital onset).
 - CLABSI: 13 cases reported.
 - Surgical site infection: 35 cases (30 colon, 5 hysterectomy).
 - 19 long-term care facilities report *C. diff* to NHSN: 6 events.

Please see CDC: www.cdc.gov/nhsn

South Dakota healthcare associated infections: <http://doh.sd.gov/diseases/hai/>

SOUTH DAKOTA: 1 January – 31 July 2017: Provisional Data**Other diseases, South Dakota, year-to-date 2017**

Disease	Total cases YTD	5-yr median (2012-2016)	Regions					
			Sioux Falls MSA	Rapid City MSA	Northeast	Southeast	Central	West
Brucellosis	1	0	0	0	1	0	0	0
Carbapenem-resistant Enterobacteriaceae	36	12	12	5	9	6	2	2
Chicken pox	15	20	2	1	3	3	3	3
Coccidioidomycosis	4	--	1	1	1	0	0	1
Cyclosporiasis	4	0	1	3	0	0	0	0
Ehrlichiosis/Anaplasmosis	1	1	1	0	0	0	0	0
Haemophilus influenzae, invasive (all types)	9	--	5	1	1	0	2	0
Hepatitis B, chronic	28	29	19	1	4	1	1	2
Legionnaires' disease	6	5	0	3	1	0	0	2
Lyme disease	6	3	3	1	1	0	1	0
Malaria	4	3	4	0	0	0	0	0
Q Fever	2	3	0	0	0	0	1	1
Spotted fever rickettsiosis	4	2	1	0	1	0	2	0
Strep pneumo, invasive	86	66	15	13	9	14	20	15
Tularemia	6	7	1	0	0	0	2	3
Vibriosis	7	-	1	2	1	0	0	23

Births and deaths, South Dakota, 2017

POLIO: On the brink of eradication

- **1952:** 1,017 polio cases in South Dakota.
- **1955:** Polio vaccine licensed.
- **1963:** last South Dakota polio case (Minnehaha County resident).
- **1988:** 350,000 polio cases worldwide.
- **1979:** Last endemic United States case.
- **1993:** Last United States imported case in an international traveler.
- **1995:** Western Hemisphere declared “Polio Free”.
- **2014:** 359 polio cases worldwide in 9 countries: Pakistan 306, Afghanistan 28, Nigeria 6, Somalia 5, Equatorial Guinea 5, Cameroon 5, Iraq 2, Syria 1, Ethiopia 1.
- **2015:** 74 polio cases worldwide in two countries: Pakistan 54, Afghanistan 20.
- **2016:** 37 cases: Pakistan 20, Afghanistan 13, Nigeria 4.
- **2017:** 8 cases (as of 1 August 2017) Afghanistan 5, Pakistan 3.
- **20??:** Global Polio Eradication.

- As polio continues to decrease, surveillance and continued vaccination becomes even more critical.
- As long as polioviruses continue to circulate in any country, all countries remain at risk.

Infectious Diseases, South Dakota 2006-2016

Reportable diseases	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	Median	TOTAL
Babesiosis	0	0	0	0	0	0	0	1	1	0	0	0	2
Brucellosis	0	0	0	0	0	0	0	1	0	0	0	0	1
Campylobacteriosis	217	231	262	300	297	301	276	296	307	346	447	297	3,280
Chicken Pox (Varicella)	116	82	55	53	62	67	32	43	23	27	32	53	592
Chlamydia	2,624	2,612	2,919	3,015	3,187	3,412	3,925	3,947	4,129	3,877	4,337	3412	37,984
Carbapenem-resist Enter(CRE)	NR	NR	NR	NR	NR	NR	NR	12	3	37	58	24.5	110
Cryptosporidiosis	86	169	88	137	108	143	113	175	151	248	158	143	1,576
Cyclosporiasis	0	0	1	0	0	0	0	1	0	0	3	0	5
Ehrlichiosis, Anaplasmosis	0	0	1	0	0	4	1	1	0	0	1	0	8
Dengue	0	3	0	0	1	0	2	3	0	2	1	1	12
Giardiasis	98	103	137	113	102	110	144	111	131	129	116	113	1,294
Gonorrhea	363	254	382	345	467	602	707	789	880	1,055	1,273	602	7,117
Hantavirus pulmonary synd	2	1	0	0	0	1	1	0	0	0	0	0	5
Hepatitis A	9	7	3	3	1	2	0	4	3	2	2	3	36
Hepatitis B, chronic	17	36	48	33	51	51	51	80	58	52	60	51	537
Hepatitis B, acute	6	6	0	4	2	2	2	5	3	2	2	2	34
Hepatitis C, chronic	352	309	364	384	350	356	392	406	516	570	713	384	4,712
Hepatitis C, acute	0	0	0	1	0	0	4	1	0	0	22	0	28
Haemophilus influenzae b	0	0	0	0	0	1	0	3	0	1	1	0	6
Hemolytic uremic syndrome	1	1	3	3	2	0	0	0	1	1	1	1	13
Legionellosis	5	4	3	2	9	2	9	8	9	10	9	8	70
HIV and AIDS	34	25	34	21	35	21	29	36	31	24	47	31	337
Leprosy	0	0	1	0	0	0	0	0	0	0	0	0	1
Listeriosis	2	2	1	1	3	1	0	0	0	0	0	1	10
Lyme disease	1	0	3	1	1	4	4	4	2	5	11	3	36
Malaria	0	1	0	1	3	2	5	7	5	4	4	3	32
Measles	0	0	0	0	0	0	0	0	8	2	0	0	10
Mumps	295	6	1	2	2	0	0	0	0	0	2	1	308
Meningococcal disease	4	3	3	5	0	3	0	4	2	1	1	3	26
Pertussis	28	59	67	56	32	37	71	67	109	16	14	56	556
Q fever	2	1	1	9	4	1	2	4	5	5	4	4	38
Rabies, animal	38	27	24	53	32	40	60	28	21	29	27	29	379
Rocky Mountain spot fever	0	5	3	0	0	1	1	7	3	2	6	2	28
Salmonellosis	133	173	154	197	186	162	170	183	164	230	303	173	2,055
MRSA, invasive	51	88	77	94	98	91	89	94	124	159	144	94	1,109
Shigellosis	388	118	76	4	7	6	11	190	616	285	28	76	1,729
Strep. pneumoniae, invasive	NR	NR	NR	NR	NR	42	97	99	88	110	129	98	565
Shiga toxin-producing E. coli	50	47	53	71	35	41	48	42	41	62	83	48	573
Syphilis, Prim, Sec, E Lat	19	11	4	2	4	0	21	49	76	48	42	19	276
Syphilis, congenital	0	0	0	0	0	0	0	0	3	0	2	0	5
Toxic shock syndrome	0	0	1	0	0	0	0	0	0	3	1	0	5
Tularemia	4	7	10	5	11	8	5	7	5	25	14	7	101
Tuberculosis	14	13	16	18	15	15	19	9	8	17	12	15	156
Typhoid fever	1	0	2	2	1	0	0	3	0	1	2	1	12
West Nile fever	75	160	28	15	16	2	141	92	45	29	116	45	719
West Nile neuroinvasive	38	48	11	6	4	0	62	57	12	11	35	12	284
TOTAL	5,073	4,612	4,836	4,956	5,128	5,531	6,494	6,869	7,583	7,427	8,262	5,516	66,778

South Dakota Department of Health

doh.sd.gov/strategicplan

Vision **Healthy** People
Healthy Communities
Healthy South Dakota

Mission **To promote, protect and improve the health of every South Dakotan**

Guiding Principles

- Serve** with integrity
- Eliminate** health disparities
- Demonstrate** leadership and accountability
- Focus** on prevention and outcomes
- Leverage** partnerships
- Promote** innovation

South Dakota Regions

Region	Population	%	Area (sq miles)	Density (people per sq mile)
Sioux Falls MSA*	255,729	29.5%	3,141	81.4
Rapid City MSA*	137,065	15.8%	6,247	21.9
Northeast	172,538	19.9%	12,277	14.1
Southeast	113,356	13.1%	5,863	19.3
Central	93,423	10.8%	24,860	3.8
West	93,343	10.8%	23,508	4.0
South Dakota	865,454	100%	75,896	11.4

*Metropolitan Statistical Area

Age group	2015 Population
<1 year	12,419
1-4 years	48,825
5-14 years	116,791
15-24 years	117,963
25-39 years	162,905
40-64 years	265,146
>65 years	134,420
TOTAL	858,469

*US Census Bureau, 2016 population estimate

Reportable Diseases List

<http://doh.sd.gov/diseases/infectious/reporting-communicable-diseases.aspx>

Monthly surveillance reports

<http://doh.sd.gov/statistics/surveillance>

How to report infectious diseases

1. Secure disease reporting website: <https://sd.gov/diseasereport>
2. Telephone: **1-800-592-1804** confidential recorder; or **1-800-592-1861** or **605-773-3737** for a disease surveillance person during normal business hours; after hours to report Category I diseases or other emergencies, call **605-280-4810**.
3. Fax: **605-773-5509**
4. Mail or courier, address to: Infectious Disease Surveillance, Office of Disease Prevention, Department of Health, 615 East 4th Street, Pierre, SD 57501; marked "*Confidential Disease Report*"

Department of Health publications

- Public Health Bulletin: <http://doh.sd.gov/resources/bulletin.aspx>
- Adult Risk Behaviors: <http://doh.sd.gov/statistics/2010BRFSS/>
- Youth Risk Behaviors (Dept of Education): <http://doh.sd.gov/statistics/YRBS.aspx>