
Monthly Reportable Diseases
Summary

June 2021
The data in the Monthly Disease Reports are provisional, based on current reports in the Michigan

Disease Surveillance System (MDSS) made by local public health departments. The MDSS is a

dynamic, continually active system; counts of disease are constantly changing as cases are

investigated, confirmed as cases, or ruled out as not meeting the case definition. Each Monthly

Disease Report reflects this constant activity as the numbers may slightly fluctuate each month.

Therefore, it should be kept in mind that numbers in the Monthly Disease Reports are NOT final

and should be used only to generally monitor Ottawa County trends over time. Unknown, suspect,

probable and confirmed cases of the reportable condition are included in the report. An updated

report is published each month. Specific data requests and questions should be directed to the

following:

Compiled by Derick N. Chia, MPH
Epidemiologist

dchia@miottawa.org

We value your feedback. Please use this QR code or click
on the link below to tell us what you think of this report:

 Link to Survey

12251 James Street  Holland, MI 49424-9661  www.miottawa.org/healthdata

mailto:dglashower@miottawa.org
mailto:dchia@miottawa.org
https://ottawacounty.co1.qualtrics.com/jfe/form/SV_eyRgd8TIu3wCP8p?Report=CDMonthly
http://www.miottawa.org/healthdata

Year End

Disease Group Reportable Condition Mar-21 Apr-21 May-21 Jun-21 2018 2019 2020 2021 2020

Foodborne Amebiasis - 1 - - - - - 1 -

Botulism - Foodborne - - - - - - - - -

Campylobacter 2 4 1 6 33 29 16 22 38

Cryptosporidiosis - - - - 7 11 7 4 15

Giardiasis - - 1 1 7 5 2 4 11

Listeriosis - - - - - 4 - - -

Norovirus *** - - 22 - 87 218 108 22 108

Salmonellosis 1 4 4 4 18 9 15 18 45

Shiga toxin-producing Escherichia coli (STEC) - 1 - 1 5 11 3 2 10

Shigellosis - - - - 4 11 5 - 5

Typhoid Fever - - - - - 1 - - -

Yersinia enteritis - - - - - - 2 - 5

Foodborne Subtotal 3 10 28 12 161 299 158 73 237

Influenza Flu Like Disease* *** 1,169 1,551 1,583 610 24,329 17,668 22,218 8,125 27,698

Influenza - - - - 10 3 6 - 6

Influenza, Novel - - - - - - - - -

Influenza Subtotal 1,169 1,551 1,583 610 24,339 17,671 22,224 8,125 27,704

Meningitis Meningitis - Aseptic 1 - - - 3 2 - 2 2

Meningitis - Bacterial Other 1 - 1 - 1 2 1 3 6

Meningococcal Disease - - - - - - - - -

Streptococcus pneumoniae, Inv - 1 - 1 6 2 5 3 8

Meningitis Subtotal 2 1 1 1 10 6 6 8 16

Other Acute Flaccid Myelitis (AFM) - - - - - - - - -

Anthrax - - - - - - - - -

Blastomycosis - - - - - - - - 1

Botulism - Infant - - - - - - - - -

Botulism - Other - - - - - - - - -

Brucellosis - - - - - - - - -

CP-CRE - - - - - - - - -

Candida auris - - - - - - - - -

Cholera - - - - - - - - -

Coccidioidomycosis 1 - 1 - 1 4 1 3 1

Creutzfeldt-Jakob Disease - - - - - - 1 - 1

Cryptococcosis - - - - - - - - -

Cyclosporiasis - - - - - 1 - - -

Encephalitis, Post Chickenpox - - - - - - - - -

Encephalitis, Post Mumps - - - - - - - - -

Encephalitis, Post Other - - - - - - 1 - 1

Encephalitis, Primary - - - - - - - - -

Guillain-Barre Syndrome - - - - - - 2 - 2

Hantavirus - - - - - - - - -

Hantavirus, Other - - - - - - - - -

Hantavirus, Pulmonary - - - - - - - - -

Hemolytic Uremic Syndrome - - - - 2 - - - 1

Hemorrhagic Fever - - - - - - - - -

Histoplasmosis 1 1 1 4 3 10 7 10 9

Kawasaki - - - - - - 2 - 2

Legionellosis 1 - - - 3 4 5 2 7

Leprosy - - - - - - - - -

Leptospirosis - - - - - - - - -

Melioidosis - - - - - - - - -

Multisystem Inflammatory Syndrome - - - - - - - 1 4

Novel Coronavirus COVID-19 3,438 6,263 2,080 356 - - 1,509 16,699 21,652

Plague - - - - - - - - -

Psittacosis - - - - - - - - -

Q Fever Acute - - - - 1 - - - -

Q Fever Chronic - - - - - - - - -

Rabies Animal - - 2 1 - 1 - 3 -

Rabies Human - - - - - - - - -

Reye Syndrome - - - - - - - - -

Rheumatic Fever - - - - - - - - -

Rubella - Congenital - - - - - - - - -

Streptococcus pneumoniae, Drug Resistant - - - - 2 - 3 - 5

Streptococcal Dis, Inv, Grp A - 1 - - 4 6 9 2 13

Streptococcal Toxic Shock - - - - - - - - -

Toxic Shock - - - - - - - - -

Trachoma - - - - - - - - -

Trichinosis - - - - - - - - -

Cases Reported in Last 4 Months** Year Total Through June

June 2021
Reportable conditions that are italicized have an accompanying graph at the end of the monthly section.

Year End

Disease Group Reportable Condition Mar-21 Apr-21 May-21 Jun-21 2018 2019 2020 2021 2020

Cases Reported in Last 4 Months** Year Total Through June

Reportable conditions that are italicized have an accompanying graph at the end of the monthly section.

Other Tularemia - - - - - - - - -

Vibriosis - Non Cholera - - - 1 - 1 - 1 -

VISA - - - - - - - - -

VRSA - - - - - - - - -

Other Subtotal 3,441 6,265 2,084 362 16 27 1,540 16,721 21,699

STD Chancroid - - - - - - - - -

Chlamydia (Genital) 103 89 68 73 447 390 343 508 800

Gonorrhea 27 16 33 18 60 62 67 141 200

Granuloma Inguinale - - - - - - - - -

Lymphogranuloma venereum - - - - - - - - -

Syphilis - Primary, Secondary & Early Latent - - 1 1 2 5 7 7 19

All Syphilis 1 1 2 1 4 8 8 11 25

STD Subtotal 131 106 103 92 511 460 418 660 1,025

Tuberculosis Latent Tuberculosis Infection 8 7 4 5 30 24 16 31 24

Nontuberculous Mycobacterium 2 - 1 1 3 5 6 7 16

Tuberculosis - - - - 1 - 1 - 1

Tuberculosis Subtotal 10 7 5 6 34 29 23 38 41

VPD Chickenpox (Varicella) - 1 - - 7 10 14 2 14

Diphtheria - - - - - - - - -

H. influenzae Disease - Inv. Ɨ - 1 - 1 2 4 4 4 4

Measles - - - - - - - - -

Mumps - - - - 1 - - - 1

Pertussis - - - - 15 7 4 - 5

Polio - - - - - - - - -

Rubella - - - - - - - - -

Shingles - - - 3 13 15 5 3 9

Tetanus - - - - - - - - -

VZ Infection, Unspecified - 1 1 - - 1 6 4 16

VPD Subtotal - 3 1 4 38 37 33 13 49

Vectorborne Babesiosis - - - - - - - - -

Chikungunya - - - - - - - - -

Dengue Fever - - - - - - - - -

Ehrlichiosis - - - - 2 - - - -

Encephalitis, California Serogroup - - - - - - 1 - 1

Encephalitis, Eastern Equine - - - - - - - - -

Encephalitis, Powassan - - - - - - - - -

Encephalitis, St. Louis - - - - - - - - -

Encephalitis, Western Equine - - - - - - - - -

Lyme Disease - - 1 7 2 7 5 9 10

Malaria - - - - - - - - -

Rickettsial Disease - Spotted Fever - - - - - - - - 1

Rickettsial Disease - Typhus - - - - - - - - -

West Nile Virus - - - - - - - - -

Yellow Fever - - - - - - - - -

Zika - - - - - - 1 - 1

Vectorborne Subtotal - - 1 7 4 7 7 9 13

Viral Hepatitis Hepatitis A - - 1 - - 1 - 1 -

Hepatitis B, Acute - - - - 2 - - - -

Hepatitis B, Chronic - - - 2 13 9 2 5 7

Hepatitis B, Perinatal - - - - - - - - -

Hepatitis C, Acute˚ - - - - 1 - 3 1 5

Hepatitis C, Chronic˚ 7 2 2 6 51 32 9 29 31

Hepatitis C, Perinatal - - - - - - - - -

Hepatitis C, Unknown* - - - - - - - - -

Hepatitis D* - - - - - - - - -

Viral Hepatitis Subtotal 7 2 3 8 67 42 14 36 43

Total 4,763 7,945 3,809 1,102 25,180 18,578 24,423 25,683 50,827

* Indicates disease no longer reported into the MDSS on an individual cases basis.

** Data for cases reported is based on date of symptom onset, if available, or date of referral to the public health department.

*** The Ottawa County Department Of Public Health began reporting aggregate counts of these diseases to the MDSS in 2015.

Ɨ All serotypes of invasive H. influenzae (Hi) disease are included, though only H. influenzae serotype b disease (Hib) is vaccine-preventable.

˚ Indicates a change in the case definition for 2020, which may affect the number of confirmed and probable cases.

0

2000

4000

6000

8000

10000

C
a
s
e
s

Month-Year

Novel Coronovirus (COVID-19) Cases by Month
June 2017 - June 2021

0

2

4

6

8

10

12

14

C
a
s
e
s

Month-Year

Campylobacter Cases by Month
June 2017 - June 2021

0

5

10

15

20

25

30

35

C
a
s
e
s

Month-Year

Gonorrhea Cases by Month
June 2017 - June 2021

0

3

6

9

12

15

C
a
s
e
s

Month-Year

Lyme Disease Cases by Month
June 2017 - June 2021

	Front Cover.pdf
	June Report.pdf
	Graphs.pdf

