Md. Ann. Code art. 41, §2-201, et seq. (2002), "Governor’s Emergency Powers – Catastrohpic Health Emergencies"
	§ 2-201. Definitions.
	

	(a) In general.- In this subtitle the following words have the meanings indicated.
	
	
	
	

	
	
	(b) Definitions.-
	
	

	
	
	(1) "Catastrophic health emergency" means an imminent threat of extensive loss of life or of serious disability caused by exposure to a deadly agent.
	
	

	
	
	(2) "Deadly agent" means:
	
	

	
	
	(i) Anthrax, ebola, plague, smallpox, tularemia, or other bacterial, fungal, rickettsial, or viral agent, biological toxin, or other agent capable of causing extensive loss of life or serious disability;
	
	

	
	
	(ii) Mustard gas, nerve gas, or other chemical agent capable of causing extensive loss of life or serious disability; or
	
	

	
	
	(iii) Radiation at levels capable of causing extensive loss of life or serious disability.
	
	

	
	
	(3) "Exposure to a deadly agent" means a threat to human health caused by:
	
	

	
	
	(i) The release, distribution, or transmission of a deadly agent in Maryland; or
	
	

	
	
	(ii) The release, distribution, or transmission of a deadly agent in another jurisdiction that poses an imminent threat to Maryland citizens through the movement of exposed individuals or other cause into the State.
	
	

	
	
	(4) "Health care facility" has the meaning stated in § 19-114 (e) (1) of the Health-General Article.
	
	

	
	
	(5) (i) "Health care practitioner" has the meaning stated in § 19-114 (f) of the Health-General Article.
	
	

	
	
	(ii) "Health care practitioner" includes an individual licensed or certified as an emergency medical services provider under § 13-516 of the Education Article.
	
	

	
	
	(6) "Health care provider" means:
	
	

	
	
	(i) A health care facility; or
	
	

	
	
	(ii) A health care practitioner.
	
	

	
	
	(7) "Secretary" means the Secretary of Health and Mental Hygiene.
	
	

	
	
	[2002, ch. 1.]
	
	

	
	
	

	
	
	

§ 2-202. Governor's proclamation and order; duration of order; powers of Secretary of Health and Mental Hygiene; appeal.

 (a) Governor's proclamation and order.- If the Governor determines that exposure to a deadly agent presents an imminent threat of extensive loss of life or of serious disability, the Governor may issue an executive order proclaiming the existence of a catastrophic health emergency.

 (b) Scope of order.- Following a proclamation under subsection (a) of this section, the Governor may order:

 (1) The Secretary or other designated official to take immediate possession of any item or material needed to respond to the medical consequences of the catastrophic health emergency and to work collaboratively, to the extent feasible, with health care providers to designate and gain access to a facility needed to respond to the catastrophic health emergency;

 (2) Any health care provider who does not voluntarily participate, to participate in disease surveillance, treatment, and suppression efforts or otherwise act in accordance with the directives of the Secretary or other designated official;

 (3) The Secretary or other designated official to control, restrict, or regulate the use, sale, dispensing, distribution or transportation of any item or material needed to respond to the medical consequences of the catastrophic health emergency by:

 (i) Rationing;

 (ii) The creation and distribution of stockpiles;

 (iii) The use of quotas;

 (iv) The prohibition of shipments;

 (v) The setting of prices; or

 (vi) Other appropriate means;

 (4) When medically necessary and reasonable to treat, prevent, or reduce the spread of the disease or outbreak believed to have been caused by the exposure to a deadly agent, the Secretary or other designated official to:

 (i) Require individuals to submit to medical examination or testing;

 (ii) Unless the vaccination or medical treatment will likely cause serious harm to the individual, require the individual to submit to vaccination or medical treatment;

 (iii) Establish places of treatment, isolation, and quarantine; and

 (iv) Require individuals to go to and remain in places of isolation and quarantine until the Secretary or other designated official determines that the individuals no longer pose a substantial risk of transmitting the disease or condition to the public;

 (5) The evacuation, closing, or decontamination of any facility;

 (6) Individuals to remain indoors or refrain from congregating until further ordered if necessary and reasonable in order to save lives or prevent exposure to a deadly agent; and

 (7) Such other actions as are deemed necessary to respond to the catastrophic health emergency.

 (c) Powers of Secretary of Health and Mental Hygiene.- If a competent individual over the age of 18 refuses vaccination, medical examination, treatment, or testing under subsection (b) (4) of this section, the Secretary may require the individual to go to and remain in a place of isolation or quarantine until the Secretary determines that the individual no longer poses a substantial risk of transmitting the disease or condition to the public.

 (d) Directive to quarantined individuals.-

 (1) (i) If the Secretary or other designated official requires an individual or a group of individuals to go to and remain in places of isolation or quarantine under subsection (b) (4) of this section, the Secretary shall issue a directive to the individual or group of individuals.

 (ii) The directive shall specify:

 1. The identity of the individual or group of individuals subject to isolation or quarantine;

 2. The premises subject to isolation or quarantine;

 3. The date and time at which isolation or quarantine commences;

 4. The suspected deadly agent causing the outbreak or disease, if known;

 5. The basis upon which isolation or quarantine is justified; and

 6. The availability of a hearing to contest the directive.

 (iii) 1. Except as provided in sub-subparagraph 2 of this subparagraph, the directive shall be in writing and given to the individual or group of individuals prior to the individual or group of individuals being required to go to and remain in places of isolation and quarantine.

 2. A. If the Secretary or other designated official determines that the notice required in sub-subparagraph 1 of this subparagraph is impractical because of the number of individuals or geographical areas affected, the Secretary or other designated official shall ensure that the affected individuals are fully informed of the directive using the best possible means available.

 B. If the directive applies to a group of individuals and it is impractical to provide individual written copies under sub-subparagraph 1 of this subparagraph, the written directive may be posted in a conspicuous place in the isolation or quarantine premises.

 (2) (i) An individual or group of individuals isolated or quarantined under subsection (b) (4) of this section may request a hearing in circuit court contesting the isolation or quarantine.

 (ii) A request for a hearing may not stay or enjoin an isolation or quarantine directive.

 (3) Upon receipt of a request under this subsection, the court shall conduct a hearing within 3 days from receipt of the request.

 (4) (i) In any proceedings brought for relief under this subsection, the court may extend the time for a hearing upon a showing by the Secretary or other designated official that extraordinary circumstances exist that justify the extension.

 (ii) In granting or denying an extension, the court shall consider the rights of the affected individual, the protection of the public health, the severity of the catastrophic health emergency, and the availability, if necessary, of witnesses and evidence.

 (5) (i) 1. The court shall grant the request for relief unless the court determines that the isolation or quarantine directive is necessary and reasonable to prevent or reduce the spread of the disease or outbreak believed to have been caused by the exposure to a deadly agent.

 2. If feasible, in making a determination under this subparagraph, the court may consider the means of transmission, the degree of contagion, and to the extent possible, the degree of public exposure to the disease.

 (ii) 1. An order authorizing the isolation or quarantine issued under this paragraph shall:

 A. Identify the isolated or quarantined individual or group of individuals by name or shared characteristics;

 B. Specify factual findings warranting isolation or quarantine; and

 C. Except as provided in sub-subparagraph 2 of this subparagraph, be in writing and given to the individual or group of individuals.

 2. If the court determines that the notice required in sub-subparagraph 1 C of this subparagraph is impractical because of the number of individuals or geographical area affected, the court shall ensure that the affected individuals are fully informed of the order using the best possible means available.

 (iii) An order authorizing isolation or quarantine is effective for a period not to exceed 30 days.

 (iv) 1. Prior to the expiration of an order, the Secretary or designated official may move to continue isolation or quarantine for subsequent 30-day periods.

 2. The court shall base its decision on the standards provided under this paragraph.

 (6) In the event that an individual cannot personally appear before the court, proceedings may be conducted:

 (i) By an individual's authorized representative; and

 (ii) Through any means that allows other individuals to fully participate.

 (7) Subject to any emergency rules developed by the Court of Appeals under paragraph (9) of this subsection, in any proceedings brought under this subsection, the court may order the consolidation of individual claims into group claims where:

 (i) The number of individuals involved or affected is so large as to render individual participation impractical;

 (ii) There are questions of law or fact common to the individual claims or rights to be determined;

 (iii) The group claims or rights to be determined are typical of the affected individual's claims or rights; or

 (iv) The entire group will be adequately represented in the consolidation.

 (8) The court shall appoint counsel to represent individuals or a group of individuals who are not otherwise represented by counsel.

 (9) The Court of Appeals shall develop emergency rules of procedure to facilitate the efficient adjudication of any proceedings brought under this subsection.

 (e) Contents of proclamation.- A proclamation issued under this section shall indicate:

 (1) The nature of the catastrophic health emergency;

 (2) The area or areas threatened or affected; and

 (3) The conditions that have brought the catastrophic health emergency about or that make possible the termination of the emergency.

 (f) Rescission or renewal of proclamation.- A proclamation by the Governor under this section:

 (1) Shall be rescinded by the Governor whenever the Governor determines that the catastrophic health emergency no longer exists;

 (2) Unless renewed, shall expire 30 days after issuance; and

 ay be renewed by the Governor for successive periods, each not to exceed 30 days, if the Governor determines that a catastrophic health emergency continues to exist.

 (g) Immunity of health care provider acting under proclamation; exception.- A health care provider acting in good faith and in accordance with a catastrophic health emergency proclamation is immune from civil or criminal liability related to those actions, unless the health care provider acts with willful misconduct.

 [2002, ch. 1.]

	§ 2-203. Extent of authority.
	

	The authority granted under this subtitle is in addition to, and not in derogation of, any other authority that the Governor, the Secretary, or any other public official may exercise under other law.

§ 2-204. Failure to comply.

 (a) In general.- A person may not knowingly and willfully fail to comply with any order, requirement, or directive issued in accordance with this subtitle.

 (b) Penalty.- A person who violates subsection (a) of this section is guilty of a misdemeanor and on conviction is subject to imprisonment not exceeding 1 year or a fine not exceeding $5,000 or both.

	
	
	
	

