TITLE I

 GENERAL PROVISIONS

Section 2100. Communicable diseases; local boards of health and health

 officers; powers and duties.

 2101. Communicable diseases; physicians and institutions; duty

 to report.

 2102. Communicable diseases; laboratory reports and records.

 2103. Communicable diseases; local health officers; duty to

 report.

 2104. Communicable diseases; municipalities within a county or

 part-county health district; duty to report.

 2105. Communicable diseases; state institutions; duty to report;

 duty of commissioner.

 2106. Communicable diseases; almshouses; removal of inmates.

 2108. Communicable diseases; epidemic among Indians; state

 charges.

 2109. Communicable diseases; municipal hospitals for;

 establishment, inspection and regulation.

 2110. City of New York; exceptions.

 S 2100. Communicable diseases; local boards of health and health

officers; powers and duties. 1. Every local board of health and every

health officer shall guard against the introduction of such communicable

diseases as are designated in the sanitary code, by the exercise of

proper and vigilant medical inspection and control of all persons and

things infected with or exposed to such diseases.

 2. Every local board of health and every health officer may:

 (a) provide for care and isolation of cases of communicable disease in

a hospital or elsewhere when necessary for protection of the public

health and,

 (b) subject to the provisions of the sanitary code, prohibit and

prevent all intercourse and communication with or use of infected

premises, places and things, and require, and if necessary, provide the

means for the thorough purification and cleansing of the same before

general intercourse with the same or use thereof shall be allowed.

 S 2101. Communicable diseases; physicians and institutions; duty to

report. 1. Every physician shall immediately give notice of every case

of communicable disease required by the department to be reported to it,

to the health officer of the local health district where such disease

occurs.

 2. If there be no physician in attendance on any case of communicable

disease, it shall be the duty of the superintendent or other officer of

an institution, householder, hotel or lodging housekeeper, or other

person where such case occurs, to give the notice of such case of

communicable disease required by the department to be reported to it, to

the health officer of the local health district where such disease

occurs.

 3. The sanitary code may provide that when cases of certain

communicable diseases occur (a) in districts of less than fifty thousand

population not having a full-time health officer, or (b) in state

institutions or (c) in tuberculosis hospitals or sanitoria, such cases

shall be reported directly to the department or its district health

officer.

 4. Such notice shall contain such information concerning the case as

shall be required by the sanitary code.

 S 2102. Communicable diseases; laboratory reports and records. 1.

Whenever any laboratory examination discloses evidence of communicable

disease, the results of such examination together with all required

pertinent facts, shall be immediately reported by the person in charge

of the laboratory or the person making such examination to the local or

state health official to whom the attending physician is required to

report such case.

 2. The person in charge of such laboratory or the person making such

examination shall keep for a period of time to be specified by the

commissioner, a record of all the facts in connection with such

examination, including the identity of the person from whom the specimen

is taken and the name of the physician, if any, sending such specimen.

 S 2103. Communicable diseases; local health officers; duty to report.

Every local health officer shall report promptly to the department, all

cases of such communicable diseases as may be required by the department

to be reported to it. In lieu of the original reports, the health

officer may submit summary reports when authorized by the department.

 S 2104. Communicable diseases; municipalities within a county or

part-county health district; duty to report. 1. The health officer of

each city, village, town and consolidated health district included as

part of any county or part-county health district, shall transmit daily

all original reports of communicable disease cases to the county health

commissioner.

 2. The county health commissioner shall transmit to the department the

original reports of communicable disease cases within twenty-four hours

after he receives them.

 3. In lieu thereof, he may submit summary reports when authorized by

the department.

 S 2105. Communicable diseases; state institutions; duty to report;

duty of commissioner. 1. It shall be the duty of the director or person

in charge of each state institution to report immediately an outbreak of

a communicable disease in such institution to the commissioner and as

may otherwise be provided in the sanitary code.

 2. Upon receipt of a report from a state institution of the outbreak

of a communicable disease in said institution, the commissioner shall

advise the director or person in charge of the institution as to the

best means to control said disease effectually.

 S 2106. Communicable diseases; almshouses; removal of inmates. If a

communicable disease exists in any home operated by a public welfare

district or in the vicinity thereof, and the physician thereof shall

certify that such disease is likely to endanger the health of the

inmates thereof, the public welfare commissioner of the district may

cause such inmates or any of them to be removed to such other suitable

place in the county as the local board of health of the health district

where the almshouse is situated may designate, there to be maintained

and provided for at the expense of the county, with all necessary

medical care and attendance until they shall be safely returned to such

home or otherwise discharged.

 S 2108. Communicable diseases; epidemic among Indians; state charges.

1. Whenever an epidemic of a communicable disease shall prevail among

the Indians of any nation, tribe or band in this state, the public

welfare official of the welfare district in which the reservation of

such nation, tribe or band, is wholly or partly situated, may in

accordance with rules and regulations adopted by the commissioner, cause

needed medical attendance, provisions and maintenance to be furnished to

any indigent Indian residing in the town, who, or a member of whose

family, is afflicted with such disease, while such disease shall

continue. The cost thereof after being audited as herein provided shall

be a state charge.

 2. A verified statement of any expenses incurred under this section

shall be transmitted by the public welfare official to the commissioner.

The commissioner shall examine into the matter, and if satisfied that

such expenses were properly and necessarily incurred in accordance with

his rules and regulations, he shall approve the same; and the amount

thereof, after audit by the comptroller, shall be paid from the state

treasury on the warrant of the comptroller to such public welfare

official.

 S 2109. Communicable diseases; municipal hospitals for; establishment,

inspection and regulation. 1. The commissioner shall from time to time

submit to the authorities of the several municipalities or counties of

the state such recommendations as he may consider necessary as to the

establishment of hospitals for communicable diseases, indicating the

diseases for which in his judgment provision should be made and the

extent of such provision.

 2. It shall be the duty of the commissioner to inspect from time to

time all hospitals for communicable diseases maintained under the

jurisdiction of any municipal or county authority and to report as to

the condition and needs of such hospitals to the authorities of the

municipality or county, and to include an abstract of such reports in

his annual report.

 3. The public health council may from time to time establish

regulations in the sanitary code for the maintenance of hospitals for

communicable diseases.

 S 2110. City of New York; exceptions. The provisions of sections two

thousand one hundred to two thousand one hundred eight of this chapter,

inclusive, shall not apply to the city of New York.

TITLE II

 CONTROL OF PATIENTS

Section 2120. Communicable diseases; control of dangerous and careless

 patients; commitment.

 2121. Communicable diseases; duty of committed patients;

 discipline.

 2122. Communicable diseases; disorderly committed patients;

 commitment to penal institution.

 2123. Communicable diseases; discharge of committed patient;

 duty to report.

 2124. Communicable diseases; appeal by committed patient.

 2125. City of New York; exceptions.

 S 2120. Communicable diseases; control of dangerous and careless

patients; commitment. 1. Whenever a complaint is made by a physician to

a health officer that any person is afflicted with a communicable

disease or is a carrier of typhoid fever, tuberculosis, diphtheria or

other communicable disease and is unable or unwilling to conduct himself

and to live in such a manner as not to expose members of his family or

household or other persons with whom he may be associated to danger of

infection, the health officer shall forthwith investigate the

circumstances alleged.

 2. If the health officer finds after investigation that a person so

afflicted is a menace to others, he shall make and file a complaint

against such person with a magistrate, and on such complaint the said

person shall be brought before such magistrate.

 3. The magistrate after due notice and a hearing, if satisfied that

the complaint of the health officer is well founded and that the

afflicted person is a source of danger to others, may commit the said

person to any hospital or institution established for the care of

persons suffering from any such communicable disease or maintaining a

room, ward or wards for such persons.

 4. In making such commitment the magistrate shall make such order for

payment for the care and maintenance of the person committed as he may

deem proper.

 5. A person who is committed pursuant to the provisions of this

section shall be deemed to be committed until discharged in the manner

authorized by section two thousand one hundred twenty-three of this

chapter.

 S 2121. Communicable diseases; duty of committed patients; discipline.

1. Every person committed under the provisions of this article shall

observe all the rules and regulations of the hospital or institution to

which he is committed.

 2. Any person so committed who neglects or refuses to obey the rules

and regulations of the institution may by direction of the chief medical

officer of the institution be placed apart from the other patients.

 S 2122. Communicable diseases; disorderly committed patients;

commitment to penal institution. 1. Any person who has been committed

to a hospital or institution pursuant to the provisions of section two

thousand one hundred twenty of this chapter, who thereafter wilfully

violates the rules and regulations of the institution or repeatedly

conducts himself in a disorderly manner may be taken before a magistrate

by the order of the chief medical officer of the institution.

 2. The chief medical officer of the institution may enter a complaint

against such person for disorderly conduct and the magistrate, after a

hearing and upon sufficient evidence of such disorderly conduct, may

commit such person for a period not to exceed six months to any

institution to which persons convicted of disorderly conduct, vagrancy

or similar violations are committed.

 3. The authorities of the institution to which such person is

committed by the magistrate pursuant to the provisions of this section

shall keep such person separate and apart from the other inmates.

 S 2123. Communicable diseases; discharge of committed patient; duty to

report. 1. The chief medical officer of the hospital or other

institution to which any person who has been committed pursuant to the

provisions of section two thousand one hundred twenty of this chapter

upon signing and placing among the permanent records of such hospital or

institution a statement to the effect that such person has obeyed the

rules and regulations of such hospital or institution, and that in his

judgment such person may be discharged without danger to the health or

life of others, or for any other reason stated in full which he may deem

adequate and sufficient, may discharge the person so committed.

 2. The chief medical officer shall report each such discharge together

with a full statement of the reasons therefor at once to the health

officer of the local health district from which the patient came and at

the next meeting of the board of managers or other controlling authority

of such hospital or institution.

 S 2124. Communicable diseases; appeal by committed patient. Nothing

contained in this article shall be construed to prohibit any person

committed to any institution pursuant to its provisions from appealing

to any court having jurisdiction, for a review of the evidence on which

commitment was made.

 S 2125. City of New York; exceptions. The provisions of sections two

thousand one hundred twenty to two thousand one hundred twenty-four of

this chapter, inclusive, shall not apply to the city of New York.

PAGE
1

