	DANGEROUS COMMUNICABLE DISEASE
	

	

	

	
	
	

	
	
	

	
	
	§ 3707.04 Quarantine regulations.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	In time of epidemic or threatened epidemic, or when a dangerous communicable disease is unusually prevalent, the board of health of a city or general health district, after a personal investigation by its members or executive officer to establish the facts in the case, and not otherwise, may impose a quarantine on vessels, railroads, or other public or private vehicles conveying persons, baggage, or freight, or used for such purpose. The board may make and enforce such rules and regulations as are wise and necessary for the protection of the health of the people of the community or state, but the running of any train or car on any steam or electric railroad, or of steamboats, vessels, or other public conveyances shall not be prohibited.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	A true copy of such quarantine rules and regulations shall be immediately furnished by such board to the department of health, and thereafter no change shall be made except by the order of the department or the board to meet a new and sudden emergency.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	HISTORY: Revised Statutes Bates § 1536-724; 96 v 80, § 188; GC § 4425; Bureau of Code Revision. Eff 10-1-53.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	Comparative Legislation
	
	

	
	
	

	
	
	

Contagious and infectious diseases:
 CA--Health & Safety Code § 120100 et seq
 FL--Stat Ann §§ 381.003, 381.0031
 IL--Comp Stat Ann ch 410 § 315/0.01 et seq
 IN--Code § 16-41-1-1 et seq
 KY--Rev Stat Ann § 214.010 et seq
 MI--Comp Laws Ann § 333.5201 et seq
 NY--Pub Health Law § 2100 et seq
 PA--CSA tit 35 § 521.1 et seq
Quarantine:
42 USC § 264 et seq
 CA--Health & Safety Code § 120135 et seq
 FL--Stat Ann § 381.0025
 IL--Comp Stat Ann ch 20 § 2305/2
 IN--Code § 16-19-3-9 et seq
 KY--Rev Stat Ann § 214.020
 MI--Comp Laws Ann § 333.5207
 NY--Pub Health Law § 2120
 PA--CSA tit 35 § 521.5

	
	
	

	
	
	

	
	
	§ 3707.05 Board must secure approval of department of health in certain cases.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	The board of health of a city or general health district shall not close public highways or prohibit travel thereon, interfere with public officers not afflicted with or directly exposed to a contagious or infectious disease, in the discharge of their official duties, or establish a quarantine of one municipal corporation or township against another municipal corporation or township, as such, without permission first obtained from the department of health and under regulations established by the department.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	HISTORY: RS Bates § 1536-725; 96 v 80, § 189; GC § 4426; Bureau of Code Revision. Eff 10-1-53.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	§ 3707.06 Notice to be given of prevalence of infectious diseases.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	Each physician or other person called to attend a person suffering from cholera, plague, yellow fever, typhus fever, diphtheria, typhoid fever, or any other disease dangerous to the public health, or required by the department of health to be reported, shall report to the health commissioner within whose jurisdiction the sick person is found the name, age, sex, and color of the patient, and the house and place in which the sick person may be found. In like manner, the owner or agent of the owner of a building in which a person resides who has any of the listed diseases, or in which are the remains of a person having died of any of the listed diseases, and the head of the family, immediately after becoming aware of the fact, shall give notice thereof to the health commissioner.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	HISTORY: RS § 2125; Bates § 1536-738; S&S 831; 66 v 202, § 312; 95 v 427; GC § 4427; Bureau of Code Revision, 10-1-53; 138 v H 965. Eff 4-9-81.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	Comparative Legislation
	
	

	
	
	

	
	
	

Reporting communicable diseases:
 CA--Health & Safety Code § 120250
 FL--Stat Ann § 381.0031
 IL--Comp Stat Ann ch 745 § 45/0.01
 IN--Code § 16-41-2-1 et seq
 KY--Rev Stat Ann § 214.010
 MI--Comp Laws Ann § 333.5111
 NY--Pub Health Law § 2101 et seq
 PA--CSA tit 35 § 521.4

	
	
	

	
	
	

	
	
	§ 3707.07 Complaint concerning prevalence of disease; inspection by health commissioner.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	When complaint is made or a reasonable belief exists that an infectious or contagious disease prevails in a house or other locality which has not been reported as provided in section 3707.06 of the Revised Code, the board of health of a city or general health district shall cause such house or locality to be inspected by its health commissioner, and on discovering that such disease exists, the board may send the person diseased to a hospital or other place provided for such person, or may restrain him and others exposed within such house or locality from intercourse with other persons, and prohibit ingress and egress to or from such premises.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	HISTORY: RS § 2125; Bates § 1536-738; S&S 831; 66 v 202, § 312; 95 v 427; GC § 4428; Bureau of Code Revision. Eff 10-1-53.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	§ 3707.08 Isolation of persons exposed to communicable disease; placarding of premises.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	When a person known to have been exposed to a communicable disease declared quarantinable by the board of health of a city or general health district or the department of health is reported within its jurisdiction, the board shall at once restrict such person to his place of residence or other suitable place, prohibit entrance to or exit from such place without the board's written permission in such manner as to prevent effective contact with individuals not so exposed, and enforce such restrictive measures as are prescribed by the department.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	When a person has, or is suspected of having, a communicable disease for which isolation is required by the board or the department, the board shall at once cause such person to be separated from susceptible persons in such places and under such circumstances as will prevent the conveyance of the infectious agents to susceptible persons, prohibit entrance to or exit from such places without the board's written permission, and enforce such restrictive measures as are prescribed by the department.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	When persons have, or are exposed to, a communicable disease for which placarding of premises is required by the board or the department the board shall at once place in a conspicuous position on the premises where such a person is isolated or quarantined a placard having printed on it, in large letters, the name of the disease. No person shall remove, mar, deface, or destroy such placard, which shall remain in place until after the persons restricted have been released from isolation or quarantine.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	Physicians attending a person affected with a communicable disease shall use such precautionary measures to prevent its spread as are required by the board or the department.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	No person isolated or quarantined by a board shall leave the premises to which he has been restricted without the written permission of such board until released from isolation or quarantine by it in accordance with the rules and regulations of the department.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	HISTORY: RS § 2126; Bates § 1536-739; 66 v 202, § 313; 95 v 427; GC §§ 4429, 4429-1, 4429-2, 4430; 108 v PtI, 236(249); 124 v 100; Bureau of Code Revision. Eff 10-1-53.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	§ 3707.09 Board may employ quarantine guards.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	The board of health of a city or general health district may employ as many persons as are necessary to execute its orders and properly guard any house or place containing any person affected with or exposed to a communicable disease declared quarantinable by the board or the department of health. The persons employed shall be sworn in as quarantine guards, shall have police powers, and may use all necessary means to enforce sections 3707.01 to 3707.53, inclusive, of the Revised Code, for the prevention of contagious or infectious disease, or the orders of any board made in pursuance thereof.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	HISTORY: RS § 2126; Bates § 1536-739; 66 v 202, § 313; 95 v 427; GC § 4431; Bureau of Code Revision. Eff 10-1-53.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	§ 3707.10 Disinfection of house in which there has been a contagious disease.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	When a person affected with yellow fever, typhus fever, or diphtheria has recovered and is no longer liable to communicate the disease to others, or has died, the attending physician shall furnish a certificate of the recovery or death to the board of health of the city or general health district. As soon thereafter as the board considers it advisable, its health commissioner shall thoroughly disinfect and purify the house and contents of the house in which the affected person has been ill or has died, in accordance with the rules adopted by the department of health.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	HISTORY: RS § 2128; Bates § 1536-741; S&S 829; 66 v 202, § 315; 90 v 90; 95 v 428; 97 v 540; GC § 4432; Bureau of Code Revision, 10-1-53; 138 v H 965. Eff 4-9-81.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	Comparative Legislation
	
	

	
	
	

	
	
	

Disinfection of house:
 CA--Health & Safety Code § 120235

	
	
	

	
	
	

	
	
	§ 3707.11 Repealed, 148 v S 173, § 2 [RS § 2128; Bates § 1536-741; S&S 829; 66 v 202, § 315; 90 v 90; 95 v 428; 97 v 540; GC § 4433; Bureau of Code Revision, 10-1-53]. Eff 10-10-2000.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	This section provided for disinfection upon request of owner or occupant; expenses.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	§ 3707.12 Destruction of infected property.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	The board of health of a city or general health district may destroy any infected clothing, bedding, or other article that cannot be made safe by disinfection, and shall furnish to the owner of the articles a receipt, of which the board shall keep a complete and accurate copy, for articles so destroyed. The receipt shall show the number, character, condition, and estimated value of the articles destroyed. When a building, hut, or other structure has become infected with a dangerous communicable disease, and cannot, in the opinion of the board, be made safe by disinfection, the board may have the building, hut, or other structure appraised and destroyed.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	HISTORY: RS § 2128; Bates § 1536-741; S&S 829; 66 v 202, § 315; 90 v 90; 95 v 428; 97 v 540; GC § 4434; Bureau of Code Revision, 10-1-53; 138 v H 965. Eff 4-9-81.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	§ 3707.13 Compensation for property destroyed.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	The legislative authority of the municipal corporation, upon the presentation of the original receipt or written statement of the appraisers for articles or houses destroyed pursuant to section 3707.12 of the Revised Code, shall pay to the owner thereof, or other person authorized by him to receive such payment, the estimated value of such destroyed articles, or such sum as the legislative authority deems just compensation therefor. If the owner is not satisfied with the amount so allowed he may sue for the value of such destroyed articles.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	HISTORY: RS § 2128; Bates § 1536-741; S&S 829; 66 v 202, § 315; 90 v 90; 95 v 428; 97 v 540; GC § 4435; Bureau of Code Revision. Eff 10-1-53.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	§ 3707.14 Maintenance of persons confined in quarantined house.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	When a house or other place is quarantined because of contagious diseases, the board of health of the city or general health district shall provide, for all persons confined in such house or place, food, fuel, and all other necessaries of life, including medical attendance, medicine, and nurses when necessary. The expenses so incurred, except those for disinfection, quarantine, or other measures strictly for the protection of the public health, when properly certified by the president and clerk of the board, or health commissioner if there is no board, shall be paid by the persons quarantined, when able to make such payment, and when not, by the municipal corporation or township in which quarantined.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	HISTORY: RS § 2128; Bates § 1536-741; S&S 829; 66 v 202, § 315; 90 v 90; 95 v 428; 97 v 540; GC § 4436; 108 v PtI, 236(249); Bureau of Code Revision. Eff 10-1-53.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	§ 3707.15 Liability of employer of illegal alien with contagious or infectious disease.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	As used in this section, "alien" means an individual who is not a citizen of the United States.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	Any person that employs an alien who is not legally present in the United States and has a contagious or infectious disease contracted before or during employment shall pay to the municipal corporation, township, or county in which the alien is employed any expense caused by the contagious or infectious disease. An employer is not subject to this section if the employer demonstrates that the alien was employed in compliance with the requirements of section 101(a) of the "Immigration Reform and Control Act of 1986," 100 Stat. 3360, 8 U.S.C.A. 1324a, as amended, unless there is evidence that the employer complied with the act knowing that the alien is not legally present in the United States.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	HISTORY: GC § 4436-1; 101 v 260; Bureau of Code Revision, 10-1-53; 148 v H 35. Eff 6-17-99.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	§ 3707.16 Attendance at gatherings by quarantined person prohibited.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	No person isolated or quarantined for a communicable disease declared by the board of health of a city or general health district or the department of health to require isolation or quarantine shall attend any public, private, or parochial school or college, Sunday school, church, or any other public gathering, until released from isolation or quarantine by the board. All school principals, Sunday school superintendents, or other persons in charge of such schools or other gatherings shall exclude any such person until he presents a written permit of the board to attend.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	HISTORY: RS § 2129; Bates § 1536-742; S&S 829; 66 v 202, § 316; 90 v 90; 95 v 429; GC § 4437; 108 v PtI, 236(250); 124 v 100; Bureau of Code Revision. Eff 10-1-53.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	§ 3707.17 Quarantine in place other than that of legal settlement.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	When a person with a contagious disease, quarantined in a county by a city or general health district, has a legal settlement in a municipal corporation or township within the same county but other than that in which quarantined, or has a legal settlement in another county of the state, and such person is unable to pay the expenses of the service provided under section 3707.14 of the Revised Code, the city or general health district rendering such service shall notify in writing the proper officials of the municipal corporation or township of legal settlement or the board of county commissioners of the county of legal settlement if such legal settlement is in another county that such services are being rendered. Such notice shall be sent within three days if the fact of nonresidence is disclosed upon the beginning of such service or admission to a hospital or other institution of quarantine, or within three days after the discovery of such fact if it is not so disclosed. Within twenty days after the discharge of such quarantined person, the health commissioner of the city or general health district shall send a notice of such discharge and a sworn statement of the expenses, either actual or at the established rate of the hospital or other institution of quarantine, to the proper officials of the municipal corporation or township of legal settlement or the board of county commissioners of the county of legal settlement if such legal settlement is in another county. Thereupon the municipal corporation or township of legal settlement or county of legal settlement if such legal settlement is in another county shall be liable to the city or general health district rendering such service, and shall pay for it within thirty days after date of the sworn statement of expenses. If the notice of the rendering of such service, required to be sent by the health commissioner, is not sent within three days after the disclosure by the person quarantined or the discovery of such nonresidence, the municipal corporation or township of legal settlement or the county of legal settlement if such legal settlement is in another county shall be liable only after receipt of such notice.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	This section does not prevent the removal of such quarantined person by the municipal corporation, township, or county of legal settlement, at its expense, but such removal shall not relieve the municipal corporation, township, or county of legal settlement for the expenses previously incurred by the city or general health district in which such person has been quarantined. Any such person who does not, upon discharge, pay the expenses of such quarantine shall be deemed indigent insofar as the city or general health district is concerned. The municipal corporation, township, or county of legal settlement is hereby subrogated to all the rights of the city or general health district in which such service was rendered.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	HISTORY: GC § 4438; 113 v 270; Bureau of Code Revision. Eff 10-1-53.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	§ 3707.18 Expense of quarantining county public institution.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	The expenses for quarantining a county home or other county public institution shall be paid by the county when properly certified by the president and clerk of the board of health, or health commissioner where there is no board, of the city or general health district in which such institution is located.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	HISTORY: RS § 2128; Bates § 1536-741; S&S 829; 66 v 202, § 315; 90 v 90; 95 v 428; 97 v 540; GC § 4439; Bureau of Code Revision. Eff 10-1-53.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	§ 3707.19 Disposal of body of person who died of communicable disease.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	The body of a person who has died of a communicable disease declared by the department of health to require immediate disposal for the protection of others shall be buried or cremated within twenty-four hours after death. No public or church funeral shall be held in connection with the burial of such person, and the body shall not be taken into any church, chapel, or other public place. Only adult members of the immediate family of the deceased and such other persons as are actually necessary may be present at the burial or cremation.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	HISTORY: RS § 2131; Bates § 1536-744; 71 v 160, § 318; 95 v 430; GC § 4440; 124 v 100; Bureau of Code Revision. Eff 10-1-53.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	§ 3707.20 Effect of contagious or infectious disease on admission to certain institutions.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	No person, who is suffering from a contagious or infectious disease or who has been exposed to a contagious or infectious disease, may be sent or admitted to a prison, jail, workhouse, infirmary, children's home, state hospital or institution for the blind, the mentally ill, or the mentally retarded, or a school for the blind or deaf, or other state or county benevolent institution without first making known the facts concerning the illness or exposure to the superintendent or other person in charge thereof. When a dangerous, contagious, or infectious disease is in a jail or prison and a prisoner in the jail or prison exposed to the disease is sentenced to a state correctional institution, the prisoner shall be confined and isolated in the jail or prison or other proper place, upon the order of the proper court, for any time that is necessary to establish the fact that he has not contracted the disease.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	HISTORY: RS § 2132; Bates § 1536-746; 66 v 203, § 319; 95 v 431; GC § 4441; Bureau of Code Revision, 10-1-53; 138 v H 965 (Eff 4-9-81); 145 v H 571. Eff 10-6-94.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	§ 3707.21 Isolation of affected persons in institutions.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	When cholera, yellow fever, diphtheria, scarlet fever, or other dangerous, contagious, or infectious disease appears in any state, county, or municipal benevolent or correctional institution, the superintendent or manager of the institution shall at once isolate the persons so affected and enforce sections 3707.01 to 3707.53 of the Revised Code, for the prevention of contagious diseases, and the rules and orders of the department of health to that effect.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	The trustees or managers of any benevolent or correctional institution may erect any necessary temporary building for the reception of the affected persons or for the detention of persons exposed to the listed diseases and may remove the persons to, and confine them in, the building.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	HISTORY: RS § 2132; Bates § 1536-746; 66 v 203, § 319; 95 v 431; GC §§ 4442, 4443; Bureau of Code Revision, 10-1-53; 138 v H 965 (Eff 4-9-81); 145 v H 571. Eff 10-6-94.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	§ 3707.22 Removal of affected or exposed persons from public institution to hospital.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	The trustees or managers of any institution mentioned in section 3707.21 of the Revised Code may contract for the care, treatment, or detention of any persons affected with or exposed to any disease mentioned in such section with any corporation having a hospital or other proper place for the isolation or care of persons suffering from or exposed to contagious disease, and may remove such persons to such hospital or place. In the case of persons detained in an institution as punishment for a crime, an order for such removal shall be obtained from the court which imposed the punishment. In an order for such removal, the court may require such provisions to be made for safely guarding the prisoner while in such hospital or place as it deems necessary.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	HISTORY: RS § 2132; Bates § 1536-746; 66 v 203, § 319; 95 v 431; GC § 4444; Bureau of Code Revision. Eff 10-1-53.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	§ 3707.23 Examination of common carriers by board during quarantine.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	When a quarantine is declared, all railroads, steamboats, or other common carriers, and the owners, consignees, or assignees of any railroad, steamboat, or other vehicle used for the transportation of passengers, baggage, or freight, shall submit to any rules or regulations imposed and any examination required by a board of health of a city or general health district or health commissioner. They shall submit to any examination required by the health authorities respecting any circumstances or event touching the health of the crew, operatives, or passengers and the sanitary condition of the baggage and freight.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	HISTORY: RS § 2134; Bates § 1536-748; 71 v 160, § 318; 78 v 188; 95 v 432; GC § 4445; Bureau of Code Revision. Eff 10-1-53.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	§ 3707.24 Prohibition against unfounded statements in examination.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	No owner, consignee, assignee, or other person interested in any manner set forth in section 3707.23 of the Revised Code shall make an unfounded statement or declaration respecting the points under the examination provided by such section.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	HISTORY: RS § 2134; Bates § 1536-748; 71 v 160, § 318; 78 v 188; 95 v 432; GC § 4446; Bureau of Code Revision. Eff 10-1-53.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	§ 3707.25 Application of quarantine rules to persons and goods on vehicles of transportation.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	Rules and regulations passed by a board of health of a city or general health district or health commissioner shall apply to all persons, goods, or effects arriving by railroad, steamboat, or other vehicle of transportation, after quarantine is declared.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	HISTORY: RS § 2135; Bates § 1536-752; 66 v 203, § 320; 80 v 60; 90 v 91; 95 v 432; GC § 4447; Bureau of Code Revision. Eff 10-1-53.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	§ 3707.26 Board shall inspect schools and may close them.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	Semiannually, and oftener if in its judgment necessary, the board of health of a city or general health district shall inspect the sanitary condition of all schools and school buildings within its jurisdiction, and may disinfect any school building. During an epidemic or threatened epidemic, or when a dangerous communicable disease is unusually prevalent, the board may close any school and prohibit public gatherings for such time as is necessary.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	HISTORY: RS § 2137; Bates § 1536-754; 66 v 203, § 322; 90 v 92; 95 v 433; GC § 4448; Bureau of Code Revision. Eff 10-1-53.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	§ 3707.27 Board may offer vaccination free or at reasonable charge; fee payable to state.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	The board of health of a city or general health district may take measures, supply agents, and afford inducements and facilities for gratuitous vaccination, or may make reasonable charges for such vaccination. Where a city or general health district provides vaccinations using a vaccine provided by the Ohio department of health, the city or general health district shall pay fifty cents for each such vaccination which shall be payable to the treasurer of state and shall be credited to the general revenue fund.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	HISTORY: RS § 2137; Bates § 1536-754; 66 v 203, § 322; 90 v 92; 95 v 433; GC § 4449; Bureau of Code Revision, 10-1-53; 139 v H 694. Eff 11-15-81.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	§ 3707.28 Expenses of board; levy.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	When expenses are incurred by a board of health under sections 3707.01 to 3707.53, inclusive, of the Revised Code, upon application and certificate from such board, the legislative authority of the municipal corporation shall pass the necessary appropriation ordinances to pay such expenses. The legislative authority may levy and set apart the necessary sum to pay such expenses and to carry such sections into effect.
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	HISTORY: RS § 2138; Bates § 1536-735; 66 v 204, § 323; 90 v 92; 95 v 433; GC § 4451; Bureau of Code Revision. Eff 10-1-53.
	
	

	
	
	

	
	
	

PAGE
1

