CHAPTER 22

CONTAGIOUS DISEASE CONTROL

State system of quarantine -- Inspection and isolation of conveyances of common carriers. Whenever necessary the Department of Health may establish and enforce a system of quarantine against the introduction into the state of any plague or other communicable disease by common carriers doing business across its borders. Its members, officers, and agents may board any conveyance used by such carriers to inspect the same and if it be found infected, may detain such conveyance and isolate and quarantine any or all persons found thereon, with their luggage, until all danger of disease therefrom is removed.

Failure of local health official to impose quarantine when required as petty offense. It is a petty offense for any superintendent or vice-president of the county board of health, or any deputy appointed under the provisions of chapter 34-2 to refuse, neglect, or fail to quarantine any and all cases of infectious, contagious, or communicable disease subject to quarantine, pursuant to the rules and regulations of the Department of Health, when he shall have actual notice thereof.

34-22-3. Township to provide accommodations for infected persons -- Removal of infected persons. Repealed by SL 2002, ch 168, § 36.

34-22-4. Quarantine and treatment for contagious disease -- Expenses of treatment. Repealed by SL 2002, ch 168, § 37.

Exposure of others to contagious disease as misdemeanor. Every person who intentionally exposes himself or another person infected with any contagious disease in any public place or thoroughfare, except in his necessary removal in a manner not dangerous to the public health, is guilty of a Class 2 misdemeanor.

Compelling vaccination as misdemeanor. It is a Class 2 misdemeanor for any board, physician, or person to compel another by the use of physical force to submit to the operation of vaccination with smallpox or other virus.

Legislative purpose in state-wide communicable disease control program. It is declared to be the purpose of the Legislature in enacting this program for tuberculosis control and eradication for South Dakota that there shall be a state-wide program for case finding and that all persons within South Dakota suspected or found to have tuberculosis shall be subject to a program for the prevention, control, and treatment of the disease, and shall be entitled to adequate diagnosis and treatment as a public health measure at state expense regardless of place of legal residence or ability to pay, to achieve the eventual goal of eradication of tuberculosis in South Dakota.

34-22-8. Division of Tuberculosis and Communicable Disease Control. The State Department of Health shall create a Division of Tuberculosis and Communicable Disease Control, in the manner provided in § 34-1-9.

34-22-9. State-wide system for disease control and treatment -- Scope of program. The Department of Health shall establish and direct the operations of a state-wide system for communicable disease prevention, control, and treatment. The department may promulgate rules pursuant to chapter 1-26 to:

 (1) Conduct communicable disease surveillance which includes detection, assessment, and analysis;

 (2) Prescribe criteria for communicable disease case definitions;

 (3) Prescribe procedures for communicable disease case and contact notification, referral, and management;

 (4) Prescribe methods and procedures for the prevention and control of communicable disease;

 (5) Prescribe methods and procedures for the control of communicable disease patients and carriers;

 (6) Prescribe medical and posttreatment supervision measures for communicable disease patients and carriers;

 (7) Prescribe methods and procedures for the prevention and control of occupationally-related communicable diseases; and

 (8) Prescribe procedures for universal precautions for communicable disease prevention by health care facilities and workers.

Laboratory and radiological services provided by department. The State Department of Health shall have the power and authority, and it shall be the duty of such department, to provide laboratory and radiological services necessary for the maintenance of a control and eradication program for tuberculosis and communicable diseases.

Screening and testing for tuberculosis and communicable disease. The State Department of Health shall have the power and authority, and it shall be the duty of such department, to provide facilities and personnel which will encourage participation in periodic screening of the general population and high-risk segments of the general population through testing for tuberculosis and other communicable diseases.

Exemption from license requirements for specific services under public health programs. Notwithstanding the provisions of chapter 36-4 and chapter 36-9, any person performing specific health services under federal, state, and local programs affecting the public health, shall carry out such services through medically accepted procedures approved by the State Board of Medical and Osteopathic Examiners and the State Department of Health.

34-22-11.2. Services specifically exempt from license requirements. The term, "specific health services," as it relates to § 34-22-11.1 shall include the following:

 (1) Application of intradermal skin tests for the purpose of determining the presence of tuberculosis;

 (2) Venepuncture for the purpose of withdrawing blood for laboratory examinations to determine the presence of current or past disease infection;

 (3) Administration of vaccines or other prophylactic agents, either orally or parenterally, for the purpose of infectious disease control; and

 (4) The gathering of specimens through nonsurgical procedures for the purpose of laboratory examination to determine the presence of bacteria, viruses, or other agents of infectious disease.

34-22-12. Mandatory communicable disease reports from physicians, laboratories, and institutions -- State tuberculosis register -- Surveillance and control -- Adoption of rules. The State Department of Health shall provide for the collection and processing of mandatory reports of identifiable and suspected cases of communicable disease, communicable disease carriers, and laboratory tests for communicable disease carriers, from all physicians, hospitals, laboratories, and institutions. The State Department of Health shall maintain a complete case register of tuberculosis suspects, active and presumably active cases, tuberculosis contacts, and arrested or presumably arrested cases. The State Department of Health shall provide information necessary for disease surveillance and control. To implement this section, the State Department of Health may adopt, pursuant to chapter 1-26, rules specifying the methods by which disease reports shall be made, the contents and timeliness of such reports, and diseases which shall be considered in such reports.

PAGE
3

