R.I. Gen. Laws §23-8-1 et seq. (2002) “Quarantine Generally”
§ 23-8-1 Reports of communicable diseases. – In addition to the provisions of chapters 10 and 11 of this title, the director of health may by regulation declare any disease to be a reportable disease. Every physician or other person having knowledge of a case or suspected case of a reportable disease shall give notice to the department of health in a manner prescribed by the director. The director may add or remove, at any time, the name of any disease to or from the list of diseases which he or she shall declare to be reportable and may, at any time, revise the manner of reporting. The regulations in respect to the reportable diseases shall state the time within which the notification to the department of health must be made, the individual by whom it is to be made, the method, whether by writing, telegraph, or telephone, in which it shall be made, and whether the case or suspected case is to be identified by name, address, and date of onset of illness.

§ 23-8-1.1 Consent to testing and treatment – Reportable – Communicable diseases. – Persons under eighteen (18) years of age may give legal consent for testing, examination, and/or treatment for any reportable communicable disease.

§ 23-8-2 Authority of the governor to authorize immunization programs. – Whenever it shall be determined by the governor that a voluntary mass immunization program is necessary to protect the health and welfare of the people, he or she may issue a proclamation authorizing the program, and a copy of the proclamation shall be filed in the office of the secretary of state. All individuals or public or private agencies that participate in the authorized mass immunization projects shall not be liable to any person who experiences or purports to experience adverse effects arising from the immunization or attendant procedures; provided, however, that informed consent is obtained. Nothing in this chapter shall exempt from liability for gross negligence any individual or public or private agency participating in an authorized mass immunization project, nor shall the provisions of this chapter exempt any drug manufacturer from any liability, regardless of the degree of negligence for any drug or vaccine used in the projects.

§ 23-8-3 Repealed

§ 23-8-4 Quarantine. – If the state director of health, or his or her duly authorized agent, determines, upon investigation, that a threat to the public health exists because any person is suffering, or appears to be suffering, from a communicable disease, the director or his or her authorized agent may require or provide that person to be confined, in some proper place, for the purpose of isolation or quarantine, or another less restrictive intervention treatment, including, but not limited to, immunization, treatment, exclusion or other protective actions until the threat to the public health has abated. Nothing in this section shall be construed to prevent a person who is unable or unwilling for reasons of health, religion, or conscience to undergo immunization or treatment from choosing to submit to quarantine or isolation as an alternative to immunization or treatment. Orders under this chapter shall be in accordance with the procedures for compliance order and immediate compliance orders set forth in §§ 23-1-20 – 23-1-24. A person subject to quarantine under this section shall be entitled to file a petition for relief from such order at any time, included, but not limited to, a petition based upon compliance with a treatment under less restrictive alternatives.

§ 23-8-4.1 Power to examine suspected cases – Right of individual to own physician. – For the purpose of carrying out the provisions of this chapter, the state department of health is empowered to make examinations of persons reasonably suspected of having a communicable disease; provided, however, that any person so examined shall have the right to have present at that examination, a physician of his or her own choice, at his or her own expense. The state department of health shall inform him or her of this right and afford him or her a reasonable opportunity to exercise that right; and at the trial of any person being prosecuted under the provisions of § 23-1-25, the prosecution must demonstrate that he or she was so informed and was afforded that opportunity.

 § 23-8-5 , 23-8-6. [Repealed.].

§ 23-8-7 Violation of quarantine. – Any person who is confined by the director or his or her authorized agent under the provision of § 23-8-4 and who violates that confinement shall be punished by a fine of not more than fifty dollars ($50.00) or by imprisonment for not more than ninety (90) days, or both.

§ 23-8-8 – 23-8-17. [Repealed.]. –

§ 23-8-18 Proclamation of general quarantine. – The power to establish quarantine in this state shall also be vested in the governor; and whenever the governor shall deem it advisable for the preservation of public health and the prevention of the spread of infectious diseases, he or she may, by proclamation, place under quarantine the whole state or that portion of the state that he or she may deem necessary, and he or she shall authorize and empower the state director of health to take any action and make and enforce any rules and regulations that may be deemed necessary to prevent the introduction and to restrict the spread of infectious diseases in the state.

§ 23-8-19 Compliance with quarantine by transportation agencies. – Whenever quarantine is declared, all railroad and steamboat corporations, stage lines, the owners, assignees, officials, and employees of those companies, and all vehicles and modes of conveyance of passengers, baggage, and freight, shall observe and comply with the rules and regulations made by the director of health; and any person knowingly violating any of the rules and regulations of the director shall, upon conviction, be fined not more than fifty dollars ($50.00), or be imprisoned not more than two (2) years.

§ 23-8-20 Expense of quarantine and suppression of disease. – The state department of health, with the approval of the governor, may incur all necessary expenses for preventing and restricting the prevalence of epidemic diseases and of carrying out the provisions of §§ 23-8-18 and 23-8-19, and the state controller shall draw his or her orders upon the general treasurer for the payment of those expenses out of any money in the treasury not otherwise appropriated, upon receipt of itemized bills for those expenses approved by the governor.

§ 23-8-21 Ship quarantine powers preserved – Local enforcement of quarantine – Rules and regulations – Penalty. – Nothing in §§ 23-8-18 – 23-8-20 shall be construed to impair the validity of any rules and regulations made and in force under the provisions of §§ 23-9-1 – 23-9-11, nor to abridge the powers of any officer mentioned in §§ 23-9-1 – 23-9-11; and every officer shall also have power, within the city or town for which he or she was appointed, to enforce, during the period that any proclamation made by the governor for the purpose of establishing quarantine shall be in force, all rules and regulations made by the state director of health; and it shall be the duty of the several city and town councils to require those officers to enforce the rules and regulations mentioned and referred to in this section within their respective cities and towns; provided, that the director of health, during the period when any proclamation of quarantine shall be in force, shall have power at any time, and from time to time, to suspend any of the rules and regulations mentioned and referred to in this section, and to make and establish rules and regulations in substitution for them and in addition to them, respecting quarantine in any city or town, and that any person knowingly violating any of those rules and regulations so made and established shall, upon conviction, be fined not more than fifty dollars ($50.00) or be imprisoned not more than two (2) years; and provided, further, that any and all powers and duties in this chapter conferred and imposed upon any officer or city or town council shall, during any quarantine period, be exercised and performed by that officer or city or town council subject to the orders and directions of the director of health.

PAGE
3

