Instructions on the use of the Order Declaring an Area Quarantine

Texas law allows control measures to be implemented whenever the department or a health authority determines that an outbreak of a communicable disease has occurred in the state and that an area within the health authority’s jurisdiction is affected by the outbreak. The Texas Administrative Code equates the term “outbreak” with “epidemic” and defines it as ‘the occurrence in a community or region of a group of illnesses of similar nature, clearly in excess of normal expectancy, and derived from a common or a propagated source.’ See 25 T.A.C. §97.1(11), (16).
You may use all reasonable means of communication to inform persons in the quarantine area of your order and instructions during the period of area quarantine. There is no requirement to notify individual property owners, although that is recommended.

You must publish, at least once each week during the area quarantine period in a newspaper of general circulation in the area, a notice of the order and any further instructions with a brief explanation of their meaning and effect. Notice by publication is sufficient to inform persons in the area of their rights, duties, and obligations under your orders or instructions.

STEPS:

Read §81.085 relating to area quarantine. Review §81.003, which defines “communicable disease” and other terms, and §81.082, relating to the administration of control measures. Note that the control measures articulated in the latter section are not an exclusive list of measures
that may be imposed.

Consult with your city, county, or district attorney on the statutory requirements.

Consult with Department of State Health Services personnel to determine communicable disease issues or procedures. Contact the state epidemiologist, Department of State Health Services, at (512) 458-7219
— fax (512) 458-7472.

Using the following sample, draft and deliver the order as directed above.
The sample form is for a communicable disease area quarantine. You may adapt the form as needed for other environmental or toxic agent area quarantines.

ORDER DECLARING AN AREA QUARANTINE

This order is issued under the Texas Health and Safety Code, §81.085, relating to an area quarantine (and under Chapter 508, relating to area quarantine for environmental or toxic agents). I am the local health authority for (name of county, city, and/or public health district for the city or county). As the local health authority, I am authorized by law to issue this order.

By this order I am imposing an area quarantine covering:

(description of quarantined area, include one of the following:

legal description by the appraisal district for real property; or

street address for real property; or

specific street boundaries for real property; or

other descriptive language for real property).

The imposition of this order is necessary because an outbreak of a communicable disease has occurred and the described area is affected by the outbreak. The communicable disease is: (scientific and common name of disease and description of disease and/or additional information, if necessary).

By this order persons in the quarantined area must: (description of control measures to be followed, including actual measures, time frame for compliance, reporting requirements, and/or any other duties or obligations).

Persons currently in the quarantined area must continue to follow my instructions during the duration of this area quarantine. Additional control measures may be imposed that are necessary and most appropriate to arrest, control, and eradicate the threat to public health. Any additional control measures will be articulated in further written instructions that I may issue.

(INCLUDE THE FOLLOWING PARAGRAPH IF APPROPRIATE)

All ingress to and egress from the area is forbidden, except for authorized health and law enforcement personnel. Persons in the quarantined area will not be allowed to leave it without proper authorization from health or law enforcement authorities. Individuals outside the quarantine area will not be allowed to enter it without proper authorization from health or law enforcement authorities.
The quarantine will continue for the period of time necessary to arrest, control, and eradicate the threat to public health. Once the area has been determined not to pose a threat to the public health, the area quarantine will be terminated. (IF YOU ARE ISSUING THIS ORDER UNDER CHAPTER 508, THE ORDER IS VALID FOR NOT MORE THAN 24 HOURS.)
Notice of this order and any further instructions shall be published at least once each week during the area quarantine period in a newspaper of general circulation in the area and will include a brief explanation of the meaning and effect of this order and instructions. I may use other reasonable means of communication to inform persons in the quarantine area of my orders and instructions.

There are penalties for noncompliance with this order.

It is a crime to knowingly refuse to perform or allow the performance of control measures ordered here. refusal could result in up to 180 days in jail and/or a FINE OF UP TO $2,000.

(INCLUDE IF ORDER IS ISSUED UNDER CHAPTER 508.)
It is a criminal offense to knowingly fail or refuse to obey this order. This offense is a felony of the third degree and could result in up to 2–10 years in prison and/or a fine of up to $10,000.

If you have questions, please contact (name of health authority) at/by (means of contact).

The outbreak of the communicable disease may affect an area or areas outside of my jurisdiction. In such a case, the local health authority for that area or the Department of State Health Services may issue an order declaring an area quarantine for that area.

This order is issued under my authority as the local health authority
for the (name of county, city, and/or public health district for the city
or county).
(INCLUDE THE FOLLOWING IF ORDER ISSUED BY DSHS REGIONAL DIRECTOR ONLY)

This order is issued under my authority as the Department of State Health Services regional director for the region that encompasses the described
area. I am authorized by law to perform the duties of the local health authority
because there is no appointed local health authority for the jurisdiction that includes the area.

Signature:

Date (and time of issuance if issued under Chapter 508):
__
Printed name:__
Physical address:___
Mailing address:__
Telephone:__
E-mail:__

Fax:__
