Ark. Code §12-75-101 et seq., Arkansas Emergency Services Act of 1973, 2001

Title 12. Law Enforcement, Emergency Management and Military Affairs.

Chapter 75. Emergency Services.

Subchapter 1. General Provisions.
12-75-101. Title.
This chapter may be cited as the "Arkansas Emergency Services Act of 1973".

History. Acts 1973, No. 511, § 1; A.S.A. 1947, § 11-1934.

12-75-102. Policy and purposes.
(a) Because of the existing and increasing possibility of the occurrence of a major emergency or a disaster of unprecedented size and destructiveness resulting from enemy attack, natural or man-caused catastrophes, or riots and civil disturbances and in order to ensure that this state will be prepared to deal with such contingencies in a timely, coordinated, and efficient manner and generally to provide for the common defense and protect the public peace, health, safety and preserve the lives and property of the state, it is found and declared to be necessary:

(1) To create from the present Office of Emergency Services and current adjunct offices the Arkansas Department of Emergency Management and authorize and direct the creation of comparable local organizations within the political subdivisions of the state;

(2) To confer upon the Governor and upon the executive heads of the political subdivisions of the state the emergency powers provided herein;

(3) To provide for the rendering of mutual aid among the political subdivisions of the state and with other states and to cooperate with the federal government with respect to carrying out emergency service functions;

(4) To direct the establishment of emergency services liaison offices within each state department and agency; and

(5) To provide for workers' compensation benefits for emergency service workers performing emergency service operations.

(b) It is further declared to be the purpose of this chapter and the policy of the state to authorize and provide for a disaster management system embodying all aspects of predisaster preparedness and post-disaster response by:

(1) Requiring all state and local government offices to coordinate emergency management activities through the Arkansas Department of Emergency Management in order to manage personnel, equipment, and resources for the most effective and economical use.

(2) Requiring that all emergency service-related functions of this state be coordinated to the maximum extent with comparable functions of the federal government, including its various departments and agencies, with other states and localities and with private agencies of every type, to the end that the most effective preparation and use may be made of the state and national manpower, resources, and facilities for dealing with any disaster that may occur.

(c) The protection of lives and property is the responsibility of all levels of government. County and municipal governments, except as noted in this subchapter, bear primary responsibility for initial actions and activities related to disaster preparedness, response, and recovery for the county and the municipalities therein through their local emergency management office, with support from the Arkansas Department of Emergency Management.

(d) When events have exceeded, or will exceed, local government's ability to respond or recover without state assistance, the chief executive officer must declare a local state of disaster or emergency as prescribed in this subchapter to signify his or her intent to request resources of the state or federal government, or both. Where time constraints are critical to the saving of lives and property, the local chief executive officer may verbally declare a local state of disaster or emergency to the Director of the Arkansas Department of Emergency Management, to be followed by a written declaration as soon as practicable. Only upon such declaration may the resources of the state be provided and then may the state request that the assistance and resources of the federal government be provided, unless and except where the magnitude of the disaster is of such severity that the functions of local government have ceased or the chief executive officer of the municipal or county government, or both, and his or her designated successor have become incapacitated. Under such conditions the Governor may declare a state of disaster or emergency on behalf of the specified local jurisdiction and direct emergency functions until such time as local government is restored.

History. Acts 1973, No. 511, § 2; 1981, No. 891, § 1; 1985, No. 687, § 1; 1985, No. 978, § 1; A.S.A. 1947, § 11-1935; Acts 1999, No. 646, §§ 4-6.

12-75-103. Definitions.
As used in this chapter, unless the context otherwise requires:

(1)(A) "Emergency management" means disaster or emergency preparedness, mitigation, response, and recovery by state and local governments other than functions for which military forces are primarily responsible to prevent, minimize, and repair injury and damage resulting from major emergencies or from disasters caused by enemy attack, domestic or foreign terrorist attacks, natural causes, man-made catastrophes, or civil disturbances.

(B) These functions include, without limitation:

(i) Fire fighting;

(ii) Law and order;

(iii) Medical and health;

(iv) Rescue;

(v) Engineering;

(vi) Warning;

(vii) Communications;

(viii) Radiological, chemical, biological, or other special material identification, measurement, and decontamination;

(ix) Evacuation or relocation of persons from stricken areas;

(x) Emergency social services such as housing, feeding, and locator services;

(xi) Emergency transportation;

(xii) Plant protection;

(xiii) Damage assessment and evaluation;

(xiv) Temporary restoration of public facilities;

(xv) Emergency restoration of publicly owned utilities, or privately owned utilities serving the public good;

(xvi) Debris clearance;

(xvii) Hazard vulnerability and capability analysis; and

(xviii) Other functions related to the protection of the people and property of the state, together with all other activities necessary or incidental to the preparedness, mitigation, response, and recovery for all the foregoing functions;

(2) "Disaster" means any tornado, storm, flood, high water, earthquake, drought, fire, radiological incident, air or surface-borne toxic or other hazardous material contamination, or other catastrophe, whether caused by natural forces, enemy attack, or any other means which:

(A) In the determination of the Governor or the Director of the Arkansas Department of Emergency Management or his or her designee is or threatens to be of sufficient severity and magnitude to warrant state action or to require assistance by the state to supplement the efforts and available resources of local governments and relief organizations in alleviating the damage, loss, hardship, or suffering caused thereby, and with respect to which the chief executive of any political subdivision in which the disaster occurs or threatens to occur certifies the need for state assistance and gives assurance of the local government for alleviating the damage, loss, hardship, or suffering resulting from such disaster; or

(B)(i) Results in an interruption in the delivery of utility services in instances where emergency declarations are required and where delays in obtaining an emergency declaration from the Governor or the director or his or her designee would hamper and delay restoration of utility service.

(ii) In those instances, the Governor or the director or his or her designee may make such emergency determination subsequent to the initiation of the restoration work;

(3) "Major emergency" means a condition which requires the activation of emergency response at the state or local levels, either in anticipation of a severe disaster such as an imminent enemy attack, potential civil disturbance, forecast major natural or man-caused disaster, or actual onset of conditions requiring the use of such forces which exceed the day-to-day response and activities of such forces and requires the coordinating of a complement of local, state, federal, or volunteer organizations;

(4) "Local organization for emergency services" means a county or municipal office of emergency services created and established in accordance with the provisions of this chapter to perform local emergency service functions within the existing political subdivisions of the state;

(5)(A) "Mobile support unit" means a unit for damage assessment, evaluation, and recovery operations, created in accordance with this chapter by state and local offices of emergency services from personnel assigned to state and local governmental agencies.

(B) The composition of mobile support units shall be determined by the nature of the disaster and type of assistance needed in the stricken area;

(6) "State department/agency liaison office" means personnel designated by each state department/agency head to coordinate with, advise, consult, and otherwise support the state and local offices of emergency services in developing plans, identifying resources, and such other activities as are deemed necessary to ensure that all required resources of the state and local government can be brought to bear in a coordinated manner to effect a timely, efficient, and economical response to any disaster or major emergency which may occur;

(7)(A) "Operational control" means the assigning of missions and the exercising of immediate command and overall management of all resources committed by state or local government to a disaster operation or major emergency. Unless otherwise delegated by executive order, the chief executive of the state or local governments, the Director of the Arkansas Department of Emergency Management, or head of the local office of emergency services as the chief executive's direct representative will exercise operational control of the occurrence and assign missions.

(B) Each agency, department, or organization will exercise control and authority over its personnel and resources to accomplish the assigned mission.

(C)(i) Each will coordinate activities through the Arkansas Department of Emergency Management or local office of emergency services exercising operational control of the occurrence.

(ii) Operational control does not imply, nor is it intended to include, administrative management, which will remain with the parent organization;

(8) "Political subdivision" means all duly formed and constituted governing bodies created and established under the authority of the Constitution and laws of this state;

(9) "Chief executive" is synonymous with head of government and means Governor, county judge, and mayor or city manager of incorporated places, dependent on the form and level of government;

(10) "Governing bodies" means county quorum courts, city councils, and city boards of directors;

(11)(A) "Public safety agency" means an agency of the State of Arkansas or a functional division of a political subdivision which provides fire fighting and rescue, natural or man-caused disaster or major emergency response, law enforcement, and ambulance or emergency medical services.

(B) State and local offices of emergency services are considered in the context and definition of public safety agencies for performance or coordination of functions defined as emergency services to the extent necessary for mitigation of, planning for, response to, and recovery from disasters or major emergencies;

(12)(A) "Public safety officer" of state and local offices of emergency services means those positions approved by the state director in state and local staffing patterns and authorized by him to perform or coordinate emergency service functions to the extent necessary for mitigation of, planning for, response to, and recovery from disasters or major emergencies within limitations of this chapter.

(B) Communications personnel may be designated as public safety officers for the purposes of operating public safety communications networks and access to disaster or major emergency areas to operate mobile communications command post equipment;

(13) "Qualified emergency services worker" means a volunteer worker, duly qualified and registered with either an accredited local emergency services organization or the Arkansas Department of Emergency Management, who has on file in either of the aforementioned the following:

(A) Name and address;

(B) Date enrolled;

(C) Loyalty oaths; and,

(D) Class of service assigned;

(14) "Accredited local emergency services organization" means any local organization which has completed the requirements under this chapter, has complied with the rules promulgated by the Arkansas Department of Emergency Management, and has received a letter of accreditation therefrom;

(15) "Individual assistance" means funds and programs to provide for the immediate needs, including, but not limited to, food, clothing, and shelter for individuals and families;

(16) "Public assistance" means funds and programs to make emergency repairs or restoration of public facilities, to include, but not be limited to, publicly owned or maintained facilities such as roads, streets, bridges, utilities, schools, and other structures and facilities;

(17)(A) "Hazard mitigation assistance" means funds and programs to correct, alleviate, or eliminate a condition or situation which poses a threat to life, property, or public safety from the effects of disaster, as defined in subdivision (2) of this section.

(B) This may include, but is not limited to, raising, replacing, removing, rerouting, or reconstructing existing public facilities such as roads, bridges, buildings, equipment, drainage systems, or other public or private nonprofit property, as defined in Public Law 93-288, as amended by Public Law 100-707;

(18) "Established local office of emergency services" means any one (1) of the seventy-five (75) county offices or those specified municipal offices of emergency services accredited by the Arkansas Department of Emergency Management as of January 1, 1993, and any such additional municipal or interjurisdictional office of emergency services as may later be established by the Governor under this chapter;

(19)(A) "Interjurisdictional agreement" means a mutual agreement between two (2) or more established local offices of emergency services which is approved by executive order of the Governor in accordance with this chapter to merge, integrate, or otherwise combine the functions of the respective established local offices of emergency services for more effective, economical, and efficient use of available personnel and resources.

(B) An agreement shall include specific provisions addressing the appointment, funding, administration, and operational control of the emergency services coordinator and staff of the interjurisdictional office of emergency services;

(20) "Emergency management standards" means standards of training, education, and performance established by the Director of the Arkansas Department of Emergency Management for employees of the state and established local offices of emergency services designed to ensure competency and professionalism and to determine minimum qualifications for the receipt of federal or state emergency management funding, or both;

(21) "Emergency management requirements" means specific actions, activities, and accomplishments required for funding of state and established local offices of emergency services, or both, under applicable state and federal emergency management program guidance and regulations;

(22) "Response assistance" means funds to defray the costs of emergency response that does not necessarily result in a disaster of the magnitude and scope described in subdivision (2) of this section, but which requires the deployment and utilization of state and local government and private, nonprofit emergency personnel, equipment, and resources to protect and preserve lives and property and for the welfare of the citizens of Arkansas; and

(23) "Utility services" means the transmission of communications or the transmission, distribution, or delivery of electricity, water, or natural gas for public use.

History. Acts 1973, No. 511, § 3; 1985, No. 629, § 1; 1985, No. 687, § 2; 1985, No. 978, § 2; A.S.A. 1947, § 11-1936; Acts 1993, No. 1049, §§ 1, 2; 1995, No. 116, § 1; 1999, No. 646, §§ 7-11; 1999, No. 913, § 1.

12-75-104. Scope of chapter - Limitations.
Nothing in this chapter shall be construed to:

(1) Interfere with the course or conduct of a labor dispute, except that actions otherwise authorized by this chapter or other laws may be taken when necessary to forestall or mitigate imminent or existing danger to public health and safety;

(2) Interfere with dissemination of news or comment on public affairs; but any communications facility or organization, including, but not limited to, radio and television stations, wire services, and newspapers may be required to transmit or print public service messages furnishing information or instructions in connection with a disaster emergency;

(3) Affect the jurisdiction or responsibilities of units of the armed forces of the United States or of any personnel thereof, when on active duty, or the day-to-day operations of law enforcement agencies or fire fighting forces; but state, local, and interjurisdictional disaster or emergency operations plans shall place emphasis upon maximum utilization of forces available for performance of functions related to disaster and major emergency occurrences; or

(4) Limit, modify, or abridge the authority of the Governor to proclaim martial law or of the Governor or chief executive of a political subdivision to exercise any other powers vested in him under the Constitution, statutes, or common law of this state independent of, or in conjunction with, any provision of this chapter.

History. Acts 1973, No. 511, § 4; 1985, No. 687, § 3; 1985, No. 978, § 3; A.S.A. 1947, § 11-1937.

12-75-105. Status of civil defense employees.

(a)(1) Nothing in this chapter shall be construed as affecting the employment status of personnel employed by the Executive Office of Civil Defense and Disaster Relief on March 30, 1973.

(2) Such personnel shall continue to be employed under the provisions of the Merit System Council in the Arkansas Department of Emergency Management.

(b) The Merit System Council shall effect such changes in job descriptions and position titles as necessary to meet the requirements of this chapter.

History. Acts 1973, No. 511, § 23; A.S.A. 1947, § 11-1956; Acts 1999, No. 646, § 12.

12-75-106. Enforcement.

It shall be the duty of every organization for emergency services established pursuant to this chapter and of the officers thereof to execute and enforce such orders, rules, and regulations as may be made by the Governor under authority of this chapter. Each such organization shall have available for inspection at its office all orders, rules, and regulations made by the Governor or made under his authority.

History. Acts 1973, No. 511, § 27; A.S.A. 1947, § 11-1957.

12-75-107. Declaration of disaster emergencies.
(a)(1) A disaster emergency shall be declared by executive order or proclamation of the Governor if he finds a disaster has occurred or that the occurrence or the threat of disaster is imminent, except that, in the case of a disaster of the type described in § 12-75-103(2)(B), no executive order or proclamation of the Governor or the Director of the Arkansas Department of Emergency Management or his or her designee need be declared to exist at the instance of the disaster's occurrence.

(2) When time is critical because of rapidly occurring disaster emergency events, the Governor may verbally declare for immediate response and recovery purposes until the formalities of a written executive order or proclamation can be completed in the prescribed manner.

(b)(1) The state of disaster emergency shall continue until:

(A) The Governor finds that the threat or danger has passed and terminates the state of disaster emergency by executive order or proclamation; or

(B) The disaster has been dealt with to the extent that emergency conditions no longer exist and the employees engaged in the restoration of utility services have returned to the point of origin.

(2) No state of disaster emergency may continue for longer than sixty (60) days unless renewed by the Governor.

(c)(1) The General Assembly by concurrent resolution may terminate a state of disaster emergency at any time.

(2) Thereupon, the Governor shall issue an executive order or proclamation ending the state of disaster emergency.

(d)(1) All executive orders or proclamations issued under this section shall indicate the nature of the disaster, the area or areas threatened, and the conditions which have brought it about or which make possible termination of the state of disaster emergency.

(2) In the case of a disaster of the type described in § 12-75-103(2)(B), each provider of utility services whose services were interrupted shall prepare a report describing:

(A) The type of disaster emergency;

(B) The duration of the disaster emergency, which includes the time the utility personnel is dispensed to the work site and returns to the personnel's point of origin; and

(C) The personnel utilized in responding to the disaster emergency.

(e) An executive order or proclamation shall be disseminated promptly by means calculated to bring its contents to the attention of the general public and, unless the circumstances attendant upon the disaster prevent or impede, filed promptly with the Arkansas Department of Emergency Management, the Secretary of State, and the county or city clerk of the political subdivision to which it applies.

(f) An executive order or proclamation of a state of disaster emergency shall activate the disaster response and recovery aspects of the state, local, and interjurisdictional disaster emergency plans applicable to the political subdivision or area in question and be authority for the deployment and use of any forces to which the plan or plans apply and for use or distribution of any supplies, equipment, and materials and facilities assembled, stockpiled, or arranged to be made available pursuant to this chapter or any other provision of law relating to disaster emergencies.

History. Acts 1973, No. 511, § 8; A.S.A. 1947, § 11-1941; Acts 1999, No. 646, §§ 13, 14; 1999, No. 913, § 2; 2001, No. 1278, § 1.

12-75-108. Local disaster emergencies - Declaration.
(a)(1) A local disaster emergency may be declared only by the principal executive officer of a political subdivision.

(2) It shall not be continued or renewed for a period in excess of sixty (60) days except by or with the consent of the governing body of the political subdivision.

(3) Any order or proclamation declaring, continuing, or terminating a local disaster emergency shall be given prompt and general publicity and shall be filed promptly with the city or county clerk, as applicable.

(b)(1) The effect of a declaration of a local disaster emergency is to activate the response and recovery aspects of any and all applicable local or interjurisdictional disaster emergency plans and to authorize the furnishing of aid and assistance thereunder.

(2)(A) In addition to other powers conferred on the principal executive officer declaring a local disaster emergency, the principal executive officer may suspend the provisions of any local regulatory ordinances or regulations for up to thirty (30) days if strict compliance with the ordinance provisions would prevent, hinder, or delay necessary actions to cope with the disaster emergency.

(B) Local regulatory ordinances include, but are not limited to:

(i) Zoning ordinances;

(ii) Subdivision regulations;

(iii) Regulations controlling the development of land;

(iv) Building codes;

(v) Fire prevention codes;

(vi) Sanitation codes;

(vii) Sewer ordinances;

(viii) Historic district ordinances; and

(ix) Any other regulatory type ordinances.

(c)(1) No interjurisdictional agency or official thereof may declare a local disaster emergency unless expressly authorized by the agreement pursuant to which the agency functions.

(2) However, an interjurisdictional disaster agency shall provide aid and services in accordance with the agreement pursuant to which it functions.

History. Acts 1973, No. 511, § 13; A.S.A. 1947, § 11-1946; 2001, No. 568, § 1; 2001, No. 1278, § 2.

12-75-109. Arkansas Department of Emergency Management - Establishment - Personnel.
(a) The Arkansas Department of Emergency Management is established as a public safety agency of the State of Arkansas.

(b) The department shall have a director appointed by the Governor, with the advice and consent of the Senate, who shall serve at the pleasure of the Governor.

(c)(1) The department shall have such professional, technical, secretarial, and clerical employees and may make such expenditures within the appropriation therefor or from any federal or other funds made available to it from any source whatsoever for the purpose of emergency services, as may be necessary to carry out the purposes of this chapter.

(2) All such employees shall be in job positions as approved by the Merit System Council.

(d) The present Office of Fire Protection Services, established under § 20-22-805, as amended, and the State Office of Hazardous Materials Emergency Management established under § 12-84-101 et seq., as amended, are abolished as independent and separate offices and reestablished with personnel, duties, and responsibilities as functional programs within the Arkansas Department of Emergency Management.

(e)(1) There is hereby created within the Arkansas Department of Emergency Management an emergency reserve cadre to be composed of trained and available specialists to assist regular employees during declared disaster response and recovery operations.

(2) The Director of the Arkansas Department of Emergency Management shall establish training and professional standards required to supplement state personnel based on state and federal disaster recovery program needs and shall establish a list of persons with those qualifications and make available to reserve cadre personnel such additional training and education opportunities as may be needed to maintain currency and proficiency in the needed skills.

(3)(A) Qualified personnel shall be reimbursed at the current state classified entry level salary rate for the position they are temporarily employed to fill and meet such additional training, experience, and qualifications as established by the director for the grade level of the position for which they are employed.

(B) Such personnel shall:

(i) Be paid from disaster management or administrative funds, or both;

(ii) Be limited to salary, logistical, and travel expenses only; and

(iii) Not accrue ordinary leave, sick leave, or other employee benefits except for workers' compensation eligibility for injuries or death suffered in the line of duty.

(4)(A) Such persons shall only be called to active duty upon declaration of a disaster emergency as stipulated in § 12-75-101 et seq. or Pub.L. 93-288, or both, or by executive order of the Governor upon recommendation by the director for due cause or pending emergency needs and shall remain on active duty no longer than sixty (60) days after a declaration or declarations unless such declaration or declarations are extended by the Governor or the President of the United States, in which case they shall be continued for no more than sixty (60) days after the final declaration issued for that disaster emergency event.

(B) Based on the size, impact, and magnitude of the disaster event, the director shall determine the minimum number of reserve personnel required to effectively supplement regular state emergency management personnel and report these numbers to the Governor for approval.

(5) While in such service, the individuals so employed shall have the same immunities as regular state employees for good faith performance of their designated and assigned official duties under state sovereignty laws and practices.

History. Acts 1973, No. 511, § 5; 1977, No. 408, § 1; 1985, No. 687, § 4; 1985, No. 978, § 4; A.S.A. 1947, § 11-1938; Acts 1999, No. 646, § 15; 2001, No. 1278, § 3.

12-75-110. Arkansas Department of Emergency Management - State disaster plan.

(a) The Arkansas Department of Emergency Management shall prepare and maintain a state disaster plan and keep it current, which plan may include:

(1) Prevention and minimization of injury and damage caused by disaster;

(2) Measures for prompt and effective response to disasters;

(3) Emergency relief;

(4) Identification of areas particularly vulnerable to disasters;

(5) Recommendations for zoning, building, and other land use controls, safety measures for securing mobile homes or other nonpermanent or semipermanent structures, and other preventive and preparedness measures designed to eliminate or reduce disasters or their impact;

(6) Assistance to local officials in designing local emergency action plans;

(7) Authorization and procedures for the erection or other construction of temporary works designed to protect against or mitigate danger, damage, or loss from flood, conflagration, or other disasters;

(8) Preparation and distribution to appropriate state and local officials of state catalogues of federal, state, and private assistance programs;

(9) Organization of manpower and the establishment of chains of command;

(10) Coordination of federal, state, and local disaster activities;

(11) Coordination of the state disaster plan with the disaster plans of the federal government;

(12) Establishment of the criteria and definitions for determining catastrophic losses suffered by both individuals and public entities and the enhanced levels of assistance to be provided upon the declaration of a catastrophic loss disaster; and

(13) Other necessary matters.

(b)(1) In preparing and revising the state disaster plan, the Arkansas Department of Emergency Management shall seek the advice and assistance of state agencies, local government, business, labor, industry, agriculture, civic and volunteer organizations, and community leaders.

(2) In advising local and jurisdictional agencies, the department shall encourage them also to seek advice from these sources.

(c) The state disaster plan or any part thereof may be incorporated in regulations of the Arkansas Department of Emergency Management or executive orders which have the force and effect of law.

History. Acts 1973, No. 511, § 5; 1977, No. 408, § 1; A.S.A. 1947, § 11-1938; Acts 1999, No. 449, § 6; 1999, No. 646, § 16.

12-75-111. Arkansas Department of Emergency Management - Other powers and duties.

(a) The Arkansas Department of Emergency Management shall, with the assistance and cooperation of other state and local government agencies:

(1) Determine requirements of the state and its political subdivisions for food, clothing, and other necessities in event of an emergency;

(2) Procure and pre-position supplies, medicines, materials, and equipment;

(3) Promulgate standards and requirements for local and interjurisdictional disaster plans;

(4) Periodically review local and interjurisdictional disaster plans;

(5) Provide for mobile support units;

(6) Establish and operate or assist political subdivisions, their disaster agencies, and interjurisdictional disaster agencies to establish and operate training programs and programs of public information;

(7) Make surveys of industries, resources, and facilities within the state, both public and private, as are necessary to carry out the purposes of this chapter;

(8) Plan and make arrangements for the availability and use of any private facilities, services, and property and, if necessary and if in fact used, provide for payment for use under terms and conditions agreed upon;

(9) Establish a register of persons with types of training and skills important in emergency prevention, preparedness, response, and recovery;

(10) Establish a register of mobile and construction equipment and temporary housing available for use in a disaster emergency;

(11) Prepare for issuance by the Governor of executive orders, proclamations, and regulations as necessary or appropriate in coping with disasters;

(12) Cooperate with the federal government and any public or private agency or entity in achieving the purpose of this chapter and in implementing programs for disaster prevention, preparation, response, and recovery; and

(13) Do other things necessary, incidental, or appropriate for the implementation of this chapter.

(b)(1) The Arkansas Department of Emergency Management shall take an integral part in the development and revision of local and interjurisdictional disaster plans prepared under § 12-75-118.

(2)(A) To this end, it shall employ or otherwise secure the services of professional and technical personnel capable of providing expert assistance to political subdivisions, their disaster agencies, and interjurisdictional planning and disaster agencies.

(B) These personnel shall consult with subdivisions and agencies on a regularly scheduled basis and shall make field examinations of the area, circumstances, and conditions to which particular local and interjurisdictional disaster plans are intended to apply and may suggest or require revisions.

History. Acts 1973, No. 511, § 5; 1977, No. 408, § 1; A.S.A. 1947, § 11-1938; Acts 1999, No. 646, § 17.

12-75-112. Communications networks.

(a) The Arkansas Department of Emergency Management shall operate and maintain information systems which will make available both voice and data links with the Federal Emergency Management Agency, other federal agencies, other states, such state agencies as are assigned an emergency management role in the State of Arkansas Emergency Operations Plan, and local offices of emergency management.

(b) In addition to these minimum requirements, additional information systems networks may be established as deemed necessary by the director.

History. Acts 1973, No. 511, § 5; 1977, No. 408, § 1; 1985, No. 687, § 4; 1985, No. 978, § 4; A.S.A. 1947, § 11-1938; Acts 1999, No. 646, § 18.

12-75-113. Emergency response vehicles.
(a) Due to the time-critical nature of response to the scene of a disaster or major emergency occurrence, the Director of the Arkansas Department of Emergency Management is authorized to designate appropriate vehicles as requested in the staffing patterns of the state and local offices of emergency services and other state agency vehicles with an emergency service response requirement as emergency response vehicles.

(b) Designated state and local government emergency response vehicles under this chapter shall share the same privileges and immunities regarding traffic laws and ordinances as other emergency vehicles as defined by state law.

(c) Emergency vehicles authorized by this chapter shall be identified by a flashing light or rotating beacon which will be green in color.

(d) When responding to an emergency, the designated emergency vehicle shall have flashing lights or rotating beacon activated and must be equipped with and operating a siren device.

History. Acts 1973, No. 511, § 8; 1985, No. 687, § 6; 1985, No. 978, § 6; A.S.A. 1947, § 11-1941; Acts 1999, No. 646, § 19.

12-75-114. Governor - Disaster emergency responsibilities.
(a) The Governor is responsible for meeting and mitigating, to the maximum extent possible, dangers to the people and property of the state presented or threatened by disasters.

(b)(1) Under this chapter, the Governor may issue executive orders, proclamations, and regulations and amend or rescind them.

(2) Executive orders, proclamations, and regulations have the force and effect of law.

(c)(1) There is created within the Office of the Governor a disaster response fund, a disaster recovery fund, a catastrophic loss fund, and a hazard mitigation fund, which shall be separate and apart from the Governor's standard emergency fund.

(2) The initial amount of the disaster response fund shall be in the amount of one million dollars ($1,000,000), the disaster recovery fund shall be in the amount of three million dollars ($3,000,000), and the hazard mitigation fund shall be in the amount of three million dollars ($3,000,000), with:

(A) The sum of one million dollars ($1,000,000) from the disaster recovery fund solely for use in individual assistance;

(B) The sum of two million dollars ($2,000,000) from the disaster recovery fund solely for use in public assistance;

(C) The sum of two million two hundred fifty thousand dollars ($2,250,000) from the hazard mitigation fund solely for use in hazard mitigation assistance;

(D) The sum of one million dollars ($1,000,000) solely for use to defray the cost of immediate emergency response; and

(E) The sum of three million two hundred fifty thousand dollars ($3,250,000) from the catastrophic loss fund solely for use in catastrophic losses suffered by both individuals and public entities.

(3) The Governor's disaster fund may be increased from time to time at the discretion of the Governor.

(4) Expenditures from the individual assistance and public assistance funds may only be made in the event of a disaster as defined in § 12-75-103(2) and only upon proclamation by the Governor.

(5) Expenditures from the emergency response fund shall be made by executive order of the Governor, upon recommendation and verification by the Director of the Arkansas Department of Emergency Management, and may only be made to defray immediate costs associated with response activities by emergency forces of state and local governments and private nonprofit forces duly registered in accordance with § 12-75-127.

(6)(A) Expenditures from the hazard mitigation fund shall be made by executive order of the Governor.

(B) The Director of the Arkansas Department of Emergency Management shall establish and maintain a current hazard vulnerability analysis of key critical public facilities eligible for assistance under the Governor's hazard mitigation fund.

(7)(A) Expenditures from the catastrophic loss fund may only be made in the event of a federally declared disaster, as well as a disaster as defined in § 12-75-103(2), and only upon a separate proclamation by the Governor that a disaster has occurred in which catastrophic losses have been suffered by individuals or public entities in the state, or both.

(B) The Director of the State Office of Emergency Services shall establish and maintain such criteria as are necessary to administer the funds authorized for catastrophic loss.

(d)(1) During the continuance of any state of disaster emergency, the Governor is Commander-in-Chief of all forces available for emergency duty.

(2) To the greatest extent practicable, the Governor shall delegate or assign operational control by prior arrangement embodied in appropriate executive orders or regulations, but nothing in this section restricts the Governor's authority to do so by orders issued at the time of the disaster emergency.

(e) In addition to any other powers conferred upon the Governor by law, the Governor may:

(1) Suspend the provisions of any regulatory statutes prescribing the procedures for conduct of state business, or the orders, rules, or regulations of any state agency, if strict compliance with the provisions of any statute, order, rule, or regulation would in any way prevent, hinder, or delay necessary action in coping with the emergency;

(2) Utilize all available resources of the state government and of each political subdivision of the state as reasonably necessary to cope with the disaster emergency;

(3) Transfer the direction, personnel, or functions of state departments and agencies or units thereof for the purpose of performing or facilitating emergency services;

(4) Subject to any applicable requirements for compensation under § 12-75-124, commandeer or utilize any private property if he or she finds this necessary to cope with the disaster emergency;

(5) Direct and compel the evacuation of all or part of the population from any stricken or threatened area within the state if he or she deems this action necessary for the preservation of life or other disaster mitigation, response, or recovery;

(6) Prescribe routes, modes of transportation, and destinations in connection with evacuation;

(7) Control ingress and egress to and from a disaster area, the movement of persons within the area, and the occupancy of premises therein;

(8) Suspend or limit the sale, dispensing, or transportation of alcoholic beverages, firearms, explosives, and combustibles; and

(9) Make provision for the availability and use of temporary emergency housing.

History. Acts 1973, No. 511, § 8; 1985, No. 629, § 2; A.S.A. 1947, § 11-1941; Acts 1993, No. 1049, § 3; 1995, No. 116, § 2; 1999, No. 449, § 7; 1999, No. 646, §§ 20, 21; 2001, No. 1278, § 4.

12-75-115. Disaster prevention generally.
(a)(1) In addition to disaster prevention measures as included in the state, local, and interjurisdictional disaster plans, the Governor shall consider on a continuing basis steps that could be taken to prevent or reduce the harmful consequences of disasters.

(2) At his direction, and pursuant to any other authority and competence they have, state agencies, including, but not limited to, those charged with responsibilities in flood plain management, stream encroachment and flow regulation, weather modification, fire prevention and control, air quality, public works, land use and land use planning, and construction standards shall make studies of disaster prevention-related matters.

(3) These studies will be furnished to the Governor and the Arkansas Department of Emergency Management as soon as possible after completion and shall concentrate on means of reducing or avoiding damage caused by possible disasters or their consequences thereof.

(4) The Governor, from time to time, shall make recommendations to the General Assembly, local government, and other appropriate public and private entities as may facilitate measures for prevention or reduction of the harmful consequences of disasters.

(b)(1) If the department believes, on the basis of the studies or other competent evidence, that an area is susceptible to a disaster of catastrophic proportions without adequate warning, that existing building standards and land use control in that area are inadequate and could add substantially to the magnitude of the disaster, and that changes in zoning regulations, other land use regulations, or building requirements are essential in order to further the purposes of this section, it shall specify the essential changes to the Governor.

(2) If the Governor, upon review of the recommendation, finds after public hearing that the changes are essential, he shall so recommend to the agencies or local governments with jurisdiction over the area and subject matter.

(3) If no action or insufficient action pursuant to his recommendations is taken within the time specified by the Governor, he shall so inform the General Assembly and request legislative action appropriate to mitigate the impact of disaster.

(c)(1) At the same time that he makes his recommendations pursuant to subsection (b) of this section, the Governor may suspend the standard or control which he finds to be inadequate to protect the public safety and by regulation place a new standard or control in effect.

(2) The new standard or control shall remain in effect until rejected by concurrent resolution of both houses of the General Assembly or amended by the Governor.

(3) During the time it is in effect, the standard or control contained in the Governor's regulation shall be administered and given full effect by all relevant regulatory agencies of the state and local governments to which it applies.

(4) The Governor's action is subject to judicial review in accordance with the Arkansas Administrative Procedure Act, § 25-15-201 et seq., but shall not be subject to temporary stay pending litigation.

History. Acts 1973, No. 511, § 14; 1977, No. 408, § 5; 1981, No. 891, § 3; A.S.A. 1947, § 11-1947; Acts 1999, No. 646, §§ 22, 23.

12-75-116. State and local governmental entities - Liaison officers.
(a)(1) It is the policy of this chapter that each department, commission, agency, or institution of state and local government actively and aggressively support the state and local offices of emergency services to the end of providing the best possible preparation for and response to any emergency situation which may occur.

(2) In furtherance of this policy, it is directed that the head of each state department, commission, agency, or institution with an emergency management role or responsibility appoint a member or members of his staff as agency emergency services liaison officer or officers to act on his behalf in insuring the agency's capability to fulfill its role in emergency services activities.

(b) It will be the responsibilities of this officer to:

(1) Maintain close and continuous liaison with the Arkansas Department of Emergency Management, as applicable;

(2) Prepare agency annexes to the state and, as applicable, local emergency operations plans which are compatible with this chapter and with guidance provided by the Arkansas Department of Emergency Management;

(3) Maintain files of agency resources to include personnel, facilities, and equipment available for disaster operation;

(4) Ensure that the agency can respond promptly and cooperatively with other agencies in any disaster or major emergency situation under the overall management of the Arkansas Department of Emergency Management;

(5) Advise, assist, and evaluate the capabilities of counterpart local or federal government agencies in preparing for and carrying out disaster operations;

(6) Designate personnel available for assignment to mobile support units and train such personnel in the tasks to be performed; and

(7) Perform other related functions necessary to carry out the purpose of this chapter.

(c) As conditions or situations may require or dictate, the Director of the Arkansas Department of Emergency Management may request a state department, agency, or institution not currently participating in the emergency services liaison officer program to appoint an officer in accordance with this section.

(d) Nothing in the foregoing shall be interpreted as relieving or otherwise abridging the responsibility and authority of agency directors in carrying out disaster operations for which their agencies are solely responsible.

History. Acts 1973, No. 511, § 7; 1985, No. 687, § 5; 1985, No. 978, § 5; A.S.A. 1947, § 11-1940; Acts 1993, No. 1049, § 4; 1999, No. 646, § 24.

12-75-117. Interjurisdictional disaster planning and service areas.
(a)(1) The Governor may, by executive order, combine two (2) or more established local offices of emergency services as an interjurisdictional office of emergency services. Prior to such combination, the jurisdictions involved shall prepare for the Governor's approval a written mutual agreement that specifies how and by whom the emergency services coordinator shall be appointed. The agreement shall also include specific provisions addressing the funding, administration, staff, and operational control of the interjurisdictional office. The interjurisdictional office of emergency services shall meet the same minimum standards and requirements as a single-jurisdiction office of emergency services in order to maintain eligibility for state and federal emergency management funding and program assistance.

(2) A finding of the Governor pursuant to this subsection shall be based on an assessment conducted by the Director of the Arkansas Department of Emergency Management using one (1) or more factors related to the difficulty of maintaining an efficient, effective, and economical system for disaster and emergency preparedness, mitigation, response, and recovery such as:

(A) Small or sparse population;

(B) Limitations on public financial resources severe enough to make maintenance of a separate established local office of emergency services unreasonably burdensome;

(C) Unusual vulnerability to disasters and emergencies based on geographical, geological, hydrological, meteorological, or technological disaster potential; and

(D) Other relevant conditions or circumstances.

(b)(1) If the Governor finds that a vulnerable area lies only partly within this state and includes territory in another state or states and that it would be desirable to establish an interstate relationship, mutual aid, or an area organization for disaster, he shall take steps toward that end as may be desirable.

(2) If this action is taken with jurisdictions having enacted the Interstate Civil Defense and Disaster Compact, § 12-76-101 et seq., any resulting agreement or agreements may be considered supplemental agreements pursuant to Article VI of that compact.

(3)(A) If the other jurisdiction or jurisdictions with which the Governor proposes to cooperate pursuant to subdivisions (b)(1) and (2) of this section have not enacted that compact, then he may negotiate a special agreement with the jurisdiction or jurisdictions.

(B) Any agreement, if sufficient authority for the making thereof does not otherwise exist, becomes effective only after its text has been communicated to the General Assembly and neither house of the General Assembly has disapproved it by adjournment of the next ensuing session competent to consider it or within thirty (30) days of its submission, whichever is longer.

History. Acts 1973, No. 511, § 11; A.S.A. 1947, § 11-1944; Acts 1993, No. 1049, § 5; 1999, No. 646, § 25.

12-75-118. Local and interjurisdictional disaster agencies and services.
(a)(1) Each political subdivision within this state shall be within the jurisdiction of and served by the Arkansas Department of Emergency Management and by a local or interjurisdictional office of emergency services.

(2) Local or interjurisdictional offices of emergency management shall be established as public safety agencies of their respective political subdivisions and be under the direction and control of the appropriate chief executive for the purposes of mitigation of, planning for, response to, and recovery from disaster and major emergency occurrences and for operation of public safety information networks.

(b) Each county within the state and those municipalities specifically designated by the Governor shall establish, fund, and maintain an established local office of emergency services or, as necessary, make arrangements through an interjurisdictional agreement to receive such services. Unless a municipality has been specifically designated as a local organization of emergency services, it shall receive emergency services support from the county or counties within which its corporate limits are situated.

(c)(1) The Governor shall determine if additional municipal or interjurisdictional offices of emergency services are required based on an assessment conducted by the Director of the Arkansas Department of Emergency Management using one (1) or more of the factors enumerated in § 12-75-117(a).

(2) The Arkansas Department of Emergency Management shall publish and keep current a list of municipalities required to have offices of emergency services under this subsection.

(d) Any provision of this chapter or other law to the contrary notwithstanding, the Governor may require a political subdivision to establish and maintain an office of emergency services jointly with one (1) or more contiguous political subdivisions if he finds that the establishment and maintenance of any agency or participation therein is made necessary by circumstances or conditions that make it unusually difficult to provide disaster or major emergency prevention, preparedness, response, or recovery services under other provisions of this chapter.

(e) Each political subdivision which does not have an office of emergency services and has not made arrangements to secure or participate in the services of an agency shall have a liaison officer designated to facilitate the cooperation and protection of that subdivision in the work of disaster and major emergency prevention, preparedness, response, and recovery.

(f)(1) The chief executive of each political subdivision shall exercise comparable authority within his political subdivision, and within the limits of the Constitution and laws of the State of Arkansas, as the Governor exercises over the state government during disasters and major emergencies. He shall ensure, to the maximum extent possible, that his jurisdiction meets the minimum expected capability for disaster and emergency mitigation, planning, response, and recovery.

(2) He shall notify the Arkansas Department of Emergency Management of the manner in which the political subdivision is providing or securing disaster planning and emergency services, provide a staffing pattern for the local office of emergency services, identify the person who heads the local office, and furnish additional information relating thereunto as the department requires.

(g)(1) Each local and interjurisdictional office of emergency services shall prepare and keep current an emergency operations plan for its area.

(2)(A) The basic plan and all annexes must be approved by the office of emergency services of the political subdivision and receive concurrence of the chief executive.

(B) Then the plan must be submitted to the Arkansas Department of Emergency Management for approval prior to implementation.

(h) The local or interjurisdictional office of emergency services, as the case may be, shall prepare a statement. This statement shall be distributed to all appropriate officials in written form and shall be a clear and complete statement of the emergency responsibilities of all local agencies and officials and of the disaster and major emergency chain of command.

(i)(1) The county judge of each county and the chief executive officer of those municipal jurisdictions specifically designated as established offices of emergency services shall appoint an emergency services coordinator for their respective offices of emergency services. The written mutual agreement between the participating jurisdictions in an interjurisdictional office of emergency services, executed pursuant to § 12-75-117(a), shall govern the appointment of the emergency services coordinator of the interjurisdictional office. The emergency services coordinator shall act for and on behalf of the appropriate chief executive officer to manage and coordinate the functions, duties, and activities of the established local office of emergency services.

(2) The local emergency services coordinator and such supporting staff of an established local office of emergency services as may be employed in part, or in whole, by state and federal emergency management program funds, shall be responsible for meeting all standards and requirements stipulated for funding under the programs.

(3)(A) The Director of the Arkansas Department of Emergency Management shall establish and periodically review criteria necessary to ensure compliance with minimum standards and requirements.

(B) Failure to meet or maintain minimum standards and requirements or noncompliance with any part of this chapter by an established local office of emergency services may result in a decision by the director to reduce, withhold, or terminate partial or full funding for any or all offices of emergency services programs in which the political subdivision participates or for which it may be otherwise eligible.

(j)(1) Local offices of emergency management shall operate and maintain as a minimum an information systems link with the Arkansas Department of Emergency Management.

(2)(A) When authorized by the chief executive of the political subdivision and properly staffed, the local office of emergency services may operate a public safety communications center for the purposes of coordination, dispatch, and information services for local government public safety agencies and private or volunteer agencies with an emergency service mission.

(B) The public safety communications center must be staffed by paid office of emergency services public safety officers of the political subdivision and operate on a continuous basis if it is to serve as a law enforcement or fire dispatch and service center.

History. Acts 1973, No. 511, § 10; 1977, No. 408, § 4; 1985, No. 687, § 7; 1985, No. 978, § 7; A.S.A. 1947, § 11-1943; Acts 1993, No. 1049, § 6; 1999, No. 646, §§ 26-31.

12-75-119. Mutual aid.
(a)(1) Political subdivisions not participating in interjurisdictional arrangements pursuant to this chapter nevertheless shall be encouraged and assisted by the Arkansas Department of Emergency Management to conclude suitable arrangements for furnishing mutual aid in coping with disaster.

(2) The arrangements shall include provision of aid by persons and units in public employ.

(b) In passing upon local disaster plans, the Governor shall consider whether they contain adequate provisions for the rendering and receipt of mutual aid.

(c) It is a sufficient reason for the Governor to require an interjurisdictional agreement or arrangement pursuant to § 12-75-117 that the area involved and political subdivisions therein have available equipment, supplies, and forces necessary to provide mutual aid on a regional basis and that the political subdivisions have not already made adequate provision for mutual aid. However, in requiring the making of an interjurisdictional arrangement to accomplish the purpose of this section, the Governor need not require establishment and maintenance of an interjurisdictional agency or arrangement for any other disaster purposes.

(d)(1) Mutual aid agreements between political subdivisions are encouraged, thereby providing each political subdivision with a larger complement of resources.

(2) The coordinators of the offices of emergency services of the participating political subdivisions will approve mutual aid agreements, which will become effective upon concurrence of the chief executives of the participating subdivisions or the head of a private or volunteer agency.

(e) Public safety communications centers of the office of emergency services may coordinate and dispatch public safety and governmental agencies of their political subdivision and, through mutual aid agreements, the public safety and governmental agencies of adjacent or multiple political subdivisions on a day-to-day basis, thus permitting consolidation of resources and improved response and coordination.

(f)(1)(A) To provide resources for immediate aid, assistance, and unimpeded response and recovery operations within and between the various political subdivisions of this state, a defacto mutual aid agreement shall exist between counties and municipalities therein and between all counties within the state upon declaration of a disaster emergency by the Governor and in accordance with § 12-75-107(a)(1).

(B) This condition shall exist until the disaster emergency shall have ended.

(2) Resources deployed from one (1) jurisdiction to another under this provision shall remain under the control of and may be withdrawn at the discretion of the providing jurisdiction's chief executive officer.

(3) Because of the immediate need for the preservation of lives and property in a disaster emergency, formal and specific terms between the dispatching and receiving jurisdictions for monetary or in-kind reimbursement, or both, of expenses incurred may be delayed until the situation has been stabilized and local administrative functions have been reestablished.

History. Acts 1973, No. 511, § 12; 1985, No. 687, § 8; 1985, No. 978, § 8; A.S.A. 1947, § 11-1945; Acts 1993, No. 1049, § 7; 1999, No. 646, § 32; 2001, No. 1278, § 5.

12-75-120. Mobile support units.
(a) The Governor or his duly designated representative is authorized to create and establish such number of mobile support units as may be necessary to reinforce disaster organizations in stricken areas and with due consideration of the plans of the federal government and of other states.

(b) He shall appoint a commander for each unit who shall have primary responsibility for the organization, administration, and operation of such unit.

(c) Mobile support units shall be called to duty upon orders of the Governor or his director and shall perform their functions in any part of this state or, upon the conditions specified in this section, in other states.

(d) Personnel of mobile support units while on duty, whether within or without this state, shall:

(1) If they are employees of this state have the powers, duties, rights, privileges, and immunities and receive the compensation incidental to their employment;

(2) If they are employees of a political subdivision of this state and whether serving within or without such political subdivision, have the powers, duties, rights, privileges, and immunities and receive the compensation incidental to their employment; and

(3) If they are not employees of this state or a political subdivision thereof, be entitled to compensation by this state for expenses incidental to their services and to the same rights and immunities as are provided by law for the employees of this state.

(e) All personnel of mobile support units, while on duty, shall be subject to the operational control of the authority in charge of disaster activities in the area in which they are serving and shall be reimbursed for all actual and necessary travel and subsistence expenses.

History. Acts 1973, No. 511, § 9; 1977, No. 408, § 3; 1981, No. 891, § 2; A.S.A. 1947, § 11-1942.

12-75-121. Utilization of existing services and facilities.

In carrying out the provisions of this chapter, the Governor and the executive officers or governing bodies of the political subdivisions of the state are directed to utilize the services, equipment, supplies, and facilities of existing departments, offices, and agencies of the state and of the political subdivisions thereof to the maximum extent practicable. The officers and personnel of all such departments, offices, and agencies are directed to cooperate with and extend such services and facilities to the Governor and to the emergency services organization of the state upon request.

History. Acts 1973, No. 511, § 19; A.S.A. 1947, § 11-1952.

12-75-122. Political activity prohibited.
No organization for emergency services established under the authority of this chapter shall participate in any form of political activity, nor shall it be employed directly or indirectly for political purposes.

History. Acts 1973, No. 511, § 20; A.S.A. 1947, § 11-1953.

12-75-123. Appropriations and authority to accept services, gifts, grants, and loans.
(a) Each political subdivision shall have the power to make appropriations in the manner provided by law for making appropriations for the ordinary expenses of such political subdivision for the payment of expenses of its local organization for emergency services.

(b) Whenever the federal government or any agency or officer thereof shall offer to the state, or through the state to any political subdivision thereof, services, equipment, supplies, materials, or funds by way of gift, grant, or loan, for purposes of emergency services or natural disaster relief, the state, acting through the Governor, or such political subdivision, acting with the consent of the Governor and through its executive officer or governing body, may accept such offer. Upon such acceptance, the Governor of the state or executive officer or governing body of such political subdivision may authorize any officer of the state or of the political subdivision, as the case may be, to receive such services, equipment, supplies, materials, or funds on behalf of the state or such political subdivision and subject to the terms of the offer and the rules and regulations, if any, of the agency making the offer.

(c) Whenever any person, firm, or corporation shall offer to the state, or to any political subdivision thereof, services, equipment, supplies, materials, or funds by way of gift, grant, or loan for purposes of emergency services, the state, acting through the Governor, or such political subdivision, acting through its executive officer or governing body, may accept such offer. Upon such acceptance, the Governor of the state, or executive officer or governing body of such political subdivision may authorize any officer of the state, or of the political subdivision, as the case may be, to receive such services, equipment, supplies, materials, or funds on behalf of the state, or such political subdivision and subject to the terms of the offer.

History. Acts 1973, No. 511, § 18; A.S.A. 1947, § 11-1951.

12-75-124. Compensation for services and property.
(a)(1) Each person within this state shall conduct himself and keep and manage his affairs and property in ways that will reasonably assist and will not unreasonably detract from the ability of the state and the public to successfully meet disaster emergencies. This obligation includes appropriate personal service and use or restriction on the use of property in time of disaster emergency.

(2) This chapter neither increases nor decreases these obligations but recognizes their existence under the Constitution and statutes of this state and the common law.

(3) Compensation for services or for the taking or use of property shall be only to the extent that obligations recognized herein are exceeded in a particular case and then only to the extent that the claimant may not be deemed to have volunteered his services or property without compensation.

(b) No personal services may be compensated by the state or any subdivision or agency thereof, except pursuant to statute or local law or ordinance.

(c) Compensation for property shall be only if the property was commandeered or otherwise used in coping with a disaster emergency and its use or destruction was ordered by the Governor or a member of the disaster emergency forces of this state.

(d) Any person claiming compensation for the use, damage, loss, or destruction of property under this chapter shall file a claim therefor with the Arkansas State Claims Commission in the form and manner the commission provides.

(e) Unless the amount of compensation on account of property damaged, lost, or destroyed is agreed between the claimant and the commission, the amount of compensation shall be calculated in the same manner as compensation due for a taking of property pursuant to the condemnation laws of this state.

(f) Nothing in this section applies to or authorizes compensation for the destruction or damaging of standing timber or other property in order to provide a fire break or to the release of waters or the breach of impoundments in order to reduce pressure or other danger from actual or threatened flood.

History. Acts 1973, No. 511, § 15; A.S.A. 1947, § 11-1948.

12-75-125. Donation of property or equipment - Immunity.
Any person owning or controlling real estate or other premises who voluntarily and with or without compensation grants a license or privilege, or otherwise permits the designation or use of the whole or any part or parts of such real estate or premises for the purpose of sheltering persons during an actual, impending, mock, or practice attack shall, together with his successors in interest, if any, not be civilly liable for negligently causing the death of, or injury to, any person on or about such real estate or premises for loss of or damage to the property of such person. Also, the foregoing immunity shall extend to those persons who have voluntarily and with or without compensation granted the use of automotive vehicles, boats or similar equipment, or aircraft for use under the above-described circumstances.

History. Acts 1973, No. 511, § 17; A.S.A. 1947, § 11-1950.

12-75-126. Public safety officers.

(a) The Director of the Arkansas Department of Emergency Management and persons he may designate from the state and local offices of emergency services staffing patterns shall be sworn public safety officers as defined and limited by this chapter.

(b) Determination of the need for such designation shall be based on their responsibilities in mitigation of, planning for, response to, and recovery from disasters or major emergency occurrences and for public safety communications operations.

History. Acts 1973, No. 511, § 21; 1985, No. 687, § 9; 1985, No. 978, § 9; A.S.A. 1947, § 11-1954; Acts 1999, No. 646, § 33.

12-75-127. Emergency services workers - Eligibility - Oath - Uniform.
(a) No person shall be employed or associated in any capacity in any emergency services organization established under this chapter who advocates or has advocated a change by force or violence in the constitutional form of the Government of the United States or of this state or the overthrow of any government in the United States by force or violence or who has been convicted or is under indictment or information charging any subversive act against the United States.

(b) Each person who is appointed to serve in the organization for emergency services shall, before entering upon his duties, take an oath, in writing, before a person authorized to administer oaths in this state, which oath shall be substantially as follows:

 "I, , do solemnly swear that I will support and defend the Constitution of the United States and the Constitution of the State of Arkansas, against all enemies, foreign and domestic; that I will bear true faith and allegiance to the same; that I take this obligation freely, without any mental reservation or purpose of evasion; and that I will well and faithfully discharge the duties upon which I am about to enter."

(c)(1)(A) The Director of the Arkansas Department of Emergency Management may determine what is to constitute an Arkansas Department of Emergency Management uniform for department personnel.

(B) Likewise, the chief executive officer of a local office of emergency services may determine, as deemed necessary, what is to constitute a uniform for his jurisdiction.

(2) The uniform may include a badge or identification card, or both, of appropriate design and dimensions to identify local office of emergency services personnel as bona fide emergency services workers within their jurisdiction and Arkansas Department of Emergency Management personnel as bona fide emergency workers for the State of Arkansas.

(d) All persons issued or provided such badge, identification, or uniform shall wear, carry, or display it at such times and places as shall be designated or required by the chief executive officer of the local jurisdiction for local office of emergency services personnel and by the Director of the Arkansas Department of Emergency Management for Arkansas Department of Emergency Management personnel.

History. Acts 1973, No. 511, § 21; A.S.A. 1947, § 11-1954; Acts 1989, No. 853, § 1; 1999, No. 646, § 34.

12-75-128. Emergency services workers - Immunities and exemptions.

(a) All functions hereunder and all other activities relating to emergency services are declared to be governmental functions.

(b) No emergency services worker, except in cases of willful misconduct, gross negligence, or bad faith, when complying with or reasonably attempting to comply with this chapter, or any other rule or regulation promulgated pursuant to the provisions of this section or pursuant to any ordinance relating to blackout or other precautionary measures enacted by any political subdivision of the state, shall be liable for the death of or injury to persons, or for damage to property, as a result of any such activity.

(c) The foregoing immunity shall extend to both emergency services workers who are employees and to qualified emergency services workers who are volunteers.

(d) The provisions of this section shall not affect the right of any person to receive benefits to which he would otherwise be entitled under this chapter, under the Workers' Compensation Law, § 11-9-101 et seq., or under the pension law, nor the right of any such person to receive any benefits or compensation under any act of Congress.

(e) Any requirement for a license to practice any professional, mechanical, or other skill shall not apply to any authorized emergency service worker who shall, in the course of performing his duties as such, practice such professional, mechanical, or other skill during an emergency. However, the foregoing shall not apply to required medical licenses except in cases of first aid treatment.

(f) As used in this chapter, unless the context otherwise requires, the term "emergency service worker" shall include those persons qualified under § 12-75-103(13) and any full-time or part-time paid, volunteer, or auxiliary employees of this state or other states, territories, possessions, or the District of Columbia, the federal government, any neighboring country, or any political subdivision thereof, or of any agency or organization performing emergency preparedness services at any place in this state subject to the order or control of, or pursuant to, a request of the state government or any political subdivision thereof.

(g) Any emergency services worker, as defined in this section, performing emergency preparedness services at any place in this state pursuant to agreements, compacts, or arrangements for mutual aid and assistance, to which the state or a political subdivision thereof is a party, shall possess the same powers, duties, immunities, and privileges he would ordinarily possess if performing his duties in the state, province, or political subdivision thereof in which normally employed or rendering services.

History. Acts 1973, No. 511, § 16; 1981, No. 891, § 4; A.S.A. 1947, § 11-1949.

12-75-129. Emergency services workers - Workers' compensation benefits.

(a)(1) Benefits payable for the injury or death of persons appointed and regularly enrolled in accredited emergency services organizations and covered by this chapter, while actually engaged in emergency service duties either during training or during a period of emergency and subject to the order or control of or pursuant to a request of and under the supervision and instruction of the Governor of the State of Arkansas, the Arkansas Department of Emergency Management, the chief executive officer or the designated director of the department, or a county of an accredited local government unit making use of emergency service volunteer workers shall be limited to the provisions of the Workers' Compensation Law, § 11-9-101 et seq., if such persons are regularly employed by a local government or the State of Arkansas.

(2) If such person is a qualified emergency services volunteer worker of the State of Arkansas or an accredited local organization for emergency services, recovery shall be limited as hereinafter provided.

(b) The remedy provided herein shall be the exclusive remedy as against the state and political subdivisions thereof.

(c)(1) For the purpose of workers' compensation coverage in cases of injury to or death of an individual, all duly registered and qualified emergency services volunteer workers shall be deemed local government or state employees and shall receive compensation, and their survivors shall receive death benefits in like manner as regular local government or state employees for injury or death arising out of and in the course of their activities as emergency services volunteer workers.

(2) If a volunteer worker is injured or killed while subject to the order or control of an accredited local government, compensation and benefits shall be charged against the applicable local government's experience rate and paid from the appropriate state workers' compensation fund.

(3) If the emergency services volunteer worker was under the order or control of a state agency when injured or killed, compensation and benefits shall be charged against the experience rate of the state agency who exercised order or control at the time of injury or death and paid from the appropriate state workers' compensation fund.

(d)(1) For the purpose of subsection (c) of this section, the weekly compensation benefits for such emergency services volunteer workers who receive no monetary compensation for services rendered as such workers shall be calculated based upon the wages received from their regular or usual employments, the same as a regular local or state employee, with respect to injury, disability, or death.

(2) The reimbursement of twenty-five dollars ($25.00) or less for out-of-pocket expenses incurred in response to an emergency situation, such as gasoline, oil, uniforms, and required equipment, etc., shall not be construed as monetary compensation for the volunteer worker.

(e) In the event that any person who is entitled to receive benefits through the application of subsection (c) of this section receives, in connection with the injury, disability, or death giving rise to such entitlement, benefits under an act of Congress or federal program providing benefits for emergency services workers or their survivors, then the benefits payable hereunder shall be reduced to the extent of the benefits received under such other act or program. Any person who performs the duties of a member or trainee as an adjunct to his regular employment and who otherwise would be entitled to receive workers' compensation benefits for his injury, disability, or death, if injured in the performance of such duties, shall be deemed to have been injured, disabled, or killed in the course of his regular employment.

(f) An emergency services volunteer worker shall be deemed duly registered and qualified when he is a member of and has on file in either an accredited local emergency services organization or in the Arkansas Department of Emergency Management the following information:

(1) Name and address;

(2) Date enrolled;

(3) Loyalty oath; and

(4) Class of service assigned.

(g) Payments and death and disability benefits as provided in this section shall be made from the Workers' Compensation Revolving Fund for state employees.

History. Acts 1973, No. 511, § 22; 1977, No. 408, § 6; 1981, No. 891, § 5; A.S.A. 1947, § 11-1955; Acts 1999, No. 646, §§ 35, 36.

12-75-130. Call-up of retired law enforcement officers.

(a) In emergency situations the Governor, county sheriff, or municipal police chief may authorize and request retired law enforcement officers, including game wardens, to perform law enforcement functions.

(b) In such instances, the retirement benefits of such retired law enforcement officers shall not be interrupted, reduced, or otherwise adversely affected.

History. Acts 1981, No. 31, § 1; A.S.A. 1947, § 11-1958.

12-75-131. Disaster relief pay.
(a)(1) The Arkansas Department of Emergency Management is hereby authorized to provide special compensation to certain employees for each full pay period of eighty (80) hours worked in a job which requires the provision of on-site emergency disaster relief services in cases of wartime, man-made, or natural disasters.

(2) This disaster relief pay covers employees who may be exposed to hazardous or disastrous conditions during the performance of their job duties.

(3)(A) The rate of pay will be five and one-half percent (5.5%) above the regular authorized pay or rate of pay.

(B) Payment will be controlled through personnel actions by the Director of the Arkansas Department of Emergency Management.

(b) The rate of pay for individuals who work less than a full pay period of eighty (80) hours and/or transfer to other work areas not defined in this section will not receive any enhanced rate of pay for that or subsequent pay periods.

(c) A monthly report shall be made to the Arkansas Legislative Council describing all payments made to employees under the provisions of this section.

History. Acts 1995, No. 1028, § 14; 1999, No. 646, §§ 37, 38.

