Fla. Stat. §250.540 et seq., Emergency Relief (Military Affairs), 2001

TITLE XVII MILITARY AFFAIRS AND RELATED MATTERS

CHAPTER 250 MILITARY AFFAIRS

PART III EMERGENCY RELIEF

250. 540 Purposes.--The purposes of this compact are to:

(1) Provide for mutual aid among the party states in the utilization of the National Guard to cope with emergencies.

(2) Permit and encourage a high degree of flexibility in the deployment of National Guard forces in the interest of efficiency.

(3) Maximize the effectiveness of the National Guard in those situations which call for its utilization under this compact.

(4) Provide protection for the rights of National Guard personnel when serving in other states on emergency duty.

History.--s. 3, ch. 93-283.

250. 541 Entry into force and withdrawal.--

(1) This compact shall enter into force when enacted into law by any two states. Thereafter, this compact shall become effective as to any other state upon its enactment thereof.

(2) Any party state may withdraw from this compact by enacting a statute repealing the same, but no such withdrawal shall take effect until 1 year after the Governor of the withdrawing state has given notice in writing of such withdrawal to the Governors of all other party states.

History.--s. 3, ch. 93-283.

250. 542 Definitions; mutual aid.--

(1) As used in this compact:

(a) "Emergency" means an occurrence or condition, temporary in nature, in which police and other public safety officials and locally available National Guard forces are, or may reasonably be expected to be, unable to cope with substantial and imminent danger to the public safety.

(b) "Requesting state" means the state whose Governor requests assistance in coping with an emergency.

(c) "Responding state" means the state furnishing aid or requested to furnish aid.

(2) Upon request of the Governor of a party state for assistance in an emergency, the Governor of a responding state shall have authority under this compact to send without the borders of his or her state and place under the temporary command of the appropriate National Guard or other military authorities of the requesting state all or any part of the National Guard forces of his or her state as he or she may deem necessary, and the exercise of the Governor's discretion in this regard shall be conclusive.

(3) The Governor of a party state may withhold the National Guard forces of his or her state from such use and recall any forces or part or member thereof previously deployed in a requesting state.

(4) Whenever National Guard forces of any party state are engaged in another state in carrying out the purposes of this compact, the members thereof so engaged shall have the same powers, duties, rights, privileges, and immunities as members of National Guard forces in such other state. The requesting state shall hold members of the National Guard forces of the responding states harmless from civil liability for acts or omissions in good faith which occur in the performance of their duty while engaged in carrying out the purposes of this compact, whether the responding forces are serving the requesting state within its borders or are in transit to or from such service.

(5) Subject to the provisions of subsections (6), (7), and (8), all liability that may arise under the laws of the requesting state, the responding state, or a third state on account of or in connection with a request for aid, shall be assumed and borne by the requesting state.

(6) Any responding state rendering aid pursuant to this compact shall be reimbursed by the requesting state for any loss or damage to, or expense incurred in the operation of any equipment answering a request for aid, and for the cost of materials, transportation, and maintenance of National Guard personnel and equipment incurred in connection with such request, provided that nothing herein contained shall prevent any responding state from assuming such loss, damage, expense, or other cost.

(7) Each party state shall provide, in the same amounts and manner as if they were on duty within their state, for the pay and allowances of the personnel of its National Guard units while engaged without the state pursuant to this compact and while going to and returning from such duty pursuant to this compact. Such pay and allowances shall be deemed items of expense reimbursable under subsection (6) by the requesting state.

(8) Each party state providing for the payment of compensation and death benefits to injured members and the representatives of deceased members of its National Guard forces in case such members sustain injuries or are killed within their own state shall provide for the payment of compensation and death benefits in the same manner and on the same terms in case such members sustain injury or are killed while rendering aid pursuant to this compact. Such compensation and death benefits shall be deemed items of expense reimbursable pursuant to subsection (6).

History.--s. 3, ch. 93-283; s. 120, ch. 95-148.

250. 543 Delegation.—

Nothing in this compact shall be construed to prevent the Governor of a party state from delegating any of his or her responsibilities or authority respecting the National Guard, provided that such delegation is otherwise in accordance with law. For purposes of this compact, however, the Governor shall not delegate the power to request assistance from another state.

History.--s. 3, ch. 93-283; s. 121, ch. 95-148.

250. 544 Limitations.—

Nothing in this compact shall:

(1) Expand or add to the functions of the National Guard, except with respect to the jurisdictions within which such functions may be performed.

(2) Authorize or permit National Guard units to be placed under the field command of any person not having the military or National Guard rank or status required by law for the field command position in question.

(3) Authorize or permit the use of military force by the National Guard of the State of Florida at any place outside the State of Florida except in an emergency for which the President is authorized by law to call into federal service the militia, or for any purpose for which the use of the Army or the Air Force would in the absence of express statutory authorization be prohibited under 18 U.S.C. s. 1385.

When requested to render mutual aid or exercises and training for mutual aid, the National Guard shall take such action as is necessary to provide and make available the resources covered by this compact in accordance with the terms thereof, provided that it is understood that the National Guard when rendering aid may withhold resources to the extent necessary to provide reasonable protection for the state. The National Guard shall afford to the emergency forces of any other member state, while operating within its state limits under the terms and conditions of this compact, the same powers (except those of arrest), duties, rights, and privileges as are afforded forces of the state in which they are performing emergency services. Emergency forces will continue under the command and control of the National Guard regular leaders, but the organizational units will come under the operations control of the Adjutant General of the state receiving assistance. Under no circumstances will the assisting member states use force within the boundaries of the other states without express federal authority. The assisting member states may assist in the support of a state using authorized police powers within its own boundaries but will not participate as part of the state police force without express federal authority. The assisting member state shall not be used to suppress riots or tumults or provide direct support to these activities without federal authority.

History.--s. 3, ch. 93-283; s. 2, ch. 96-244.

250. 545 Construction and severability.—

This compact shall be liberally construed so as to effectuate the purposes thereof. The provisions of this compact shall be severable, and if any phrase, clause, sentence, or provision of this compact is declared to be contrary to the constitution of any state or of the United States or the applicability thereof to any government, agency, person, or circumstance is held invalid, the validity of the remainder of this compact and the applicability thereof to any government, agency, person, or circumstance shall not be affected thereby. If this compact shall be held contrary to the constitution of any state participating herein, the compact shall remain in full force and effect as to the remaining party states and in full force and effect as to the state affected as to all severable matters.

History.--s. 3, ch. 93-283.

250. 546 Payment of liability to responding state.—

Upon presentation of a claim therefor by an appropriate authority of a state whose National Guard forces have aided this state pursuant to the compact, any liability of this state pursuant to this compact shall be paid out of the General Revenue Fund.

History.--s. 3, ch. 93-283.

250. 547 Status, rights, and benefits of forces engaged pursuant to compact.—

In accordance with this compact, members of the National Guard forces of this state shall be deemed to be in state service at all times when engaged pursuant to this compact, and shall be entitled to all rights and benefits provided pursuant to the laws of this state.

History.--s. 3, ch. 93-283.

250. 548 Injury or death while going to or returning from duty.—

All benefits to be paid under the foregoing compact shall include any injury or death sustained while going to or returning from such duty.

History.--s. 3, ch. 93-283.

250. 549 Authority of responding state required to relieve from assignment or reassign officers.—

Nothing in the foregoing compact shall authorize or permit state officials or military officers of the requesting state to relieve from assignment or reassign officers or noncommissioned officers of National Guard units of the responding state without authorization by the appropriate authorities of the responding state.

History.--s. 3, ch. 93-283

