ME Rev. Stat. tit. 37-B, §701 et seq., Maine Civil Emergency Preparedness Act, 1/8/2002

Title 37-B: DEFENSE, VETERANS AND EMERGENCY MANAGEMENT
Chapter 13: MAINE EMERGENCY MANAGEMENT AGENCY
Subchapter 1: ORGANIZATION
§701. Title; purpose (CONFLICT)

This chapter may be cited as the "Maine Emergency Management Act." It is the purpose of this chapter to: [2001, c. 614, §3 (amd); c. 662, §72 (amd).]

1. Agency. Establish the Maine Emergency Management Agency to lessen the effects of disaster on the lives and property of the people of the State through leadership, coordination and support in the 4 phases of emergency management: mitigation, preparedness, response and recovery; [2001, c. 662, §72 (amd).]

2. Local organizations. Authorize the creation of local organizations for emergency management in the political subdivisions of the State; [2001, c. 614, §4 (amd); c. 662, §72 (amd).]

3. Emergency powers. Confer upon the Governor and the executive heads of governing bodies of the political subdivisions of the State certain emergency powers; and [1983, c. 460, §3 (new).]

4. (CONFLICT: Text as amended by PL 2001, c. 614, §4) Mutual aid. Provide for the rendering of mutual aid among the political subdivisions of the State and with other states for the accomplishment of emergency management functions. [2001, c. 614, §4 (amd).]

4. (CONFLICT: Text as amended by PL 2001, c. 662, §72) Mutual aid. Provide for the rendering of mutual aid among the political subdivisions of the State and with other states and provinces of Canada for the accomplishment of emergency management functions. [2001, c. 662, §72 (amd).]

§702. Policy

It is declared to be the policy of the State that all emergency management functions be coordinated to the maximum extent with the comparable functions of the Federal Government, including its various departments and agencies, of other states and localities, and of private agencies so that the most effective preparation and use may be made of the nation's workforce, resources and facilities for dealing with any disaster that may occur. [2001, c. 662, §73 (amd).]

§703. Definitions (CONTAINS TEXT WITH VARYING EFFECTIVE DATES)

As used in this chapter, unless the context otherwise indicates, the following terms have the following meanings. [1983, c. 460, §3 (new).]

1. Civil emergency preparedness. [2001, c. 614, §5 (rp); c. 662, §74 (rp).]

2. (TEXT EFFECTIVE UNTIL 10/31/03) Disaster. "Disaster" means the occurrence or imminent threat of widespread or severe damage, injury or loss of life or property resulting from any natural or man-made cause, including, but not limited to, fire, flood, earthquake, wind, storm, wave action, oil spill or other water contamination requiring emergency action to avert danger or damage, epidemic, extreme public health emergency pursuant to Title 22, section 802, subsection 2-A, air contamination, blight, drought, critical material shortage, infestation, explosion, riot or hostile military or paramilitary action. [2001, c. 694, Pt. B, §5 (amd); §6 (aff).]

2. (TEXT EFFECTIVE ON 10/31/03) Disaster. "Disaster" means the occurrence or imminent threat of widespread or severe damage, injury or loss of life or property resulting from any natural or man-made cause, including, but not limited to, fire, flood, earthquake, wind, storm, wave action, oil spill or other water contamination requiring emergency action to avert danger or damage, epidemic, air contamination, blight, drought, critical material shortage, infestation, explosion, riot or hostile military or paramilitary action. [1983, c. 460, §3 (amd).]

2-A. Emergency management. "Emergency management" means the coordination and implementation of an organized effort to mitigate against, prepare for, respond to and recover from a disaster. [2001, c. 614, §6 (new); c. 662, §74 (new).]

2-B. Emergency management forces. "Emergency management forces" means persons engaged in performing emergency management activities, including, but not limited to, persons called out by the Governor pursuant to an emergency proclamation under section 742 or persons called out pursuant to section 784-A. [2001, c. 614, §6 (new).]

3. Local organization for emergency management. "Local organization for emergency management" means an organization created in accordance with this chapter by state, county or local authority to perform local emergency management functions. [2001, c. 614, §7 (amd); c. 662, §74 (amd).]

3-A. Mitigation. "Mitigation" means those activities that actually eliminate or reduce the chance of occurrence or the effects of a disaster. [2001, c. 662, §74 (new).]

4. Political subdivision. "Political subdivision" means counties, cities, towns, villages, townships, districts, authorities and other public corporations and entities organized and existing under charter or general law. [1983, c. 460, §3 (new).]

5. Preparedness. "Preparedness" means planning how to respond in case an emergency or disaster occurs and working to increase resources available to respond effectively. [2001, c. 662, §74 (new).]

6. Recovery. "Recovery" means activities that, in the short term, return vital life support systems to minimum operating standards and, in the long term, redevelop a disaster area to preexisting conditions or to conditions that are less disaster prone and activities that assist families and businesses to return to a normal or improved state of being. [2001, c. 662, §74 (new).]

7. Response. "Response" means those activities designed to provide emergency assistance to victims of a disaster and reduce the likelihood of secondary damage. [2001, c. 662, §74 (new).]

§704. Director; duties (CONFLICT)

The Maine Emergency Management Agency, as previously established and in this chapter called the "agency," shall be under the supervision of the Director of the Maine Emergency Management Agency, who in this chapter shall be called the "director." [1987, c. 370, §15 (amd).]

The director may employ technical, clerical, stenographic, administrative and operative assistants and other personnel, subject to the Civil Service Law, and make expenditures, with approval of the commissioner, that are necessary to carry out the purposes of this chapter. [2001, c. 662, §75 (amd).]

(CONFLICT: Text as amended by PL 2001, c. 614, §8) The director, subject to the direction and control of the Adjutant General, is the executive head of the agency and is responsible for carrying out the program for emergency management. The director shall coordinate the activities of all organizations for emergency management within the State; shall maintain liaison with and cooperate with emergency management and public safety agencies and organizations of other states, the Federal Government and foreign countries, and their political subdivisions; prior to the annual meeting required in section 782, subsection 4, shall provide to each of the local emergency management organizations of the State an annual assessment of each organization's degree of emergency management and any other information pertinent to ensuring the public's welfare and safety within the local organization's jurisdiction; and has additional authority, duties and responsibilities as may be prescribed by the Adjutant General. [2001, c. 614, §8 (amd).]

(CONFLICT: Text as amended by PL 2001, c. 662, §76) The director, subject to the direction and control of the commissioner, is the executive head of the agency and is responsible for carrying out the program for emergency management. The director shall coordinate the activities of all organizations for emergency management within the State; shall maintain liaison with and cooperate with emergency management and public safety agencies and organizations of other states, the Federal Government and foreign countries, and the political subdivisions thereof; prior to the annual meeting required in section 782, subsection 4, shall provide to each of the local emergency management organizations of the State an annual assessment of each organization's degree of emergency management capability and any other information pertinent to ensuring the public's welfare and safety within the local organization's jurisdiction; and shall have additional authority, duties and responsibilities as may be prescribed by the commissioner. [2001, c. 662, §76 (amd).]

The director shall not require any political subdivision to participate in any program of nuclear civil protection planning. [1983, c. 816, Pt. B, §17 (new).]

The director, in consultation with the Office of Chief Medical Examiner, shall prepare a plan for the recovery, identification and disposition of human remains in a disaster. The Office of Chief Medical Examiner is responsible for execution of the plan, with full cooperation and assistance from all other members of the emergency management forces. [2001, c. 614, §9 (amd).]

This plan must be reviewed and updated as necessary. The director shall see that the plan and the reviews receive suitable dissemination on a timely basis. [1997, c. 580, §2 (new).]

§705. Rules; appeal from administrative action

The director shall adopt reasonable rules to carry out this chapter in accordance with the Maine Administrative Procedure Act, Title 5, chapter 375, subchapter II. Those rules shall not become effective until approved in writing by the Governor. [1983, c. 460, § 3 (new).]

Any person aggrieved by rule or an act or order of the director enforcing a rule may appeal by filing a complaint in the Superior Court within 30 days. The court may affirm or reverse the rule, act or order of the director and the decision of the court shall be final. [1983, c. 460, § 3 (new).]

§706. Citizens' Civil Emergency Commission (REPEALED)
§707. Grants and gifts

The Maine Emergency Management Agency is authorized to accept gifts, grants and research funds and to undertake contractual relationships with the Federal Government, other state and provincial governments, counties, municipalities, corporations, foundations and other legal entities to carry out the purposes for which it was created, including, without limitation, conducting emergency planning activities related to nuclear power facilities in adjacent states or provinces. [1999, c. 174, §3 (new).]

