Mont. Code Ann. §10-3-101 et seq., Disaster and Emergency Services, 2002

TITLE 10. MILITARY AFFAIRS AND DISASTER AND EMERGENCY SERVICES CHAPTER 3. DISASTER AND EMERGENCY SERVICES

Part 1. General Provisions and Administration
10-3-101. Declaration of policy. Because of the existing and increasing possibility of the occurrence of disasters or emergencies of unprecedented size and destructiveness resulting from enemy attack, sabotage, or other hostile action and natural disasters and in order to provide for prompt and timely reaction to an emergency or disaster, to insure that preparation of this state will be adequate to deal with disasters or emergencies, and generally to provide for the common defense and to protect the public peace, health, and safety and to preserve the lives and property of the people of this state, it is declared to be necessary to:

(1) authorize the creation of local or interjurisdictional organizations for disaster and emergency services in the political subdivisions of this state;

(2) reduce vulnerability of people and communities of this state to damage, injury, and loss of life and property resulting from natural or man-made disasters;

(3) provide a setting conducive to the rapid and orderly start of restoration and rehabilitation of persons and property affected by disasters;

(4) clarify and strengthen the roles of the governor, state agencies, and local governments in prevention of, preparation for, response to, and recovery from emergencies and disasters;

(5) authorize and provide for cooperation in disaster prevention, preparedness, response, and recovery;

(6) authorize and provide for coordination of activities relating to disaster prevention, preparedness, response, and recovery by agencies and officers of this state and similar state-local, interstate, federal-state, and foreign activities in which the state and its political subdivisions may participate;

(7) provide an emergency and disaster management system embodying all aspects of emergency or disaster prevention, preparedness, response, and recovery;

(8) assist in prevention of disasters caused or aggravated by inadequate planning for public and private facilities and land use;

(9) supplement, without in any way limiting, authority conferred by previous statutes of this state and increase the capability of the state, local, and interjurisdictional disaster and emergency services agencies to perform disaster and emergency services; and

(10) authorize the payment of extraordinary costs and the temporary hiring, with statutorily appropriated funds under 10-3-312, of professional and technical personnel to meet the state's responsibilities in providing assistance in the response to, recovery from, and mitigation of disasters in either state or federal emergency or disaster declarations.

History: En. Sec. 2, Ch. 218, L. 1951; amd. Sec. 1, Ch. 220, L. 1953; Sec. 77-1302, R.C.M. 1947; amd. And redes. 77-2301 by Sec. 8, Ch. 94, L. 1974; amd. Sec. 2, Ch. 335, L. 1977; R.C.M. 1947, 77-2301; amd. Sec. 1, Ch. 71, L. 1987; amd. Sec. 1, Ch. 595, L. 1989.

10-3-102. Limitations. Nothing in parts 1 through 4 of this chapter may be construed to give any state, local, or interjurisdictional agency or public official authority to:

(1) interfere with the course or conduct of a labor dispute, except that actions otherwise authorized by parts 1 through 4 of this chapter or other laws may be taken when necessary to forestall or mitigate imminent or existing danger to public health or 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 an emergency or disaster;

(3) affect the jurisdiction or responsibilities of police forces, firefighting forces, units of the armed forces of the United States, or of any personnel thereof, when on active duty; but state, local, and interjurisdictional disaster and emergency plans shall place reliance upon the forces available for performance of functions related to emergencies and disasters; or

(4) limit, modify, or abridge the authority of the governor to proclaim martial law or exercise any other powers vested in him under the constitution, statutes, or common law of this state independent of or in conjunction with any provisions of parts 1 through 4 of this chapter.

History: En. 77-2301.2 by Sec. 3, Ch. 335, L. 1977; R.C.M. 1947, 77-2301.2.

10-3-103. Definitions. As used in parts 1 through 4 of this chapter, the following definitions apply:

(1) "Civil defense" means the nuclear preparedness functions and responsibilities of disaster and emergency services.

(2) "Department" means the department of military affairs.

(3) "Disaster" means the occurrence or imminent threat of widespread or severe damage, injury, or loss of life or property resulting from any natural or artificial cause, including tornadoes, windstorms, snowstorms, wind-driven water, high water, floods, wave action, earthquakes, landslides, mudslides, volcanic action, fires, explosions, air or water contamination requiring emergency action to avert danger or damage, blight, droughts, infestations, riots, sabotage, hostile military or paramilitary action, disruption of state services, accidents involving radiation byproducts or other hazardous materials, bioterrorism, or incidents involving weapons of mass destruction.

(4) "Disaster and emergency services" means the preparation for and the carrying out of disaster and emergency functions and responsibilities, other than those for which military forces or other state or federal agencies are primarily responsible, to mitigate, prepare for, respond to, and recover from injury and damage resulting from emergencies or disasters.

(5) "Division" means the division of disaster and emergency services of the department.

(6) "Emergency" means the imminent threat of a disaster causing immediate peril to life or property that timely action can avert or minimize.

(7) (a) "Incident" means an event or occurrence, caused by either an individual or by natural phenomena, requiring action by disaster and emergency services personnel to prevent or minimize loss of life or damage to property or natural resources. The term includes the imminent threat of an emergency.

(b) The term does not include a state of emergency or disaster declared by the governor pursuant to 10-3-302 or 10-3-303.

(8) "Political subdivision" means any county, city, town, or other legally constituted unit of local government in this state.

(9) "Principal executive officer" means the mayor, presiding officer of the county commissioners, or other chief executive officer of a political subdivision.

(10) "Temporary housing" means unoccupied habitable dwellings, suitable rental housing, mobile homes, or other readily fabricated dwellings.

History: En. Sec. 3, Ch. 218, L. 1951; amd. Sec. 2, Ch. 220, L. 1953; Sec. 77-1303, R.C.M. 1947; amd. And redes. 77-2302 by Sec. 9, Ch. 94, L. 1974; amd. Sec. 4, Ch. 335, L. 1977; R.C.M. 1947, 77-2302; amd. Sec. 4, Ch. 430, L. 1983; amd. Sec. 2, Ch. 71, L. 1987; amd. Sec. 1, Ch. 176, L. 1995; amd. Sec. 1, Ch. 391, L. 2003.

10-3-104. General authority of governor. (1) The governor is responsible for carrying out parts 1 through 4 of this chapter.

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

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

(b) direct and compel the evacuation of all or part of the population from an emergency or disaster area within the state if the governor considers this action necessary for the preservation of life or other disaster mitigation, response, or recovery;

(c) control ingress and egress to and from an incident or emergency or disaster area, the movement of persons within the area, and the occupancy of premises within the area.

(3) Under this section, the governor may issue executive orders, proclamations, and regulations and amend and rescind them. All executive orders or proclamations declaring or terminating a state of emergency or disaster must indicate the nature of the emergency or disaster, the area threatened, and the conditions that have brought about the declaration or that make possible termination of the state of emergency or disaster.

History: En. Sec. 6, Ch. 218, L. 1951; Sec. 77-1306, R.C.M. 1947; amd. And redes. 77-2304 by Sec. 11, Ch. 94, L. 1974; amd. Sec. 6, Ch. 335, L. 1977; R.C.M. 1947, 77-2304(1) thru (3); amd. Sec. 2, Ch. 176, L. 1995.

10-3-105. Division of disaster and emergency services -- duties. (1) A division of disaster and emergency services is established in the department. The division must have an administrator and other professional, technical, secretarial, and clerical employees as necessary for the performance of its functions.

(2) The department through the division of disaster and emergency services is responsible to the governor for carrying out the planning and program for disaster and emergency services of this state.

(3) The division shall prepare and maintain a comprehensive plan and program for disaster and emergency services of this state. The plan and program must be coordinated with the disaster and emergency plans and programs of the federal government, other states, political subdivisions, and Canada to the fullest extent possible.

(4) The division shall:

(a) coordinate the preparation of the plan and program for disaster and emergency services with the political subdivisions of this state;

(b) coordinate disaster and emergency prevention and preparation activities of all departments, agencies, and organizations within the state;

(c) advise and assist the political subdivisions of this state in executing their disaster and emergency services responsibilities;

(d) make recommendations on the formation of interjurisdictional disaster and emergency services areas when individual political subdivisions are unable to fully and adequately mount an effective local program because of limitations of funding, personnel, or other reasons;

(e) make surveys of industries, resources, and facilities within the state, both public and private, as are necessary to carry out the purposes of parts 1 through 4 of this chapter;

(f) periodically review local and interjurisdictional plans and programs for disaster and emergency services;

(g) develop or assist in the development of mutual aid plans and agreements between the federal government, other states, and Canada and among the political subdivisions of this state;

(h) 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;

(i) institute training and public information programs and take all other preparatory steps, including the partial or full mobilization of disaster and emergency services organizations in advance of an actual incident, emergency, or disaster, to ensure the availability of adequately trained and equipped personnel in time of an incident, emergency, or disaster;

(j) direct emergency response and disaster preparation activities as authorized by the governor;

(k) direct disaster response and recovery activities as authorized by the governor;

(l) prepare, for issuance by the governor, executive orders or proclamations as necessary or appropriate in coping with incidents, emergencies, and disasters;

(m) maintain liaison with and cooperate with disaster and emergency services agencies and organizations of the federal government, other states, and Canada in achieving any purpose of parts 1 through 4 of this chapter and in implementing programs for disaster prevention, preparation, response, and recovery; and

(n) assume any additional authority, duties, and responsibilities authorized by parts 1 through 4 of this chapter as may be prescribed by the governor.

History: (1), (3), (4)En. Sec. 7, Ch. 335, L. 1977; Sec. 77-2305.1, R.C.M. 1947; (2)En. Sec. 4, Ch. 218, L. 1951; amd. Sec. 3, Ch. 220, L. 1953; amd. Sec. 7, Ch. 237, L. 1967; Sec. 77-1304, R.C.M. 1947; amd. And redes. 77-2303 by Sec. 10, Ch. 94, L. 1974; amd. Sec. 5, Ch. 335, L. 1977; Sec. 77-2303, R.C.M. 1947; R.C.M. 1947, 77-2303, 77-2305.1(part); amd. Sec. 5, Ch. 430, L. 1983; amd. Sec. 3, Ch. 176, L. 1995.

10-3-106. Communications. (1) The division shall coordinate whatever means exist for rapid and efficient communications in time of emergency or disaster.

(2) The division shall, in cooperation with the department of administration, consider the desirability of supplementing communications resources or of integrating them into a comprehensive state or state-federal telecommunications or other communications system or network.

(3) The division shall, in cooperation with the department of administration and local political subdivisions, evaluate the possibility of multipurpose use of communications systems or networks for general state and local governmental purposes.

(4) The division shall assist political subdivisions in the orderly development of telecommunications systems complementary to the statewide telecommunications network.

History: En. 77-2307.4 by Sec. 12, Ch. 335, L. 1977; R.C.M. 1947, 77-2307.4; amd. Sec. 36, Ch. 313, L. 2001.

10-3-107. National defense highway plans. The department of military affairs shall:

(1) cooperate with the agencies of this and other states and of the federal government which are connected with national defense in the formulation and execution of plans for the rapid and safe movement over the highways of troops, vehicles of a military nature, and materials affecting the national defense;

(2) coordinate the activities of the department of transportation and the department of justice in a manner which will best serve to carry out any such plan for the rapid and safe movement of troops, vehicles, and materials;

(3) solicit the cooperation of officials of the various political subdivisions of the state in the proper execution of these plans.

History: (1)En. Sec. 2, Ch. 82, L. 1941; amd. Sec. 3, Ch. 94, L. 1953; amd. Sec. 1, Ch. 94, L. 1974; Sec. 32-1702, R.C.M. 1947; (2)En. Sec. 3, Ch. 82, L. 1941; amd. Sec. 4, Ch. 94, L. 1953; amd. Sec. 2, Ch. 94, L. 1974; Sec. 32-1703, R.C.M. 1947; R.C.M. 1947, 32-1702, 32-1703; amd. Sec. 6, Ch. 430, L. 1983; amd. Sec. 3, Ch. 512, L. 1991.

10-3-108 through 10-3-110 reserved.
10-3-111. Personnel immune from liability. (1) The state, a political subdivision of the state, or the agents or representatives of the state or a political subdivision of the state are not liable for personal injury or property damage sustained by a person appointed or acting as a volunteer civilian defense worker or member of an agency engaged in civilian defense activity during an incident, disaster, or emergency. This section does not affect the right of a person to receive benefits or compensation to which the person might otherwise be entitled under the workers' compensation law or a pension law or an act of congress.

(2) The state or a political subdivision of the state or, except in cases of willful misconduct, gross negligence, or bad faith, the employees, agents, or representatives of the state or a political subdivision of the state or a volunteer or auxiliary civilian defense worker or member of an agency engaged in civilian defense activity during an incident, disaster, or emergency or the owners of facilities used for civil defense shelters, pursuant to a fallout shelter license or privilege agreement and while complying with or reasonably attempting to comply with parts 1 through 4 or 12 of this chapter or an order or rule promulgated under the provisions of parts 1 through 4 or 12 of this chapter or pursuant to an ordinance relating to blackout or other precautionary measures enacted by a political subdivision of the state, are not liable for the death of or injury to persons or for damage to property as a result of any activity specified in this subsection.

History: En. Sec. 10, Ch. 218, L. 1951; Sec. 77-1310, R.C.M. 1947; amd. And redes. 77-2308 by Sec. 15, Ch. 94, L. 1974; rep. Sec. 15, Ch. 49, L. 1977; re-en. Sec. 2, Ch. 73, L. 1977; R.C.M. 1947, 77-2308; amd. Sec. 4, Ch. 176, L. 1995; amd. Sec. 1, Ch. 520, L. 1999.

10-3-112. Employment requirements for personnel -- political involvement of organizations prohibited. (1) A person may not be employed in any disaster and emergency services organization established under parts 1 through 4 of this chapter who advocates a change by force or violence in the constitutional form of the government of the United States or in this state or the overthrow of any government in the United States by force or violence or who has been convicted of or is under indictment or information charging any subversive act against the United States. Each person who is appointed to serve in an organization for disaster and 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, swear (or affirm) that I will support and defend The Constitution of the United States and The Constitution of the State of Montana 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 of the office on which I am about to enter. So help me, God."

(2) An organization for disaster and emergency services established under this chapter may not participate in any form of political activity, nor may it be employed directly or indirectly for political purposes.

History: (1)En. Sec. 13, Ch. 218, L. 1951; Sec. 77-1313, R.C.M. 1947; amd. And redes. 77-2311 by Sec. 18, Ch. 94, L. 1974; amd. Sec. 15, Ch. 335, L. 1977; Sec. 77-2311, R.C.M. 1947; (2)En. Sec. 12, Ch. 218, L. 1951; Sec. 77-1312, R.C.M. 1947; amd. And redes. 77-2310 by Sec. 17, Ch. 94, L. 1974; amd. Sec. 14, Ch. 335, L. 1977; Sec. 77-2310, R.C.M. 1947; R.C.M. 1947, 77-2310, 77-2311.

10-3-113. Identification -- civil defense symbol. Disaster and emergency services organizations and personnel may continue to identify themselves by the use of the civil defense symbol.

History: En. 77-2315 by Sec. 19, Ch. 335, L. 1977; R.C.M. 1947, 77-2315.

