Mont. Code Ann. §10-3-1101 et seq., Interstate Emergency Services, 2002

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

Part 11. Interstate Emergency Services
10-3-1101. Short title. This part shall be known and may be cited as the "Interstate Emergency Services Mutual Aid Act".

History: En. Sec. 1, Ch. 5, L. 1989.

10-3-1102. Purpose. It is the purpose of this part to permit one or more fire protection services, emergency medical care providers, or local government subdivisions of this state to enter into mutual aid agreements, on the basis of mutual advantage, with one or more fire protection services, emergency medical care providers, or local government subdivisions of any other state or the United States in order to facilitate and coordinate efficient, cooperative firefighting efforts directed toward protection of life and property in areas transcending state boundaries that, due to geographic remoteness, population sparsity, and economic or other factors, are in need of such services.

History: En. Sec. 2, Ch. 5, L. 1989.

10-3-1103. Definitions. As used in this part, unless the context requires otherwise, the following definitions apply:

(1) "Emergency medical care provider" means a local government subdivision or other entity, whether public or private, licensed by the state to provide emergency medical services pursuant to Title 50, chapter 6.

(2) "Fire protection service" means a paid or volunteer fire department, fire company, or other fire suppression entity organized under the laws of this state, any party state, or an agency of the government of the United States.

(3) "Local government subdivision" means the local governmental entity, other than state government, including but not limited to incorporated towns and cities, townships, and counties.

(4) "Mutual aid agreement" or "agreement" means an agreement, consistent with the purposes of this part, by one or more fire protection services, emergency medical care providers, or local government subdivisions of this state with one or more fire protection services, emergency medical care providers, or local government subdivisions of any other state or the United States.

(5) "Party emergency service" means a fire protection service, emergency medical care provider, local government subdivision, or agency of the United States that is a party to a mutual aid agreement as set forth in this part.

History: En. Sec. 3, Ch. 5, L. 1989.

10-3-1104. Authorization to enter agreement -- general content -- authority. (1) Any one or more fire protection services, emergency medical care providers, or local government subdivisions of this state may enter into a mutual aid agreement with any one or more fire protection services, emergency medical care providers, or local government subdivisions of any other state or the United States to provide emergency services to the area covered by the agreement. The agreement must be authorized and approved by the governing body of each party to the agreement that is not an agency of the United States government.

(2) The agreement must fully set forth the powers, rights, and obligations of the parties to the agreement.

(3) A mutual aid agreement grants a fire protection service or emergency medical care provider of this state authority to operate outside of the state and grants authority for a fire protection service or emergency medical care provider of another state or the United States to operate within this state as if the fire service or emergency medical care provider were organized and operated under the laws of this state.

History: En. Sec. 4, Ch. 5, L. 1989.

10-3-1105. Detailed content of agreement. The agreement authorized by 10-3-1104 must specify the following:

(1) the purpose of the agreement;

(2) the precise organization, composition, and nature of any separate legal entity created by the agreement;

(3) the duration of the agreement;

(4) the manner of financing the agreement and establishing and maintaining a budget therefor;

(5) a provision for administering the agreement, which may include creation of a joint board responsible for such administration;

(6) the exact chain of command or delegation of authority to be followed by party emergency services acting under the provisions of the agreement;

(7) the manner of acquiring, holding, and disposing of real and personal property used in the agreement; and

(8) the method to be employed in accomplishing the partial or complete termination of the agreement and for disposing of property upon such partial or complete termination.

History: En. Sec. 5, Ch. 5, L. 1989.

10-3-1106. Submission of agreement to attorney general. (1) As a condition precedent to an agreement becoming effective under this part, the agreement must be submitted to and receive the approval of the state attorney general.

(2) The attorney general shall approve an agreement submitted to him under this part unless he finds that it is not in proper form, does not meet the requirements set forth in this part, or otherwise does not conform to the laws of Montana. If he disapproves an agreement, he shall provide a detailed, written statement to the appropriate governing bodies of the fire protection services, emergency medical care providers, and local government subdivisions.

(3) If the attorney general does not disapprove an agreement within 60 days after its submission to him, it is considered approved.

History: En. Sec. 9, Ch. 5, L. 1989.

10-3-1107. Filing of agreement. Within 20 days after approval by the attorney general, an agreement made pursuant to this part must be filed in the office of:

(1) each clerk and recorder of each county of this state where the principal office of one of the parties to the agreement is located; and

(2) the secretary of state.

History: En. Sec. 10, Ch. 5, L. 1989.

10-3-1108 through 10-3-1110 reserved.
10-3-1111. Agreement not to relieve agency of duties. No agreement made under this part may relieve any fire protection service, emergency medical care provider, or local government subdivision of this state of a duty imposed upon it by law. Timely performance of such a duty by a joint board or other legal or administrative entity created by a mutual aid agreement may be offered in satisfaction of the duty.

History: En. Sec. 7, Ch. 5, L. 1989.

10-3-1112. Limitation of powers. Except for the right granted by this part to jointly exercise powers, this part does not authorize any fire protection service, emergency medical care provider, or local government subdivision of this state to exercise a power that it is not otherwise authorized to exercise.

History: En. Sec. 8, Ch. 5, L. 1989.

10-3-1113. Right of state in actions involving agreements. In any case or controversy involving performance or interpretation of or liability under a mutual aid agreement entered into between one or more fire protection services, emergency medical care providers, or local government subdivisions of this state and one or more fire protection services, emergency medical care providers, or local government subdivisions of another state or of the United States, the parties to the agreement are the real parties in interest. This state may maintain an action against any fire protection service, emergency medical care provider, or local government subdivision whose default, failure, performance, or other conduct caused or contributed to a liability incurred by the state.

History: En. Sec. 6, Ch. 5, L. 1989.

10-3-1114. Effect of other law. The procedures and remedies provided in this part apply to the exclusion of those remedies and procedures for interlocal agreements generally under Title 7, chapter 11, part 1.

History: En. Sec. 12, Ch. 5, L. 1989.

10-3-1115. Authorization to appropriate funds for purpose of agreement. A fire protection service, emergency medical care provider, or local government subdivision of this state may appropriate funds for and may sell, lease, or otherwise supply material to any entity created for the purpose of performance of an agreement and may provide such personnel or services therefor as are within its authority to furnish.

History: En. Sec. 11, Ch. 5, L. 1989.
