TITLE VIII
PUBLIC DEFENSE AND VETERANS' AFFAIRS

CHAPTER 107-B
NUCLEAR PLANNING AND RESPONSE PROGRAM

Section 107-B:1 (2002)
    107-B:1 Nuclear Emergency Response Plan. – 
    I. The director of emergency management shall, in cooperation with affected local units of government, initiate and carry out a nuclear emergency response plan as specified in the licensing regulations of each nuclear electrical generating plant. The chairman of the public utilities commission shall assess a fee from the utility, as necessary, to pay for the cost of preparing the plan and providing equipment and materials to implement it. 
    II. The director of emergency management shall conduct an annual review of the nuclear emergency response plans for those municipalities located in the emergency planning zone, as defined in Nuclear Regulatory Commission regulation Title 10, Code of Federal Regulations, Part 50. 

Source. 1981, 549:2. 1987, 162:2, eff. July 11, 1987.

TITLE VIII
PUBLIC DEFENSE AND VETERANS' AFFAIRS

CHAPTER 107-B
NUCLEAR PLANNING AND RESPONSE PROGRAM

Section 107-B:2

    107-B:2 Annual Emergency Response Budget. – The municipalities shall submit annually their emergency response budget to the director of emergency management who shall provide a reasonable opportunity for public comment and consideration. The director shall also receive and review the appropriateness of any budget request from any other state agency necessary for radiological emergency preparedness as outlined in the plan. The director shall then submit an approved total annual budget to the chairman of the public utilities commission for assessment against the utility or utilities. 

Source. 1981, 549:2. 1987, 162:2, eff. July 11, 1987.

TITLE VIII
PUBLIC DEFENSE AND VETERANS' AFFAIRS

CHAPTER 107-B
NUCLEAR PLANNING AND RESPONSE PROGRAM

Section 107-B:3

    107-B:3 Assessment. – 
    I. The cost of preparing, maintaining, and operating the nuclear planning and response program shall be assessed against each utility which has applied for a license to operate or is licensed to operate a nuclear generating facility which affects municipalities under RSA 107-B:1, II, in such proportions as the chairman of the public utilities commission determines to be fair and equitable. 
    II. Assessments under this section shall not be charged to the normal operating costs of any company before the issuance of an operating license. 

Source. 1981, 549:2, eff. June 30, 1981.

TITLE VIII
PUBLIC DEFENSE AND VETERANS' AFFAIRS

CHAPTER 107-B
NUCLEAR PLANNING AND RESPONSE PROGRAM

Section 107-B:4

    107-B:4 Collection of Assessment. – The chairman of the public utilities commission shall certify to the office of emergency management the amount to be assessed against each utility, and the office of emergency management shall bill each utility for the amount assessed against it. The bill shall be sent by registered mail, and shall constitute notice of assessment and demand for payment. Payment shall be made to the office of emergency management within 30 days after the receipt of the bill. If any utility shall fail or refuse to pay the assessed fee within 30 days, the chairman shall add to the fee a late penalty fee and certify the amount of the delinquent fee and penalty to the attorney general for collection. 

Source. 1981, 549:2. 1997, 208:12, eff. Aug. 17, 1997.

TITLE VIII
PUBLIC DEFENSE AND VETERANS' AFFAIRS

CHAPTER 107-B
NUCLEAR PLANNING AND RESPONSE PROGRAM

Section 107-B:5

    107-B:5 Fund Established. – All funds collected under this chapter shall be deposited in the state treasury as "restricted revenues.'' The full amount shall be credited to the New Hampshire nuclear planning and response fund and shall be used exclusively for the New Hampshire nuclear planning and response program. 

Source. 1981, 549:2, eff. June 30, 1981.

TITLE VIII
PUBLIC DEFENSE AND VETERANS' AFFAIRS

CHAPTER 107-B
NUCLEAR PLANNING AND RESPONSE PROGRAM

Section 107-B:6

    107-B:6 Authority in Radiological Emergency. – In the event of a radiological emergency at a nuclear electric generating facility where the responsible utility is unable to control the situation as necessary to protect public health and safety, the governor shall regulate the utility under RSA 107:6. 

Source. 1981, 549:2, eff. June 30, 1981.

