[image: image1.png]

38A [image: image2.png]

:20-2. Interstate Compact for Mutual Military Aid in an Emergency
 An Act concerning mutual military aid and assistance by and between the State of New Jersey and other States, in an emergency, and approving and agreeing to an interstate compact therefor. (L.1951, c. 2, Approved February 15, 1951.)

 WHEREAS, On the twelfth day of December, one thousand nine hundred and fifty, the Governor of the State of New York, for and on behalf of the State of New York, and the Governor of the State of New Jersey, for and on behalf of the State of New Jersey, agreed to an interstate compact for mutual military aid and assistance between such respective States, in an emergency; and

 WHEREAS, Article II of said compact provides: "This compact shall become effective as to the signatory States when the Legislatures thereof have approved it and when the Congress has given its consent either before or after the date hereof. Any State not a party to this compact at the date hereof may become a party hereto."; and

 WHEREAS, It is the purpose and object of said compact to promote the national security and the security of the States signatory thereto, and further protect the public health, safety and welfare; and

 WHEREAS, It is the purpose and object of this act to approve said interstate compact; and

 WHEREAS, By the provisions of chapter 68 of the laws of 1950, the Governor of this State is authorized from time to time to enter into agreements with Governors of States bordering on New Jersey for the protection in the event of emergency of interstate bridges, tunnels, ferries and other communications facilities between New Jersey and such other States; therefore

 The State of New Jersey does hereby agree to, approve, and enter into a solemn compact with the State of New York (upon that State concurring therein, or otherwise approving thereof, by appropriate legislation) and with such other States as likewise concur therein or otherwise approve thereof, in form and terms as heretofore agreed to by the Governor of the State of New Jersey and the Governor of the State of New York, as follows:

 An Interstate Compact for Mutual Military Aid in an Emergency

 ARTICLE I

 (1) The purposes of this compact are:

 a. to provide for mutual military aid and assistance in an emergency by the military forces of a signatory State to the military forces of the other signatory States or of the United States, including among other military missions, the protection of interstate bridges, tunnels, ferries, pipe lines, communications facilities and other vital installations, plants and facilities; and the military support of civil defense agencies;

 b. to provide for the fresh pursuit in case of an emergency, by the military forces or any part or member thereof of a signatory State into another State, of insurrectionists, saboteurs, enemies or enemy forces or persons seeking or appearing to seek to overthrow the government of the United States or of a signatory State;

 c. to make provision for the powers, duties, rights, privileges and immunities of the members of the military forces of a signatory State while so engaged outside of their own State.

 (2) a. "Emergency" as used in this compact shall mean and include invasion or other hostile action, disaster, insurrection or imminent danger thereof.

 b. "State" as used in this compact shall include any signatory State.

 c. "Military forces" as used in this compact shall include the organized militia, or any force thereof, of a signatory State.

 ARTICLE II

 This compact shall become effective as to the signatory States when the Legislatures thereof have approved it and when the Congress has given its consent either before or after the date hereof. Any State not a party to this compact at the date hereof may become a party hereto.

 ARTICLE III

 The Governor of each signatory State or his designated military representative shall constitute the Committee for Mutual Military Aid for the signatory States. It shall be the duty of the Committee for Mutual Military Aid to make joint plans for the employment of the military forces of the signatory States for mutual military aid and assistance in case of emergency.

 ARTICLE IV

 (1) It shall be the duty of each signatory State to integrate its plan for the employment of its military forces in case of emergency with the joint plans recommended by the Committee for Mutual Military Aid and with the emergency plans of the armed forces of the United States.

 (2) In case of emergency, upon the request of the Governor of a signatory State, the Governor of each signatory State, to the extent consistent with the needs of his own State, shall order its military forces or such part thereof as he, in his discretion, may find necessary, to assist the military forces of the requesting State in order to carry out the purposes set forth in this compact. In such case, it shall be the duty of the Governor of each signatory State receiving such a request to issue the necessary orders for such use of the military forces of his State without the borders of his State and to direct the commander of such forces to place them under the operational control of the commander of the forces of the requesting State or of the United States which may be engaged in meeting the emergency.

 (3) The Governor of any signatory State, in his discretion, may recall the military forces of his State serving without its borders or any part or any member of such forces.

 ARTICLE V

 In case of an emergency, any unit or member of the military forces of a signatory State which has been ordered into active service by the Governor may upon order of the officer in immediate command thereof continue beyond the borders of his own State into another signatory State in fresh pursuit of insurrectionists, saboteurs, enemies or enemy forces or persons seeking or appearing to seek to overthrow the government of the United States or of any one of the signatory States, until they are apprehended by such unit or member. Any such person who shall be apprehended or captured in a signatory State by a unit or member of the military forces of another signatory State shall without unnecessary delay be surrendered to the military or police forces of the State in which he is taken or to the forces of the United States. Such surrender shall not constitute a waiver by the State of the military forces making the capture, of its right to extradite or prosecute such persons for any crime committed in that State.

 ARTICLE VI

 (1) Whenever the military forces or any part thereof of any signatory State are engaged outside of their own State in carrying out the purposes of this compact, the individual members of such military forces so engaged shall not be liable, civilly or criminally, for any act or acts done by them in the performance of their duty.

 (2) The individual members of such forces shall have the same powers, duties, rights, privileges and immunities as the members of the military forces of the State in which they are engaged, but in any event,

 (3) Each signatory State shall save harmless any member of its military forces wherever serving and any member of the military forces of any other signatory State serving within its borders for any act or acts done by them in the performance of their duty while engaged in carrying out the purposes of this compact.

 ARTICLE VII

 (1) Each signatory State shall provide, in the same amounts and manner as if they were on duty within their own State, for the pay and allowances of the personnel of its military forces, and for the medical and hospital expenses, disability and death benefits, pensions and funeral expenses of wounded, injured or sick personnel and of dependents or representatives of deceased personnel of its military forces, in case such personnel shall suffer wounds, injuries, disease, disability or death while engaged without the State pursuant to this compact and while going to and returning from such other signatory State. Each signatory State shall provide in the same amounts and manner as if they were on duty within their own State for the logistical support and for other costs and expenses of its military forces while engaged without the State pursuant to this compact and while going to and returning from such other signatory State.

 (2) Any signatory State rendering outside aid in case of insurrection or disaster not the result of invasion or hostile action, shall, if it so elects be reimbursed by the signatory State receiving such aid for the pay and allowances of its personnel, logistical support and all other costs and expenses referred to in section 1 of this article and incurred in connection with the request for aid. Such election shall be exercised by the Governor of the aiding State presenting a statement and request for reimbursement of such costs and expenses to the Governor of the requesting State.

 ARTICLE VIII

 Nothing in this compact shall be construed to limit or restrict the power of any signatory State in case of an emergency affecting that State only, to provide for the internal defense of any part of the territory of said State or for the protection and control of any bridge, tunnel, ferry, installation, plant or facility or any part thereof within the borders of such State or to prohibit the enforcement of any laws, rules and regulations or the execution of any plan with regard thereto.

 ARTICLE IX

 This compact shall continue in force and remain binding on each signatory State until the Legislature or the Governor of such State gives notice of withdrawal therefrom. Such notice of withdrawal shall not be effective until 6 months after said notice has been given to the Governor of each of the other signatory States.

 In Witness Whereof, the States whose Governors have signed below have become parties to this compact.

 12 December 1950.

 ...

 Thomas E. Dewey (Signed) [SEAL]

 Governor of New York.

 Attest: ..

 Thomas J. Curran (Signed)

 Secretary of State of the State of New York.

 ...

 Alfred E. Driscoll (Signed) [SEAL]

 Governor of New Jersey.

 By the Governor:

 Lloyd B. Marsh (Signed)

 Secretary of State of the State of New Jersey.

 Nothing contained in this act shall be construed as limiting, directly or indirectly, the power of the Governor to enter into interstate compacts or other agreements relating to mutual military aid and assistance in an emergency or impairing in any respect the force and effect thereof.

 This act shall take effect immediately.

 L.1963, c. 109.

[image: image3.png]

38A [image: image4.png]

:20-3. Interstate Civil Defense and Disaster Compact
 An Act concerning interstate civil defense and ratifying on behalf of the State of New Jersey a compact therefor.

 (L.1951, c. 8. Approved March 27, 1951.)

 The Legislature of this State hereby ratifies a compact on behalf of the State of New Jersey with any other State legally joining therein in the form substantially as follows:

 Interstate Civil Defense and Disaster Compact

 The contracting States solemnly agree:

 ARTICLE I

 The purpose of this compact is to provide mutual aid among the States in meeting any emergency or disaster from enemy attack or other cause (natural or otherwise) including sabotage and subversive acts and direct attacks by bombs, shellfire, and atomic, radiological, chemical, bacteriological means, and other weapons. The prompt, full and effective utilization of the resources of the respective States, including such resources as may be available from the United States Government or any other source, are essential to the safety, care and welfare of the people in the event of enemy action or other emergency, and any other resources, including personnel, equipment or supplies, shall be incorporated into a plan or plans of mutual aid to be developed among the Civil Defense agencies or similar bodies of the States that are parties hereto. The Directors of Civil Defense of all party States shall constitute a committee to formulate plans and take all necessary steps for the implementation of this compact.

 ARTICLE II

 It shall be the duty of each party State to formulate civil defense plans and programs for application within such State. There shall be frequent consultation between the representatives of the States and with the United States Government and the free exchange of information and plans, including inventories of any materials and equipment available for civil defense. In carrying out such civil defense plans and programs the party States shall so far as possible provide and follow uniform standards, practices and rules and regulations including:

 (a) Insignia, arm bands and any other distinctive articles to designate and distinguish the different civil defense services;

 (b) Blackouts and practice blackouts, air raid drills, mobilization of civil defense forces and other tests and exercises;

 (c) Warnings and signals for drills or attacks and the mechanical devices to be used in connection therewith;

 (d) The effective screening or extinguishing of all lights and lighting devices and appliances;

 (e) Shutting off water mains, gas mains, electric power connections and the suspension of all other utility services;

 (f) All materials or equipment used or to be used for civil defense purposes in order to assure that such materials and equipment will be easily and freely interchangeable when used in or by any other party State;

 (g) The conduct of civilians and the movement and cessation of movement of pedestrians and vehicular traffic, prior, during and subsequent to drills or attacks;

 (h) The safety of public meetings or gatherings; and

 (i) Mobile support units.

 ARTICLE III

 Any party State requested to render mutual aid shall take such action as is necessary to provide and make available the resources covered by this compact in accordance with the terms hereof; provided, that it is understood that the State rendering aid may withhold resources to the extent necessary to provide reasonable protection for such State. Each party State shall extend to the civil defense forces of any other party State, while operating within its State limits under the terms and conditions of this compact, the same powers (except that of arrest unless specifically authorized by the receiving State), duties, rights, privileges and immunities as if they were performing their duties in the State in which normally employed or rendering services. Civil defense forces will continue under the command and control of their regular leaders but the organizational units will come under the operational control of the civil defense authorities of the State receiving assistance.

 ARTICLE IV

 Whenever any person holds a license, certificate or other permit issued by any State evidencing the meeting of qualifications for professional, mechanical or other skills, such person may render aid involving such skill in any party State to meet an emergency or disaster and such State shall give due recognition to such license, certificate or other permit as if issued in the State in which aid is rendered.

 ARTICLE V

 No party State or its officers or employees rendering aid in another State pursuant to this compact shall be liable on account of any act or omission in good faith on the part of such forces while so engaged, or on account of the maintenance or use of any equipment or supplies in connection therewith.

 ARTICLE VI

 Inasmuch as it is probable that the pattern and detail of the machinery for mutual aid among two or more States may differ from that appropriate among other States party hereto, this instrument contains elements of a broad base common to all States, and nothing herein contained shall preclude any State from entering into supplementary agreements with another State or States. Such supplementary agreements may comprehend, but shall not be limited to, provisions for evacuation and reception of injured and other persons, and the exchange of medical, fire, police, public utility, reconnaissance, welfare, transportation and communications personnel, equipment and supplies.

 ARTICLE VII

 Each party State shall provide for the payment of compensation and death benefits to injured members of the civil defense forces of that State and the representatives of deceased members of such forces in case such members sustain injuries or are killed while rendering aid pursuant to this compact, in the same manner and on the same terms as if the injury or death were sustained within such State.

 ARTICLE VIII

 Any party State rendering aid in another State pursuant to this compact shall be reimbursed by the party State receiving such aid for any loss or damage to, or expense incurred in the operation of any equipment answering a request for aid, and for the cost incurred in connection with such requests; provided, that any aiding party State may assume in whole or in part such loss, damage, expense, or other cost, or may loan such equipment or donate such services to the receiving party State without charge or cost; and provided further, that any 2 or more party States may enter into supplementary agreements establishing a different allocation of costs as among those States. The United States Government may relieve the party State receiving aid from any liability and reimburse the party State supplying civil defense forces for the compensation paid to and the transportation, subsistence and maintenance expenses of such forces during the time of the rendition of such aid or assistance outside the State and may also pay fair and reasonable compensation for the use or utilization of the supplies, materials, equipment or facilities so utilized or consumed.

 ARTICLE IX

 Plans for the orderly evacuation and reception of the civilian population as the result of an emergency or disaster shall be worked out from time to time between representatives of the party States and the various local civil defense areas thereof. Such plans shall include the manner of transporting such evacuees, the number of evacuees to be received in different areas, the manner in which food, clothing, housing, and medical care will be provided, the registration of the evacuees, the providing of facilities for the notification of relatives or friends and the forwarding of such evacuees to other areas or the bringing in of additional materials, supplies, and all other relevant factors. Such plans shall provide that the party State receiving evacuees shall be reimbursed generally for the out-of-pocket expenses incurred in receiving and caring for such evacuees, for expenditures for transportation, food, clothing, medicines and medical care and like items. Such expenditures shall be reimbursed by the party State of which the evacuees are residents, or by the United States Government under plans approved by it. After the termination of the emergency or disaster the party State of which the evacuees are resident shall assume the responsibility for the ultimate support or repatriation of such evacuees.

 ARTICLE X

 This compact shall be available to any State, territory or possession of the United States, and the District of Columbia. The term "State" may also include any neighboring foreign country or province or State thereof.

 ARTICLE XI

 The committee established pursuant to Article I of this compact may request the Civil Defense Agency of the United States Government to act as an informational and co-ordinating body under this compact, and representatives of such agency of the United States Government may attend meetings of such committee.

 ARTICLE XII

 This compact shall become operative immediately upon its ratification by any State as between it and any other State or States so ratifying and shall be subject to approval by Congress unless prior Congressional approval has been given. Duly authenticated copies of this compact and of such supplementary agreements as may be entered into shall, at the time of their approval, be deposited with each of the party States and with the Civil Defense Agency and other appropriate agencies of the United States Government.

 ARTICLE XIII

 This compact shall continue in force and remain binding on each party State until the Legislature or the Governor of such party State takes action to withdraw therefrom. Such action shall not be effective until 30 days after notice thereof has been sent by the Governor of the party State desiring to withdraw to the Governors of all other party States.

 ARTICLE XIV

 This compact shall be construed to effectuate the purposes stated in Article I hereof. If any provision of this compact is declared unconstitutional, or the applicability thereof to any person or circumstance is held invalid, the constitutionality of the remainder of this compact and the applicability thereof to other persons and circumstances shall not be affected thereby.

 Duly authenticated copies of this act shall, upon its approval, be transmitted to the Governor of each State, to the President of the Senate of the United States, to the Speaker of the United States House of Representatives, to the Federal Civil Defense Administration, to the Secretary of State of the United States, and to the Council of State Governments.

 Nothing contained in this act shall be construed as limiting, directly or indirectly, the power of the Governor to enter into interstate compacts or other agreements, relating to civil defense in an emergency, or impairing in any respect the force and effect thereof.

 This act shall take effect immediately.

 L.1963, c. 109.

[image: image5.png]

38A [image: image6.png]

:20-4 Short title.

[image: image7.png]

1.[image: image8.png]

This act shall be known and may be cited as "The Emergency Management Assistance Compact Act."

[image: image9.png]

L.2001,c.249,s.1.

Top of Form

[image: image10.wmf]

3

Bottom of Form

_1129555200.unknown

