N. J. Stat. §52:14E-1 et seq., (2003) “Emergency Services Act of 1972”
52:14E-1.  Short title
    This act shall be known and may be cited as the  "Emergency Services Act of  1972."

     L.1972, c. 133, s. 1, eff. Aug. 17, 1972.
 
52:14E-2.  Legislative findings
      Whereas  , The existing and increasing possibility of the occurrence of emergencies or disasters resulting from flood, fire, hurricane, civil disorder or other catastrophe requires that we insure that preparations of this State will be adequate to deal with such emergencies or disasters; and

      Whereas  , Recent experience has demonstrated the necessity to respond expeditiously to natural and other major catastrophes, the Legislature hereby finds that it would be in the best interests of the citizens of New Jersey to establish a procedure for responsible and effective utilization of our emergency resources.

     L.1972, c. 133, s. 2, eff. Aug. 17, 1972.
 
52:14E-3.  Definitions
    The following terms whenever used or referred to in this act shall have the  following respective meanings for the purposes of this act, except in those  instances where the context clearly indicates otherwise:

    a.   "Act"  means this act and any amendments and supplements thereto and any rules and regulations promulgated thereunder.

    b.   "Council"  means the Governor's Advisory Council for Emergency Services.

    c.   "Emergency"  means any flood, hurricane, storm, tornado, high water, wind-driven water, tidal wave, drought, fire, explosion, civil disorder or other catastrophe which is or threatens to be of sufficient severity and magnitude to substantially endanger the health, safety and property of the citizens of this State.

    d.   "Fund"  means the Emergency Services Fund created by this act.

     L.1972, c. 133, s. 3, eff. Aug. 17, 1972.
52:14E-4.    Governor's Advisory Council for Emergency Services; membershipˆ 
     There is hereby created a Governor's Advisory Council for Emergency Ser vices, which shall consist of the Attorney General, who shall be the presiding officer; the Adjutant General of Military and Veterans' Affairs, the Commissioner of Community Affairs, the Commissioner of Environmental Protection,  the Commissioner of Transportation, the President of the Board of Public Utilities, and the Executive Director of the New Jersey Public Broadcasting Authority, or their designees.  The members of the council shall serve without  pay in connection with all such duties as are prescribed in this act.  

    L.1972,c.133,s.4; amended 1984,c.181,s.36; 1989,c.133,s.5.  
 
52:14E-5.  Emergency services fund;  creation
    There is hereby created a fund to be known as the Emergency Services Fund which shall consist of such sums as the Legislature may, from time to time, appropriate and such additional sums as may be granted or donated to the fund from any public or private source, together with income to the fund from investments authorized for the purposes set forth in section 6 of this act.

     L.1972, c. 133, s. 5, eff. Aug. 17, 1972.
 
52:14E-6.  Administration;  deposit of funds;  investment
    The fund shall be administered by the State Treasurer.  All moneys appropriated for, earned by or otherwise made available to the fund shall be deposited to the credit of the fund in such depositories as he may select and shall be held unless otherwise provided by law for the purposes of this act. Such portions of the fund as are not required for immediate disbursement to carry out the provisions of this act may be invested and reinvested in the manner provided for by law in the trust funds in the State Treasury.

     L.1972, c. 133, s. 6, eff. Aug. 17, 1972.

52:14E-7.  Council;  meetings;  vote necessary for validity of acts
    The council shall meet at such times as may be necessary to fulfill the requirements set forth in this act, except that the Governor may at any time by  issuing a declaration of an emergency convene the council.  The concurrence of  four members of the council shall be necessary to the validity of all acts of  the council.

     L.1972, c. 133, s. 7, eff. Aug. 17, 1972.
 
52:14E-8.    Council's powers, duties 
     The council shall be authorized to perform the following functions and exercise the following powers:

   

    a.   Review, evaluate and recommend to the Legislature any necessary changes in any existing compact between this State and the federal government or between this State and any other state created for the purposes set forth in this act or develop such compacts where they do not exist. 

    b.   Review, evaluate and periodically recommend changes in existing emergency master plans.

   

    c.   Encourage and coordinate comprehensive services available through private organizations and intercommunity cooperations.

   

    d.   Authorize expenditures from the fund upon approval of the Governor to provide emergency relief deemed appropriate by the council or to reimburse municipalities or counties for damages or excessive costs sustained as a result of an emergency or to reimburse the New Jersey Public Broadcasting Authority for the cost of its emergency broadcasts pursuant to P.L.1989, c.133 (C.48:23-11 et al.). 

    e.   Utilize the manpower facilities and materials of the various State departments for the purposes of this act.

   
    L.1972,c.133,s.8; amended 1973,c.250; 1989,c.133,s.6. 
 
52:14E-8.1.  Reimbursement for emergency broadcasts 
     Upon a determination by the Director of the Division of Budget and Accounting in the Department of the Treasury that funds available to the New Jersey Public Broadcasting Authority are not sufficient to meet the expenses of  emergency broadcasts pursuant to the provisions of section 1 of this act, the Governor's Advisory Council for Emergency Services shall, upon application to it by the authority and approval by the Governor, authorize payment to the authority from the Emergency Services Fund.  The payment shall reimburse  the authority for the cost of its emergency broadcasts pursuant to the notification by the Director of the State Office of Emergency Management in the Division of State Police.  

    L.1989,c.133,s.4. 

52:14E-9.  Payments from fund
    Payments out of the fund shall be made by the State Treasurer, upon certification by the council and warrant of the Director of the Division of Budget and Accounting.

     L.1972, c. 133, s. 9, eff. Aug. 17, 1972.
 
52:14E-10.  Additional and supplemental provisions
    The provisions of this act shall be deemed to be additional and supplemental  to any existing authority to provide emergency relief and shall not be deemed  to be in derogation of any such existing authority.

     L.1972, c. 133, s. 10, eff. Aug. 17, 1972.
 
52:14E-11  Short title.


 INCLUDEPICTURE "http://lis.njleg.state.nj.us/sd42images/tab.gif" \* MERGEFORMATINET 


1.This act shall be known and may be cited as the "Fire Service Resource Emergency Deployment Act."

[image: image2.png]


L.2003,c.28,s.1.

52:14E-12  Findings, declarations relative to coordination of fire service resources in emergencies.

[image: image3.png]


2.[image: image4.png]


The Legislature finds and declares that, in the interest of public safety, it is appropriate to establish a mechanism for the coordination of fire service resources throughout the State to facilitate a quick and efficient response to any emergency incident or situation that requires the immediate deployment of those resources in order to protect life and property from the danger or destruction of fire, explosion or other disaster.  This act is remedial in nature and shall be liberally construed to effectuate these purposes.

[image: image5.png]


L.2003,c.28,s.2.
 
52:14E-13  Definitions relative to coordination of fire service resources in emergencies.

[image: image6.png]


3.[image: image7.png]


As used in this act:

[image: image8.png]


"County fire coordinator" means the individual appointed by the State fire coordinator pursuant to subsection a. of section 5 of this act.

[image: image9.png]


"County fire mutual aid plan" means a plan, prepared and adopted by a county in accordance with subsection c. of section 5 of this act, which sets forth the measures that are to be implemented in those instances where the fire service resources of an individual municipality within the county are unable to respond adequately to an emergency incident or a local fire emergency disaster and, therefore, it is necessary for the county to coordinate the delivery of fire service resources and assistance to that municipality from other municipalities in the county.

[image: image10.png]


"Deputy county fire coordinator" means an individual appointed by the county fire coordinator pursuant to subsection a. of section 5 of this act to assist the county fire coordinator with the duties and responsibilities of his position and to serve as the county fire coordinator in his absence.

[image: image11.png]


"Deputy State fire coordinator" means an individual appointed by the State fire coordinator from the employees of the Division of Fire Safety to assist the State fire coordinator with the duties and responsibilities of his position and to serve as the State fire coordinator in his absence.

[image: image12.png]


"Division" means the Division of Fire Safety in the Department of Community Affairs.

[image: image13.png]


"Emergency incident" means any situation to which a unit of the fire service responds to deliver emergency services including, but not limited to, rescue, fire suppression, special operations and other forms of hazard control and mitigation.

[image: image14.png]


"Fire service resources" means fire fighters and other personnel utilized by a unit of the fire service to provide rescue, fire suppression and related activities whether those fire fighters and personnel are volunteer or career; trucks, rescue vehicles and other vehicles used for fire fighting and emergency purposes; and fire fighting and rescue equipment used for fire or emergency purposes, including communications and protective equipment. Fire service resources shall not include emergency medical service providers and personnel, except that any unit or personnel that provides both fire and emergency medical services shall be subject to this act while performing fire suppression and related activities.

[image: image15.png]


"Forest fire service" means the agency within the Department of Environmental Protection that is responsible for the protection of life, property and natural resources from wildfire.

[image: image16.png]


"Incident commander" means the individual in overall command or control of the fire service personnel, and associated emergency equipment and emergency vehicles, at the site of an emergency incident.

[image: image17.png]


"Local fire emergency disaster" means an emergency incident which, in the judgment of the incident commander, is of such severe degree and nature that it presents a significant threat to the health, safety and welfare of a municipality and its residents and, therefore, may warrant the implementation of the municipality's municipal emergency operations plan.

[image: image18.png]


"Local fire mutual aid plan" means a plan, prepared and adopted by a municipality or fire district in accordance with section 4 of this act, which sets forth the measures that are to be implemented in those instances when the fire service resources of the municipality or fire district cannot adequately respond to an emergency incident or a local fire emergency disaster and, as a consequence, it is necessary for the municipality or fire district to request assistance and fire service resources from contiguous municipalities.

[image: image19.png]


"Order of deployment" means an order issued by the State fire coordinator pursuant to this act to a unit of the fire service requiring the immediate response, recall or standby of that unit's fire service personnel, emergency equipment or emergency vehicles, or any part thereof.

[image: image20.png]


"State fire coordinator" means the Director of the Division of Fire Safety in the Department of Community Affairs, or his designee.

[image: image21.png]


"State firewarden" means the chief of the forest fire service in the Department of Environmental Protection or his designee.

[image: image22.png]


"Unit of the fire service" means a department or force, be it paid, part-paid or volunteer, established and maintained by the State or any of its instrumentalities, any local governmental unit or any of its instrumentalities, any State or local authority, fire district or non-profit corporation, association or organization for the purposes of fire suppression, rescue and related activities.

[image: image23.png]


L.2003,c.28,s.3.
 
52:14E-14  Preparation, adoption of local fire mutual aid plans.

[image: image24.png]


4.[image: image25.png]


Each municipality or fire district, as the case may be, in this State shall prepare and adopt a local fire mutual aid plan.  The plan shall set forth policies and procedures to coordinate the effective utilization of fire service resources in those instances where the implementation of the local fire mutual aid plan is determined to be necessary or appropriate.  Each local fire mutual aid plan shall be based upon the planning criteria, objectives, requirements, responsibilities and concepts of operation essential for the implementation of all necessary and appropriate protective or remedial measures to be taken in response to emergency incidents.  Each local fire mutual aid plan shall be adopted no later than one year after the effective date of this act.  Following adoption, each municipality or fire district shall file a copy of its local fire mutual aid plan with the county fire coordinator. In any instance where a local fire mutual aid plan provides for the provision of assistance and fire service resources by or to a political subdivision of another state, the municipality or fire district also shall file a copy of that plan with the State  fire coordinator. Each local fire mutual aid plan shall be reviewed and updated every two years.

[image: image26.png]


L.2003,c.28,s.4.

52:14E-15  Appointment, duties of county fire coordinator, deputies; county fire mutual aid plans.

[image: image27.png]


5. a. The State fire coordinator shall appoint a county fire coordinator in each county, pursuant to the provisions of this section, and the county fire coordinator shall appoint at least one deputy county fire coordinator in each county, in accordance with the provisions of this section.  More than one deputy county fire coordinator may be appointed in each county. 

[image: image28.png]


(1)[image: image29.png]


The State fire coordinator shall determine the duties and responsibilities as deemed necessary for the positions of county fire coordinator and deputy county fire coordinator.  The duties and responsibilities shall include, but not be limited to:

[image: image30.png]


(a)[image: image31.png]


fire service resources management and coordination;

[image: image32.png]


(b)[image: image33.png]


preparation of the county Emergency Operations Plan Fire Annex in conjunction with the county emergency management coordinator and in accordance with the standards established by the State Office of Emergency Management;

[image: image34.png]


(c)[image: image35.png]


county fire mutual aid planning, as set forth in subsection c. of this section; and

[image: image36.png]


(d)[image: image37.png]


continuing training and education requirements.

[image: image38.png]


(2)[image: image39.png]


The county emergency management coordinator in each county shall, in consultation with the fire chiefs of the units of the fire service within each county, submit the name of at least one candidate to the State fire coordinator for consideration as the county fire coordinator.  Each candidate shall possess a minimum of seven years of documented fire service experience to be eligible for appointment as the county fire coordinator.  The State fire coordinator shall appoint the county fire coordinator from the list of eligible candidates submitted by the county emergency management coordinator.  Each county fire coordinator shall serve for a two-year term and until his or her successor is appointed.  Vacancies shall be filed in the same manner as the original appointment.

[image: image40.png]


(3)[image: image41.png]


The county fire coordinator in each county shall, in consultation with the fire chiefs of the units of the fire service within each county, appoint the deputy county fire coordinator or coordinators.  Each candidate shall possess a minimum of four years of documented fire service experience to be eligible for appointment as a deputy county fire coordinator.  Each deputy county fire coordinator shall serve for a two-year term, which shall be served concurrently with the term of the county fire coordinator appointed in that county.  Vacancies shall be filed for the unexpired term only and in the same manner as the original appointment. 

[image: image42.png]


b.[image: image43.png]


The county fire coordinator shall implement the county's fire mutual aid plan, coordinate the utilization of fire service resources with the county in response to emergency incidents which require implementation of the county's fire mutual aid plan and perform such other duties as may be necessary and appropriate to effectuate the purposes of this act.

[image: image44.png]


c.[image: image45.png]


Each county in this State shall prepare and adopt a county fire mutual aid plan.  The plan shall set forth policies and procedures to coordinate the effective utilization of fire service resources in those instances where the implementation of the county fire mutual aid plan is determined to be necessary or appropriate.  Each county fire mutual aid plan shall be based upon the planning criteria, objectives, requirements, responsibilities and concepts of operation essential for the implementation of all necessary and appropriate protective or remedial measures to be taken in response to emergency incidents.  Each county fire mutual aid plan shall be adopted no later than one year after the effective date of this act. Following adoption, each county shall file a copy of its county fire mutual aid plan with the State fire coordinator.  Each county fire mutual aid plan shall be reviewed and updated every two years.

[image: image46.png]


d.[image: image47.png]


Each unit of the fire service in the county shall participate in the county fire mutual aid plan and shall submit every two years to its county fire coordinator the following information:

[image: image48.png]


(1)[image: image49.png]


A complete inventory of personnel and equipment;

[image: image50.png]


(2)[image: image51.png]


A local fire mutual aid plan prepared and updated pursuant to section 4 of this act; and

[image: image52.png]


(3)[image: image53.png]


A listing of fire companies and departments involved in the local fire mutual aid plan.

[image: image54.png]


L.2003,c.28,s.5.
 
52:14E-16  Procedure during emergency incident, local, county.

[image: image55.png]


6. a. In the event of an emergency incident, the incident commander shall determine whether additional fire service resources are required and, if so, shall first call upon the members of his local fire mutual aid plan.

[image: image56.png]


b.[image: image57.png]


Should the incident commander determine, after calling for assistance from members of his local fire mutual aid plan, that further fire service resources are required to respond to the emergency incident, he shall request that the county fire coordinator place the county fire mutual aid plan into effect.  Upon making such a request, the incident commander also shall notify the municipal emergency management coordinator appointed pursuant to section 8 of P.L.1953, c.438 (C.App.A:9-40.1) of the emergency incident so that the municipal emergency management coordinator may alert and utilize his staff should additional emergency resources be required.

[image: image58.png]


c.[image: image59.png]


Upon the activation of a county fire mutual aid plan, the county fire coordinator shall notify the regional fire coordinator assigned to that county and the State fire coordinator with regard to the emergency incident and shall further provide periodic updates to both until termination of the emergency incident. The State fire coordinator shall ensure that the county and State Offices of Emergency Management are notified and provide them with periodic updates until termination of the emergency incident.

[image: image60.png]


d.[image: image61.png]


In the event that the municipal emergency management coordinator determines to mobilize local resources in response to an emergency incident, he shall so notify the county emergency management coordinator appointed pursuant to section 12 of P.L.1953, c.438 (C.App.A:9-42.1) in order that the county emergency management coordinator shall be prepared to respond in the event that local resources are insufficient to effectively deal with the emergency incident.

[image: image62.png]


e.[image: image63.png]


In the event of an emergency incident, the incident commander also may declare a local fire emergency disaster. In making any such determination, the incident commander shall utilize the best information then available.

[image: image64.png]


f.[image: image65.png]


Whenever a local fire emergency disaster is declared pursuant to subsection e. of this section, the municipal emergency management coordinator shall activate the municipal emergency operations plan adopted pursuant to section 19 of P.L.1989, c. 222 (C.App. A:9-43.2).  The municipal emergency management coordinator shall coordinate the interactions of all those providing emergency response, emergency resources or both for the emergency incident.

[image: image66.png]


g.[image: image67.png]


The municipal emergency management coordinator shall provide periodic updates to the county emergency management coordinator with regard to the emergency incident.  The county emergency management coordinator shall provide additional resources as may be necessary and available.  The county emergency management coordinator also shall notify the State Office of Emergency Management in the Division of State Police in the Department of Law and Public Safety of the emergency incident.  Requests for assistance from the State Office of Emergency Management shall be made by the county office of emergency management.

[image: image68.png]


h.[image: image69.png]


The county fire coordinator shall maintain a liaison with the supervisory representative of the forest fire service in deploying fire service resources and coordinating protection activities during wildfire emergency incidents pursuant to R.S.13:9-1 et seq.

[image: image70.png]


i.[image: image71.png]


The county fire coordinator shall request additional resources, beyond those from within his county, through the regional or State fire coordinator.  The regional or State fire coordinator shall utilize the Office of Emergency Management system to request these resources.

[image: image72.png]


L.2003,c.28,s.6.
 
52:14E-17  Powers of State fire coordinator.

[image: image73.png]


7.[image: image74.png]


The State fire coordinator shall have all powers necessary or convenient to effectuate the purposes of this act including, without limitation, power:

[image: image75.png]


a.[image: image76.png]


To enforce and administer the provisions of this act; to seek mandatory injunctive relief in State courts; to issue subpoenas for the production of persons, things, and documents that are necessary to achieve compliance with the provisions of this act; and to prosecute or cause to be prosecuted violators of the provisions of this act in administrative hearings and in civil proceedings in State and local courts;

[image: image77.png]


b.[image: image78.png]


To assess penalties and to compromise and settle a claim for a penalty for a violation of the provisions of this act in an amount as may appear appropriate and equitable; and

[image: image79.png]


c.[image: image80.png]


To hold and exercise all the rights and remedies available to a judgment creditor.

[image: image81.png]


L.2003,c.28,s.7. regional fire coordinator with responsibility for that county.  Upon receipt of a 
52:14E-18  Procedure for coordinating fire service resources.

[image: image82.png]


8. a.  Whenever a county fire coordinator determines that fire service resources are needed from other counties due to an emergency incident or a local fire emergency disaster, the county fire coordinator shall notify the request for out of county fire service resources from the county fire coordinator, the regional fire coordinator shall notify the State fire coordinator as well as the county fire coordinators from the counties adjacent to the county from which the emergency incident or local fire emergency disaster originates.

[image: image83.png]


b.[image: image84.png]


Whenever the State fire coordinator:

[image: image85.png]


(1)[image: image86.png]


makes the determination that fire service resources should be deployed to assist in fire suppression and related activities in another state during a fire emergency in that state; or

[image: image87.png]


(2)[image: image88.png]


makes the determination, in consultation with the regional fire coordinator and county fire coordinator for the county from which an emergency incident or a local fire emergency disaster originates, that the emergency incident or local fire emergency disaster requires the deployment of additional fire service resources,[image: image89.png]


[image: image90.png]


the State fire coordinator shall be empowered and authorized to issue immediately an order of deployment and require any unit of the fire service to respond, be recalled, standby or deploy any or all of its fire service resources to any location and for any period of the emergency incident or local fire emergency disaster.  During any such emergency incident or local fire emergency disaster, the assigned fire service resources shall be under the operational command of the incident commander at the site.  In issuing an order of deployment, the State fire coordinator also shall be empowered and authorized to direct that any unit of fire service not respond to an emergency incident or a local fire emergency disaster, but remain on standby.

[image: image91.png]


c.[image: image92.png]


If the State fire coordinator determines that the residents of a municipality or any portion thereof may not have sufficient fire service resources as a result of an order of deployment issued pursuant to this section to the unit of the fire service responsible for the fire protection of that municipality or that portion thereof, the State fire coordinator may issue an order of deployment to an adjacent or nearby unit of the fire service to provide necessary fire protection services, including the provision of fire service resources in the affected municipality or portion thereof. An order of deployment issued pursuant to this section shall be terminated by the State fire coordinator when he determines that the deployed unit of the fire service is once again able to provide adequate fire protection to the residents within its area of responsibility without the provision of fire services resources from other units of the fire service.

[image: image93.png]


d.[image: image94.png]


An order of deployment shall remain in effect during the period of the emergency incident or local fire emergency disaster or until otherwise rescinded by the State fire coordinator, superseded by order of the Governor pursuant to P.L.1942, c.251 (C.App.A:9-33 et seq.), or superseded by the determination that mutual aid should be provided in accordance with the "Emergency Management Assistance Compact," P.L.2001, c.249 (C.38A:20-4 et seq.), or the Interstate Civil Defense and Disaster Compact, N.J.S.38A:20-3.  Upon the issuance of an order of the Governor pursuant to P.L.1942, c.251 (C.App.A:9-33 et seq.), the State fire coordinator shall coordinate all fire resources in accordance with the State Emergency Operations Plan.  If deemed necessary, and if the emergency incident or local fire emergency disaster continues to exist, the State fire coordinator may reinstate any previously issued order of deployment or any portion of any such order of deployment.  The State fire coordinator may modify the terms of an order of deployment issued to a unit of the fire service in order to respond immediately to a current or developing emergency incident or local fire emergency disaster or to provide adequate fire protection to a municipality or any portion thereof impacted by the order of deployment, including, but not limited to, reducing or increasing the number of deployed fire service personnel, emergency equipment or emergency vehicles.

[image: image95.png]


e.[image: image96.png]


The State fire coordinator shall maintain a liaison with the supervisory representative of the forest fire service in deploying fire service resources and coordinating protection activities during wildfire emergency incidents pursuant to R.S.13:9-1 et. seq.

[image: image97.png]


L.2003,c.28,s.8.
 
52:14E-19  Provision of information.

[image: image98.png]


9.[image: image99.png]


The State fire coordinator may require any unit of the fire service periodically to provide information on the status, condition and readiness of any of the unit's fire service resources or any other information deemed necessary by the State fire coordinator.  The State fire coordinator may prescribe the form and the manner in which such information is to be provided.

[image: image100.png]


L.2003,c.28,s.9.
 
52:14E-20  Rules, regulations.

[image: image101.png]


10.[image: image102.png]


The Director of the Division of Fire Safety may adopt rules and regulations pursuant to the "Administrative Procedure Act," P.L.1968, c.410 (C.52:14B-1 et seq.) to effectuate the purposes of this act; except that, notwithstanding any provision of P.L.1968, c.410 (C.52:14B-1 et seq.) to the contrary, the Commissioner of Community Affairs may adopt, immediately upon filing with the Office of Administrative Law, such regulations as the State fire coordinator deems necessary to implement the provisions of this act, and which shall be effective for a period not to exceed six months and may thereafter be amended, adopted or readopted by the State fire coordinator in accordance with the requirements of P.L.1968, c.410 (C.52:14B-1 et seq.).

[image: image103.png]


L.2003,c.28,s.10.

52:14E-21  Enforcement of order of deployment.

[image: image104.png]


11.[image: image105.png]


Any State or local law enforcement agency or officer may enforce an order of deployment issued by the State fire coordinator pursuant to this act.  If the State fire coordinator shall determine that such enforcement is essential in order to facilitate the immediate response to an emergency incident or local fire emergency disaster, he shall so notify any State or local law enforcement agency or officer and that agency or officer shall forthwith enforce that order of deployment.

[image: image106.png]


L.2003,c.28,s.11.
 
52:14E-22  Violations, penalties.

[image: image107.png]


12.[image: image108.png]


Any person who knowingly and willfully violates, causes to violate, hinders, or otherwise interferes with an order of the State fire coordinator issued pursuant to this act shall be liable to a penalty of not more than $10,000 for each violation.  Any person aggrieved by an order imposing such penalty shall be entitled to an administrative hearing.  The application for the hearing shall be filed with the division by the 15th day after receipt by the person of the penalty notice.  The application for an administrative hearing shall not stay or otherwise delay the implementation of an order of deployment issued by the State fire coordinator pursuant to this act.  If the administrative penalty order has not been satisfied by the 30th day after its issuance and an application for an administrative hearing has not been made, the penalty may be recovered in the name of the Commissioner of Community Affairs pursuant to the "Penalty Enforcement Law of 1999," P.L.1999, c.274 (C.2A:58-10 et seq.).

[image: image109.png]


L.2003,c.28,s.12.
 
52:14F-1.  Establishment;  allocation within department of state; office defined
    There is hereby established in the Executive Branch of the State Government  the Office of Administrative Law.  For the purpose of complying with the  provisions of Article V, Section IV, paragraph 1 of the New Jersey Constitution, the Office of Administrative Law is hereby allocated within the Department of State, but notwithstanding said allocation, the office shall be independent of any supervision or control by the department or by any personnel  thereof.  As used in this act,  "office"  shall mean the Office of Administrative Law.

     L.1978, c. 67, s. 1.

