Oklahoma Statutes Citationized
 Title 63. Public Health and Safety
 Chapter 58

Oklahoma Emergency Telephone Act

Section 2801 - Short title.

This act shall be known as the Oklahoma Emergency Telephone Act.

Section 2802 - Definitions.

As used in this act:

1. "Basic system" means a telephone service which automatically connects a person dialing the primary emergency telephone number to an established public safety answering point through normal telephone service facilities;

2. "Department" means the Department of Public Safety;

3. "Direct dispatch method" means a method whereby a call over a basic or sophisticated system is connected to a centralized dispatch center providing for the dispatching of an appropriate emergency service unit upon receipt of a telephone request for such services and a decision as to the proper action to be taken;

4. "Methods", as used in paragraphs 3, 8, 9 and 11 of this section, means the procedures to be followed by the public agency or public safety agency affected by such paragraphs;

5. "Primary emergency telephone number" means the digits nine-one-one (911);

6. "Public agency" means any agency or political subdivision of the state which provides or has authority to provide fire fighting, police, ambulance, medical or other emergency services;

7. "Public safety agency" means a functional division of a public agency which provides fire fighting, police, medical or other emergency services;

8. "Referral method" means a method whereby a call over a basic or sophisticated system results in providing the requesting party with the telephone number of the appropriate public safety agency or other provider of emergency services;

9. "Relay method" means a method whereby a call over a basic or sophisticated system results in pertinent information being noted by the recipient of a telephone request for emergency services and is relayed to appropriate public safety agencies or other providers of emergency services for dispatch of an emergency service unit;

10. "Sophisticated system" means a basic system with the additional capability of automatic identification of the caller's number, holding the incoming call, reconnection on the same telephone line, clearing a telephone line or automatic call routing or combinations of such capabilities; and

11. "Transfer method" means a method whereby a call over a basic or sophisticated system is received and directly transferred to an appropriate public safety agency or other provider of emergency services.

Section 2803 - Establishment of Basic or Sophisticated System.

Every public agency or public safety agency within its respective jurisdiction may establish a basic or sophisticated system, if technologically compatible with the existing local telephone network. The establishment of such systems shall be centralized where feasible. Any system established pursuant to this act may include a segment of the territory of a public agency. All systems shall be designed to meet the requirements of each community and public agency served by the system. Every system, whether basic or sophisticated, may be designed to have the capability of utilizing at least three of the four methods specified in paragraphs 3, 8, 9 and 11 of Section 2 of this act, in response to emergency calls. In addition to the number "911", a public agency or public safety agency may maintain a separate secondary backup number, and shall maintain a separate number for nonemergency telephone calls.

Section 2804 - Services Included in System.

Every system may include police, fire fighting and emergency medical and ambulance services, and may include other emergency services, in the discretion of the affected public agency, such as poison control services, suicide prevention services and emergency management services. The system may incorporate a private ambulance service. In those areas in which a public safety agency of the state provides such emergency services, the system may include such public safety agencies.

Section 2805 - Preparation and Implementation of System.

In order to insure that proper preparation and implementation of such systems can be accomplished as provided in Section 2803 of this title, the Department of Public Safety may develop an overall plan prior to development of any system and shall coordinate the implementation of systems to be established pursuant to the provisions of this act. Any such plan shall contain an estimate of the costs of installing alternate 911 systems and an estimate of the first year's additional operating expenses, if any. The Department may formulate a plan by which it and the public agencies and public safety agencies involved may share proportionately the costs of any system and method from their current funds. The Department may aid such agencies in the formulation of concepts, methods and procedures which will improve the operation of systems and which will increase cooperation between public safety agencies. The Department may consult at regular intervals with the Oklahoma Highway Safety Coordinating Committee, the State Fire Marshal, the Oklahoma Crime Commission, the State Department of Health, the Department of Emergency Management and the public utilities in this state providing telephone service.

Section 2806 - Technical and Operational Standards for Basic or Sophisticated System.

The Department of Public Safety may establish technical and operational standards for the development of basic and sophisticated systems. Such standards shall be forwarded to the Corporation Commission for consideration of any tariff limitations and conditions which may need revision to accommodate such standards; and the Corporation Commission may issue such revisions after whatever hearings or procedures it deems appropriate.

Section 2807 - Submission of Final Plan to Public Telephone Utilities - Alternative Reports.

A. All public agencies shall submit final plans for the establishment of any system to the public telephone utilities and may make arrangement with such utilities for the implementation of the planned emergency telephone system. A copy of the plan required by this subsection shall be filed with the Department of Public Safety.

B. If any public agency has implemented or is a part of a system which would be authorized by this act on the effective date of this act such public agency may submit in lieu of the tentative or final plan a report describing the system and stating its operational date.

C. Plans filed pursuant to subsection A of this section shall conform to minimum standards established pursuant to Section 6 of this act.

Section 2808 - Joint Power or Written Cooperative Agreements for Implementation of Plan - Powers of Public Safety Agency Employees - Immunity.

In implementing systems pursuant to this act, all public agencies in a single system may annually enter into a joint powers agreement or any other form of written cooperative agreement which is applicable when need arises on a day-to-day basis. Every employee of every public safety agency which is a participant in a system may respond and take any action to any call whether within or without the authorized territorial jurisdiction of the public safety agency. In response to emergency calls, employees of public safety agencies shall have the same immunity for any acts performed in the line of duty outside their authorized jurisdiction as they enjoy within it. No cause of action shall be created by any incorrect dispatch or response by any system or any public safety agency.

Section 2809 - Repealed by Laws 1998, c. 364, § 38, emerg. eff. June 08,1998.

Section 2810 - Duties or Liabilities of Public Telephone Utility Not Affected

Nothing contained in this act shall be deemed to establish or impose upon any public telephone utility providing services needed to implement the provisions hereof any duties or liabilities beyond those specified in applicable tariffs filed with the Oklahoma Corporation Commission.

PAGE
4

