CHAPTER 15

EMERGENCY MANAGEMENT

 33-15-1. Definitions. Terms used in this chapter mean:

 (1) "Adjutant general," the adjutant general of the State of South Dakota;

 (2) "Disaster," any natural, nuclear, man-made, war-related, or other catastrophe producing phenomena in any part of the state which, in the determination of the Governor, causes damage of sufficient severity and magnitude to warrant all state assistance that is reasonably available, above and beyond emergency resource commitments;

 (3) "Emergency," any natural, nuclear, man-made, war-related, or other catastrophe producing phenomena in any part of the state which in the determination of the Governor requires the commitment of less than all available state resources to supplement local efforts of political subdivisions of the state to save lives and to protect property, public health, and safety or to avert or lessen the threat of a disaster;

 (4) "Emergency management," the preparation for and the carrying out of all emergency functions, other than functions for which military forces are primarily responsible, to prevent, minimize, repair injury and damage resulting from disasters caused by enemy attack, sabotage, or other hostile action, fire, flood, snowstorm, windstorm, tornado, cyclone, drought, earthquake, or other natural causes and provide for the relief of distressed humans and livestock in areas where such conditions prevail whether affecting all or only a portion of the state. These functions include, without limitation, fire fighting services, police services, medical and health services, hazardous materials, search and rescue, engineering, warning, communications, radiological, chemical, and other special weapons of defense, evacuation of persons or livestock, emergency welfare services, emergency transportation, existing or properly assigned functions of plant protection, temporary restoration of public utility services, and other functions related to civilian or livestock protection, together with other activities necessary or incidental to the preparation for any carrying out of the foregoing functions including cooperation with the federal government, county and tribal governments, national relief organizations, public or private organizations, and persons;

 (5) "Emergency management worker," any full or part-time paid, volunteer or auxiliary employee of this state, or other state, territory, possession, or the District of Columbia, of the federal government, or any neighboring county, or of any political subdivision thereof, or of any agency or organization, performing services at any place in this state subject to the order or control of, or pursuant to a request of, the state government or any political subdivision thereof;

 (6) "Hazardous material," any material, including but not limited to, explosives, flammable liquids, flammable compressed gas, flammable solids, oxidizing materials, poisons, corrosive materials, and radiological materials, the loss of control or mishandling of which could cause personal injury or death to humans or damage to property or the environment;

 (7) "Local effort," the expenditure for emergency or disaster purposes within the twelve-month period preceding the date of the request, of an amount equal to two mills of the assessed valuation, exclusive of capital asset purchases, in each county for the assessment date preceding the date of the request under an emergency or disaster declaration by the Governor;

 (8) "Local organization for emergency management," an organization created in accordance with the provisions of this chapter by state or local authority to perform local emergency management functions;

 (9) "Political subdivision," counties, townships, Indian tribes, and municipalities; and

 (10) "Search and rescue," the preparation and carrying out of search for and rescue of

persons.

33-15-2. Policy and purpose. In order to ensure that preparation of this state will be adequate to deal with an emergency or disaster, and to provide for the common defense and to protect the public peace, health, and safety and to preserve the lives and property of the people of the state, it is hereby found and declared to be necessary:

 (1) To create a Division of Emergency Management, and to authorize the creation of local organizations for emergency management in the political subdivisions of the state;

 (2) To confer upon the Governor, the adjutant general and upon the executive heads or governing bodies of the political subdivision of the state the emergency powers provided by this chapter;

 (3) To provide for the rendering of mutual aid among the political subdivisions of the state and with other states and to cooperate with the federal government for the carrying out of emergency management functions; and

 (4) To cooperate with each association, authority, board, commission, committee, council, department, division, office officer, task force, or other agent of the state vested with the authority to exercise any portion of the state's sovereignty. This subdivision does not include the legislative or judicial branch of the state, of its units of local government, or of Indian tribes.

Coordination with federal government -- Cooperation with other agencies. It is further declared to be the purpose of this chapter and the policy of the state that all emergency management of this state shall be coordinated to the maximum extent and shall cooperate with the federal government including its various departments and agencies, with other states and localities, and with private agencies of every type, to the end that the most effective preparation and use may be made of the nation's manpower, resources, and facilities for dealing with any disaster that may occur.

33-15-4. Governor as director of civil defense. Repealed by SL 1977, ch 271, § 42.

Employment of assistants -- Expenditures. The secretary of public safety may employ such technical, clerical, stenographic, and other personnel pursuant to chapter 3-6A, and may make expenditures from the appropriation therefor, or from other funds made available to him for purposes of emergency management, as may be necessary to carry out the purposes of this chapter.

Superseded.

33-15-7. Oath of employees -- False oath as misdemeanor. Repealed by SL 1977, ch 271, § 42.

33-15-8. Authority of Governor in time of disaster, terrorist attack, or emergency. In the event of disaster, war, act of terrorism as defined in state law, or emergency that is beyond local government capability, the Governor:

 (1) May assume direct operational control over all or any part of the emergency management functions within the state which may affect all or any portion of the state;

 (2) May declare an emergency or disaster to exist in the stricken area and employ emergency management to assist local authorities to affect relief and restoration;

 (3) May call upon and use any facilities, equipment, other nonmedical supplies, and resources available from any source, other than personal or private funds, in order to carry out the purposes of this chapter by contributing to the expense incurred in providing relief in such amounts as he shall determine;

 (4) May suspend the provisions of any rules of any state agency, if strict compliance with the provisions of the rule would in any way prevent, hinder, or delay necessary action in managing a disaster, war, act of terrorism, or emergency, including fire, flood, earthquake, severe high and low temperatures, tornado storm, wave action, oil spill, or other water or air contamination, epidemic, blight, drought, infestation, explosion, riot, or hostile military or paramilitary action, which is determined by the Governor to require state or state and federal assistance or actions to supplement the recovery efforts of local governments in alleviating the damage, loss, hardship, or suffering caused thereby;

 (5) May control the ingress and egress in a designated disaster or emergency area, the movement of vehicles upon highways within the area, the movement of persons within the area, and the occupancy of premises within the area;

 (6) May procure, acquire, store, distribute, and dispense any pharmaceutical agents or medical supplies located within the state as may be reasonable and necessary to respond to the disaster, emergency, or act of terrorism;

 (7) May appoint and prescribe the duties of such out-of-state health care providers as may be reasonable and necessary to respond to the disaster, emergency, or act of terrorism;

 (8) May provide for the examination and safe disposal of any dead body as may be reasonable and necessary to respond to the disaster, emergency, or act of terrorism; and

 (9) May provide for the protection, construction or reconstruction, repair, and maintenance of public or private transportation facilities.

 The powers granted to the Governor under this section shall remain in effect for a period of six months and may be restored for one or more successive six-month periods by declaration of the Governor that the conditions permitting such powers persist.

33-15-8.1. Emergency co-ordination of resources by Governor. Whenever the Governor in pursuance to § 33-15-8 shall declare an emergency or disaster to exist within the state, he may authorize and direct the resources of any political subdivision of the state or of any department, commission, or agency of the state to assist another political subdivision with such resources.

Powers and duties of workers from sending political subdivision. Any emergency management worker on duty in a receiving political subdivision has the same powers, duties, rights, privileges, and immunities as if the worker was performing like services in the sending political subdivision and is considered to be acting within the scope and in the course of the worker's regular employment, as an employee of the sending political subdivision.

Reimbursement between political subdivisions co-operating. The receiving political subdivision shall reimburse the sending political subdivision for all supplies used, the expenses of all equipment used, and the compensation paid to all officers and members of such forces so furnished during such time as the rendition of such aid prevents them from performing their duties in the sending political subdivision, for the actual traveling and maintenance expenses of such officers and members while rendering such aid, and the costs of all insurance covering such officers and members while so engaged, and any damage or loss to equipment or supplies furnished while so engaged. Any claim for such reimbursement, loss, damage, or expense in the use of equipment or supplies or for additional expenses incurred in the operation or maintenance thereof shall not be allowed unless within ninety days after the same is sustained or incurred an itemized notice of such claim, verified by an officer or employee of the sending political subdivision, having knowledge of the facts, is filed with the clerk or auditor of the receiving political subdivision.

Power to make orders. In performing his duties under this chapter, and to effect its policy and purpose, the Governor is further authorized and empowered to make, amend, and rescind the necessary orders to carry out the provisions of this chapter within the limits of the authority conferred upon him herein, with due consideration of the plans of the federal government.

33-15-9.1. Special permits for emergency movement of persons and property in lieu of other permits. The Governor may, by executive order, provide for the issuance of special permits for the movement of persons, commodities, and equipment in the event of disaster or impending disaster from any cause to the extent that the civilian or livestock population, or any part thereof, will be deprived of necessary, and essential food, fuel, supplies, and equipment. The special permits herein provided shall be issued without fee and shall be in lieu of compensation for the unusual use of the highways and in lieu of those permits required by § § 10-47A-65 and 32-22-38.

Preparation of comprehensive plan -- Coordination with federal plan. The adjutant general is directed to prepare a comprehensive plan and program for the emergency management of this state. The plan and program shall be integrated into and coordinated with the emergency management plans of the federal government and of other states to the fullest possible extent, and shall coordinate the preparation of plans and programs for emergency management by the political subdivisions of this state, which shall be integrated into and coordinated with the emergency management plan and program of this state to the fullest possible extent.

33-15-11. Contents of plan -- Supplies and equipment -- Cooperation with federal government -- Agreements with other states -- Distribution and allocation -- Training and information programs. The adjutant general may with the approval of the Governor and in accordance with the plan and program for emergency management of this state:

 (1) Procure supplies and equipment;

 (2) Cooperate with the federal government, or any agency thereof, and to enter into agreements with any state of the United States or subdivision thereof or with any private agency therein for the procurement of food, fuel, supplies, and equipment necessary for civilian use;

 (3) Provide for the distribution and allocation thereof to the inhabitants of this state in a manner consistent with the needs and requirements of the civil population thereof; and

 (4) Institute training programs and public information programs, and take all other preparatory steps including the partial or full mobilization of emergency management organizations in advance of actual disaster, to ensure the furnishing of adequately trained and equipped forces of emergency management personnel in time of need.

Municipalities to provide contact list of public officials to Division of Emergency Management -- Contents. No later than July first of each year, each municipal governing body as defined by subdivision 9-1-1(4), shall provide to the Department of Military and Veterans Affairs, Division of Emergency Management, information that will enable emergency agencies to reach the members of the municipal governing board and the mayor at any time, day or night. The information necessary shall include home, business, and other personal telephone numbers including any facsimile transmission machines and cellular or mobile telephone numbers; home, business, and other personal addresses; employer's name and telephone number; and home, business, and other personal email or internet addresses.

33-15-11.2. Municipalities to provide contact list of certain public employees to Division of Emergency Management. In addition to the information required in § 33-15-11.1, each municipal governing body shall provide to the Department of Military and Veterans Affairs, Division of Emergency Management contact information for the municipal employees responsible for the following functions if the municipality employs a person in such a capacity:

 (1) City administrator or city manager;

 (2) Building inspection;

 (3) Engineering;

 (4) Electrical;

 (5) Fire;

 (6) Police and law enforcement;

 (7) Public works;

 (8) Streets and highways;

 (9) Sewer and waste water;

 (10) Water;

 (11) Telephone;

 (12) Utilities;

 (13) Emergency services or civil defense;

 (14) Coroner; and

 (15) 911 coordinator.

33-15-11.3. County commission to provide contact list of public officers and employees to Division of Emergency Management -- Contents. No later than January thirty-first of each year, each county commission shall provide to the Department of Military and Veterans Affairs, Division of Emergency Management, information that will enable emergency agencies to reach the members of the county commission, the county auditor, the county sheriff, the county coroner, and the state's attorney at any time, day or night. The information necessary shall include home, business, and other personal telephone numbers including any facsimile transmission machines and cellular or mobile telephone numbers; home, business, and other personal addresses; employer's name and telephone number; and home, business, and other personal email or internet addresses.

 The county commission shall also provide information on any employee of the county responsible for any of the functions listed in § 33-15-11.2.

33-15-11.4. Boards of supervisors to provide contact list of public officers and employees to Division of Emergency Management -- Contents. No later than March thirty-first of each year, each township board of supervisors shall provide to the Department of Military and Veterans Affairs, Division of Emergency Management, information that will enable emergency agencies to reach each member of the board of supervisors, the township constable, and the township clerk at any time, day or night. The information necessary shall include home, business, and other personal telephone numbers including any facsimile transmission machines and cellular or mobile telephone numbers; and home, business, and other personal addresses; employer's name and telephone number; home, business, and other personal email or internet addresses.

 The board of township supervisors shall also provide information on any employee of the township responsible for any of the functions listed in § 33-15-11.2.

 Any township with fewer than ten registered voters in the township is exempted from the provisions of § § 33-15-11.1 to 33-15-11.6, inclusive.

33-15-11.5. Department of Public Safety to promulgate rules for emergency reporting procedures. The Department of Public Safety shall promulgate rules, pursuant to chapter 1-26, to establish reporting procedures pursuant to § § 33-15-11.1 to 33-15-11.6, inclusive, and to require any other information that is reasonably expected to provide the ability for any emergency agency in this state to contact local officials in the event of an emergency.

Confidentiality of information. The information provided pursuant to § § 33-15-11.1 to 33-15-11.6, inclusive, shall remain confidential and may only be used for emergency purposes.

33-15-12. Studies and surveys. Repealed by SL 1977, ch 271, § 42.

Mutual aid arrangements with other states and between political subdivisions. The adjutant general with the approval of the Governor may enter into mutual aid arrangements with other states and coordinate mutual aid plans between political subdivisions of this state.

33-15-14, 33-15-15. Delegation of authority -- Appointment of metropolitan area directors. Repealed by SL 1977, ch 271, § 42.

33-15-16. Cooperation with federal agencies -- Mobilization of forces -- Warning signals -- Utility systems -- Public meetings -- Evacuation. The Governor and adjutant general may cooperate with the President and other appropriate federal officers and agencies and with the officers and agencies of other states and political subdivisions, in matters pertaining to the emergency management of the state and nation, including the direction or control of:

 (1) Mobilization of emergency management forces;

 (2) The use of warning signals for tests, exercise, or attacks;

 (3) The maintenance of utility systems;

 (4) Public meetings or gatherings; and

 (5) The evacuation and reception of the civilian population.

Assignment of workers to reinforce local organization -- Call to duty -- Place of duty. The adjutant general may assign emergency management workers, to be controlled by the adjutant general, as may be necessary to reinforce emergency management organizations in stricken areas. Emergency management workers shall be called to duty by orders of the adjutant general and shall perform their functions in any part of the state or without the state in compliance with mutual aid agreements.

33-15-18. Emergency management workers -- Rights, duties, and compensation. An emergency management worker while on duty, whether within or without the state, shall:

 (1) If the worker is an employee of the state, have the powers, duties, rights, privileges, and immunities and receive the compensation incidental to the worker's employment;

 (2) If the worker is an employee of a political subdivision of the state, and whether serving within or without such political subdivision, have the powers, duties, rights, privileges, and immunities and receive the compensation incidental to the worker's employment;

 (3) If the worker is not an employee of the state or a political subdivision thereof, be compensated by the state at a rate set by rules promulgated pursuant to chapter 1-26 by the adjutant general, and have the same rights and immunities as are provided by law for the employees of this state; and

 (4) Be subject to the operational control of the authority in charge of emergency management activities in the area in which the worker is now serving.

Civil immunity of persons requested to assist with hazardous material incidents -- Exceptions. A person who provides assistance at the request of any emergency management agency in the event of an accident or other emergency situation involving the use, handling, transportation, transmission, or storage of hazardous material defined in subdivision 33-15-1(6) is not liable in any civil action for damages as a result of his acts of commission or omission in rendering assistance. Nothing in this section grants immunity to a person causing damages as a result of his business activities or by his willful or wanton act of commission or omission in rendering assistance. Nothing in this section grants immunity to a person causing damages as a result of his business activities or by his willful or wanton act of commission or omission which takes place without the request of an emergency management agency.

33-15-18.2. Scope of immunity extends to employers and other responsible parties. The immunity granted by § 33-15-18.1 shall extend to the employer of the person rendering such assistance, and to any other person, employer, partnership, or corporation legally responsible for the acts or omissions of such individual.

33-15-19. Control of mobile support personnel -- Expenses. Repealed by SL 1977, ch 271, § 42.

33-15-20. Reimbursement of local governments for employees' expenses and damages. The state shall reimburse a political subdivision for the compensation paid and actual and necessary travel, subsistence and maintenance expenses of employees of such political subdivision while serving as emergency management workers, and for all payments for death, disability, or injury of such employees incurred in the course of such duty, and for all losses of or damage to supplies and equipment of such political subdivision resulting from the operation of emergency management workers under state control.

33-15-21. Duty to utilize already existing facilities. The Governor, the adjutant general, and the executive officers or governing bodies of the political subdivisions of the state shall utilize the services, equipment, supplies, and facilities of existing departments, offices, and agencies of the state and of the political subdivisions thereof to the maximum extent practicable, and the officers and personnel of all such departments, offices, and agencies. Such departments, offices, and agencies shall cooperate with and extend such services and facilities to the Governor, the adjutant general and to the emergency management organizations of the state upon request. A local political subdivision must exhaust its available resources prior to obtaining assistance from another political subdivision. The state must exhaust all available governmental resources prior to obtaining private resources.

33-15-22. Secretary of public safety responsible for carrying out emergency management program. The secretary of public safety, subject to the direction and control of the Governor, is responsible for carrying out the program for emergency management of this state. He shall coordinate the activities of all organizations for emergency management within the state, and shall maintain liaison with and cooperation with emergency management agencies and organizations of other states and of the federal government.

PAGE
8

