Utah Code 53-2-101. Title.
 This part is known as the "Emergency Services and Homeland Security Act."

Amended by Chapter 14, 2002 General Session

53-2-102. Definitions.
 As used in this part:
 (1) "Attack" means a nuclear, conventional, biological, or chemical warfare action against the United States of America or this state.
 (2) "Director" means the division director appointed under Section 53-2-103.
 (3) "Disaster" means a situation causing, or threatening to cause, widespread damage, social disruption, or injury or loss of life or property resulting from attack, internal disturbance, natural phenomena, or technological hazard.
 (4) "Division" means the Division of Emergency Services and Homeland Security created in Section 53-2-103.
 (5) "Expenses" means actual labor costs of government and volunteer personnel, including workers compensation benefits, fringe benefits, administrative overhead, cost of equipment, cost of equipment operation, cost of materials, and the cost of any contract labor and materials.
 (6) "Hazardous materials emergency" means a sudden and unexpected release of any substance that because of its quantity, concentration, or physical, chemical, or infectious characteristics presents a direct and immediate threat to public safety or the environment and requires immediate action to mitigate the threat.
 (7) "Internal disturbance" means a riot, prison break, disruptive terrorism, or strike.
 (8) "Natural phenomena" means any earthquake, tornado, storm, flood, landslide, avalanche, forest or range fire, drought, or epidemic.
 (9) "State of emergency" means a condition in any part of this state that requires state government emergency assistance to supplement the local efforts of the affected political subdivision to save lives and to protect property, public health, welfare, and safety in the event of a disaster, or to avoid or reduce the threat of a disaster.
 (10) "Technological hazard" means any hazardous materials accident, mine accident, train derailment, air crash, radiation incident, pollution, structural fire, or explosion.

Amended by Chapter 14, 2002 General Session

53-2-103. Division of Emergency Services and Homeland Security -- Creation -- Director -- Appointment -- Term -- Compensation.
 (1) There is created within the department the Division of Emergency Services and Homeland Security.
 (2) The division shall be administered by a director appointed by the commissioner with the approval of the governor.
 (3) The director is the executive and administrative head of the division and shall be experienced in administration and possess additional qualifications as determined by the commissioner and as provided by law.
 (4) The director acts under the supervision and control of the commissioner and may be removed from his position at the will of the commissioner.
 (5) The director shall receive compensation as provided by Title 67, Chapter 19, Utah State Personnel Management Act.

Amended by Chapter 14, 2002 General Session

53-2-104. Division duties -- Powers.
 (1) The division shall:
 (a) respond to the policies of the governor and the Legislature;
 (b) perform functions relating to emergency services and homeland security matters as directed by the commissioner;
 (c) prepare, implement, and maintain programs and plans to provide for:
 (i) prevention and minimization of injury and damage caused by disasters;
 (ii) prompt and effective response to and recovery from disasters;
 (iii) identification of areas particularly vulnerable to disasters;
 (iv) coordination of hazard mitigation and other preventive and preparedness measures designed to eliminate or reduce disasters;
 (v) assistance to local officials in designing local emergency action plans;
 (vi) coordination of federal, state, and local emergency activities;
 (vii) coordination of emergency operations plans with emergency plans of the federal government;
 (viii) coordination of search and rescue activities;
 (ix) coordination of rapid and efficient communications in times of emergency; and
 (x) other measures necessary, incidental, or appropriate to this part.
 (2) The division may consult with the Legislative Management Committee, the Judicial Council, and legislative and judicial staff offices to assist them in preparing emergency succession plans and procedures under Title 63, Chapter 5b, Emergency Interim Succession Act.

Amended by Chapter 14, 2002 General Session

 53-2-105. Hazardous materials emergency -- Recovery of expenses.
 (1) (a) The director may recover from those persons whose negligent actions caused the hazardous materials emergency, expenses incurred by state agencies directly associated with a response to a hazardous materials emergency taken under authority of this part, Title 63, Chapter 5, Emergency Management, or Title 63, Chapter 5a, Disaster Response and Recovery.
 (b) The payment of expenses under this subsection does not constitute an admission of liability or negligence in any legal action for damages.
 (c) The director may obtain assistance from the attorney general or a county attorney of the affected jurisdiction to assist the director in recovering expenses and legal fees.
 (d) Any recovered costs shall be deposited in the General Fund as dedicated credits to be used by the division to reimburse state and local government agencies for the costs they have incurred.
 (2) (a) If the cost directly associated with emergency response exceeds all available funds of the division within a given fiscal year, the division, with approval from the governor, may incur a deficit in its line item budget.
 (b) The Legislature shall provide a supplemental appropriation in the following year to cover the deficit.
 (c) The division shall deposit all costs associated with any emergency response that are collected in subsequent fiscal years into the General Fund.
 (3) Any political subdivision may enact local ordinances pursuant to existing statutory or constitutional authority to provide for the recovery of expenses incurred by the political subdivision.

Renumbered and Amended by Chapter 234, 1993 General Session

53-2-106. Expenditures authorized by "state of emergency" declaration.
 (1) (a) The director may use funds authorized under Title 63, Chapter 5a, Disaster Response and Recovery, to provide:
 (i) transportation to and from the disaster scene;
 (ii) accommodations at the disaster scene for prolonged incidents; and
 (iii) emergency purchase of response equipment and supplies in direct support of a disaster.
 (b) The commissioner may authorize the use of funds accrued under Title 63, Chapter 5a, only if the governor declares a state of emergency as provided in Title 63, Chapter 5a, Disaster Response and Recovery.
 (2) These funds may not be allocated to a political subdivision unless the political subdivision has demonstrated that it is beyond its capability to respond to the disaster and that no other resources are available in sufficient amount to meet the disaster.

Renumbered and Amended by Chapter 234, 1993 General Session

53-2-107. Search and Rescue Financial Assistance Program -- Uses -- Rulemaking -- Distribution.
 (1) "Reimbursable expenses," as used in this section, means those reasonable costs incidental to search and rescue activities, not including any salary or overtime paid to any person on a regular or permanent payroll, including permanent part-time employees, of any agency or political subdivision of the state, including:
 (a) rental for fixed wing aircraft, helicopters, snowmobiles, boats, and generators;
 (b) replacement and upgrade of search and rescue equipment;
 (c) training of search and rescue volunteers; and
 (d) any other equipment or expenses necessary or appropriate for conducting search and rescue activities.
 (2) There is created the Search and Rescue Financial Assistance Program within the division.
 (3) (a) The program shall be funded from the following revenue sources:
 (i) any voluntary contributions to the state received for search and rescue operations;
 (ii) monies received by the state under Section 23-19-42 and Section 41-22-34; and
 (iii) appropriations made to the program by the Legislature.
 (b) All funding for the program shall be nonlapsing.
 (4) The director shall use the monies to reimburse counties for all or a portion of each county's reimbursable expenses for search and rescue operations subject to:
 (a) the approval of the Search and Rescue Advisory Board as provided in Section 53-2-104;
 (b) monies available in the program; and
 (c) rules made under Subsection (7).
 (5) Program monies may not be used to reimburse for any paid personnel costs or paid man hours spent in emergency response and search and rescue related activities.
 (6) The Legislature finds that these funds are for a general and statewide public purpose.
 (7) The division, with the approval of the Search and Rescue Advisory Board, shall make rules in accordance with Title 63, Chapter 46a, Utah Administrative Rulemaking Act, consistent with this act, establishing:
 (a) the costs that qualify as reimbursable expenses;
 (b) the procedures of agencies to submit expenses and be reimbursed; and
 (c) a formula to govern the distribution of available monies between counties based on:
 (i) the total qualifying expenses submitted;
 (ii) the number of search and rescue incidents per county population;
 (iii) the number of victims that reside outside the county; and
 (iv) the number of volunteer hours spent in each county in emergency response and search and rescue related activities per county population.

Amended by Chapter 195, 2000 General Session

53-2-108. Search and Rescue Advisory Board -- Members -- Compensation.
 (1) There is created the Search and Rescue Advisory Board consisting of seven members appointed as follows:
 (a) two representatives designated by the Utah Search and Rescue Association, one of whom is from a county with a population of 75,000 or more; and one from a county having a population of less than 75,000;
 (b) three representatives designated by the Utah Sheriff's Association, at least one of whom shall be a member of a voluntary search and rescue unit operating in the state, at least one of whom shall be from a county having a population of 75,000 or more, and at least one of whom shall be from a county having a population of less than 75,000;
 (c) one representative of the Division of Emergency Services and Homeland Security designated by the director; and
 (d) one private citizen appointed by the governor with the consent of the Senate.
 (2) (a) The term of each member of the board is four years.
 (b) A member may be reappointed to one successive term.
 (c) When a vacancy occurs in the membership for any reason, the replacement shall be appointed for the unexpired term.
 (d) A member resigning from the board shall serve until a successor is appointed and qualified.
 (3) Members who are not government employees shall receive no compensation or benefits for their services, but may receive per diem and travel expenses incurred in the performance of the member's official duties at the rates established by the Division of Finance under Sections 63A-3-106 and 63A-3-107.

Amended by Chapter 176, 2002 General Session
Amended by Chapter 14, 2002 General Session

53-2-109. General duties of the Search and Rescue Advisory Board.
 The duties of the Search and Rescue Advisory Board shall include:
 (1) conducting a board meeting at least once per quarter;
 (2) receiving applications for reimbursement of eligible expenses from county search and rescue operations by the end of the first quarter of each calendar year;
 (3) determining the reimbursement to be provided from the Search and Rescue Financial Assistance Program to each applicant;
 (4) standardizing the format and maintaining key search and rescue statistical data from each county within the state; and
 (5) disbursing funds accrued in the Search and Rescue Financial Assistance Program, created under Section 53-2-107, to eligible applicants until the program monies are depleted in that fiscal year.

Enacted by Chapter 281, 1997 General Session

PAGE
4

