Utah Code 63-5a-1. Legislative findings -- Purpose -- Short title.
 (1) The legislature finds that existing and increasing threats of the occurrence of destructive disasters resulting from attack, internal disturbance, natural phenomenon or technological hazard could greatly affect the health, safety and welfare of the people of this state, and it is therefore necessary to grant to the governor of this state and its political subdivisions special emergency disaster authority.
 (2) It is the purpose of this act to assist the governor of this state and its political subdivisions to effectively provide emergency disaster response and recovery assistance in order to protect the lives and property of the people. This act shall be known and cited as the "Disaster Response and Recovery Act."

Amended by Chapter 12, 1994 General Session

63-5a-2. Definitions.
 (1) "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 phenomenon or technological hazard.
 (2) "Attack" means a nuclear, conventional, biological, or chemical warfare action against the United States of America or this state.
 (3) "Internal disturbance" means a riot, prison break, disruptive terrorism or strike.
 (4) "Natural phenomenon" means any earthquake, tornado, storm, flood, landslide, avalanche, forest or range fire, drought, or epidemic.
 (5) "Technological hazard" means any hazardous materials accident, mine accident, train derailment, truck wreck, air crash, radiation incident, pollution, structural fire or explosion.
 (6) "State of emergency" means a condition in any part of this state which 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.
 (7) "Local emergency" means a condition in any political subdivision of the state which requires that emergency assistance be provided by the affected political subdivision to save lives and protect property within its jurisdiction in response to a disaster, or to avoid or reduce the threat of a disaster.
 (8) "Political subdivision" means municipality or county.

Amended by Chapter 12, 1994 General Session

63-5a-3. Authority of governor -- Federal assistance -- Fraud in application for financial assistance -- Penalty.
 (1) In addition to any other authorities conferred upon the governor, the governor during the declared state of emergency is authorized and empowered to:
 (a) utilize all available resources of state government as reasonably necessary to cope with a "state of emergency";
 (b) employ measures and give direction to state and local officers and agencies which are reasonable and necessary for the purpose of securing compliance with the provisions of this act and with orders, rules and regulations made pursuant to this act;
 (c) recommend and advise the evacuation of all or part of the population from any stricken or threatened area within the state if necessary for the preservation of life;
 (d) recommend routes, modes of transportation, and destination in connection with evacuation;
 (e) in connection with evacuation suspend or limit the sale, dispensing, or transportation of alcoholic beverages, explosives, and combustibles, not to include the lawful bearing of arms;
 (f) control ingress and egress to and from a disaster area, the movement of persons within the area, and recommend the occupancy or evacuation of premises in a disaster area;
 (g) clear or remove from publicly or privately owned land or water through the use of state departments or agencies, debris or wreckage which may threaten public health, public safety, or private property as hereinafter provided:
 (i) whenever the governor provides for clearance of debris or wreckage pursuant to this subsection, employees of the designated state agencies are authorized to enter upon private land or waters and perform any tasks necessary for the removal or clearance operation;
 (ii) authority under this subsection shall not be exercised unless the affected political subdivision, corporation, organization or individual shall first present an unconditional authorization for removal of such debris or wreckage from private property and agree to indemnify the state government against any claim arising from such removal;
 (h) recommend to the legislature additional action he deems necessary to carry out the provisions of this act.
 (2) When the governor has proclaimed a "state of emergency" under this act and when the president of the United States, at the request of the governor, has declared an "emergency" or a "major disaster" to exist in this state, the governor is authorized:
 (a) to enter into agreement with any agency of the United States for temporary housing units to be occupied by disaster victims and to make such units available to any political subdivision of this state;
 (b) to assist any political subdivision of this state to acquire sites and utilities necessary for such temporary housing by passing through any funds made available to the governor by an agency of the United States for this purpose;
 (c) to temporarily suspend or modify by proclamation, during the period of the emergency, any public health, safety, zoning, transportation or other requirement of the law or regulation within this state if such action is essential to provide temporary housing for disaster victims;
 (d) upon determination that a political subdivision of the state will suffer a substantial loss of tax and other revenues because of a disaster and the political subdivision so affected has demonstrated a need for financial assistance to perform its governmental functions, in accordance

with the provisions of the Utah Constitution, Article XIV, Sections 3 and 4, and Section 10-8-6, to apply to the federal government for a loan on behalf of the political subdivision, and to receive and disburse the proceeds to the applicant political subdivision. No application amount shall exceed 25% of the annual operating budget of the applicant political subdivision for the fiscal year in which the disaster occurs;
 (e) to accept funds from the federal government and make grants to any political subdivision for the purpose of removing debris or wreckage from publicly owned land or water;
 (f) upon determination that financial assistance is essential to meet disaster related expenses of individuals or families adversely affected by a disaster which cannot be sufficiently met from other means of assistance, to apply for, accept and expend a grant by the federal government to fund such financial assistance, subject to the terms and conditions imposed upon the grant.
 (3) Any person who fraudulently or willfully makes a misstatement of fact in connection with an application for financial assistance under this section shall, upon conviction of each offense, be subject to a fine of not more than $5,000 or imprisonment for not more than one year, or both.

Amended by Chapter 12, 1994 General Session

63-5a-4. Authority of governing bodies of political subdivisions.
 In order to protect life and property, the governing body of each political subdivision of the state is authorized to carry out in its jurisdiction the measures as may be ordered by the governor under this act and any additional measures the governing body may deem necessary, subject to the limitations and provisions of this act; provided, that no such action shall be inconsistent with any order, rule, regulation, or action of the governor.

Enacted by Chapter 253, 1981 General Session

63-5a-5. State of emergency -- Declaration -- Termination -- Commander-in-chief of military forces.
 (1) A "state of emergency" may be declared by proclamation of the governor after a proclamation of local emergency as provided under Section 63-5a-6 if the governor finds a disaster has occurred or the occurrence or threat of a disaster is imminent in any area of the state in which state government assistance is required to supplement the response and recovery efforts of the affected political subdivision or political subdivisions. The "state of emergency" shall continue until the governor finds the threat or danger has passed or the disaster reduced to the extent that emergency conditions no longer exist. No "state of emergency" may continue for longer than 30 days unless extended by joint resolution of the Legislature, which may also terminate a "state of emergency" by joint resolution at any time. The governor shall issue an executive order or proclamation ending the "state of emergency" on receipt of the Legislature's resolution. All executive orders or proclamations issued under this subsection shall state:
 (a) the nature of the "state of emergency";
 (b) the area or areas threatened;
 (c) the conditions creating such an emergency or those conditions allowing termination of the "state of emergency."
 (2) During the continuance of any "state of emergency" the governor is commander-in-chief of the military forces of the state in accordance with the provisions of Article VII, Section 4, of the Constitution of Utah, and Title 39, Chapter 1.

Enacted by Chapter 253, 1981 General Session

63-5a-6. Local emergency -- Declarations.
 (1) A "local emergency" may be declared by proclamation of the principal executive officer of a political subdivision. It shall not be continued or renewed for a period in excess of 30 days except by or with the consent of the governing body of the political subdivision. Any order or proclamation declaring, continuing, or terminating a "local emergency" shall be filed promptly with the clerk of the affected political subdivision.
 (2) A declaration of a "local emergency" is official recognition that a disaster situation exists within the affected political subdivision and provides a legal basis for requesting and obtaining state or federal government disaster assistance. The declaration activates the response and recovery aspects of any and all applicable local disaster emergency plans and authorizes the furnishing of aid and assistance pursuant thereto.
 (3) A "local emergency" proclamation issued under this section shall state:
 (a) the nature of the "local emergency";
 (b) the area or areas threatened; and
 (c) the conditions which caused the emergency.

Enacted by Chapter 253, 1981 General Session

63-5a-7. Orders, rules, and regulations having force of law -- Suspension of state agency rules.
 All orders, rules, and regulations promulgated by the governor, or by any political subdivision, or other agency authorized by this act to make orders, rules, and regulations, not in conflict with existing laws except as specifically provided herein, shall have the full force and effect of law during the state of emergency, when, in the event of issuance by the governor, or any state agency, a copy thereof is filed with the Division of Archives or, if promulgated by a political subdivision of the state or agency thereof, when filed in the office of the clerk of the political subdivision or agency promulgating the same. The governor may suspend the provisions of any order or rule of any state agency, if the strict compliance with the provisions of such would substantially prevent, hinder, or delay necessary action in coping with the emergency or disaster.

Amended by Chapter 67, 1984 General Session

63-5a-8. Acquisition of property for public use -- Compensation of owners.
 (1) (a) Upon proclamation of a state of emergency, the governor may purchase or lease public or private property for public use including:
 (i) food and medical supplies;
 (ii) clothing;
 (iii) shelter;
 (iv) means of transportation;
 (v) fuels;
 (vi) oils; or
 (vii) buildings or lands.
 (b) The governor may not purchase private home storage nor privately owned arms.
 (2) (a) The governor may use property purchased under authority of this section for any purpose to meet the needs of an emergency, including its use to relieve want, distress, and disease.
 (b) Any property used by the governor to meet the needs of an emergency is a public use.
 (3) (a) The governor shall compensate the owner of property taken or used under authority of this section by complying with the procedures established in Title 78, Chapter 34, Eminent Domain.
 (b) The governor shall pay for those purchases or leases from the funds available to the Division of Emergency Services and Homeland Security under this chapter.
 (4) Nothing in this section applies to or authorizes compensation for the destruction or damage of standing timber or other property in order to provide a fire break or to the release of waters or the breach of impoundments in order to reduce pressure or other danger from actual or threatened flood.

Amended by Chapter 14, 2002 General Session

63-5a-9. Interstate agreements authorized -- Termination -- Mutual-aid compacts between subdivisions.
 (1) The governor is authorized to execute an interstate agreement or compact on behalf of this state with any other state or states only consistent with the powers herein granted concerning matters relating to a disaster affecting or likely to affect this state.
 (2) The agreement or 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 such party state desiring to withdraw to the governors of all other party states.
 (3) Political subdivisions are authorized to enter into mutual-aid compacts with other political subdivisions within the state of Utah concerning matters involving cooperative disaster response and recovery assistance support, consistent with this act.

Enacted by Chapter 253, 1981 General Session

63-5a-11. Authority additional to other emergency authority.
 The special disaster emergency authority vested in the governor and political subdivisions of the state pursuant to this act shall be in addition to, and not in lieu of, any other emergency authority otherwise constitutionally or statutorily vested in the governor and political subdivisions of the state.

Enacted by Chapter 253, 1981 General Session

PAGE
1

