Tex. Admin. Code tit. 37 §7

Division of Emergency Management

7.1 Each county and incorporated city in Texas shall maintain an emergency management agency or participate in a local or interjurisdictional emergency management agency.

7.2 The mayor of each municipal corporation and the county judge of each county are designated as the emergency management director for their respective jurisdictions. The mayor and county judge may each designate an emergency management coordinator who shall serve as an assistant.

7.3 The presiding officer of each political subdivision of the state shall notify the Governor's Division of Emergency Management of the manner in which the political subdivision is providing or securing an emergency management program and the person designated to head that program.

7.11 The Division of Emergency Management of the Texas Department of Public Safety shall prepare and maintain a state emergency management plan. This plan is on file at the division's office, 5805 North Lamar, Austin, Texas, and with each member agency of the Emergency Management Council.

7.12 Each local and interjurisdictional emergency management agency shall prepare, keep current, and distribute to appropriate officials a local or interjurisdictional emergency management plan. A copy of each plan will be provided to the Division of Emergency Management.

7.13 The Governor's Division of Emergency Management administers certain federal assistance programs authorized under the Robert T. Stafford Disaster Relief and Emergency Assistance Act as amended, and other statutes. To participate in these programs, a city or county must meet, as a minimum, the following basic eligibility requirements:

 (1) Have a local emergency management agency legally established by city ordinance or commissioner's court order.

 (2) The emergency management coordinator must be designated and appointment reported to the division.

 (3) Have an approved emergency management plan, or submit an acceptable schedule for preparation and submission of such plan.

 (4) Submit an approvable work plan which outlines proposed emergency management activities for the current fiscal year.

7.21 A local disaster may be declared by the presiding officer of a political subdivision. Such a declaration can be sustained for a maximum of seven days, unless extended by the governing body.

7.22 A local declaration of disaster must be given general publicity and shall be promptly filed with the city secretary or county clerk.

7.23 A local government's first recourse in a disaster must be to its own resources.

7.24 If local resources prove inadequate for coping with a disaster, the local government may request assistance from the state by contacting the state official designated in the Texas Emergency Management Plan as amended or revised.

7.25 Requests for assistance must be made by the chief elected official of the city or county or by another official specifically authorized by them.

7.26 All local disaster operations will be directed by officials of local government.

7.27 The decision to recommend that the public take shelter, evacuate, or relocate rests solely with the Governor and with the officials of local government.

7.28 Evacuees entering an area for shelter or lodging become the responsibility of the hosting local government.

7.29 In times of declared disaster, local officials may utilize the emergency powers outlined in Texas Government Code, Chapter 418, as amended, and local emergency management plans.

7.41 Requests for recovery assistance must be initiated by local government.

7.42 Requests for recovery assistance or a gubernatorial disaster declaration must be made in writing by the local chief elected official to the Governor of Texas. The request must include a local state of disaster.

7.43 Requests for disaster declaration should include information on the extent of damage sustained by the local government in such areas as agriculture, business, publicly owned property, and privately owned property; additional information on the number of deaths, injuries, and displaced people should be included.

7.44 The local government's request must indicate that the disaster is of such magnitude that its resources are inadequate, and that recovery is beyond the capability of the affected locality.

PAGE
1

