§ 143B-476. Department of Crime Control and Public Safety -

 head; powers and duties as to emergencies and disasters.

 (a)The head of the Department of Crime Control and Public

Safety is the Secretary of Crime Control and Public Safety, who

shall be known as the Secretary. The Secretary shall have such

powers and duties as are conferred on him by this Chapter,

delegated to him by the Governor, and conferred on him by the

Constitution and laws of this State. These powers and duties

include:

 (1) Accepting gifts, bequests, devises, grants,

 matching funds and other considerations from

 private or governmental sources for use in

 promoting the work of the Governor's Crime

 Commission;

 (2) Making grants for use in pursuing the objectives of

 the Governor's Crime Commission;

 (3) Adopting rules as may be required by the federal

 government for federal grants-in-aid for criminal

 justice purposes and to implement and carry out the

 regulatory and enforcement duties assigned to the

 Department of Crime Control and Public Safety as

 provided by the various commercial vehicle,

 oversize/overweight, motor carrier safety, motor

 fuel, and mobile and manufactured home statutes.

 (4) Ascertaining the State's duties concerning grants

 to the State by the Law Enforcement Assistance

 Administration of the United States Department of

 Justice, and developing and administering a plan to

 ensure that the State fulfills its duties; and

 (5) Administering the Assistance Program for Victims of

 Rape and Sex Offenses.

 (b) The Secretary, through appropriate subunits of the

department, shall, at the request of the Governor, provide

assistance to State and local law-enforcement agencies, district

attorneys, judges, and the Department of Correction, when called

upon by them and so directed.

 (c) In the event that the Governor, in the exercise of his

constitutional and statutory responsibilities, shall deem it

necessary to utilize the services of more than one subunit of

State government to provide protection to the people from

natural or man-made disasters or emergencies, including but not

limited to wars, insurrections, riots, civil disturbances, or

accidents, the Secretary, under the direction of the Governor,

shall serve as the chief coordinating officer for the State

between the respective subunits so utilized.

 (d) Whenever the Secretary exercises the authority provided

in subsection (c) of this section, he shall be authorized to

utilize and allocate all available State resources as are

reasonably necessary to cope with the emergency or disaster,

including directing of personnel and functions of State agencies

or units thereof for the purpose of performing or facilitating

the initial response to the disaster or emergency. Following the

initial response, the Secretary, in consultation with the heads

of the State agencies which have or appear to have the

responsibility for dealing with the emergency or disaster, shall

designate one or more lead agencies to be responsible for

subsequent phases of the response to the emergency or disaster.

Pending an opportunity to consult with the heads of such

agencies, the Secretary may make interim lead agencies

designations.

 (e) Every department of State government is required to

report to the Secretary, by the fastest means practicable, all

natural or man-made disasters or emergencies, including but not

limited to wars, insurrections, riots, civil disturbances, or

accidents which appear likely to require the utilization of the

services of more than one subunit of State government.

 (f) The Secretary is authorized to adopt rules and procedures

for the implementation of this section.

 (g) Nothing contained in this section shall be construed to

supersede or modify those powers granted to the Governor or the

Council of State to declare and react to a state of disaster as

provided in Chapter 166A of the General Statutes, the

Constitution or elsewhere.

 (h) Prior to any notification of proposed grant awards to

State agencies for use in pursuing the objectives of the

Governor's Crime Commission pursuant to subsection (a) of this

section, the Secretary shall report to the Senate and House

Appropriations Committees for review of the proposed grant

awards. (1977, c. 70, s. 1; 1979, 2nd Sess., c. 1310, s. 1; 1981

(Reg. Sess., 1982), c. 1191, s. 17; 1985, c. 757, s. 164(c);

1985 (Reg. Sess., 1986), c. 1018, s. 13; 1998-212, s. 19.5(a);

2002-159, s. 31.5(b); 2002-190, s. 15.)

