

SAMPLE COMMISSIONERS COURT ORDER ESTABLISHING
A COUNTY EMERGENCY MANAGEMENT PROGRAM

ORDER NO.

BY THE COMMISSIONERS COURT OF _____ COUNTY, TEXAS,
ESTABLISHING A PROGRAM OF COMPREHENSIVE EMERGENCY
MANAGEMENT; ACKNOWLEDGING THE OFFICE OF EMERGENCY
MANAGEMENT DIRECTOR; AUTHORIZING THE APPOINTMENT OF AN
EMERGENCY MANAGEMENT COORDINATOR; AND PROVIDING FOR THE
DUTIES AND RESPONSIBILITIES OF THOSE OFFICES; IDENTIFYING AN
OPERATIONAL ORGANIZATION; GRANTING NECESSARY POWERS TO COPE
WITH ALL PHASES OF EMERGENCY MANAGEMENT WHICH
THREATEN LIFE AND PROPERTY IN THE COUNTY OF _____;
AUTHORIZING COOPERATIVE AND MUTUAL AID AGREEMENTS FOR RELIEF
WORK BETWEEN THIS AND OTHER CITIES OR COUNTIES AND FOR RELATED
PURPOSES; AND MAKING VIOLATIONS A MISDEMEANOR PUNISHABLE BY
FINE NOT TO EXCEED \$ _____

WHEREAS, the Commissioners Court of the County of _____ finds that the
identification of potential hazards and the prevention or mitigation of their effects must be an on-
going concern of the County if the lives and property of the populace are to be protected; and

WHEREAS, the Commissioners Court declares that the preparation of a Comprehensive
Emergency Management plan, and the means for its implementation, for the protection of lives
and property in the County of _____ from natural or man-caused disasters or threat
thereof is immediately essential; and

WHEREAS, the Commissioners Court further finds that in times of disasters which may
imperil the safety of the inhabitants of the County, or their property, it becomes necessary to
effectuate and place into operation the preconceived plans and preparations with a minimum of
delay; and

WHEREAS, the Commissioners Court finds, therefore that the preparation, and
implementation of such plans are now imperative; BE IT ORDERED, ADJUDGED AND
DECREED BY THE COMMISSIONERS COURT OF _____ COUNTY, TEXAS:

Section 1. ORGANIZATION

There exists the office of Emergency Management Director of the County of _____
which shall be held by the County Judge in accordance with state law.

- (a) An Emergency Management Coordinator may be appointed by and serve at the
pleasure of the Director;
- (b) The Director shall be responsible for a program of comprehensive emergency
management within the county and for carrying out the duties and responsibilities set
forth in this court order. (S)He may delegate authority for execution of these duties to
the Coordinator, but ultimate responsibility for such execution shall remain with the
Director.

- (c) The operational Emergency Management organization of the County of _____ shall consist of the officers and employees of the County so designated by the Director in the emergency management plan, as well as organized volunteer groups. The functions and duties of this organization shall be distributed among such officers and employees in accordance with the terms of the emergency management plan.

Section 2. EMERGENCY MANAGEMENT DIRECTOR - POWERS AND DUTIES

The duties and responsibilities of the Emergency Management Director shall include the following:

- (a) Surveying actual or potential hazards which threaten life and property within the county and identifying and requiring or recommending the implementation of measures which would tend to prevent the occurrence or reduce the impact of such hazards if a disaster did occur.
- (b) Supervision of the development and approval of an emergency management plan for the County of _____, and shall recommend for adoption by the Commissioners Court all mutual aid arrangements deemed necessary for the implementation of such plan.
- (c) Authority to declare a local state of disaster. The declaration may not be continued or renewed for a period in excess of 7 days except by or with the consent of the Commissioners Court. Any order or proclamation declaring, continuing, or terminating a local state of disaster shall be given prompt and general publicity and shall be filed promptly with the County Clerk.
- (d) Issuance of necessary proclamations, regulations or directives, which are necessary for carrying out the purposes of this Court Order. Such proclamations, regulations, or directives shall be disseminated promptly by means calculated to bring its contents to the attention of the general public and, unless circumstances attendant on the disaster prevent or impede, promptly filed with the County Clerk.
- (e) Direction and control of the operations of the _____ County Emergency Management organization as well as the training of Emergency Management personnel.
- (f) Determination of all questions of authority and responsibility that may arise within the Emergency Management organization of the County.
- (g) Maintenance of the liaison with other municipal, county, district, state, regional or federal, Emergency Management organizations.
- (h) Marshaling of all necessary personnel, equipment or supplies from any department of the County to aid in the carrying out of the provisions of the emergency management plan.

- (i) Supervision of the drafting and execution of mutual aid agreements, in cooperation with the representatives of the state and of other local political subdivisions of the state, and the drafting and execution, if deemed desirable, of an agreement with the cities located in _____ County for the county-wide coordination of Emergency Management efforts.
- (j) Supervision of, and final authorization for the procurement of all necessary supplies and equipment, including acceptance of private contributions which may be offered for the purpose of improving Emergency Management within the County.
- (k) Authorizing of agreements, after approval by the County Attorney, for use of private property for public shelter and other purposes.
- (l) Surveying the availability of existing personnel, equipment, supplies and services, which could be used during a disaster, as provided for herein.
- (m) Other requirements as specified in the Texas Disaster Act, (Chapter 418, Government Code).

Section 3. EMERGENCY MANAGEMENT PLAN

A comprehensive Emergency Management Plan shall be developed and maintained in a current state. The plan shall set forth the form, of the organization, establish and designate divisions and functions, assign responsibilities, tasks, duties, and powers, and designate officers and employees to carry out the provisions of this order. As provided by state law, the plan shall follow the standards and criteria established by the State Division of Emergency Management of the State of Texas. Insofar as possible, the form of organization, titles and terminology shall conform to the recommendations of the State Division of Emergency Management. When approved, it shall be the duty of all departments and agencies to perform the functions assigned by the plan and to maintain their portion of the plan in a current state of readiness at all times. The emergency management plan shall be considered supplementary to this order and have the effect of law during the time of a disaster.

Section 4. INTER-JURISDICTIONAL PROGRAM

The County Judge is hereby authorized to join with the mayors of the cities in _____ County in the formation of an inter-jurisdictional emergency management program for _____ and shall have the authority to cooperate in the preparation of an inter-jurisdictional emergency management plan and in the appointment of a joint Emergency Management Coordinator, as well as all powers necessary to participate in a county-wide program of emergency management insofar as said program may affect the County of _____

Section 5. OVERRIDE

At all times when the orders, rules and regulations made and promulgated pursuant to this order shall be in effect, they shall supersede and override all existing ordinances, orders, rules and regulations insofar as the latter may be inconsistent therewith.

Section 6. LIABILITY

This order is an exercise by the County of its governmental functions for the protection of the public peace, health, and safety and neither the County of _____, the agents and representatives of said County, nor any individual, receiver, firm, partnership, corporation, association, or trustee, nor any of the agents thereof, in good faith carrying out, complying with or attempting to comply with, any order, rule, or regulation promulgated pursuant to the provisions of this order shall be liable for any damage sustained to persons as the result of said activity. Any person owning or controlling real estate or other premises who voluntarily and without compensation grants to the County of _____ a license of privilege, or otherwise permits the County to inspect, designate and use the whole or any part or parts of such real estate or premises for the purpose of sheltering persons during an actual, impending or practice enemy attack or natural or man-made disaster shall, together with his successors in interest, if any, not be civilly liable for the death of, or injury to, any person on or about such real estate or premises under such license, privilege or other permission or for loss of, or damage to, the property of such person.

Section 7. COMMITMENT OF FUNDS

No person shall have the right to expend any public funds of the County in carrying out any Emergency Management activity authorized by this order without prior approval by the Commissioners Court, nor shall any person have any right to bind the County by contract, agreement, or otherwise without prior and specific approval of the Commissioners Court unless during a declared disaster. During a declared disaster, the County Judge may expend and/or commit public funds of the County when deemed prudent and necessary for the protection of health, life, or property.

Section 8. OFFENSES: PENAL TIES

- (a) It shall be unlawful for any person willfully to obstruct, hinder, or delay any member of the Emergency Management organization in the enforcement of any rule or regulation issued pursuant to this order.
- (b) It shall likewise be unlawful for any person to wear, carry or display any emblem, insignia, or any other means of identification as a member of the Emergency Management organization of the County of _____, unless authority to do so has been granted to such person by the proper officials.
- (c) Convictions for violations of the provisions of this order shall be punishable by fine not to exceed _____ dollars (\$ _____).

Section 9. SEVERABILITY

If any portion of this order shall, for any reason, be declared invalid such, invalidity shall not affect the remaining provisions thereof.

Section 10. LIMITATIONS

This order shall not be construed so as to conflict with any State or Federal statute or with any military or naval order, rule, or regulation.

Section 11. REPEALER

All orders, parts of orders, or resolutions in conflict herewith are expressly repealed.

READ AND APPROVED on first reading this the _____ day of _____
.20_0

READ AND APPROVED AND ADOPTED on second reading this the _____ day of _____
2°_.

County of _____, County Judge
_____, Texas

; Commissioner, Precinct One

; Commissioner, Precinct Two

; Commissioner, Precinct Three

; Commissioner, Precinct Four

ATTEST:

, County Clerk