

ATTACHMENT C TO THE SOUTH CAROLINA EMERGENCY OPERATIONS PLAN
AUTHORITIES AND REFERENCES

I. STATE

- South Carolina Constitution
- South Carolina Code of Laws, Title 1, Chapter 9 (Emergency Interim Executive and Judicial Succession Act)
- South Carolina Code of Laws, Title 2, Chapter 5 (Emergency Interim Legislative Succession Act)
- South Carolina Code of Laws, Title 6, Chapter 29 (South Carolina Local Government Comprehensive Planning Enabling Act)
- South Carolina Code of Laws, Title 8, Chapter 25 (Government Volunteers)
- South Carolina Code of Laws, Title 13, Chapter 7, Article 1, Section 13-7-40 (Powers and duties of Department of Health and Environmental Control; Technical Advisory Radiation Control Council; regulation of persons controlling or using sources of ionizing radiation)
- South Carolina Code of Laws, Title 13, Chapter 7, Article 1, Section 13-7-50 (Emergency Powers of Department of Health and Environmental Control)
- South Carolina Code of Laws, Title 23, Chapter 3. Article 1; Section 23-3-15, (A), (8) (SC Law Enforcement Division Counter Terrorism Responsibilities)
- South Carolina Code of Laws, Title 23, Chapter 49 (Firefighter Mobilization Act)
- South Carolina Code of Laws, Title 25, Chapter 1, Article 4; Sections 25-1-420 thru 460 (Emergency Powers Act)
- South Carolina Code of Laws, Title 25, Chapter 9, Article 5; Sections 25-9-410 thru 420 (Emergency Management Assistance Compact)
- South Carolina Code of Laws, Title 44, Chapter 1, Section 44-1-80 (Department of Health and Environmental Control – Duties and Powers of Board as to Communicable or Epidemic Disease)
- South Carolina Code of Laws, Title 44, Chapter 4, Article 1; Section 44-4-100 thru 570 (Emergency Health Powers Act)
- South Carolina Code of Laws, Title 44, Chapter 4, Article 1; Section 44-4-520 (Vaccinations and Treatment)
- South Carolina Code of Laws, Title 44, Chapter 56 (South Carolina Hazardous Waste Management Act)

- South Carolina Code of Laws, Title 46 (Agriculture)
- South Carolina Code of Laws, Title 47 (Animals, Livestock and Poultry)
- South Carolina Code of Laws, Title 48 (Environmental Protection and Conservation)
- South Carolina Code Of Laws, Title 49, Chapter 11 (Dams)
- South Carolina Code Of Laws, Title 63 (South Carolina Children’s Code)
- SC Code of Regulations, Regulation 58-1 (Local Government Preparedness Standards)
- SC Code of Regulations, Regulation 58-101 (State Government Preparedness Standards)
- SC Code of Regulations, Regulations 72-1 through 72-9 (Dams and Reservoirs Safety Act Regulations)
- SC Code of Regulations, Regulations 121-11 (Drought Planning Response)
- Governor's Executive Order 99-60 (South Carolina Hazard Mitigation Interagency Coordinating Committee)
- Governor's Executive Order 2015-14 (Updating State Emergency Operation Plan)
- South Carolina Department of Health and Environmental Control, Regulation 61-63 (Radiological Materials), January 1, 1994
- South Carolina Department of Health and Environmental Control, Regulation 72-1 through 72-9, Dams and Reservoirs Safety Act Regulations, July 25, 1997.

II. FEDERAL

- Robert T. Stafford Disaster Relief and Emergency Assistance Act, Public Law 93-288, as amended, 42 U.S.C. §5121-5207, and Related Authorities
- Biggert-Waters Flood Insurance Reform Act of 2012
- National Flood Insurance Reform Act of 1994 (Public Law 108-264)
- Bunning-Bereuter-Blumenaur National Flood Insurance Reform Act of 2004 (Public Law 108-264)
- Federal Water Pollution Control Act (Clean Water Act) (33 U.S.C. §1251 et seq. (1972))

- Homeland Security Act of 2002 (Public Law 107-296)
- Homeowner Flood Insurance Affordability Act of 2014 (Public Law 113–89)
- Hospitalization of Mentally Ill Nationals Returned from Foreign Countries (Public Law 86-571, 24 USC §321-329)
- Pets Evacuation and Transportation Standards Act of 2006 [Public Law 109-308, 120 STAT.1725 (October 2006)]
- Housing and Community Development Act of 1974, as amended, (12 U.S.C. §1706e)
- Insurrection Act (10 U.S.C §331-335)
- Posse Comitatus Act (18 U.S.C. §1385)
- Social Security Act, Title XI (General Provisions, Peer Review, And Administrative Simplification) Section 1313 (Assistance for United States Citizens Returned From Foreign Countries) (42 U.S.C. §1313)
- Volunteer Protection Act of 1997 (Public Law 105-19, 42 USC §14501)
- Code of Federal Regulations (CFR), Title 10, Part 50 (Domestic Licensing Of Production And Utilization)
- Code of Federal Regulations (CFR), Title 18, Chapter I - Conservation of Power and Water Resources (Federal Energy Regulatory Commission Regulations)
- Code of Federal Regulations (CFR), Title 24, Part 91 (Consolidated Submissions For Community Planning And Development Programs) and 570 (Community Development Block Grants)
- Code of Federal Regulations (CFR), Title 40, Part 300 (National Oil and Hazardous Substances Pollution Contingency Plan (National Contingency Plan))
- Code of Federal Regulations (CFR), Title 44, as amended (Emergency Management and Assistance)
- Code of Federal Regulations (CFR), Title 45, Chapter II, Part 211 and 212 – Public Welfare
- Code of Federal Regulations (CFR), Title 45, Subtitle A, Subchapter A, Part 98 – Child Care And Development Fund
- Code of Federal Regulations (CFR), Title 45, Subtitle A, Subchapter A, Part 99 – Procedure For Hearings For The Child Care And Development Fund

- National Response Framework, May 2013
- Cyber Incident Annex to National Response Framework, December 2004
- National Infrastructure Protection Plan (NIPP) 2013
- NIPP Supplemental Tool: Executing a Critical Infrastructure Risk Management Approach 2013
- Critical Infrastructure and Key Resources Support Annex to National Response Framework, 2013
- U.S. Federal Cybersecurity Operations Team National Roles and Responsibilities, March 5, 2013
- National Cyber Incident Response Plan, Interim Version, September 2010.
- DHS Sector Risk Snapshots, May 2014
- NUREG-0654/FEMA-REP-1, REV. 1, Criteria for Preparation and Evaluation of Radiological Emergency Response Plans and Preparedness in Support of Nuclear Power Plants, November 1980.
- NUREG-0654/FEMA-REP-1, REV. 1, Supplement 1, Criteria for Utility Offsite Planning and Preparedness, September 1988
- NUREG-0654/FEMA-REP-1, REV. 1, Supplement 2, Criteria for Emergency Planning in an Early Site Permit Application, April 1996
- NUREG-0654/FEMA-REP-1, REV. 1, Supplement 3, Guidance for Protective Action Strategies, November 2011
- NUREG-0654/FEMA-REP-1, REV. 1, Supplement 4, Criteria for National Preparedness Initiative Integration, Exercise Enhancement, and Backup Alert and Notification Systems, October 2011
- FEMA REP Program Manual, as updated
- President's Executive Order 12656 – Assignment of Emergency Preparedness Responsibilities
- President's Executive Order 11988 - Floodplain Management
- President's Executive Order 11990 - Protection of Wetlands
- Presidential Executive Order 12148 - Federal Emergency Management

- Presidential Executive Order 12656 - Assignment of Emergency Preparedness Responsibilities
- Presidential Decision Directive 39 (PDD-39) - The United States Policy on Counter-Terrorism
- Presidential Decision Directive 62 (PDD-62) - The United States Policy on Protection Against Unconventional Threats to the Homeland and Americans Overseas
- Presidential Decision Directive 63 (PDD-63) - The United States Policy on Protecting America's Critical Infrastructures
- Homeland Security Presidential Directive - 5 (HSPD-5) -Management of Domestic Incidents
- Homeland Security Presidential Directive - 8 (HSPD-8) - National Preparedness
- FEMA-64 - Federal Guidelines for Dam Safety: Emergency Action Planning for Dam Owners, April 2004
- Department of Homeland Security, National Planning Scenarios (March 2006)
- US Department of Housing and Urban Development's Consolidated Plan regulations
- National Emergency Repatriation Plan Operational Guide , Office Of Refugee Resettlement (Draft – January 2008)
- US Army Corps of Engineers Regulations. DP 1130-2-16 - Savannah River Emergency Action Plan, December 97, Change 3, 10 Aug 01, CESAS-EN-EM

III. OTHER

- Federal-State Agreement (The agreement is executed between the Governor and FEMA Regional Director following a disaster in order to receive Federal assistance)
- Emergency Management Assistance Compact Operations Manual, Oct 2013
- Civil Preparedness Guide 101, Developing and Maintaining Emergency Operations Plans
- Emergency Management Assistance Compact Guidebook and Standard Operating Procedures, May 2008.
- The State of South Carolina Public Assistance Administration Plan, January 2008

- The South Carolina Hazard Mitigation Plan, 19 October 2013
- The South Carolina State Emergency Response Team COOP Plan, 2008
- State of South Carolina Contingency Plan for Spills and Releases of Oil & Hazardous Substances (SCDHEC)
- South Carolina Technical Radiological Emergency Response Plan (SCTRERP) (SCDHEC)
- South Carolina State Technical Radiological Operating Procedures (SCSTROP) (SCDHEC)
- Spent Nuclear Fuel Emergency Action Plan (SNF EAP) (SCDHEC)
- State of South Carolina Hazard Assessment, as amended
- South Carolina Homeland Security Assessment and Strategy, 2008
- South Carolina Emergency Management Division Strategic Plan, July 2014
- Statewide Mutual Aid Agreement, Aug 25, 2011
- South Carolina Department of Health and Environmental Control Contingency Plan for Spills and Releases of Oil and Hazardous Substances