

THE STATE OF GEORGIA

EXECUTIVE ORDER

BY THE GOVERNOR:

STATE OF EMERGENCY FOR INFLATION

WHEREAS:

Rampant inflation is negatively impacting Georgia's economy and

the social and economic wellbeing of its residents; and

WHEREAS:

The costs of everyday essentials, such as food, housing, and gasoline,

have risen dramatically; and

WHEREAS:

The typical American household, including those of hardworking

Georgians, is spending \$202.00 more per month since July 2022 to

buy the same goods and services; and

WHEREAS:

The benchmark oil price is currently at a 10-month high, and the

average price for a gallon of gasoline has risen more than thirty cents

in Georgia over the past year; and

WHEREAS:

Continued inflation is creating an economic emergency in the State

of Georgia; and

WHEREAS:

Code Section 45-12-22 vests the Governor with the power to suspend the collection of state motor fuel taxes during a declared state of

emergency, subject to ratification by the General Assembly at its next

meeting; and

WHEREAS:

The Governor is vested with the emergency powers cited herein as

the Chief Executive of this State; and

WHEREAS:

Code Section 38-3-28 provides that "[a]ll orders, rules, and

regulations promulgated by the Governor" have the force and effect

of law; and

WHEREAS:

Code Section 38-3-51(c)(1) vests the Governor with the power to

enforce all laws, rules, and regulations relating to emergency management and to assume direct operational control of all civil

forces and helpers in the state; and

WHEREAS:

Code Section 38-3-51(c)(4) vests the Governor with the power to perform and exercise such other functions, powers, and duties as may be deemed necessary to promote and secure the safety and protection of the civilian population; and

WHEREAS:

Code Section 38-3-51(d)(1) vests the Governor with the power to suspend any regulatory statute prescribing the procedures for conduct of state business, or the orders, rules, or regulations of any state agency if strict compliance with any statute, order, rule, or regulation would in any way prevent, hinder, or delay necessary action in coping with the emergency or disaster; and

WHEREAS:

I have determined that a state of emergency exists as provided by Code Section 38-3-51, and that the following actions are necessary and appropriate to protect the continued strength of Georgia's economy and provide for the health, safety, and welfare of Georgia's residents and visitors.

Now, therefore, pursuant to Code Section 38-3-51, and the authority vested in me as Governor of the State of Georgia, it is hereby

ORDERED:

That a State of Emergency exists in the State of Georgia due to the negative impacts of inflation on the State's economy.

IT IS FURTHER

ORDERED:

That all resources of the State of Georgia shall be made available to assist in activities designed to address this emergency and aid recovery and response efforts.

IT IS FURTHER

ORDERED:

That all state and local authorities, as well as public and private entities, shall fully comply with all orders by the Governor as authorized by Georgia law, in furtherance of this Order.

IT IS FURTHER

ORDERED:

Pursuant to Code Section 10-1-393.4, price gouging related to goods and services necessary to respond to this State of Emergency, including motor fuel and diesel fuel, would be detrimental to the social and economic welfare of the citizens of this State and is therefore prohibited.

IT IS FURTHER

ORDERED:

That pursuant to Code Section 45-12-22, the collection of motor fuel and diesel fuel taxes required by Code Section 48-9-3 is hereby suspended for the effective dates of this State of Emergency for Inflation, unless otherwise terminated.

IT IS FURTHER

ORDERED:

That no distributor of motor fuel or diesel fuel shall be found in violation of Code Section 48-9-17 for complying with the terms of this Order.

IT IS FURTHER

ORDERED:

That the collection of tax required by Code Section 48-8-30 upon the retail purchase, retail sale, rental, storage, use, or consumption of fuel to a contract or common carrier regulated by the United States Surface Transportation Board for use exclusively by such carrier is hereby suspended for the effective dates of this Order.

IT IS FURTHER

ORDERED:

That if one or more of the provisions contained in this Order shall be held to be invalid, in violation of the Georgia Constitution, in violation of Georgia law, or unenforceable in any respect, such invalidity, violation, or unenforceability shall not affect any other provisions of this Order, but, in such case, this Order shall be construed as if such invalid, illegal, or unenforceable provision had never been contained within the Order.

IT IS FURTHER

ORDERED:

That no provision of this Order shall limit, infringe, suspend, or supplant any judicial order, judgment, or decree issued pursuant to the laws or constitution of this State or the laws or constitution of the United States, nor shall any person use any provision this Order as a defense to an action in violation of a judicial order, judgment, or decree by any court created pursuant to the laws or constitution of this State or the laws or constitution of the United States.

IT IS FURTHER

ORDERED:

The Office of the Governor may continue to issue guidance on the scope of this Order as needed through communication media, including social media, without need for further Executive Orders.

IT IS FURTHER

ORDERED:

All provisions of this Order shall become effective on Wednesday, September 13, 2023, at 12:00 A.M., and shall be valid for a period of thirty (30) days, expiring on Thursday, October 12, 2023, at 11:59 P.M. unless this State of Emergency is renewed by the Governor.

This 12th day of September 2023.

GOVERNOR