Kan. Stat. §48-1301, et seq. (2002), "Emergency Interim Legislative Succession Act"

48-1301.   Short title. This act shall be known as the "emergency interim legislative succession act."

48-1302.   Declaration of policy. The legislature declares: (1) That recent technological developments make possible an enemy attack of unprecedented destructiveness, which may result in the death or inability to act of a large proportion of the membership of the legislature; (2) that to conform in time of attack to existing legal requirements pertaining to the legislature would be impracticable, would admit of undue delay, and would jeopardize continuity of operation of a legally constituted legislature; and (3) that it is therefore necessary to adopt special provisions as hereinafter set out for the effective operation of the legislature.

48-1303.   Definitions. As used in this act: (a) "Attack" means any action or series of actions taken by an enemy of the United States resulting in substantial damage or injury to persons or property in this state whether through sabotage, bombs, missiles, shellfire, or atomic, radiological, chemical, bacteriological, or biological means or other weapons or methods. 

      (b)   "Unavailable" means absent from the place of session (other than on official business of the legislature), or unable, for physical, mental or legal reasons, to exercise the powers and discharge the duties of a legislator, whether or not such absence or inability would give rise to a vacancy under existing constitutional or statutory provisions. 

48-1304.   Designation of emergency interim successors to legislators. In the event any legislator is unavailable following an attack, then, an emergency interim successor shall be designated as hereinafter provided. 

      (a)   If the legislator is from a representative district or senatorial district which comprises only one county, the emergency interim successor shall be designated by the county committee of the political party of which such legislator is a member in like manner as provided in K.S.A. 25-319 [*] for the filling of vacancies in the legislature. 

      (b)   If the legislator is from a senatorial district comprising more than one county the emergency interim successor shall be designated by the senatorial district committee of the political party of which such legislator is a member in like manner as provided by K.S.A. 25-320 [*] for the filling of vacancies in the legislature. 

48-1305.   Status, qualifications of emergency interim successors. An emergency interim successor is one who is designated for possible temporary succession to the powers and duties, but not the office, of a legislator. No person shall be designated or serve as an emergency interim successor unless he or she may under the constitution and statutes hold the office of the legislator to whose powers and duties he or she is designated to succeed, but no constitutional or statutory provision prohibiting a legislator from holding another office or prohibiting the holder of another office from being a legislator shall be applicable to an emergency interim successor.

48-1306.   Oath of emergency interim successors. Promptly after designation each emergency interim successor shall take the oath required for the legislator to whose powers and duties he or she is designated to succeed. No other oath shall be required.

  48-1307.   Duty of emergency interim successor. Each emergency interim successor shall keep himself or herself generally informed as to the duties, procedures, practices and current business of the legislature, and each legislator shall assist his or her emergency interim successors to keep themselves so informed.

48-1308.   Place of legislative session. Whenever in the event of an attack, the governor deems the place of session then prescribed to be unsafe, the governor may change it to any place in the state which he or she deems safer and convenient.

48-1309.   Convening of legislature in event of attack. In the event of an attack, the governor shall call the legislature into session as soon as practicable, and in any case within ninety days following the inception of the attack. If the governor fails to issue such call, the legislature shall, on the ninetieth day from the date of inception of the attack, automatically convene at the place where the governor then has his or her office. Each legislator or his or her emergency interim successor shall proceed to the place of session as expeditiously as practicable. At such session or at any session in operation at the inception of the attack, and at any subsequent sessions, limitations on the length of session and on the subjects which may be acted upon shall be suspended.

48-1310.   Assumption of powers and duties of legislator by emergency interim successor. If in the event of an attack a legislator is unavailable, his or her emergency interim successor shall exercise the powers and assume the duties of such legislator. An emergency interim successor shall exercise these powers and assume these duties until the incumbent legislator, or a legislator appointed or elected and legally qualified can act. Each house of the legislature shall, in accordance with its own rules, determine who is entitled under the provisions of this act to exercise the powers and assume the duties of its members. All constitutional and statutory provisions pertaining to ouster of a legislator shall be applicable to an emergency interim successor who is exercising the powers and assuming the duties of a legislator.

48-1311.   Privileges, immunities and compensation of emergency interim successors. When an emergency interim successor exercises the powers and assumes the duties of a legislator, the successor shall be accorded the privileges and immunities, compensation, allowances and other perquisites of office to which a legislator is entitled. In the event of an attack, each emergency interim successor, whether or not called upon to exercise the powers and assume the duties of a legislator, shall be accorded the privileges and immunities of a legislator while traveling to and from a place of session and shall be compensated for travel in the same manner and amount as a legislator. This section shall not in any way affect the privileges, immunities, compensation, allowances or other perquisites of office of an incumbent legislator.

48-1312.   Quorum and vote requirements. In the event of an attack (1) quorum requirements for the legislature shall be suspended; and (2) where the affirmative vote of a specified proportion of members for approval of a bill, resolution or other action would otherwise be required, the same proportion of those voting thereon shall be sufficient.

48-1313.   Termination of operation of provisions of this act. The authority of emergency interim successors to succeed to the powers and duties of legislators, and the operation of the provisions of this act relating to quorum, the number of affirmative votes required for legislative action, and limitations on the length of sessions and the subjects which may be acted upon, shall expire two years following the inception of an attack, but nothing herein shall prevent the resumption before such time of the filling of legislative vacancies and the calling of elections for the legislature in accordance with applicable constitutional and statutory provisions. The governor, acting by proclamation, or the legislature, acting by concurrent resolution, may from time to time extend or restore such authority or the operation of any of such provisions upon finding that events render the extension or restoration necessary, but no extension or restoration shall be for a period of more than one year.

