12-11-19. Short title. (1961)

This act [12-11-19 to 12-11-22 NMSA 1978] may be cited as the "Disaster Location Act."

 History: 1953 Comp., § 4-21-1, enacted by Laws 1961, ch. 19, § 1.

12-11-20. Definitions. (1961)

As used in this act [12-11-19 to 12-11-22 NMSA 1978]:

A. "attack" means any hostile action by an enemy of the United States which is intended to and physically damages citizens or property in the United States; and

B. "disaster" means the damage or injury, caused by enemy attack, to persons or property in this state of such magnitude that a state of martial law is declared to exist in this state and a disaster emergency is declared by the chief executive officer of the United States and the chief executive officer of this state.

 History: 1953 Comp., § 4-21-2, enacted by Laws 1961, ch. 19, § 2.

12-11-21. Seat of state government. (1961)

A. Whenever a disaster makes it imprudent or impossible to conduct the affairs of state government at its seat in Santa Fe, the governor may proclaim temporary disaster locations for the seat of state government at any place he deems advisable, either inside or outside of the state. The governor may issue necessary orders for orderly transition of the affairs of government to any temporary disaster location, which remains the seat of state government until the legislature establishes a new location or until the disaster is declared ended by the legislature and the seat is returned to its normal location in Santa Fe.

B. Any official act or meeting required to be performed at the seat of state government is valid when performed at a temporary disaster location under this section.

 History: 1953 Comp., § 4-21-3, enacted by Laws 1961, ch. 19, § 3.

12-11-22. Seats of local governments. (1961)

A. Whenever a disaster makes it imprudent or impossible to conduct the affairs of any local government at its regular location, the governing body may meet at any place, inside or outside the limits of the political subdivision, at the call of the presiding officer or any two members of the governing body, and designate by ordinance a temporary disaster location of the local government, which remains the seat of the local government until the governing body establishes a new location or until the disaster is declared ended by the legislature and the seat is returned to its normal location.

B. Any official act or meeting required to be performed at the seat of the local government is valid when performed at a temporary disaster location under this section.

 History: 1953 Comp., § 4-21-4, enacted by Laws 1961, ch. 19, § 4.

