ARTICLE 12

ENERGY EMERGENCY POWERS

12-12-1. Short title. (1980)

This act [12-12-1 to 12-12-9 NMSA 1978] may be cited as the "Energy Emergency Powers Act." 

  History: Laws 1980, ch. 107, § 1.

12-12-2. Definitions. (1980)

As used in the Energy Emergency Powers Act [12-12-1 to 12-12-9 NMSA 1978]: 

A. "energy emergency" means an existing or imminent domestic, regional or national shortage of energy resources which may result in the curtailment of essential services or production of essential goods or the disruption of significant sectors of the economy or have a severe impact on the health, safety and general welfare of the citizens of this state unless action is taken to conserve or limit the use of the energy form involved and the allocation of available energy resources among users; 

B. "energy resource" means petroleum or other liquid fuels, natural or synthetic fuel gas, electricity, coal, synthetic fuel or its components; 

C. "energy supply alert" means an anticipated shortfall of available energy resources on a national, regional or local basis which foreseeably could result in an energy emergency unless action is taken to reduce energy uses by the state, its agencies and political subdivisions; and 

D. "person" means an individual, partnership, joint venture, private or public corporation, cooperative, association, firm, public utility, political subdivision, municipal corporation, government agency, joint operating agency or any other entity, public or private, however organized. 

  History: Laws 1980, ch. 107, § 2.

12-12-3. Energy supply alert; energy emergency; powers of the governor. (1980)

A.  The governor, after making written findings of the grounds upon which he bases his decision, may issue a declaration that an energy supply alert exists. The governor shall publish his declaration and the findings upon which it is based along with any orders issued pursuant to the declared alert. After declaring that the state or any region thereof is in an alert status the governor may issue executive orders directed at state agencies and political subdivisions of the state. Such orders may include but are not limited to the following provisions: 

(1) imposition of restrictions on any wasteful, inefficient or nonessential use of energy resources; 

(2) ordering changes in operation schedules and working hours; 

(3) curtailing the use of land vehicles, watercraft and aircraft; and 

(4) such other provisions as are deemed necessary to reduce the consumption of energy resources. 

B.  The governor, upon termination of an energy supply alert or after determining that the declaration of an energy supply alert would be insufficient to meet the situation facing the people of New Mexico and after making written findings of the grounds upon which he bases his decision that an energy emergency exists, which findings shall be provided the presiding officer of each house of the legislature, may issue a declaration that such an emergency exists. Upon the issuance and publication of such a declaration and the written determination of need, the governor may issue executive orders and may take such steps as are necessary and appropriate to carry out the provisions of the Energy Emergency Powers Act [12-12-1 to 12-12-9 NMSA 1978] and generally to protect the peace, health, safety and welfare and preserve the lives and property of the people of this state. Executive orders may include but are not limited to the following provisions: 

(1) imposition of restrictions on any wasteful, inefficient or nonessential use of energy resources; 

(2) allocation of available supplies of energy resources among areas, users, persons or categories of persons or users. In allocating available resources the governor shall give priority to energy resource use essential to public health and safety, and shall thereafter attempt to allocate the remaining supply equitably; 

(3) regulation of the days and times when energy resources may be sold to end users and the amounts which may be sold or purchased; 

(4) regulation of the hours and days during which nonresidential buildings may be open and the temperature at which they may be maintained; and 

(5) such provisions as may be necessary to assure that adequate transportation facilities exist to supply the energy needs of this state. 

C.  The governor shall review the requests of the chief executive of political subdivisions that the governor issue orders to require specific actions to be taken within those subdivisions. The governor may grant those requests he deems in the best interest of the state and may delegate to the political subdivisions such powers as he determines would best be vested in local entities. 

D.  Executive orders issued pursuant to this section shall take effect three days after publication in a manner designed to assure statewide notification. In addition, executive orders issued hereunder are exempt from the provisions of the State Rules Act [Chapter 14, Article 4 NMSA 1978]. 

  History: Laws 1980, ch. 107, § 3.

12-12-4. Delegation; administration and enforcement. (1980)

Notwithstanding any other provision of law, the governor or his designee may administer and enforce energy conservation measures under a delegation of authority pursuant to Title 2 of the federal Emergency Energy Conservation Act of 1979, 42 U.S.C. Sections 8501 through 8541 (1979). 

  History: Laws 1980, ch. 107, § 4.

12-12-5. Termination [of emergency or alert]. (1980)

Whenever the governor is satisfied that any energy emergency or energy supply alert no longer exists, he shall terminate the emergency or alert by another declaration. The declaration shall be published in such newspapers of the state and posted in such places as the governor deems appropriate. 

  History: Laws 1980, ch. 107, § 5.

12-12-6. Legislative extension; reduction; suspension. (1980)

In no event shall any executive order issued pursuant to the powers granted in Subsection B of Section 3 [12-12-3 NMSA 1978] of the Energy Emergency Powers Act continue in effect for more than one hundred twenty days unless extended, restricted or suspended by joint resolution of the legislature in regular, extraordinary or special session. 

  History: Laws 1980, ch. 107, § 6.

12-12-7. Penalties and enforcement. (1980)

Any person who violates any provision of the Energy Emergency Powers Act [12-12-1 to 12-12-9 NMSA 1978] or any provision of an executive order issued thereunder is, upon conviction, guilty of a misdemeanor. Every day of violation after notice of violation shall constitute a separate offense. The attorney general shall be responsible for prosecuting violations charged under the Energy Emergency Powers Act and may petition the district court for injunctive relief to prevent any future violation of that act. 

  History: Laws 1980, ch. 107, § 7.

12-12-8. Repealed. (1983)

12-12-9. Liberal interpretation. (1980)

The Energy Emergency Powers Act [12-12-1 to 12-12-9 NMSA 1978] shall be liberally construed to carry out its purpose. 

  History: Laws 1980, ch. 107, § 9.

