Oklahoma Statutes Citationized
 Title 63. Public Health and Safety
 Chapter 26
 Civil Defense Emergency Interim Legislative Succession Act

Section 686.1 – Citation

This act shall be known as the " Emergency Management Interim Legislative Succession Act" and shall be cumulative to the Oklahoma Emergency Management Act of 2003.

Section 686.2 – Declarations

The Legislature declares:

1. Because of existing possibilities of natural or man-made disasters or emergencies of unprecedented destructiveness, which may result in the death or inability to act of a large proportion of the membership of the Legislature; and

2. Because to conform in time of emergency or disaster to existing legal requirements pertaining to the Legislature would be impracticable, and would jeopardize continuity of operation of a legally constituted Legislature; it is therefore necessary to adopt special provisions as hereinafter set out for the effective operation of the Legislature during natural or man-made disasters or emergencies.

Section 686.3 – Definitions

As used in this act:

1. "Emergency" means any occasion or instance for which, in the determination of the President of the United States or the Governor of the State of Oklahoma, federal or state assistance is needed to supplement state and local efforts and capabilities to save lives, protect property, public health and safety, or to lessen or avert threat of a catastrophe in any part of the state;

2. "Man-made disaster" means a disaster caused by acts of man including, but not limited to, an act of war, terrorism, chemical spill or release, or a power shortage that requires assistance from outside the local political subdivision; and

3. "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.

Section 686.4 - Designation of Emergency Interim Successor

Each legislator shall designate not fewer than three nor more than seven emergency interim successors to his powers and duties and specify their order of succession. Each legislator shall review and, as necessary, promptly revise the designations of emergency interim successors to his powers and duties to insure that at all times there are at least three such qualified emergency interim successors.

Section 686.5 - Emergency Interim Successor Defined - Qualification – Tenure

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 may, under the Constitution and statutes hold the office of the legislator to whose powers and duties he 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. An emergency interim successor shall serve at the pleasure of the legislator designating him or of any subsequent incumbent of the legislative office.

Section 686.6 - Maintaining Minimum Number of Successors

Prior to an emergency or disaster, if a legislator fails to designate the required minimum number of emergency interim successors within sixty (60) days following the effective date of this act or, after such period, if for any reason the number of emergency interim successors for any legislator falls below the required minimum and remains below such minimum for a period of sixty (60) days, then the floor leader of the same political party in the same house as such legislator shall, by and with the consent of the Speaker of the House of Representatives or President Pro Tempore of the Senate, promptly designate as many emergency interim successors as are required to achieve such minimum number, but the floor leader shall not assign to any designees a rank in order of succession higher than that of any remaining emergency interim successor previously designated by a legislator for succession to the legislator’s own powers and duties. Each emergency interim successor designated by the floor leader shall serve at the pleasure of the designating person , but the legislator for whom the emergency successor is designated or any subsequent incumbent of the office may change the rank in order of succession or replace at the pleasure of the designating person any emergency interim successor so designated.

Section 686.7 - Effective Date of Designations and Removals – Recording

Each designation of an emergency interim successor shall become effective when the legislator or party floor leader making the designation files with the Secretary of State the successor's name, address and rank in order of succession. The removal of an emergency interim successor or change in order of succession shall become effective when the legislator or party floor leader, so acting, files this information with the Secretary of State. All such data shall be open to public inspection. The Secretary of State shall inform the Governor, the Oklahoma Department of Emergency Management, the journal clerk of the house concerned and all emergency interim successors, of all such designations, removals and changes in order of succession. The journal clerk of each house shall enter all information regarding emergency interim successors for the house in its public journal at the beginning of each legislative session and shall enter all changes in membership or order of succession as soon as possible after the occurrence.

Section 686.8 – Oaths

Promptly after designation each emergency interim successor shall take the oaths required for the legislator to whose powers and duties he is designated to succeed. No other oath shall be required. The oath shall be administered (by the Speaker of the House of Representatives for the emergency interim successors designated for that house, and by the President Pro Tempore of the Senate for the emergency interim successors designated to serve for the Senate.)

Section 686.9 - Successors to Keep Informed

Each emergency interim successor shall keep himself generally informed as to the duties, procedures, practices and current business of the Legislature, and each legislator shall assist his emergency interim successors to keep themselves so informed.

Section 686.10 - Changing Place of Session

Whenever, in the event of an emergency or disaster or upon finding that an emergency or disaster may be imminent, the Governor deems the place of session then prescribed to be unsafe, the Governor may change it to any place within the state which the Governor deems safer and more convenient.

Section 686.11 - Calling of Session - Limitations Suspended

In the event of an emergency or disaster, the Governor shall call the Legislature into session as soon as practicable, and in any case within thirty (30) days following the inception of the emergency or disaster. Each legislator and each emergency interim successor, unless the Governor is certain that the legislator to whose powers and duties the legislator is designated to succeed or any emergency interim successor higher in order of succession will not be unavailable, 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 emergency or disaster, and at any subsequent session, limitations on the length of session and on the subjects which may be acted upon shall be suspended.

Section 686.12 - Exercise of Powers and Duties by Successors - Ouster Provisions Applicable

If, in the event of an emergency or disaster a legislator is unavailable, the emergency interim successor highest in order of succession who is not unavailable shall, except for the power and duty to appoint emergency interim successors, 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, an emergency interim successor higher in order of succession, 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.

Section 686.13 - Privileges and Immunities - Compensation and Allowances

When an emergency interim successor exercises the powers and assumes the duties of a legislator, the emergency interim 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 emergency or disaster, 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.

Section 686.14 - Termination of Authority

The authority of emergency interim successors to succeed to the powers and duties of legislators, 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 (2) years following the inception of an emergency or disaster, 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 a finding that events render the extension or restoration necessary, but no extension or restoration shall be for a period of more than one (1) year.

PAGE
5

