Kan. Stat. §48-1201, et seq. (2002), "Emergency Interim Executive and Judicial Succession Act"
48-1201.   Title of act; citation. This act shall be known and may be cited as the "emergency interim executive and judicial succession act."

48-1202.   Statement of policy. Because of the existing possibility of attack upon the United States of unprecedented size and destructiveness, and in order, in the event of such an attack, to assure continuity of government through legally constituted leadership, authority and responsibility in offices of the government of the state and its political subdivisions; to provide for the effective operation of governments during an emergency; and to facilitate the early resumption of functions temporarily suspended, it is found and declared to be necessary to provide for additional officers who can exercise the powers and discharge the duties of governor; to provide for emergency interim succession to governmental offices of this state and its political subdivisions in the event the incumbents thereof (and their deputies, assistants or other subordinate officers authorized, pursuant to law, to exercise all of the powers and discharge the duties of such offices hereinafter referred to as deputies) are unavailable to perform the duties and functions of such offices; and to provide for special emergency judges who can exercise the powers and discharge the duties of judicial offices in the event regular judges are unavailable.

48-1203.   Definitions. Unless otherwise clearly required by the context, as used in this act: 

      (a)   "Unavailable" means either that a vacancy in office exists and there is no deputy authorized to exercise all of the powers and discharge the duties of the office, or that the lawful incumbent of the office (including any deputy exercising the powers and discharging the duties of an office because of a vacancy) and his or her duly authorized deputy are absent or unable to exercise the powers and discharge the duties of the office. 

      (b)   "Emergency interim successor" means a person designated pursuant to this act, in the event the officer is unavailable, to exercise the powers and discharge the duties of an office until a successor is appointed or elected and qualified as may be provided by the constitution, statutes, charters and ordinances or until the lawful incumbent is able to resume the exercise of the powers and discharge the duties of the office. 

      (c)   "Office" includes all state and local offices, the powers and duties of which are defined by the constitution, statutes, charters, and ordinances, except the office of governor, and except those in the legislature and the judiciary. 

      (d)   "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. 

      (e)   "Political subdivision" includes counties, cities, townships, districts, authorities, and other public corporations and entities whether organized and existing under charter or general law. 

48-1204.   Successors to office of governor. If the governor, under the constitution, is not able to exercise the powers and discharge the duties of the office, or is unavailable, an officer specified in K.S.A. 75-125 and amendments thereto, in the order of succession provided by that section, shall exercise the powers and duties of the office of governor. If all such officers are not able or are unavailable to exercise the powers and discharge the duties of the office of governor, the secretary of state, or, if the secretary of state is not able or is unavailable, the attorney general, shall exercise the powers and discharge the duties of the office of governor until a new governor is elected and qualified or until a preceding named officer becomes able and available. No emergency interim successor of an officer specified in K.S.A. 75-125 and amendments thereto or in this section may serve as governor.

48-1205.   Emergency interim successors for state officers. In the event any state officer is unavailable following an attack, then, the governor (or other official authorized under the constitution and this act to exercise the powers and discharge the duties of the office of governor) shall designate an emergency interim successor. In the event that any state officer is unavailable following an attack, and in the event his or her deputy, if any, is also unavailable the said powers of his or her office shall be exercised and said duties of the office shall be discharged by the designated emergency interim successor. Such emergency interim successor shall exercise said powers and discharge said duties until such time as the governor under the constitution or authority other than this act (or other official authorized under the constitution or this act to exercise the powers and discharge the duties of the office of governor) may, where a vacancy exists, appoint a successor to fill the vacancy or until a successor is otherwise appointed or elected and qualified as provided by law; or an officer (or his or her deputy) becomes available to exercise or assume to exercise the powers and discharge the duties of the office.

48-1206.   Enabling authority for emergency interim successors for local offices. With respect to local offices for which the legislative or governing bodies of cities, townships, and counties may enact resolutions or ordinances relative to the manner in which vacancies will be filled or temporary appointments to office made, such legislative or governing bodies are hereby authorized to enact resolutions or ordinances providing for emergency interim successors to offices of the aforementioned governmental units. Such resolutions and ordinances shall not be inconsistent with the provisions of this act.

48-1207.   Special emergency judges. In the event that any judge of any court is unavailable to exercise the powers and discharge the duties of his or her office, and in the event no other judge authorized to act in the event of absence, disability or vacancy or no special judge appointed in accordance with the provisions of the constitution or statutes is available to exercise the powers and discharge the duties of such office, the duties of the office shall be discharged and the powers exercised by the special emergency judges hereinafter provided for: 

      (a)   The governor shall designate a special emergency justice for a justice of the supreme court when a justice of the supreme court is unavailable following an attack. 

      (b)   The chief justice of the supreme court in consultation with the other justices of said court, shall designate a special emergency judge for each judge of a court of record, except a justice of the supreme court, when such a judge is unavailable after an attack. 

      (c)   The judge of the district court (or the presiding or senior judge of a district in consultation with other judges of that district where there is more than one judge) shall designate a special emergency judge for any court not of record within that district when the regular judge of such a court is unavailable after an attack. 

      Such special emergency judges shall exercise the powers and discharge the duties of such office in case of the unavailability of the regular judge and shall discharge the duties and exercise the powers of such office until such time as a vacancy which may exist shall be filled in accordance with the constitution and statutes or until the regular judge becomes available to exercise the powers and discharge the duties of the office. 

48-1208.   Formalities of taking office. At the time of their designation, emergency interim successors and special emergency judges shall take such oath as may be required for them to exercise the powers and discharge the duties of the office to which they may succeed. Notwithstanding any other provisions of law, no person, as a prerequisite to the exercise of the powers or discharge of the duties of an office to which he or she succeeds, shall be required to comply with any other provision of law relative to taking office.

48-1209.   Period in which authority may be exercised. Officials authorized to act as governor pursuant to this act, emergency interim successors and special emergency judges are empowered to exercise the powers and discharge the duties of an office as herein authorized only after an attack upon the United States, as defined herein, has occurred. The legislature by concurrent resolution, may at any time terminate the authority of said emergency interim successors and special emergency judges to exercise the powers and discharge the duties of office as herein provided.

48-1210.   Disputes. Any dispute concerning a question of fact arising under this act with respect to an office in the executive branch of the state government (except a dispute of fact relative to the office of governor) shall be adjudicated by the governor (or other official authorized under the constitution and this act to exercise the powers and discharge the duties of the office of governor) and the governor's decision shall be final.
