Mont. Code Ann. §10-3-601, et seq. (2002), "Continuity of Government Act"
10-3-601. Citation of part. This part may be cited as "The Continuity in Government Act". 

     History: En. Sec. 1, Ch. 268, L. 1967; amd. Sec. 46, Ch. 100, L. 1973; R.C.M. 1947, 82-3801; amd. Sec. 11, Ch. 430, L. 1983. 
10-3-602. Filling vacancy in governorship. Following an enemy attack, the line of succession to the office of governor shall be extended as provided in Title 2, chapter 16, part 5. 

     History: En. Sec. 2, Ch. 268, L. 1967; amd. Sec. 47, Ch. 100, L. 1973; R.C.M. 1947, 82-3802; amd. Sec. 6, Ch. 142, L. 1979. 

10-3-603. Filling vacancy in boards of county commissioners. In case of a vacancy on any board of county commissioners occurring during or following an enemy attack, if the judge or judges of the judicial district in which the vacancy occurs be not available to make the appointment then the district judges of all other judicial districts shall be authorized to make such appointment. Provided, however, that of the available judges in the state of Montana that judge who holds court in the county seat closest to the county seat where the vacancy occurs shall be responsible for making the appointment to fill the vacancy. 

     History: En. Sec. 3, Ch. 268, L. 1967; amd. Sec. 48, Ch. 100, L. 1973; R.C.M. 1947, 82-3803. 

 10-3-604. Filling vacancy in city or town governing bodies. In the event that no members of a city or town council or commission are available following an enemy attack then the board of county commissioners of the county in which such city or town is located shall appoint successors to act in place of the unavailable members. 

     History: En. Sec. 4, Ch. 268, L. 1967; R.C.M. 1947, 82-3804. 

10-3-605. Filling vacancy for city or town executive. In the event that the executive head of any city or town is unavailable following an enemy attack to exercise the powers and discharge the duties of his office, then those members of the city or town council or commission available shall, by majority vote, choose a successor to act as the executive head of such city or town. 

     History: En. Sec. 5, Ch. 268, L. 1967; R.C.M. 1947, 82-3805. 

10-3-606. Quorum requirement. If, following an enemy attack, the legislature or any state or local government council, board, or commission is unable to assemble a quorum as defined by the constitution of Montana or by statute, then those legislators or members of the council, board, or commission available for duty shall constitute the legislature, board, or commission and quorum requirements shall be suspended. Where the affirmative vote of a specified proportion of members for the approval of any action would otherwise be required, the same proportion of those voting thereon shall be sufficient. 

     History: En. Sec. 6, Ch. 268, L. 1967; R.C.M. 1947, 82-3806. 

10-3-607. Relocating seat of state government. If the seat of state government at Helena is rendered unsuitable for use in that capacity, the seat of state government may be moved to an alternate location within the boundaries of the state of Montana by proclamation of the governor. He shall consider other Montana cities in order of their population in the last federal census, giving consideration to available communications, office space, and such other factors as may seem to him pertinent. Such move of the seat of government shall be effective until it is again moved by proclamation of the governor or action by the legislature. 

     History: En. Sec. 7, Ch. 268, L. 1967; R.C.M. 1947, 82-3807; amd. Sec. 12, Ch. 430, L. 1983. 

10-3-608. Relocating seat of local government. Following an enemy attack in which the seat of local government of any political subdivision of the state shall have been rendered unsuitable for use in that capacity, in the opinion of the governing body of that political subdivision, such seat of government may be moved by said governing body to such other location as it deems most suitable. 

     History: En. Sec. 8, Ch. 268, L. 1967; R.C.M. 1947, 82-3808. 

 10-3-609. Part inoperative upon convening of legislature. The provisions of this part shall become inoperative at the time of the convening of the first legislature following the emergency which originally made such provisions operative. 

     History: En. Sec. 9, Ch. 268, L. 1967; R.C.M. 1947, 82-3809. 

