12-11-1. Short title. (1959)

This act [12-11-1 to 12-11-10 NMSA 1978] may be cited as the "Disaster Succession Act."

 History: 1953 Comp., § 4-18-1, enacted by Laws 1959, ch. 137, § 1.

12-11-2. Declaration of policy. (1959)

The legislature declares that the possibility of an enemy attack of unprecedented destructiveness made possible by recent technological developments, and which may result in the death or inabiilty [inability] to act on the part of a large number of the officers of the executive and judicial branches of state and local government, make it necessary to assure the continuity and effective operation of the executive and judicial offices of state and local government by providing for advance naming of officers to fill temporarily vacancies in certain offices, and that it is the legislative intent to provide that continuity in the Disaster Succession Act [12-11-1 to 12-11-10 NMSA 1978].

 History: 1953 Comp., § 4-18-2, enacted by Laws 1959, ch. 137, § 2.

12-11-3. Definitions. (1959)

As used in the Disaster Succession Act [12-11-1 to 12-11-10 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;

B. "disaster" means 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 in the state and a disaster emergency is declared by the chief executive officer of the United States and the chief executive officer of this state;

C. "unavailable" means unable, because of death, disability or presumption of death raised by absence from usual place of domicile for unknown causes, to exercise the powers and discharge the duties of the office. The appearance of the officer at his place of office will automatically disqualify a disaster successor, and remove the unavailability of the officer;

D. "deputy" means a deputy, assistant or subordinate officer who is authorized under ordinary circumstances to exercise the powers and duties of an office;

E. "disaster successor" means a person possessing the qualifications required at [of] the office, designated pursuant to the Disaster Succession Act to act in the stead of an officer who is unavailable during the period of a disaster.

 History: 1953 Comp., § 4-18-3, enacted by Laws 1959, ch. 137, § 3.

12-11-4. Disaster successors to the governor. (1959)

If the governor and all of his constitutional successors are unavailable, the holders of the following offices shall be the disaster successors in the order named:

A. the attorney general;

B. the state auditor;

C. the commissioner of public lands;

D. the state treasurer.

 History: 1953 Comp., § 4-18-4, enacted by Laws 1959, ch. 137, § 4.

12-11-5. Disaster successors to other state executive offices. (1959)

The governor shall, pursuant to his constitutional powers to appoint officers, whose appointment is not otherwise provided for, designate three disaster successors to each state executive office and specify their order of succession.

 History: 1953 Comp., § 4-18-5, enacted by Laws 1959, ch. 137, § 5.

12-11-6. Disaster successors to local offices. (1959)

Officers of political subdivisions who have authority to fill vacancies in local offices shall designate three disaster successors to the powers and duties of each such office and specify their order of succession.

 History: 1953 Comp., § 4-18-6, enacted by Laws 1959, ch. 137, § 6.

12-11-7. [Disaster successors for members of supreme court and judges of district courts.] (1959)

The governor shall designate for each member of the supreme court and each judge of the district court three disaster successors and specify their order of succession.

 History: 1953 Comp., § 4-18-7, enacted by Laws 1959, ch. 137, § 7.

12-11-8. Formalities of taking office. (1959)

Disaster successors shall prior to assumption of the duties and powers of the position take such oath as is required by law, and shall as soon as possible thereafter comply with any other provision of law relative to the formalities of taking office, provided that their inability due to existing circumstances to comply with such other formalities shall not prevent their acting until the formalities can be had.

 History: 1953 Comp., § 4-18-8, enacted by Laws 1959, ch. 137, § 8.

12-11-9. Period during which disaster successors may act. (1959)

Disaster successors may act in the office to which appointed only:

A. in case of a disaster declared by the chief executive officer of the United States, and the chief executive officer of the state, and as long as a state of martial law is declared to exist or until a duly elected or appointed legislature, fulfilling all constitutional requirements, declares by joint resolution that the disaster emergency period has ended; and

B. the officer or authorized deputy in whose stead they are acting is unavailable; and

C. any disaster successors who are ahead of them in the line of succession to the office are unavailable; and

D. a successor to the office has not been selected and qualified as provided by law, other than the Disaster Succession Act [12-11-1 to 12-11-10 NMSA 1978].

 History: 1953 Comp., § 4-18-9, enacted by Laws 1959, ch. 137, § 9.

12-11-10. Filing; notice. (1959)

Each appointing power, designating disaster successors for state officers shall file the designations and any changes thereto with the secretary of state. Each appointing power designating disaster successors for district, county, municipal or precinct or other local offices shall file the designations with the county clerk of the county in which the office is located. The designation or change shall be effective when so filed. The appointing power shall also notify the designee of his designation and the order and designation of all other alternates to the office.

 History: 1953 Comp., § 4-18-10, enacted by Laws 1959, ch. 137, § 10.

