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

This act [
12-11-11 to 12-11-18 NMSA 1978] may be cited as the "Legislative Disaster Succession Act."

 History: 1953 Comp., § 4-19-1, enacted by Laws 1959, ch. 138, § 1.

12-11-
12. 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 inability to act on the part of a large number of the membership of the legislature make [makes] it necessary to assure the continuity and effective operation of the legislature by providing for emergency advance naming of persons to temporarily fill vacancies in the legislature, and that it is the legislative intent to provide that continuity in the Legislative Disaster Succession Act [
12-11-11 to 12-11-18 NMSA 1978].

 History: 1953 Comp., § 4-19-2, enacted by Laws 1959, ch. 138, § 2.

12-11-13. Definitions. (1959)

As used in the Legislative Disaster Succession Act [
12-11-11 to 12-11-18 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 the 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 to exist in this 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 a member of the legislature. The appearance of the member at a session will automatically disqualify a disaster successor, and remove the unavailability of the member;

D. "disaster successor" means a person possessing the qualifications required of a member, designated pursuant to the Legislative Disaster Succession Act, to act for a member who is unavailable during the period of disaster emergency.

 History: 1953 Comp., § 4-19-3, enacted by Laws 1959, ch. 138, § 3.

12-11-14. Designation of disaster successors to legislators. (1959)

The county commission of each county shall designate five disaster successors for each legislator elected or appointed from that county, and specify their order of succession. The commission shall have the power to change designations at will. The designation of disaster successors shall not affect the powers of the commission to fill vacancies.

 History: 1953 Comp., § 4-19-4, enacted by Laws 1959, ch. 138, § 4.

12-11-15. Filing designations. (1959)

The county commission shall file with the secretary of state and the county clerk, its designations of disaster successors for legislators, and any subsequent changes, and shall notify the designees of their designation and the order and designation of all alternates to the office. Designations shall be effective when filed with the secretary of state.

 History: 1953 Comp., § 4-19-5, enacted by Laws 1959, ch. 138, § 5.

12-11-16. Oath of office; assumption of office. (1959)

Disaster successors shall take such oath as is required by law prior to assumption of the duties and powers of the position, and serve as legislators subject to the provisions of the Legislative Disaster Succession Act [
12-11-11 to
12-11-18 NMSA 1978].

 History: 1953 Comp., § 4-19-6, enacted by Laws 1959, ch. 138, § 6.

12-11-17. Quorum and vote requirements. (1959)

During the period of a disaster emergency, the quorum requirements for convening the legislature shall be one-third of the members, and all special or regular majorities shall be based on members present. Provided further that legislative action taken without the requisite members present, or without the majority required under the constitution shall be effective only for the period of the disaster.

 History: 1953 Comp., § 4-19-7, enacted by Laws 1959, ch. 138, § 7.

12-11-18. Period during which disaster successors may act. (1959)

Disaster successors may act as members of the legislature only:

A. in case of a disaster emergency 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 member in whose stead they are acting is and remains unavailable; and

C. any disaster successor [successors] who are ahead of them in the line of succession are, and remain unavailable; and

D. a successor to the office has not been selected and qualified as provided by law other than the Legislative Disaster Succession Act [
12-11-11 to 12-11-18 NMSA 1978].

 History: 1953 Comp., § 4-19-8, enacted by Laws 1959, ch. 138, § 8.

