Oklahoma Statutes Citationized
 Title 63. Public Health and Safety
 Chapter 25

Emergency Interim Executive and Judicial Succession Act

Section 685.1 - Citation.

This act shall be known and may be cited as the "Emergency Interim Executive and Judicial Succession Act", and shall be cumulative to the Oklahoma Civil Defense Act of 1957.

Section 685.1 - Citation.

This act shall be known and may be cited as the "Emergency Interim Executive and Judicial Succession Act", and shall be cumulative to the Oklahoma Emergency Management Act of 2003.

Section 685.2 - Findings and Declarations.

Because of the existing possibility of natural and man-made emergencies and disasters in the United States of unprecedented size and destructiveness, and in the event such an incident occurs: 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 caused by an incident in the United States; 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 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, the provisions of this act are adopted to meet emergency conditions, which result from natural and man-made emergencies and disasters in the United States.

Section 685.3 – Definitions

As used in this act:

1. "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 the duly authorized deputy are absent or unable to exercise the powers and discharge the duties of the offices;

2. "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;

3. "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;

4. "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 and protect property and public health and safety, or to lessen or avert threat or catastrophe in any part of the state;

5. "Political subdivision" includes counties, cities, towns, districts, authorities and other public corporations and entities whether organized and existing under charter or general law;

6. "Deputy" means a person legally authorized by an officer to exercise the office or right which the official possesses, for and in place of the officer; and

7. "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, and power shortage that require assistance in addition to the assistance of the local political subdivision.

Section 685.4 - Emergency Interim Succession to Office of Governor

Whenever a natural or man-made disaster or emergency occurs in the United States, and in the event that the Governor, for any of the reasons specified in Article VI, Section 16 of the Oklahoma Constitution , is not able to exercise the powers and discharge the duties of the Governor’s office, or is unavailable, and in the event the Lieutenant Governor, President Pro Tempore of the Senate, and the Speaker of the House of Representatives be for any of the reasons specified in the Constitution not able to exercise the powers and discharge the duties of the office of Governor, or be unavailable, the State Auditor and Inspector, Attorney General, State Treasurer, Superintendent of Public Instruction, Commissioner of Labor, and members of the Corporation Commission in the order of their election districts, shall each in the order named, if no officer higher in the enumerated order is available, exercise the powers and discharge the duties of the office of Governor until a new Governor is elected and qualified; provided, however, that no emergency interim successor to the aforementioned offices may serve as Governor.

Section 685.5 - Emergency Interim Succession to State Offices Other Than Governor

All state officers, other than the Governor, subject to such regulations as 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, may issue, upon approval of this act, in addition to any deputy, shall designate, by the title of their office or position, emergency interim successors and specify their order of succession. The officer shall review and revise, as necessary, designations made pursuant to this act to ensure their current status. The officer shall designate a sufficient number of such emergency interim successors so that there will be not less than three nor more than seven deputies or emergency interim successors or any combination thereof, at any time. In the event that any state officer is unavailable following an emergency or disaster, and in the event a deputy, if any, is also unavailable, the said powers of the office shall be exercised and said duties of the office shall be discharged by the designated emergency interim successors in the order specified. The authority of an emergency successor shall cease:

1. When the incumbent of the office, or a deputy or an interim successor higher in designation becomes available to exercise the powers and to perform the duties of the office; or

2. When a successor to the office has been duly elected or appointed and has qualified according to law.

Section 685.6 - Interim Succession to Political Subdivision Offices

The respective officers of each city or incorporated town, and of all other political subdivisions, of this state, shall designate interim successors, and shall specify the order of succession of deputies and interim successors, in the same manner, and with the same effect, as is provided for state officers by Section 5 hereof.

Section 685.7 - Special Emergency Judges

Whenever an emergency or disaster occurs in the United States, and in the event that any judge of any court is unavailable to exercise the powers and discharge the duties of the office, and no other judge authorized to act 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, each of whom shall otherwise be qualified to serve as a judge, as hereinafter provided for:

1. The Governor shall designate for each member of the Supreme Court special emergency judges in the number of not less than three nor more than seven for each member of said court, and shall specify the order of their succession.

2. The Governor shall designate for each member of the Court of Criminal Appeals special emergency judges in the number of not less than three nor more than seven for each member of said court, and shall specify the order of their succession.

3. The Chief Justice of the Supreme Court, in consultation with the other members of said court, shall designate for each court of record, except the Supreme Court and the Court of Criminal Appeals, special emergency judges in the number of not less than three nor more than seven for each judge of said courts and shall specify their order of succession.

4. The judge of the district court, or the senior judge of any such district, in consultation with the other district judges of that district, where there is more than one judge shall designate not less than three nor more than seven emergency judges for courts not of record within that district and shall specify their order of succession.

Such special emergency judges shall, in the order specified, exercise the powers and discharge the duties of such office in case of the unavailability of the regular judge or judges or persons immediately preceding them in the designation. The designating authority shall review and revise, as necessary, designations made pursuant to this act to ensure their current status.

Said special emergency judges 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 or one preceding the designee in the order of succession becomes available to exercise the powers and discharge the duties of the office.

Section 685.8 – Oaths

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 provision of law, no person, as a prerequisite to the exercise of the powers or discharge of the duties of an office to which he succeeds, shall be required to comply with any other provisions of law relative to taking office.

Section 685.9 - Successors to Act Only After Attack - Termination of Authority

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 emergency or disaster occurs in 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.

Section 685.10 - Removal of Successors

Until such time as the persons designated as emergency interim successors or special emergency judges are authorized to exercise the powers and discharge the duties of an office in accordance with this act, including Section 9 hereof, said persons may be removed or replaced by said designating authority at any time, with or without cause.

Section 685.11 – 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 his decision shall be final. Such disputes with respect to the Office of Governor shall be determined by the Supreme Court.

PAGE
1

