Oklahoma Statutes Citationized
Title 63. Public Health and Safety
Chapter 27
Emergency Interim Relocation Act

Section 687.1 - Citation.

This act shall be known as the " Emergency Interim Relocation Act", and shall be cumulative to the Oklahoma Emergency Management Act of 2003.

Oklahoma Statutes Citationized
Title 63. Public Health and Safety
Chapter 27
 Civil Defense Emergency Interim Relocation Act
Section 687.2 - Definitions.

As used in this act:

(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; and

(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 emergency is declared by the Chief Executive Officer of the United States and the Chief Executive Officer of this State.

Section 687.3 - Temporary Disaster Locations for Seat of State Government

A. Whenever a disaster makes it imprudent or impossible to conduct the affairs of state government at its seat in Oklahoma City, Oklahoma, the Governor may proclaim temporary locations for the seat of state government at any place he deems advisable, either inside or outside of the state. The Governor may issue necessary orders for orderly transition of the affairs of government to any temporary emergency or man-made disaster location, which remains the seat of state government until the Legislature establishes a new location, or until the emergency or man-made disaster is declared ended by the Legislature and the seat is returned to its normal location in Oklahoma City, Oklahoma.

Section 687.4 - Temporary Disaster Locations for Seat of Local Government.

A. Whenever an emergency or man-made disaster makes it imprudent or impossible to conduct the affairs of any local government at its regular location, the governing body may meet at any place, inside or outside the limits of the political subdivision, at the call of the presiding officer or any two members of the governing body, and designate by ordinance a temporary emergency or man-made disaster location of the local government, which remains the seat of the local government until the governing body establishes a new location or until the emergency or man-made disaster is declared ended by the Legislature and the seat is returned to its normal location.

B. Any official act or meeting required to be performed at the seat of the local government is valid when performed at a temporary emergency or man-made disaster location under this section.

PAGE
1

