JURISDICTION AND SCOPE

Pursuant to House Rule 1.8, the Speaker of the House of Representatives does hereby create a standing House committee hereafter named the Committee on the Ethical Conduct of House Members. The jurisdiction of the Committee on the Ethical Conduct of House Members is derived from authority granted under the House Rules of the 53rd Oklahoma Legislature and the Oklahoma Constitution. The scope of the Committee’s jurisdiction is set forth under the constitutional provisions below and will also be governed by House Rules where applicable.
Oklahoma Constitution, Art. 5, § 30, Judges of election of members - Quorum - Rules - Disorderly behavior – Journal, in pertinent part:
Each house shall be the judge of the elections, returns and qualifications of its own members, and a majority each shall constitute a quorum to do business; but a smaller number may adjourn from day to day, and may be authorized to compel the attendance of absent members, in such manner and under such penalty as each House may provide.

Each House may determine the rules of its proceedings, punish its members for disorderly behavior, and, with the concurrence of two-thirds, expel a member.

Oklahoma Constitution, Art. 5, § 42, Contempt, disobedience of process and disorderly conduct:
In any legislative investigation, either House of the Legislature, or any committee thereof, duly authorized by the House creating the same, shall have power to punish as for contempt, disobedience of process, or contumacious or disorderly conduct…

Oklahoma Constitution, Art. 5, § 22, Privileges - Arrest - Speeches or debates:
Senators and Representatives shall, except for treason, felony, or breach of the peace, be privileged from arrest during the session of the Legislature, and in going to and returning from the same, and, for any speech or debate in either House, shall not be questioned in any other place.

Oklahoma Constitution, Art. 5, § 19, Expelled member ineligible - Punishment not to bar indictment:
A member of the Legislature, expelled for corruption shall not thereafter be eligible to membership in either House. Punishment for contempt or disorderly conduct, or for any other cause, shall not bar an indictment for the same offense.

Oklahoma Constitution, Art. 5, § 18, Ineligibility - Federal and state officers - Conviction of felony:
No person shall serve as a member of the Legislature who is, at the time of such service, an officer of the United States or State government, or is receiving compensation as such; nor shall any person be eligible to election to the Legislature who has been adjudged guilty of a felony.
Oklahoma Constitution, Art. 5, § 23, Ineligibility to appointment to office - Interest in contracts:

No member of the Legislature shall, during the term for which he was elected, be appointed or elected to any office or commission in the State, which shall have been created, or the emoluments of which shall have been increased, during his term of office, nor shall any member receive any appointment from the Governor, the Governor and Senate, or from the Legislature, during the term for which he shall have been elected, nor shall any member, during the term for which he shall have been elected, or within two years thereafter, be interested, directly or indirectly, in any contract with the State, or any county or other subdivision thereof, authorized by law passed during the term for which he shall have been elected.

Oklahoma Constitution, Art. 5, § 24, Disclosure of personal or private business:
A member of the Legislature, who has a personal or private interest in any measure or bill, proposed or pending before the Legislature, shall disclose the fact to the House of which he is a member, and shall not vote thereon.

