Alabama – Statutes regarding the Adjutant General

Section 31-2-2 Composition and administration of state militia generally.

The militia of this state shall consist of all able-bodied male citizens, and all other able-bodied males who have declared their intention to become citizens of the United States, between the ages of 17 and 45, and who are residents of the state, and of such other persons, male and female, as may upon their own application, be enlisted or commissioned therein pursuant to any provisions of this chapter, subject, however, to such exceptions and exemptions as are now, or may hereafter be created by the laws of the United States, or by the Legislature of this state, it being specifically provided that, in the event federal laws or rules and regulations promulgated pursuant thereto authorize and permit service in units or organizations of the organized militia, as defined in this chapter, by persons of more than 45 years of age, such persons are hereby authorized to continue to serve in the organized militia for so long as may be allowed by such laws, rules or regulations, all other conditions, qualifications or requirements as to eligibility for service being complied with. All affairs pertaining to the state military forces shall be administered by the State Military Department, which shall be headed by the Adjutant General, who shall be responsible to the Governor as Commander in Chief.

(Acts 1957, No. 591, p. 828, §1; Acts 1973, No. 1038, p. 1572, §2.)
Section 31-2-9 Powers, etc., of Governor and Adjutant General with respect to State Defense Force; State defense Force to be free from federal control. In the event the provisions of Section 31-2-8 become operative, then the Governor and the Adjutant General shall have all the power, authority, duties and rights in relation to the Alabama State Defense Force as they have in relation to the National Guard of Alabama not in federal service, and all sections of this chapter so applying shall likewise apply to the State Defense Force; except, that the State Defense Force shall be free from any federal control, and those provisions of this chapter relating to such federal control or regulations shall not apply to the organization, maintenance or training of the State Defense Force when called to duty as the Alabama State Defense Force.

(Acts 1973, No. 1038, p. 1572, §9; Acts 1983, 4th Ex. Sess., No. 83-924, p. 206, §1.)

Section 31-2-25 Accountability and responsibility of officers for military property in custody; powers and duties of Adjutant General as exclusive custodian of state military property. Any officer receiving public property for military use shall be accountable and responsible for the articles so received by him, and he shall not transfer such property, or any portion thereof, to another, either as a loan or permanently, without the authority of the Adjutant General, but the Adjutant General shall have authority to order this transfer, either as a loan or permanently, whenever in his discretion the good of the service requires it, of any property of the state in the custody of the militia between different units and headquarters. An officer shall be liable to make good to the state all such property defaced, injured, destroyed or lost by any neglect or default on his part in an action instituted in the name of the state by the Attorney General when so requested by the Adjutant General. The Adjutant General shall be the exclusive custodian of all state property in the custody of the militia, or of any unit or headquarters thereof, and he shall maintain a perpetual inventory thereof, and shall prescribe reasonable rules and regulations for the care, accountability, responsibility and disposition thereof.

(Acts 1939, No. 509, p. 774; Code 1940, T. 35, §23; Acts 1973, No. 1038, p. 1572, §24.)

Section 31-2-26 Officers of disbanded organizations to return arms, equipment, etc., to custody of Adjutant General. Upon the disbandment of any organization which has received arms, equipment or stores from the state in accordance with the provisions of this chapter, the commissioned officers of such organizations shall be responsible for the safe return to the custody of the Adjutant General of all public property in possession of said organization, and for any loss or damage thereto, compensation shall be obtained from the officer responsible for such property in the manner provided in Section 31-2-25.

(Acts 1936, Ex. Sess., No. 143, p. 105; Code 1940, T. 35, §24; Acts 1973, No. 1038, p. 1572, §25.)

Section 31-2-58 Adjutant General - Qualifications; appointment; term; commission; rank; powers and duties generally; seal. The head of the Military Department shall be a commissioned officer of the National Guard of Alabama and shall be designated as the Adjutant General. He shall be designated and assigned to duty as the Adjutant General by the Governor and shall serve as Adjutant General at the pleasure of the Governor. He may be commissioned as an officer on the state staff, in the Adjutant General's office, and he may have such rank as is now or may hereafter be provided for an officer of the state staff, Adjutant General's office, under the provisions of the National Defense Act and Department of Defense regulations promulgated thereunder. The officer of the National Guard of Alabama assigned to duty by the Governor as the Adjutant General may be commissioned by the Governor as a general officer in the National Guard of Alabama, with the consent of the Senate. The Adjutant General shall be appointed from among active officers of the federally recognized National Guard, and he shall have had at least six years' service therein, two years of which must have been in the line, and he shall have served as a commissioned officer in the active National Guard for not less than four years. The Adjutant General of the state shall be in direct charge of the military department and shall be responsible to the Governor and Commander in Chief for the proper performance of his duties. All the powers conferred and duties imposed by law upon the Adjutant General shall be exercised or performed by him under the direction and control of the Governor. The Adjutant General shall be chief of the state staff, National Guard of Alabama, the personal staff of the Governor and similar military agencies of the state. He shall supervise the receipt, preservation, repair, distribution, issuance and collection of all arms, military equipment and stores of the state and of the United States. He shall supervise all troops, arms and branches of the militia, such supervisory powers covering primarily all duties pertaining to organization, armament, discipline, training, recruiting, inspecting, instructing, pay, subsistence and supplies. He shall maintain a roster of all the officers and men of the National Guard and Naval Militia of the state and keep on file in his office copies of all orders, reports and communications received and issued by the Military Department in its several branches and sections. He shall, from time to time, cause the laws and all state regulations that may be written thereunder to be printed, bound and distributed at the expense of the state. The Adjutant General shall, from time to time, prepare and publish, by order of the Governor, such orders, rules and regulations, consistent with the laws, as are necessary to bring the organization, armament, equipment, training and discipline of the various classes of the Militia of Alabama to a state of efficiency as near as possible to that of the United States Army and Navy. He shall prepare such reports and returns as the Secretary of Defense of the United States may prescribe and require. He shall perform such other duties as may be required of him by the Commander in Chief. The Comptroller of Alabama shall draw warrants on the Treasury for all expenses incurred under this section on bills regularly presented to, and approved by, the Governor. It shall be the duty of the Adjutant General, if ordered by the Governor, to visit and inspect each company, troop or battery at least once a year, and to report to the Commander in Chief the condition of armories and other military buildings and properties, and of the arms, equipment and personnel of said companies, troops or batteries, and make such recommendations as he thinks proper in regard thereto; provided that, the Adjutant General may designate members of the state staff or field officers of the National Guard as inspecting officers for the purposes in question. The Adjutant General shall assist all persons residing in Alabama or other states having claims against the state or the United States for compensation, pension, retired pay, bounty or back pay or service medals and decorations awarded by the United States or the State of Alabama, where such claims and requests have arisen out of, or by reason of, service in any of the wars or insurrections concerning the United States or the State of Alabama. He shall furnish to claimants or their accredited representatives, or assist them in procuring, all necessary certificates and certified abstracts from the records and documents in the State Military Department and other departments of the state or the United States; provided that any or all of these services shall be rendered without charge to the claimant. The Adjutant General shall have a seal of office, to be approved by the Commander in Chief, and all copies of papers in his office duly certified and authenticated under the said seal shall be evidence in all cases in like manner as if the original were produced.

(Acts 1936, Ex. Sess., No. 143, p. 105; Acts 1939, No. 509, p. 774; Code 1940, T. 35, §67; Acts 1973, No. 1038, p. 1572, §59.)

Section 31-2-59 Adjutant General - Status and duties upon call, etc., into federal service of National Guard. The Adjutant General shall be qualified for commission and shall be commissioned, if authorized by the laws of the United States now or hereafter enacted, in the Adjutant General's corps, or such other corps or branch of the service as will enable him to perform all duties required of him within the state by the National Defense Act, a federal draft, selective service or similar act operative in a national emergency. He shall have a military status in this state, if provided by the laws of the United States now or hereafter enacted, during periods in which the National Guard of Alabama is in the federal service under a call, draft, order or other means of induction into the federal military or naval service, that will enable him to work in an advisory capacity, or other authorized capacity, to the Governor in the execution of a federal selective service or similar law, or such other office as may be authorized by the federal government, and in the performance of such duties, he shall be entitled to all allowances and to reimbursement for all expenses incident to the performance of his duties as may be provided in the military laws of this state; provided, that he shall not receive a state salary while in the active service of the United States and receiving a federal salary for such service. He shall, if called, drafted or ordered into the federal service, on discharge therefrom revert to his state military status and such federal military status as may now or hereafter be provided by the military laws of the United States governing the National Guard on the day following his discharge from the active military service of the United States. Whenever the Adjutant General is called, ordered or drafted into the service of the United States for any reason, or the Office of Adjutant General becomes vacant for or because of any reason, while all or a substantial portion of the National Guard is in federal service, the Governor may appoint an Adjutant General to serve at the pleasure of the Governor, with the consent of the Senate. Such appointee may be selected and appointed without regard to the eligibility qualifications and requirements set forth in this chapter, but he shall have held a commissioned or noncommissioned grade in the National Guard or the Army of the United States or the United States Navy, or such appointee may be a civilian without previous military status. Such appointee shall be commissioned in the State Militia with such rank as the Governor may deem advisable. Upon the return of the National Guard or a substantial portion thereof to state control such appointee may be commissioned by the Governor as an officer of the state staff, in the Adjutant General's corps, in the National Guard of Alabama, and he may have such rank as is now or may hereafter be provided for an officer of the state staff, Adjutant General's corps, under, in compliance with and according to the provisions of the National Defense Act or acts now or hereafter enacted and Department of Defense regulations promulgated thereunder.

(Acts 1936, Ex. Sess., No. 143, p. 105; Code 1940, T. 35, §68; Acts 1943, No. 130, p. 132; Acts 1973, No. 1038, p. 1572, §60.)

Section 31-2-60 Organization of Military Department; qualifications, appointment, rank, etc., of employees of department; applicability of merit system to department officers and employees. The Adjutant General may have to assist him or her in performance of his or her duties and to perform the various duties of the Military Department such number of officers and employees as may be approved by the Governor, officers and employees appointed by the Adjutant General subject to the approval of the Governor and subject to the merit system wherever applicable if the appointments are approved by the Governor. The department organization may include the positions of deputy adjutant general, the number of assistant adjutants general for army that are authorized by National Guard Bureau rules and regulations, an assistant adjutant general for air, a state property and disbursing officer, and a military executive officer. The merit system shall be applicable to all officers and employees of the department other than those serving in the active military service of the state under orders of the Governor. The officers and employees shall receive the same pay as an officer or enlisted man of the regular service of corresponding grade with corresponding length of service; however, if a person is designated to the position of deputy adjutant general, the person may occupy a position in the Merit System in the State of Alabama or a position as a National Guard technician in the federal Civil Service System. All persons appointed as officers in the military shall have served at least three years in the active Alabama National Guard and should have military and civil education, training, and experience particularly fitting them for the positions to which they are assigned.

The assignments, duties, and authority of the officers and employees of the department shall be prescribed and assigned by the Adjutant General, with the approval of the Governor, and the department shall be organized and may be reorganized into appropriate sections, divisions, or agencies to conform to the wishes of the Governor, and the regulations and requirements of the National Guard of the United States. The persons occupying positions as heads or chiefs of the various sections or divisions or holding other offices or positions in the department shall, if they qualify therefor, hold military rank as may be authorized and approved for the positions by the Governor and the National Guard Bureau of the United States, and if authorized and approved, those officers holding the positions of deputy adjutant general, assistant adjutants general for the army and assistant adjutant general for air shall be appointed to and hold the grade of major general or the military rank authorized and approved by the Governor and the National Guard Bureau of the United States for the time they occupy the positions. Officers and employees of the State Military Department called, ordered, or drafted into the service of the armed forces of the United States or for any reason shall be granted leave of absence from their employments therein for the time they are retained in the service and shall be reinstated in the former position or similar employments if they desire, and if they apply in writing to the Adjutant General for reinstatement within 12 months after termination of the term of service on their original call, order, draft, or enlistment into the federal service.

(Acts 1957, No. 609, p. 874; Acts 1973, No. 1038, p. 1572, §61; Acts 1981, No. 81-556, p. 936; Acts 1996, No. 96-553, p. 813, §1.)

Section 31-2-62 Bonds of Adjutant General and other employees of Military Department. The Adjutant General and such other employees of the Military Department of the state who handle state or United States property or state or United States funds, including the United States property and fiscal officer and the state property and disbursing officer, shall give bond in a surety company in such amounts as may be required by the state and the United States, the bonds to be approved by the Governor, the premiums to be paid by the state, and the conditions in the bonds to be as required by the state and the United States.

(Acts 1936, Ex. Sess., No. 143, p. 105; Code 1940, T. 35, §72; Acts 1973, No. 1038, p. 1572, §67.)

Section 31-2-67 Annual report by Adjutant General to Governor. On or before December 1 next preceding the beginning of each regular session of the Legislature of Alabama, the Adjutant General shall prepare and submit to the Governor a report covering the functioning of the State Military Department during the period since the last previous such report and ending September 30 of the year in which the report is submitted, which report shall be transmitted by the Governor to the Legislature for its information and consideration. Said report shall include the number and condition of all arms and equipment belonging to the state or in the custody of the state for the use of the Alabama National Guard and Naval Militia, statistics pertaining to the strength and organization of the Alabama National Guard, Naval Militia and State Militia, information concerning armories, arsenals, warehouses and similar structures and establishments, a detailed report of all funds and moneys received and disbursed by the State Military Department, recommendations as to needed legislation and appropriations, and such other information concerning the land and naval forces of the state as may be of value and interest to the Governor, the Legislature and the public. Such report shall be printed and bound and the expenses incident thereto shall be paid out of the appropriation to the Military Department.

(Acts 1939, No. 509, p. 774; Code 1940, T. 35, §71; Acts 1973, No. 1038, p. 1572, §66.)

Section 31-2-68 Audit of books, accounts, etc., of Adjutant General and other officers. The books, accounts and vouchers of the Adjutant General and all other officers of the National Guard of Alabama handling state military property or state military funds shall be audited upon the direction of the Governor in the same manner and under the same conditions as accounts and funds of other state officers are audited.

(Acts 1936, Ex. Sess., No. 143, p. 105; Code 1940, T. 35, §74; Acts 1973, No. 1038, p. 1572, §69.)

Section 31-2-69 Standards for appointment, removal, etc., of officers of state armed forces; qualifications of federally recognized national guard. Officers of the armed forces of the state, including the Adjutant General, shall be appointed, and shall be subject to suspension, discharge, removal or compulsory retirement as such solely on the basis of military proficiency, character and service, as determined by Department of Defense regulations and the military usages sanctioned by the military laws of the United States. The qualifications of personnel of the federally recognized National Guard shall be as prescribed in pertinent regulations and policies of the United States Department of Defense.

(Acts 1973, No. 1038, p. 1572, §70.)

Section 31-2-90 Appointment of counsel to defend National Guard members in certain actions. If a civil or criminal action shall be commenced in any court by any person against any member of the National Guard of this state for any act or omission alleged to have been committed by such member while on any duty under this chapter, or against any member acting under the authority or order of any officer or by virtue of any warrant issued pursuant to law, the Adjutant General shall investigate the allegation, and upon determination by the Adjutant General that such person acted reasonably or in the line of duty, the Governor shall appoint counsel to defend such person, but such counsel shall reasonably be acceptable to the defendant. The cost and expense of any such defense shall be paid out of the regular or special appropriations for the maintenance of the National Guard or the General Fund, in the discretion of the Governor.

Any determination by the Adjutant General or reasonableness or line of duty action shall not be admissible as evidence in the trial of any such action or claim.

Nothing contained in this chapter shall be construed to deprive any such person of his right to select and be represented by private counsel of his own choice at his own expense.

Nothing contained in this chapter shall be construed or held to constitute a waiver of any defense, otherwise available against the claim.

(Acts 1936, Ex. Sess., No. 143, p. 105; Code 1940, T. 35, §119; Acts 1973, No. 1038, p. 1572, §91; Acts 1983, No. 83-607, p. 944; Acts 1984, No. 84-259, p. 431, §1.)

Section 31-2-103 Courts-martial for members of National Guard - Review of findings and sentence by Governor; approval of Governor prerequisite to execution of sentence; presumption of jurisdiction and legality of proceedings.

(a) The findings and sentence of any court-martial, under the provisions of this chapter, except sentences for contempt of court, shall be certified to the Adjutant General within 10 days after the hearing is concluded and the Adjutant General, with the advice of the legal officer on the state staff of the service involved, shall submit said findings and sentence to the Governor with recommendation that the findings be affirmed, revoked or modified, and the decision of the Governor affirming, revoking or modifying the findings and sentence of the court-martial shall be final and conclusive.

(b) No finding or sentence of any court-martial, under the provisions of this chapter, shall be executed until approved by the Governor, and whenever any sentence is so approved, the Adjutant General shall cause the proper orders to be issued to the sheriff of the proper county to carry the sentence of the court into proper effect.

(c) The proceedings of courts-martial shall not be vitiated by reason of mere irregularity, want of form or other technical defect, unless it is affirmatively made to appear, upon review, that the accused has been denied a fair hearing and has been materially injured thereby. In all cases where the sentence of a court-martial has been approved by the Governor, the jurisdiction of said court and the legality of its proceedings shall be presumed, and on review of such sentence, or in any civil proceeding, the burden of rebutting such presumption by competent evidence shall rest with the applicant or contestant in any such review or civil proceeding.

(Acts 1936, Ex. Sess., No. 143, p. 105; Code 1940, T. 35, §§133, 138; Acts 1973, No. 1038, p. 1572, §104.)
Section 31-2-104 Courts-martial for members of National Guard - Persons authorized to execute processes and sentences. All processes and sentences of any of the military courts of this state shall be executed by any sheriff, deputy sheriff, constable or police officer, or by any person deputized by said military court, into whose hands the same may be placed for service or execution, and such officer shall make return thereof to the officer issuing or imposing the same. Such service or execution of process or sentence shall be made by such officer without tender or advancement of fee therefor, but all costs in such cases shall be paid from funds appropriated for military purposes. The actual necessary expenses of conveying individuals from one county in the state to another, when the same is authorized and directed by the Adjutant General of the state, shall be paid from the regular military appropriation of the state when approved by the Governor.

(Acts 1936, Ex. Sess., No. 143, p. 105; Code 1940, T. 35, §129; Acts 1973, No. 1038, p. 1572, §105.)

Section 31-2-105 Courts-martial for members of National Guard - Delivery of certificate to sheriff for execution of sentence; disposition of fines. Where any sentence of a fine or imprisonment shall be imposed by any military court of this state, it shall be the duty of the Adjutant General, upon approval of the findings and sentences of such court by the Governor, to make out and sign a certificate entitling the case, giving the name of the accused, the date and place of trial, the date of approval of the sentence, the amount of the fine and term of imprisonment, if any, and deliver such certificate to the sheriff of the county wherein the sentence is to be executed. It shall thereupon be the duty of such officer to carry said sentence into execution in the manner prescribed by law for the collection of fines and serving imprisonment in criminal cases determined in the courts of this state. All fines collected under the provisions of this chapter shall be paid to the State of Alabama.

(Acts 1936, Ex. Sess., No. 143, p. 105; Code 1940, T. 35, §130; Acts 1973, No. 1038, p. 1572, §106.)

Section 31-2-106 Courts-martial for members of National Guard - Compensation of civil officers for execution of process, etc. Sheriffs and other civil officers executing the warrants of arrest or process of courts-martial pursuant to this chapter shall receive as compensation therefor the fees allowed by law for like services in the criminal courts, the same to be taxed by such courts-martial. All such fees and expenses of trial in court-martial cases, and the fees of sheriffs and jailers in all such cases for the keep of prisoners, shall be paid by the Adjutant General out of appropriations available to him.

(Acts 1939, No. 509, p. 774; Code 1940, T. 35, §140; Acts 1973, No. 1038, p. 1572, §107.)

Section 31-2-107 Courts of inquiry. Courts of inquiry, to consist of one or more officers, may be, or on the request of the officer involved, shall be, instituted by the Adjutant General for the purpose of investigating the conduct of any officer, any accusation or imputation against him or any acts made the subject of military complaint. Such court of inquiry shall, without delay, report a statement of facts, and, when required, the evidence adduced and an opinion thereon to the Adjutant General, who may, in his discretion, thereupon order a court-martial or efficiency board for the trial of the officer whose conduct has been inquired into.

(Acts 1936, Ex. Sess., No. 143, p. 105; Code 1940, T. 35, §141; Acts 1973, No. 1038, p. 1572, §108.)

Section 31-2-108 Appropriations for operation, support, etc., of National Guard organizations; quarterly allowances to commanders. The Legislature of Alabama shall appropriate during each of its regular sessions, or during such other sessions as conditions may require, a sufficient sum of money, based upon estimates and recommendations of the Adjutant General and approved by the Governor, for the purpose of defraying all expenses necessary and incident to the operation and support, health, safety, welfare and morale of personnel assigned to headquarters and organizations of the Alabama National Guard, or for any other purpose that the Adjutant General may approve. There shall be annually allowed to commanders such sums as the Adjutant General may determine and the Governor may approve, such allowances to be paid quarterly, and based on administrative responsibility and the type and number of units occupying the facility. In order to secure such quarterly allowances, the commanders shall be required to render an accounting of all receipts and disbursements quarterly or for such period as the Adjutant General may require, such accounting of funds to be in accordance with rules and regulations prescribed by the Adjutant General and approved by the Governor.

(Acts 1936, Ex. Sess., No. 143, p. 105; Code 1940, T. 35, §158; Acts 1973, No. 1038, p. 1572, §109.)

Section 31-2-133 Special appropriations for National Guard in active military service of state. In addition to the moneys to be appropriated for the purpose stated in Section 31-2-132, there shall be appropriated by the Legislature at each of its regular sessions, or such other sessions as conditions may require, out of the moneys not otherwise appropriated, such sum as may be necessary for pay, allowances, subsistence, shelter, travel and other necessary expenses of the National Guard called into the active military service of the state for the purpose of enforcement of the law, preservation of peace, for the security of lives of citizens, for aid and relief of citizens in case of disaster, for the protection of property and for such other purposes as the Governor may, for specific reasons, designate as in the active military or naval service of the state. The disbursement of all funds appropriated for the purpose of carrying out the provisions of this chapter shall be with the approval of the Governor, under such rules and regulations as the Adjutant General may prescribe.

(Acts 1936, Ex. Sess., No. 143, p. 105; Acts 1939, No. 636, p. 1001, §1; Code 1940, T. 35, §185; Acts 1947, No. 626, p. 479, §9; Acts 1973, No. 1038, p. 1572 §134.)

Section 31-2-134 National Guard Challenge Program.

(a) In addition to any other authority provided by the Constitution of Alabama of 1901, or any laws of the State of Alabama, the Governor, as commander-in-chief of the organized militia of this state and in accordance with 32 U.S.C. § 509, may order or direct that the Alabama National Guard apply for and use federal funds to provide training, education, and other benefits to civilians in accordance with 32 U.S.C. § 509.

(b) Whenever the Governor assigns a duty to the Adjutant General under this section, the Adjutant General may do all of the following:

(1) Consult with appropriate state agencies concerning youth opportunity training programs and, in connection therewith, establish a program utilizing National Guard facilities, the National Guard, and the Military Department personnel in order to provide military-based training and other benefits to civilian youth pursuant to an agreement with the federal government or as otherwise agreed.

(2) Enter into agreements and do all things necessary or incidental to the performance of any such duty, including, but not limited to, the execution of grant agreements with the federal government and the execution of other contracts and agreements.

(Act 2000-799, &sect; 1.)

