Ariz. Rev. Stat. §26-101, et seq., Emergency and Military Affairs, 2002

Chapter 1 EMERGENCY AND MILITARY AFFAIRS
Article 1 Emergency and Military Affairs

26-101. Department of emergency and military affairs; organization; adjutant general; qualifications

A. There is established a department of emergency and military affairs which shall consist of a division of emergency management and other divisions or offices as determined by the adjutant general pursuant to section 26-102, subsection C, paragraph 8.

B. The department shall consist of the adjutant general and such other officers, warrant officers, enlisted personnel and employees as deemed necessary.

C. The department shall be administered and controlled by the governor as commander-in-chief. The adjutant general shall be the director of the department.

D. The adjutant general shall be appointed by the governor pursuant to section 38-211 for a term of office of five years or to age sixty-four, whichever occurs first. The person appointed shall be a citizen of the United States and a resident of the state of Arizona. At the time of the appointment, the person appointed shall have qualifications required by the United States department of defense for the adjutant general and shall attain federal recognition in a grade not less than brigadier general within one year of the appointment. The adjutant general shall have served not less than five years in the national guard of Arizona in the last ten years. Failure to meet these qualifications or to retain federal recognition shall terminate the appointment.

E. The adjutant general shall receive compensation as determined pursuant to section 38-611, and shall devote full time to the office.

F. At the time of appointment, the adjutant general shall receive the state rank of major general and shall, at that time, become the ranking officer in the department of emergency and military affairs.

26-102. Powers and duties of the adjutant general

A. The adjutant general shall serve as head of the department. The governor as commander in chief shall administer and control the national guard, and the adjutant general is responsible to the governor for execution of all orders relating to the militia, organization, activation, reactivation, inactivation and allocation of units, recruiting of personnel, public relations and discipline and training of the national guard and those members of the militia inducted into the service of this state as provided in this chapter. The adjutant general shall act as military chief of staff to the governor and chief of all branches of the militia. The adjutant general may belong to the national association and other organizations for the betterment of the national guard, subscribe to and obtain periodicals, literature and magazines of such other organizations and pay dues and charges from monies of this state appropriated for that purpose. Except for the authority expressly reserved for the governor, the adjutant general is responsible for emergency management and all emergency activities are subject to the approval of the adjutant general.

B. The adjutant general, as the military chief of staff, shall:

1. Act as military advisor to the governor and perform, as the governor prescribes, military duties not otherwise designated by law.

2. Adopt methods of administration for the national guard that are not inconsistent with laws and regulations of the United States department of defense or any subdivision of the United States department of defense.

3. Supervise and direct the organization, regulation, instruction and other activities of the national guard.

4. Attest and record all commissions issued by the governor and maintain a register of all commissioned personnel.

5. Keep a record of all orders and regulations pertaining to the national guard and all other writings and papers relating to reports and returns of units comprising the national guard and militia.

6. Superintend the preparation of returns, plans and estimates required by this state, by the department of the army, air force or navy and by the secretary of defense.

7. Control the use of and care for, preserve and maintain all military property belonging to or issued to this state and pay from monies appropriated by the legislature for these purposes the necessary expenses for labor and material incurred in the repair of military property.

8. Dispose of unserviceable military property belonging to this state, account for the proceeds and transmit them to the morale, welfare and recreational fund established by section 26-153.

9. Authenticate with the seal of the office of the adjutant general all orders and copies of orders issued by the adjutant general's office. An authenticated copy has the same force and effect as the original.

10. Present to the governor before each regular session of the legislature, or as otherwise required, an estimate of the financial requirements for state monies for operation of the department and the national guard during the next fiscal year. 

C. The adjutant general, as head of the department, shall:

1. Be the administrator of the department.

2. Coordinate the functions of the divisions and offices of the department.

3. Appoint, suspend, demote, promote or dismiss employees of the department subject to the provisions of title 41, chapter 4, article 5 and employees who are exempt from state personnel administration. The adjutant general may delegate this authority.

4. Appoint an auditor for the department to conduct periodic financial and compliance audits of each division and office in the department and perform such other duties as prescribed by law. At least annually the auditor shall audit accounts that are open for more than twelve months. The auditor shall determine within the department compliance with purchase and bidding procedures prescribed by law.

5. Adopt, with the approval of the governor, rules necessary for the operation of the department.

6. Establish and administer accounts for federal, state or other monies made available to carry out the functions of the department.

7. As deemed necessary, appoint to peace officer status members of the Arizona national guard who have been awarded a United States army military occupational specialty as military policeman or a United States air force specialty code as security policeman. Prior to appointment as peace officers, such individuals must successfully complete a course of study to be prescribed by the Arizona peace officer standards and training board. Individuals appointed as peace officers pursuant to this section, when performing duties at facilities or on land operated or controlled by or under the jurisdiction of the adjutant general, shall have all the powers, privileges and immunities of peace officers provided by law. Individuals appointed as peace officers pursuant to this section are not eligible to participate in funding provided by the peace officers' training fund established by section 41-1825 or in the public safety personnel retirement system.

8. Establish, abolish or reorganize the positions or organizational structure within the department, subject to legislative appropriation, if, in the adjutant general's judgment, the modification would make the operation of the department more efficient, effective or economical.

9. Establish an educational program for persons who have previously dropped out of high school and who are under twenty years of age but who are not adjudicated delinquent. The educational program shall be designated "project challenge", and the program shall be conducted by the national guard of Arizona in a paramilitary environment. The goal of the educational program is to provide persons enrolled in the program with the knowledge and skills necessary to become productive citizens and to obtain a general equivalency diploma. In addition to monies appropriated for the program, the adjutant general may accept and spend monies from any other lawful public or private source.

10. Submit to the governor annually by October 1 a report for the department including the strength and condition of the national guard, the business transactions of the department, a detailed statement of expenditures for all military and civilian purposes and the disposition of all military and civilian property on hand or issued.

D. The adjutant general, with the approval of the governor, may:

1. Enter into contracts with individuals, this state, political subdivisions of this state or the federal government and its agencies for the purchase, acquisition, rental or lease of lands, buildings or military materiel and take title in the name of this state for the establishment and maintenance of armories, subject to legislative appropriation for these purposes.

2. Procure and contract for procurement of equipment and its issuance to members of the militia inducted into the service of this state.

3. Enter into agreements and plans with the state universities, community colleges or any educational institution supported by federal or state monies for promotion of the best interests of the national guard and military training of students of the institutions.

4. Lease property acquired under this chapter for any public purpose for a period of one year that is renewable.

5. Convey for any public purpose in the name of this state easements on real property acquired under this chapter.

6. Enter into contracts or agreements with the federal government that are deemed to be in the best interest of this state and the national guard.

7. Delegate the powers and duties in this section.
