Ariz. Rev. Stat. §26-151, National Guard, 2002

Chapter 1 EMERGENCY AND MILITARY AFFAIRS
Article 3 National Guard
26-151.  Acceptance of national defense act; adoption of other federal acts and regulations pertaining to national guard

A. The state accepts the benefits of sections 109 and 110 of the national defense act (32 United States Code sections 109 and 110).  Officers who are required to comply with the provisions of the act shall be qualified as prescribed therein and shall be subject to its provisions pertaining to appointment and retirement.

B. The rules and regulations of the armed forces of the United States and the national guard, the national defense act, and other acts of Congress, including provisions relating to the establishment of financially self-supporting morale, welfare and recreational programs, as far as they apply to national guards of states, shall apply to the national guard of Arizona, as fully as if set forth and incorporated in this article.

26-152.  National guard fund; camp Navajo fund; report

A. The national guard fund is established consisting of monies appropriated to the national guard.

B. The fund may be drawn upon by the adjutant general for any purpose commensurate with the purpose and mission of the national guard.

C. The amount of the national guard fund appropriated for capital outlay or improvements shall be exempt from the provisions of section 35-190 relating to lapsing appropriations.

D. All proceeds from the rental or use of armories received by the general staff pursuant to the authority of section 26-115, subsection E shall be deposited, pursuant to sections 35-146 and 35-147, in a separate account in the national guard fund, and the monies are continuously appropriated to the department for the maintenance of armories.  Monies in the account are exempt from the provisions of section 35-190 relating to lapsing of appropriations, except that any monies remaining in the account for one hundred eighty days after the end of the fiscal year in which they were received revert to the state general fund.

E. A camp Navajo fund is established for the operation, maintenance, capital improvements and personal services necessary for the national guard to operate a regional training site and storage facility at Bellemont.  The fund consists of monies received from storage of commodities and services provided as approved by the adjutant general.  The adjutant general shall administer the fund.  On notice from the adjutant general, the state treasurer shall invest and divest monies in the fund as provided by section 35-313, and monies earned from investment shall be credited to the fund.  Monies in the fund are continuously appropriated to the national guard and are exempt from the provisions of section 35-190 relating to lapsing of appropriations.

F. The adjutant general shall annually submit a report by August 31 to the governor, the speaker of the house of representatives, the president of the senate and the joint legislative budget committee describing the activity in the camp Navajo fund during the previous fiscal year.

26-153.  Morale, welfare and recreational fund; sources of monies; exemptions

A. A morale, welfare and recreational fund is established as a state fund for morale, welfare and recreational activities and support personnel for the national guard.  Support personnel shall be employees of the fund and not of this state.  The adjutant general shall administer the fund pursuant to regulations of the general staff, subject to approval of the governor.  Monies shall be deposited, pursuant to sections 35-146 and 35-147, in the fund from the following sources:

1. Monies transferred by the director of the department of transportation pursuant to section 28-2415.

2. Monies deposited pursuant to section 26-102, subsection B, paragraph 8 or monies generated from recycling activities consistent with federal recycling policies.

3. Any other nonappropriated monies received by the national guard from state and federal revenue producing military activities relating to morale, welfare and recreation.

B. Monies in the fund are from nonappropriated sources, are not subject to legislative appropriation and are exempt from the provisions of section 35-190 relating to lapsing of appropriations.  The adjutant general may establish bank accounts for monies withdrawn from the fund to administer the operations of the morale, welfare and recreational programs.

C. On notice from the adjutant general, the state treasurer shall invest and divest monies in the fund as provided by section 35-313, and monies earned from investment shall be credited to the fund.

D. Expenditures of monies in the fund are subject to general staff regulations and are exempt from the procurement code requirements of title 41, chapter 23.

26-154.  Organizational structure of national guard

The organization of the national guard shall be prescribed by the United States department of defense.  It shall consist of units allocated to the state and recognized by the federal government and assigned by the secretary of defense or a subdivision of the department of defense.

26-155.  Enlistment; appointment of officers

A. Able-bodied residents of the state meeting the requirements for enlistment prescribed by the department of defense of the United States may, upon application, be enlisted as members of the national guard.  They shall be enlisted in the manner prescribed by the Congress of the United States, the president or the secretary of defense, and shall take the oath prescribed for persons enlisting in the national guard of the United States.

B. Persons commissioned or warranted in the national guard shall meet the qualifications prescribed by the department of defense or any subdivision thereof, and are subject to provisions thereof relating to appointment and retirement.

26-156.  Pay of personnel

A. Officers and enlisted personnel of the national guard shall while on state duty by order of the governor or adjutant general receive the same pay and allowance, including longevity pay, as prescribed for respective grades in the armed forces of the United States.

B. Service for longevity pay shall include all time served in the national guard of the state prior to June 3, 1916, and all time served in the armed forces and national guard of the United States and the organized reserve.  In addition thereto enlisted personnel shall receive a salary recommended by the adjutant general and approved by the governor.

26-157.  Officer's equipment allowances

A. An officer commissioned or warranted in the national guard or Arizona state guard, upon acceptance of federal recognition and submission to the adjutant general of satisfactory evidence of purchase of the uniform and equipment required, shall receive an allowance therefor of seventy-five dollars.  An officer uniformed and equipped in a manner approved by the adjutant general, as long as he continues to hold a commission in the active national guard or Arizona state guard, shall receive an additional sixty dollars on each anniversary of federal recognition, but no officer shall receive more money therefor than he expended during the preceding year.  When an officer spends more than the seventy-five dollars initially allowed, and sixty dollars thereafter in any one year, the excess may be included in the voucher for the succeeding year.

B. The allowance for national guard officers shall cease if the national guard is called into service of the United States.

26-158.  Travel allowances

Members of the national guard traveling under official orders on business of the state shall be reimbursed for the cost of travel, expenses for lodging and meals as provided for state employees.  The expense shall be paid from amounts appropriated for travel by the national guard.

26-159.  Powers of commanding officers; defense of officer to action based on act or omission

A. The commanding officer of troops under arms while in actual service may cause such troops to perform such military duties as he requires.  He may place under arrest an officer or enlisted person who disobeys orders of superior officers, and any person trespassing on parade or camp grounds or interrupting or molesting the orderly discharge of duty of troops under arms.  The commanding officer shall use his own discretion with respect to attacking or firing upon a mob or unlawful assembly, and his honest and reasonable judgment in the exercise of his duty shall be a complete defense, both civilly and criminally, for any act done while on such duty.

B. If an officer is made a party defendant in an action arising from acts or omissions while on military duty, the plaintiff in the action shall be required, upon motion of the defendant officer, to give security for costs in the amount of three hundred dollars.

C. The attorney general, upon request of the defendant officer, shall defend the action or assist in the defense thereof.

26-160.  Oaths or affirmations

Oaths or affirmations required in the military service shall be administered by any commissioned officer, or other officer authorized to administer oaths, and no charge shall be made therefor.

26-161.  Retirement; retention of commission after withdrawal of federal recognition

A. A commissioned officer, warrant officer or enlisted person who has served in the national guard for ten years may, upon application, be placed upon the retired list.  Time served in the regular or volunteer armies of the United States or in the organized militia of another state shall be allowed in computing the length of service.  Service in time of war shall be computed at twice the actual duration of such service.

B. An officer of the national guard whose federal recognition terminates or is withdrawn because of age or physical disability shall retain his commission and rank for life.  He shall be an honorary member of the staff of the adjutant general and shall serve in an advisory capacity, but shall receive no compensation for such service.

26-162.  Discharge of officer; grounds and procedure

A commissioned or warrant officer of the national guard may be discharged for any of the following reasons and in the manner prescribed:

1. By voluntary resignation whereby the officer submits to the adjutant general a letter of resignation setting forth his reasons for separation from the service.  The resignation shall not be accepted if separation is not justified by appropriate regulations of the national guard, army or air force of the United States, or if the officer is under arrest or being investigated preparatory to preferring charges against him, or until all property and money of the state or the United States charged to him or in his possession or care has been inventoried and an accounting made therefor.

2. By findings of a court-martial called for the purpose of trying the officer for a military offense, or in time of war or emergency for an offense both civil and military.  The sentence shall not be executed until approved by the governor.

3. By order of the governor upon a finding by a board of officers that the officer to be separated from the service is inefficient and incapable of discharging the duties of a national guard officer in any assignment commensurate with his rank and experience, and upon the written request of the immediate superior of the officer to be separated.  The board of officers shall be appointed by the adjutant general, and shall consist of officers of equal or senior rank to the officer to be separated.

4. By absence without leave for a period of thirty days.

5. By failure to pass a final type physical examination prescribed for officers of his grade and branch.

26-163.  Discharge of enlisted personnel; grounds; type of discharge

A. An enlisted member of the national guard may be discharged for fraudulent enlistment, or for any reason for which a member of the national guard of the United States may be discharged.

B. Upon discharge the enlisted member shall receive the type of discharge certificate to which the quality of his service entitles him under regulations of the national guard of the United States, the army of the United States or the air force.

26-165.  Service medals

A. An officer or enlisted person who has served as an active member of the national guard for a period of ten years shall be awarded a long service medal, and for twenty years service shall be awarded an exceptionally long service medal.  At the completion of each period of three years after receiving either medal, a star shall be awarded the holder thereof.

B. The medals shall be awarded at the expense of the state by the governor, upon application approved by the adjutant general and subject to such rules and regulations as the adjutant general prescribes.

C. Officers and enlisted personnel of the national guard drafted into service of the United States shall be allowed credit as continuous service in the national guard for such service.

26-166.  Immunity of national guard members on active duty from arrest; exemption from jury duty

A. A member of the national guard, unless charged with commission of a felony, shall not be arrested while on active duty with the national guard in camp, maneuvers or formations, or while engaged in armory drill, or while on the way to or from such duties.

B. A member of the national guard while on active duty shall not be liable for jury duty.

26-167.  Employment discrimination against national guard members prohibited; physical or economic duress to deter enlistment prohibited; violation; classification

A. A member of the national guard shall not, because of membership therein or absence from employment under competent military orders, be deprived of employment or prevented or obstructed in obtaining employment in his trade, occupation or profession, nor shall any person be dissuaded from enlisting in the military forces of the state or the United States by threat of or actual infliction of physical punishment or economic damage.

B. A person violating this section is guilty of a class 2 misdemeanor.

26-168.  Absence from employment for military duty; vacation and seniority rights; violation; classification

A. An employer shall not refuse to permit members of the national guard to take leaves of absence from employment for the purpose of complying with competent orders of the state or United States for active duty, or to attend camps, maneuvers, formations or armory drills.  The leaves of absence shall not affect vacation rights which employees otherwise have, except that an employer need not consider the period of absence as a period of work performed for him in determining eligibility for vacation and the amount of vacation pay to which the employee is entitled.

B. A member of the national guard shall not lose seniority or precedence while absent under competent military orders.  Upon return to employment the employee shall be returned to his previous position, or to a higher position commensurate with his ability and experience as seniority or precedence would ordinarily entitle him.

C. An officer or employee of the state, or any department or political subdivision thereof, who is a member of the national guard shall be entitled to leave of absence from his duties without loss of time or efficiency rating on all days during which he is engaged in field training as provided by this chapter and for a period during leave of absence not to exceed thirty days in any two consecutive years he shall be entitled to his pay.  For purposes of this section, an officer or employee shall not be charged military leave for days on which the individual was not otherwise scheduled for work.

D. When ordered by the governor to perform training or duty under this section or section 26-171, subsection C, section 26-172 or 26-175, members of the Arizona national guard shall have the protections afforded to persons on federal active duty by the soldiers and sailors civil relief act of 1940 (54 Stat.  1178, 50 United States Code Annotated App.  Sections 501 through 548 and 560 through 591), and by the uniformed services employment and reemployment rights act of 1994 (108 Stat.  3149, 38 United states Code Annotated sections 4301 through 4333).

E. A person violating any provision of subsection A or B of this section is guilty of a class 3 misdemeanor.

26-169.  Discrimination against uniformed national guard members by public businesses prohibited; violation; classification

A. An owner, manager or employee of a hotel, restaurant, place of amusement or other establishment or place of business open to the public shall not knowingly fail or refuse to admit or serve in the same manner and to the same extent as members of the general public are admitted and served a member of the national guard wearing the prescribed uniform.

B. A person violating this section is guilty of a class 2 misdemeanor.

26-170.  Unauthorized wearing of uniform; rank insignia; violation; classification

A. No person shall wear any part of the uniform of the national guard or the army, navy or air force of the United States, or a uniform so similar as to be easily mistaken therefor, unless the person is a member of the service whose uniform he wears, an inmate of a veterans' or soldiers' home, or a member of an organization of the United States veterans.

B. A person in the theatrical profession may wear the uniform in a playhouse or theatre while actually engaged in acting the part of a member thereof.

C. A civic organization may parade or travel in a body or assemble in a lodge room, but when the active militia or any part thereof is in active service, or is called into active service, such civic organization or member thereof shall not parade or appear in uniform in the same locality where the active militia is in service.

D. Persons authorized to wear the military uniform of the United States may only display the rank insignia of the highest rank in which they have received federal recognition except the adjutant general who may display the rank insignia of his state appointed grade after written consent of his service branch.

E. A person violating this section is guilty of a class 2 misdemeanor.

26-171.  National guard training; inspection by department of defense; camp or field duty ordered by governor

A. Each unit of the national guard shall conduct training in accordance with instructions of the adjutant general and shall comply with the approved training schedules and programs prepared by the department of defense of the United States.  Each unit or detachment shall assemble for drill and instruction, and shall participate in encampments, maneuvers or other exercises at times and places and under rules and regulations prescribed therefor.  In addition thereto the commanding officer of any organization may require the officers and enlisted personnel of his command to meet for ceremonies, parade, drill or instruction at times and places he designates.

B. Each unit of the national guard shall, not less than once each year, muster for inspection by an officer designated for that purpose by the secretary of defense or the secretary of any subdivision thereof.

C. The governor may order the national guard or any part thereof to perform camp or field duty for periods of time he deems advisable.

26-172.  Emergency mobilization; requests by municipalities for aid of national guard; mobilization into United States service

A. When the governor proclaims an emergency, or deems it necessary to protect lives or property, the governor may mobilize all or any part of the national guard or the unorganized militia into service of the state.  The order directing the national guard or the unorganized militia, or any part thereof, to report for active duty shall state the purpose for which it is mobilized and the objectives to be accomplished.

B. The adjutant general shall issue orders for mobilization, appoint troop commanders and act as chief of staff to the governor.  The adjutant general shall, with consent of the governor and in the name of the adjutant general, issue orders designating local commanders, giving tactical and administrative instructions, and defining the objectives of each mobilized unit.

C. The civil authorities of a county or municipality requiring aid of the national guard to quell any riot, insurrection or other civil disturbance shall submit to the governor a written request for aid, setting forth the particular object to be accomplished and the area affected.  Upon receipt of the request the governor may by proclamation mobilize all or any part of the national guard or the unorganized militia, and the governor shall designate the adjutant general or an officer of the national guard to take command of the troops mobilized and to designate the troops to be used.

D. To request assistance of the national guard, or the unorganized militia, or any part thereof in a search or rescue operation involving the life or health of any person, the sheriff or other officer of a political subdivision who is conducting the search or rescue operation shall by the most rapid and suitable means of communication available convey the need to the state director of emergency management for transmittal to the governor.  If the governor grants the request the sheriff or other officer shall, within two days, transmit a written confirmation of the request to the governor.

E. If the president of the United States directs mobilization of the national guard into the armed forces of the United States, the adjutant general shall effect the mobilization speedily and in the manner prescribed.  Upon mobilization into the armed forces of the United States, the national guard shall pass to federal control and shall not be subject to military laws of the state until the time it reverts to control of the state.

26-173.  Payment of mobilization expenses

The department of administration shall provide for payment of expenses incurred by the national guard, state guard and unorganized militia in the event of emergency mobilization.  Payment of expenses shall be made from funds appropriated for that purpose.  The certificate of the adjutant general that the expenses are necessary and were actually made in an emergency is conclusive proof of the validity of the claim.

26-174.  Arizona state guard; establishment; purpose; appropriations

A. If the national guard of Arizona or a major portion thereof is called into active federal service, or if the national guard or a major portion thereof is alerted for federal service, the governor may establish an armed force for the safety and protection of the lives and property of the citizens of the state which shall be known as the Arizona state guard.

B. The Arizona state guard shall insofar as practicable be governed by and subject to the laws of the state pertaining to the national guard.  The governor shall issue or cause to be issued rules and regulations to govern administration and organization of the state guard.

C. Appropriations made to the national guard shall be deemed appropriated to both the national guard and the Arizona state guard, if and when the latter organization is established, and any funds which are unexpended from appropriations to the national guard may be used for establishment and maintenance of the Arizona state guard.

26-175.  Active duty tours for volunteers during peace time

A. The adjutant general may, when he deems it necessary to the accomplishment of a mission of the national guard, call to active duty in peace time to perform special and designated services any officer or enlisted personnel of the national guard who volunteers for such service.

B. The officer or enlisted personnel shall receive full pay and allowances, including longevity pay, prescribed for an officer or enlisted personnel of the regular services of the same grade or rank.  Such personnel shall be paid from funds of the state appropriated for such purposes.

26-176.  Premiums on bonds of national guard officers

The cost of bonds required to be furnished by the adjutant general or an officer of the national guard for faithful performance of national guard duties shall, if not paid by the United States, be a state charge upon and paid from the appropriation to the national guard.

26-177.  Opinions of attorney general

The attorney general shall, upon request of the adjutant general or the state judge advocate of the national guard, give opinions upon legal questions pertaining to military affairs of the state.

26-178.  Illegal possession of equipment; classification

A. A person having in his possession a uniform, arms, equipment, supplies or other military property of the state or United States, who secretes, disposes of, offers for sale or in any manner pledges, retains or refuses to deliver to an officer entitled to demand possession of the property, or who, being a member of the national guard, wears, when not on duty, such uniform or equipment without permission of his commanding officer, is, if the property is of a value more than fifty dollars, guilty of a class 5 felony, and if the value is less than fifty dollars, guilty of a class 2 misdemeanor.

B. Possession of such military equipment or accoutrements of the state, or the United States, by any person not a member of the military forces of the state or the United States, shall be presumptive evidence of unlawful barter, exchange, pledge, loan or gift thereof.  A person not a member of the military forces of the United States, or a duly authorized officer or agent thereof, having possession of such articles which have been subjects of unlawful disposition, shall have no right, title or interest therein, and the property may be seized and taken wherever found by an officer of the state, civil or military, and shall thereupon be delivered to any commanding officer or other officer authorized to receive the property who shall make an immediate report thereof to the adjutant general.

26-179.  Tuition and fees reimbursement; eligibility

A. Any qualified national guardsman who has completed a semester as a full-time or part-time graduate or undergraduate student at a public or private postsecondary educational institution for which credit toward a degree or diploma is granted or a certificated vocational technical school in this state may apply for a tuition and fees reimbursement.  The adjutant general shall annually adopt procedures to allocate the appropriated monies in a manner consistent with the personnel needs of the Arizona national guard, except that no right to reimbursement exists beyond the amounts appropriated by the legislature.

B. To be eligible for tuition and fees reimbursement, a national guardsman shall:

1. Be a bona fide member of an Arizona army national guard unit or Arizona air national guard unit throughout each semester for which he applies for such reimbursement.

2. Have satisfactorily completed initial active duty service.

3. Have satisfactorily performed duty upon return from initial active duty training, including a minimum ninety per cent attendance on scheduled drill dates and at annual training with his parent unit.

4. Maintain an average academic grade of "C" or better for each semester.

5. Not be eligible for a certificate of eligibility and benefits under the veterans' readjustment benefits act of 1966 for the same period.

26-180.  Application for reimbursement; times

A. Application for tuition and fees reimbursement shall be submitted to the office of the adjutant general.

B. Within fifteen days after registration for each semester, the guardsman shall submit an application for reimbursement, a certificate of enrollment, a notarized statement that the certificate of enrollment and copies of receipts for tuition and fees for such semester are the applicant's.

C. Within twenty-five days after completion of the semester, the guardsman shall submit his official grade reports.

26-181.  Evaluation of application; payment

A. Subsequent to submission of grade reports, the adjutant general shall evaluate the applications for reimbursement and make payment to those applicants he determines to be eligible.

B. Such reimbursement is subject to legislative appropriation and shall not exceed:

1. The maximum amount charged for in-state tuition and fees at a state university during that academic year.

2. The amount expended by the national guardsman for in-state tuition and fees.

C. Such reimbursement payment shall be made within forty-five days from the date of receipt of the applicant's grade reports for the semester for which reimbursement is to be paid.

D. By September 15, the adjutant general shall annually issue a written report to the president of the senate, the speaker of the house of representatives and the governor that contains the following information:

1. The total number of national guardsmen that received reimbursement payments pursuant to this section during the preceding fiscal year.

2. The number of newly recruited national guardsmen that received reimbursement payments pursuant to this section during the preceding fiscal year.

3. The total amount of monies expended by the national guard for reimbursement payments pursuant to this section during the preceding fiscal year.

26-182.  National guard counterdrug and demand reduction activities; volunteers; drug enforcement support; assistance agreements

A. The national guard of this state may engage in counterdrug and demand reduction activities in accordance with the governor's annual state plan and may request national guard members to serve as volunteers to conduct these activities.

B. The national guard of this state may enter into mutual assistance and support agreements pertaining to counterdrug activities with law enforcement agencies operating in this state.

C. The national guard of this state may enter into agreements with the national guard of other states to conduct training and aerial counterdrug operations in accordance with the governor's annual state plan.

D. The national guard of this state may engage in counterdrug and demand reduction activities on Indian reservation land at the request of a law enforcement agency or the national guard of this state and with the permission of appropriate tribal authorities.
