ME Rev. Stat. tit. 37-B, §1 et seq, General Provisions – Organization, 2001

Title 37-B: DEFENSE, VETERANS AND EMERGENCY MANAGEMENT
Chapter 1: GENERAL PROVISIONS – ORGANIZATION
§1. Purpose

The Department of Defense, Veterans and Emergency Management, as previously established and referred to in this Title as the "department," shall coordinate and improve the discharge of the State Government's responsibility for military affairs, veterans' services and emergency management matters. [2001, c. 614, §2 amd c. 662, §13 (amd).]

§2. Composition

The department consists of the following: [1997, c. 455, §10 (amd).]

1. Military Bureau. The Military Bureau; [1983, c. 460, §3 (new).]

2. Maine Emergency Management Agency. The Maine Emergency Management Agency; and [1987, c. 370, §11 (amd).]

3. Bureau of Maine Veterans' Services. The Bureau of Maine Veterans' Services. [1997, c. 455, §11 (amd).]

1. Adjutant General. The Adjutant General shall be the Commissioner of Defense, Veterans and Emergency Management and shall:

1. Adjutant General.

A. Be appointed by the Governor, subject to review by the joint standing committee of the Legislature having jurisdiction over veterans' affairs and confirmation by the Legislature and serve at the pleasure of the Governor; [1995, c. 302, §1 (amd).]

B. Not hold a grade above major general; [1983, c. 460, §3 (new).]

C. Satisfy the requirements of section 107; and [1983, c. 460, §3 (new).]

D. Have the following powers and duties.

(1) The Adjutant General shall administer the department subordinate only to the Governor.

(2) The Adjutant General shall establish methods of administration consistent with the law necessary for the efficient operation of the department.

(3) The Adjutant General may prepare a budget for the department.

(4) The Adjutant General may transfer personnel from one bureau to another within the department.

(5) The Adjutant General shall supervise the preparation of all state informational reports required by the federal military establishment.

(6) The Adjutant General shall keep an accurate account of expenses incurred and, in accordance with Title 5, sections 43 to 46, make a full report to the Governor as to the condition of the military forces, and as to all business transactions of the Military Bureau, including detailed statements of expenditures for military purposes.

(7) The Adjutant General is responsible for the custody, care and repair of all military property belonging to or issued to the State for the military forces and shall dispose of military property belonging to the State that is unserviceable. The Adjutant General shall account for and deposit the proceeds from that disposal with the Treasurer of State who shall credit them to the Construction and Capital Repair Account of the Military Bureau.

(8) The Adjutant General may sell for cash to officers of the state military forces, for their official use, and to organizations of the state military forces, any military or naval property that is the property of the State. The Adjutant General shall, with an annual report, render to the Governor an accurate account of the sales and deposit the proceeds of the sales with the Treasurer of State who shall credit them to the General Fund.

(9) The Adjutant General shall represent the state military forces for the purpose of establishing the relationship between the federal military establishment and the various State military staff departments.

(10) The Adjutant General shall accept, receive and administer federal funds for and on behalf of the State that are available for military purposes or that would further the intent and specific purposes of this chapter and chapter 3.

(11) The Adjutant General shall acquire, construct, operate and maintain military facilities necessary to comply with this Title and Title 32 of the United States Code and shall operate and maintain facilities now within or hereafter coming within the jurisdiction of the Military Bureau.

(12) The Adjutant General may adopt rules pertaining to compliance with state and federal contracting requirements, subject to the Maine Administrative Procedure Act, Title 5, chapter 375. Those rules must provide for approval of contracts by the appropriate state agency.

(13) The Adjutant General shall allocate and supervise any funds made available by the Legislature to the Civil Air Patrol.

(14) The Adjutant General shall report at the beginning of each biennium to the joint standing committee of the Legislature having jurisdiction over veterans' affairs on any recommended changes or modifications to the laws governing veterans' affairs, particularly as those changes or modifications relate to changes in federal veterans' laws.

(15) The Adjutant General may receive personal property from the United States Department of Defense that the Secretary of Defense has determined is suitable for use by agencies in law enforcement activities, including counter-drug activities, and in excess of the needs of the Department of Defense pursuant to 10 United States Code, Section 2576a, and transfer ownership of that personal property to state, county and municipal law enforcement agencies notwithstanding any other provision of law. [2001, c. 662, §14 (amd).]

[2001, c. 662, §14 (amd).]

2. Deputy Adjutant General. The Deputy Adjutant General has all the military-related powers, responsibilities and duties of the Adjutant General if the Adjutant General is unable to act or, if the office is vacant, until the vacancy is filled by the Governor, as provided by law. The Deputy Adjutant General may perform other military duties of the Adjutant General as assigned by the Adjutant General or the Governor. [1995, c. 196, Pt. C, §1 (amd).]

§4. Directors of bureaus

The Director of the Bureau of Maine Veterans' Services and the Director of the Maine Emergency Management Agency are each appointed by the commissioner and shall serve at the pleasure of the commissioner. The directors must perform other civilian duties as assigned by the commissioner or Governor. [1997, c. 643, Pt. Q, §5 (amd).]

§5. Deputy commissioner

The commissioner may appoint a deputy commissioner and assign duties and delegate authority to the deputy commissioner as considered appropriate by the commissioner or Governor. The deputy commissioner serves at the pleasure of the commissioner. [1997, c. 643, Pt. Q, §6 (new).]
