ME Rev. Stat. tit. 37-B, §101, Organization of State Military Forces, 2001

Title 37-B: DEFENSE, VETERANS AND EMERGENCY MANAGEMENT 

Chapter 3: MILITARY BUREAU

Subchapter 1: ORGANIZATION OF STATE MILITARY FORCES
§101.  Purpose

The Military Bureau shall have jurisdiction over and responsibility for the administration of the state military forces.  [1983, c. 460, § 3 (new).]

101-A.  Definitions

1. Active state service.  As used in this Title, "active state service" means all military duty performed as a member of the state military forces pursuant to this Title or the United States Code, Title 32.  [1995, c. 196, Pt.  B, §1 (amd).]

2. Military forces.  "Military forces" means the state military forces, as defined in section 102.  [1987, c. 230, § 1 (new).]

§102.  Composition

1. State military forces.  The state military forces shall consist of:

1. State military forces.

A. The Maine Army National Guard and the Maine Air National Guard, referred to in this Title as the "National Guard," when either or both are not in federal service; and [1983, c. 460, §3 (new).]

B. The militia, the naval militia and the Maine State Guard when and if organized by direction of the Governor pursuant to the authority set forth in subchapter IV.  [2001, c. 662, §15 (amd).]

[2001, c. 662, §15 (amd).]

§103.  Commander in Chief

The Governor shall be the constitutional Commander in Chief of the military forces of the State, except for components thereof which may, at times, be in the service of the United States.  It shall be the duty of the Governor as Commander in Chief to prescribe orders, rules and other administrative procedures necessary to maintain the standard of organization and armament for the state military forces required by the laws and regulations of the United States.  Subject to regulations prescribed by the federal military establishment, the Governor shall establish administrative procedures necessary to insure that adequate numbers of officers, warrant officers and enlisted men are appointed, commissioned and enlisted into the state military forces.  [1983, c. 460, § 3 (new).]

§104.  Governor's military staff

The military staff of the Governor as Commander in Chief consists of: [2001, c. 662, §16 (amd).]

1. Adjutant General.  The Adjutant General, who is chief of staff; [2001, c. 662, §16 (amd).]

2. Senior staff officers.  The senior officer on duty with each of the staff sections organized under section 105; and [1983, c. 460, §3 (new).]

3. Other staff officers.  Other staff officers as appointed from time to time [2001, c. 662, §16 (amd).]

§105.  Staff organization

The Governor may create, organize, abolish or reorganize staff sections that the Governor determines necessary to provide for the National Guard and other state military forces, and appoint staff officers necessary to provide for the operation of the staff sections.  Officers of these sections shall perform the duties required of them by law and those other duties not inconsistent with the laws of the State that correspond to the duties performed by officers in corresponding staff sections in the federal military establishment.  [1993, c. 680, Pt.  A, §32 (rpr).]

1. Personnel.  [1993, c. 680, Pt.  A, §32 (rp).]

2. Contracts, leases, agreements, authorizations, notes or bonds.  [1993, c. 680, Pt.  A, §32 (rp).]

3. Maine Veterans' Home Bonding Authority.  [1993, c. 680, Pt.  A, §32 (rp).]

§106.  Assistant adjutants general

The Adjutant General may, subject to the approval of the Governor, appoint an assistant adjutant general for the Maine Army National Guard and an assistant adjutant general for the Maine Air National Guard, each with the qualifications set forth in section 107, who may hold the grade of brigadier general and shall serve at the pleasure of the Adjutant General.  The assistant adjutant general for the Maine Army National Guard shall be responsible for the general supervision of training and administration of the Maine Army National Guard and the assistant adjutant general for the Maine Air National Guard shall be responsible for the general supervision of training and administration of the Maine Air National Guard.  [1983, c. 460, § 3 (new).]

§107.  Qualifications for appointment of Adjutant General and assistant adjutant general

A person appointed Adjutant General or assistant adjutant general must have attained the federally recognized rank of Colonel in the Maine National Guard.  [1999, c. 291, §1 (rpr).]

1. Hold commission.  [1999, c. 291, §1 (rp).]

2. Service.  [1999, c. 291, §1 (rp).]

3. Meet federal criteria for recognition.  [1999, c. 291, §1 (rp).]

§108.  Designation of Deputy Adjutant General

The assistant adjutant general for the Maine Army National Guard or the assistant adjutant general for the Maine Air National Guard may be appointed as 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 in case of a vacancy in the office of the Adjutant General until the vacancy is filled by the Governor, as provided by law.  The Deputy Adjutant General may also perform other military duties of the Adjutant General as assigned by the Adjutant General or the Governor.  [1991, c. 376, §64 (amd).]

§109.  Deputy Adjutant General as bureau director (REPEALED)
§110.  Other staff; aides-de-camp (REPEALED)
§110-A.  Honorary military staff

The honorary military staff may consist of not more than 11 aides-de-camp commissioned by the Governor to serve during the Governor's term.  Honorably discharged officers or enlisted personnel who served in the Army, Air Force, Navy, Coast Guard or Marine Corps during any war and who are not members of the state military forces may be appointed as aides-de-camp with the rank of colonel.  One may be a naval aide with the rank of captain and one may be an Air Force aide with the rank of colonel.  Aides-de-camp may be detailed from the commissioned officers of the state military forces, but officers so detailed may not be relieved from their regular duties, except when on duty with the Commander in Chief.  [2001, c. 662, §18 (new).]

§111.  Enlisted personnel

As used in this chapter, "enlisted man" or "enlisted men" means enlisted personnel, male or female.  [1983, c. 460, § 3 (new).]

§112.  State Area Command

The Adjutant General shall organize a staff to be called a State Area Command, STARC.  It shall command, control and supervise Army National Guard units employed in support of civil authorities in the protection of life, property and preservation of peace, order and public safety under competent orders of state authorities.  In the event of mobilization of some or all Army National Guard units by the President of the United States, it shall assist the State in organizing and training a militia, if required, perform command and control functions in support of civil authorities, as directed, and prepare to reconstitute the Army National Guard and Air National Guard when units are relieved from federal service.  It must be commanded by a federally recognized officer who may be the Adjutant General or an Assistant Adjutant General.  [2001, c. 662, §19 (amd).]

