Md. Code [Public Safety] §13-501 et seq., Maryland Defense Force, 2002

Maryland Code : PUBLIC SAFETY :
TITLE 13. MILITIA

SUBTITLE 5. MARYLAND DEFENSE FORCE

§ 13-501. Established.

(a) In general.-

(1) The Governor may organize and maintain in the State a Maryland Defense Force.

(2) The Governor may disband or reduce the size of the Maryland Defense Force at any time.

(b) Separate from National Guard.- The Maryland Defense Force is in addition to and separate from the National Guard.

[An. Code 1957, art. 65, § 62; 2003, ch. 5, § 2.]

§ 13-502. Regulations.

(a) In general.-

(1) The Governor may adopt regulations to carry out this title governing the enlistment, organization, administration, equipment, maintenance, training, and discipline of the Maryland Defense Force.

(2) The Governor may prescribe a uniform for the Maryland Defense Force.

(b) Consistent with law governing National Guard.- As the Governor considers practicable and desirable, regulations adopted under this section shall conform to existing law and regulations that govern the National Guard.

(c) Gifts, donations, and gratuities prohibited.- The regulations shall prohibit the Maryland Defense Force or a member of the Maryland Defense Force from accepting gifts, donations, gratuities, or anything of value from a person in connection with the member's service in the Maryland Defense Force.

[An. Code 1957, art. 65, §§ 62, 63; 2003, ch. 5, § 2.]

§ 13-503. Composition.

(a) In general.- The Maryland Defense Force consists of:

(1) commissioned or assigned officers; and

(2) able-bodied citizens of the State who volunteer to serve.

(b) Qualifications.- An individual may not be commissioned or enlisted in the Maryland Defense Force if the individual:

(1) is not a citizen of the United States; or

(2) has been expelled or dishonorably discharged from a military or naval organization of this State or another state or from the United States armed forces.

(c) Enlisting as organizations.- A civil organization, society, club, post, order, fraternity, association, brotherhood, body, union, league, or other combination of persons or civil groups may not enlist in the Maryland Defense Force as an organization or unit.

[An. Code 1957, art. 65, §§ 62, 71, 72; 2003, ch. 5, § 2.]

§ 13-504. Compensation; oath; enlistment period; resignation.

(a) Compensation.- A member of the Maryland Defense Force who is ordered to active duty by the Governor or by the Governor's authority is entitled to the compensation specified for officers and enlisted individuals as provided under § 13-704 of this title.

(b) Officer's oath.- An officer commissioned in the Maryland Defense Force shall take an oath substantially in the form required for officers of the organized militia, substituting "Maryland Defense Force" where necessary in the oath.

(c) Enlisted individual's oath.- An individual who enlists in the Maryland Defense Force shall take an oath substantially in the form required for enlisted personnel of the organized militia, substituting "Maryland Defense Force" where necessary in the oath.

(d) Enlistment period.-

(1) Except as provided in paragraph (2) of this subsection, the enlistment period in the Maryland Defense Force is 2 years and may be renewed.

(2) If the National Guard is called into active federal service, all enlistments shall continue until 6 months after the National Guard has been released from active federal service unless the enlisted individual is discharged sooner by the proper authority.

(e) Resignation or discharge.- The Governor may accept the resignation of an officer or grant a discharge to an enlisted individual at any time.

[An. Code 1957, art. 65, §§ 64, 73-75; 2003, ch. 5, § 2.]

§ 13-505. Requisitions by Governor.

(a) Arms and equipment.- The Governor may requisition any arms and equipment from the Secretary of the Army that are in the possession of and can be spared by the Department of the Army for use by the Maryland Defense Force.

(b) State armory facilities and equipment.- The Governor may allow the Maryland Defense Force to use the facilities and equipment of a State armory or other available State premises and property.

(c) Authorization to use school buildings and premises.- A school authority may allow the Maryland Defense Force to use a school building or school grounds.

[An. Code 1957, art. 65, § 66; 2003, ch. 5, § 2.]

§ 13-506. Use outside of this State.

(a) In general.- Except as provided in subsections (b) and (c) of this section, the Maryland Defense Force may not be required to serve outside the State.

(b) Request of governor of another state.-

(1) On request of the governor of another state, the Governor of this State may order the Maryland Defense Force to serve outside the State to assist the military or law enforcement forces of the other state that are actually defending that state.

(2) The Governor of this State may recall the Maryland Defense Force from the other state.

(c) Fresh pursuit.- If fresh pursuit is authorized by law of another state, any organization, unit, or detachment of the Maryland Defense Force, on the order of the commanding officer of the organization, unit, or detachment, may continue in fresh pursuit of insurrectionists, saboteurs, or enemies outside of this State into the other state until:

(1) the insurrectionists, saboteurs, or enemies are apprehended; or

(2) the military or law enforcement forces of the other state or forces of the United States have had a reasonable opportunity to pursue or apprehend the insurrectionists, saboteurs, or enemies.

(d) Surrender of captured persons.-

(1) An organization, unit, or detachment of the Maryland Defense Force shall surrender without unnecessary delay an individual apprehended in another state to the military or law enforcement force of:

(i) the state of apprehension; or

(ii) the United States.

(2) The surrender of an individual apprehended under paragraph (1) of this subsection to the military or law enforcement forces of another state is not a waiver by this State of the right to extradite or prosecute the individual for a crime committed in this State.

[An. Code 1957, art. 65, § 68; 2003, ch. 5, § 2.]

§ 13-507. Pursuit by military forces of other states.

(a) In general.- A military force or an organization, unit, or detachment of a military force of another state that is in fresh pursuit of insurrectionists, saboteurs, or enemies may:

(1) continue pursuit into this State until the military or law enforcement force of this State or the forces of the United States have had a reasonable opportunity to pursue or apprehend the insurrectionists, saboteurs, or enemies; and

(2) arrest an insurrectionist, saboteur, or enemy apprehended in this State while in fresh pursuit.

(b) Surrender of captured persons.- A military force of another state that arrests an individual in this State shall surrender without unnecessary delay the individual to the military or law enforcement force of this State or the United States to be dealt with according to law.

(c) Construction.-

(1) This section does not make unlawful an arrest in this State that would otherwise be lawful.

(2) This section does not repeal any provision of the Uniform Act on Fresh Pursuit under Title 2, Subtitle 3, Part II of the Criminal Procedure Article.

[An. Code 1957, art. 65, § 69; 2003, ch. 5, § 2.]

§ 13-508. Federal service.

(a) In general.- This title does not authorize the Maryland Defense Force to be ordered or drafted into the military service of the United States.

(b) Exemption from federal service.- An individual is not exempt from military service under the laws of the United States because the individual is enlisted or commissioned in the Maryland Defense Force.

[An. Code 1957, art. 65, § 70; 2003, ch. 5, § 2.]
