Md. Code [Public Safety] §13-701 et seq., Active Duty or Training, 2002

Maryland Code : PUBLIC SAFETY :
TITLE 13. MILITIA

SUBTITLE 7. ACTIVE DUTY OR TRAINING

§ 13-701. Authority to order out for service; failure to appear.

(a) In general.-

(1) If the militia of the State is ordered under the Constitution and laws of the United States into the active military service of the United States, the Governor may order out for active duty the organized militia.

(2) If the number of organized militia available is insufficient, the Governor may order out the unorganized militia.

(b) Failure to appear.- Each member of the unorganized militia who volunteers or is ordered out is subject to court-martial under this title for failure to appear at the time and place designated by the member's commanding officer.

[An. Code 1957, art. 65, §§ 2, 4; 2003, ch. 5, § 2.]

§ 13-702. Militia in State active duty.

(a) Scope of section.- This section applies to the Maryland Defense Force when the Maryland Defense Force exists under law.

(b) Gubernatorial authority to order militia into State active duty.- The Governor may order the militia into State active duty:

(1) in times of or on reasonable apprehension of imminent public crisis, disaster, rioting, catastrophe, insurrection, invasion, tumult, or breach of peace;

(2) when martial law is declared;

(3) to enforce the laws; or

(4) to carry on any function of the militia of the State.

(c) Authority of militia in State active duty.-

(1) To enforce the laws, a member of the militia in State active duty has all the authority of a peace or law enforcement officer.

(2) The authority of the member extends throughout the State during the State active duty.

(d) Relations with other authorities.- Whenever the militia is in State active duty, the ranking officer of the militia ordered into State active duty or that officer's subordinates on State active duty shall:

(1) cooperate with local law enforcement authorities; or

(2) if the exigencies of the case require and subject only to order from the Governor:

(i) direct and control local law enforcement authorities and the Department of State Police; and

(ii) assume all the powers vested in these subordinated law enforcement authorities.

(e) 9-11 service bar.-

(1) Any individual who is ordered into active duty for the National Guard in response to the foreign terrorist attacks in the United States on September 11, 2001, shall receive a service bar in recognition of this service.

(2) The service bar shall depict the State flag and "9-11".

[An. Code 1957, art. 65, § 8; 2003, ch. 5, § 2.]

§ 13-703. Warning for duty.

(a) In general.- An officer or noncommissioned officer may warn officers and enlisted individuals for duty by:

(1) stating the substance of the order or reading the order to the individual warned;

(2) leaving a copy of the order at the last known place of residence or business of the individual; or

(3) mailing a copy of the order to the last known residence or business address of the individual.

(b) Return of warning.-

(1) If required by the officer issuing the order, the officer or noncommissioned officer giving warning shall make a return of warning containing the name of the individual warned and the time, place, and manner of warning.

(2) A return of warning:

(i) may be verified by the officer or noncommissioned officer's oath, which may be administered by an officer; and

(ii) if verified, at the trial of an individual returned as a delinquent is evidence of the facts stated in the return and is to be considered as if the officer or noncommissioned officer had testified to those facts before a court-martial at trial.

[An. Code 1957, art. 65, § 28; 2003, ch. 5, § 2.]

§ 13-704. Compensation for militia ordered out for State active duty or training.

(a) Scope of section.- This section:

(1) applies when the organized militia is ordered out for State active duty or training by the Governor or by the Governor's authority; and

(2) does not apply to the organized militia when ordered to duty incident to an order into the active military service of the United States.

(b) Compensation for officers, warrant officers, and enlisted personnel.- Subject to subsection (d) of this section:

(1) an officer, warrant officer, and enlisted individual shall receive the same pay, including longevity pay, subsistence, per diem, and allowances, as an officer, warrant officer, and enlisted individual of like grade and length of service in the United States Army or Air Force; and

(2) an individual ordered to active duty other than for training shall be paid a daily rate of at least 12 times the hourly federal minimum wage in effect at the time of active duty.

(c) Compensation for other personnel.- An enlisted individual who meets the qualifications that the Governor sets in small arms practice or for proficiency in the various duties of the branch or arm to which the individual belongs shall receive the following increase in pay of the individual's grade for 1 year beginning on the first January 1 after qualification:

(1) experts - 20%;

(2) sharpshooters, gunners, drivers, and medical, first class - 15%; and

(3) marksmen, gunners, drivers, and medical, second class - 10%.

(d) Reduction of pay.- On the recommendation of the Adjutant General, the Governor may reduce the rates of pay, including longevity pay and qualification pay under subsections (b) and (c) of this section.

[An. Code 1957, art. 65, §§ 32, 33; 2003, ch. 5, § 2.]

§ 13-705. Employment and other protections for militia members.

(a) Scope of section.- The rights granted to members of the National Guard by this section shall be in addition to the rights granted to them by federal law, including the Soldiers' and Sailors' Civil Relief Act of 1940 and the Uniformed Services Employment and Reemployment Rights Act.

(b) Protections.- The following provisions of federal law shall be adopted as State law and applied to members of the National Guard:

(1) the Soldiers' and Sailors' Civil Relief Act of 1940 applies only when members of the National Guard are ordered to military duty under this title or Title 10 or Title 32 of the United States Code for a period of 14 consecutive days or longer; and

(2) the Uniformed Services Employment and Reemployment Rights Act applies when members of the National Guard are ordered to military duty under this title or Title 10 or Title 32 of the United States Code for any period of time.

[An. Code 1957, art. 65, § 32A; 2003, ch. 5, § 2.]

§ 13-706. Relief from duty in militia while in service of United States.

(a) In general.- A member of the organized militia ordered into the active military service of the United States is relieved from duty in the organized militia during active military service of the United States.

(b) Return to service in militia.-

(1) A member continues to serve in the organized militia on:

(i) the termination of any emergency for which members of the organized militia have been ordered into the active military service of the United States; and

(ii) being relieved from the active military service of the United States.

(2) (i) An officer continues to serve in the organized militia as if the officer's service was uninterrupted.

(ii) An enlisted individual continues to serve in the organized militia until the dates when the individual's enlistment, entered into before the individual's order to active military service of the United States, would have expired if uninterrupted.

[An. Code 1957, art. 65, § 41; 2003, ch. 5, § 2.]

§ 13-707. Leaves of absence for public employees who are members of militia.

(a) Inactive duty training.- An officer or employee of the State, a county, or other political subdivision of the State who is a member of the organized militia is entitled to a leave of absence from duties, without loss of pay, time, or efficiency rating:

(1) on each day engaged in field or coast defense or other training ordered or authorized under this title; or

(2) under any law of the United States while on inactive duty training, not to exceed 15 days annually.

(b) State active duty.- In addition to the 15-day period specified in subsection (a) of this section, a member of the organized militia who is ordered to State active duty under authority of the Governor is entitled to leave of absence without loss of pay, time, or efficiency rating while actually serving under the State active duty orders.

[An. Code 1957, art. 65, § 42; 2003, ch. 5, § 2.]

§ 13-708. Civil or criminal liability for acts in discharge of duty.

(a) In general.- A member of the organized militia ordered into State active duty by proper authority is not liable civilly or criminally for an act done while discharging a duty.

(b) Security for payment and recovery of court costs.-

(1) The court shall require a person to file security for the payment of costs that may be awarded to the defendant when the person prosecutes or begins a suit or proceeding:

(i) against an officer of the organized militia for an act done by the officer in the officer's official capacity in the discharge of a duty under this title;

(ii) against a person acting under the authority or order of an officer of the organized militia; or

(iii) by virtue of a warrant that an officer of the militia lawfully issues.

(2) In all cases, the defendant may make a general denial and give evidence.

(3) If the case is dismissed or a verdict or judgment is rendered against the plaintiff, the defendant shall recover treble costs.

[An. Code 1957, art. 65, § 52; 2003, ch. 5, § 2.]
