20-4-1. Standards for appointment, promotion, termination. (1987)

A. The standards for commissioning, warranting, enlisting; for promotion and demotion in grade or rank; and for assignment, transfer, discharge and retirement of members of the national guard shall be established by regulations promulgated by the adjutant general. Such regulations shall substantially conform these requirements to the laws and regulations of the United States relating to the national guard of the United States.

B. The regulations concerning discharge shall include a provision that a commissioned or warrant officer can be discharged only:

(1) upon removal of federal recognition by the national guard bureau;

(2) upon transfer by request of the officer to another military reserve component of the United States;

(3) upon resignation duly accepted by the governor;

(4) for absence without leave for more than ninety days;

(5) upon recommendation of a federal recognition board or other state efficiency board approved by the governor; or

(6) after a court-martial imposing a sentence of dismissal, if the sentence of dismissal is approved by the governor.

C. Discharge certificates shall reflect the character of the member's service. They shall conform as closely as practicable to discharge certificates of the United States military forces.

 History: 1978 Comp., § 20-4-1, enacted by Laws 1987, ch. 318, § 18.

20-4-2. Administration of oaths. (1987)

All commissioned and warrant officers of the national guard and of the active and reserve military forces of the United States are hereby authorized and empowered to administer oaths and affirmations when directed by proper authority in all matters pertaining to and concerning the national guard, including the administration of oaths and affirmations in the enlistment of soldiers therefor.

 History: 1978 Comp., § 20-4-2, enacted by Laws 1987, ch. 318, § 19.

20-4-3. Pay and allowances. (2001)

A. Members of the national guard, when on state-ordered duty for any period, shall receive the same basic pay and allowances as are prescribed by federal laws and regulations for members of the national guard on active federal service of like grade and length of service. Notwithstanding the provisions of this subsection, enlisted members of the national guard in the pay grades of E1 through E5, when on state-ordered duty for any period, shall receive not less than the minimum daily rate of pay received by a pay grade of E6 on active military service in the armed forces of the United States.

B. Members of the national guard who are on full-time active status for the state as adjutant general or as members of his staff may enter upon periods of active duty for training in the armed forces of the United States without loss of state pay, seniority or other employment benefits, when such active duty for training has been approved by the governor as commander-in-chief.

 History: 1978 Comp., § 20-4-3, enacted by Laws 1987, ch. 318, § 20; 2001, ch. 268, § 1; 2001, ch. 271, § 1.

20-4-4. Members not liable for acts in performance of duty. (1987)

Whenever a member of the national guard is on state-ordered active duty or while on other state duty reasonably requested by competent military authority, he shall not incur personal civil liability for acts performed in the line of the duty, and the state shall defend and indemnify against any such claims as are brought, and the state shall be substituted as a party defendant for the member.

 History: 1978 Comp., § 20-4-4, enacted by Laws 1987, ch. 318, § 21.

20-4-5. Workmen's compensation. (1987)

Whenever a member of the national guard is on state-ordered duty or while on other state duty reasonably requested by competent military authority or while traveling directly to or from said duty, he is a workman under the Workmen's Compensation Act and the department of military affairs is his employer. The average weekly wage of a member of the national guard shall be computed as seven times the daily pay and allowances and the value of rations and quarters supplied him while on state duty.

 History: 1978 Comp., § 20-4-5, enacted by Laws 1987, ch. 318, § 22.

20-4-6. Discrimination prohibited; penalty. (1987)

No employer or agent thereof shall refuse to hire or penalize or discharge from employment any person because of membership in the national guard or prevent the member from performing any military service he may be called upon to perform by proper authority. Willful violation of this section shall be a misdemeanor.

 History: 1978 Comp., § 20-4-6, enacted by Laws 1987, ch. 318, § 23.

20-4-7. Military leave for national guard and reserves. (1987)

All state, county, municipal, school district and other public employees who are members of organized units of the army or air national guard or army, air force, navy, marine or coast guard reserves shall be given not to exceed fifteen working days' military leave with pay per federal fiscal year when they are ordered to duty for training, such leave to be in addition to other leave or vacation time with pay to which such employees are otherwise entitled. The governor may grant any member of the national guard or reserves who is a state employee additional military leave with pay in excess of that allowed above, not to exceed fifteen working days per federal fiscal year, for periods of active duty for training when he deems that such training will benefit the state by enabling that employee to better perform the duties required in his state occupation.

 History: 1978 Comp., § 20-4-7, enacted by Laws 1987, ch. 318, § 24.

20-4-8. Exemptions; jury duty and civil process; equipment. (1987)

A. Members of the national guard shall not be subject to misdemeanor arrest, jury duty or to other civil process while going to, remaining at or returning from any place at which the member is required to perform military duty. This exemption shall not preclude the proper issuance of traffic citations, or temporary delays which do not materially impede the timely performance of military duty, or arrest for driving while intoxicated.

B. Uniforms, arms and equipment required by law or regulations to be owned by members of the national guard and all uniforms, arms, equipment or other property of the state or the United States issued to members of the national guard shall be exempt from all suits, distresses, executions or sales for debt or payment of taxes.

 History: 1978 Comp., § 20-4-8, enacted by Laws 1987, ch. 318, § 25.

20-4-9. Members of the national guard, state hiring preference. (1987)

While serving in the national guard, applicants for state employment shall be awarded veterans' preference status and points to the same extent as discharged veterans of federal military service.

 History: 1978 Comp., § 20-4-9, enacted by Laws 1987, ch. 318, § 26.

20-4-10. Members of the national guard considered state employees. (1987)

Members of the national guard shall be considered to be state employees for the purpose of eligibility to purchase and participate in group insurance coverages afforded other state employees.

 History: 1978 Comp., § 20-4-10, enacted by Laws 1987, ch. 318, § 27.

20-4-11. Survivors' benefit; tuition payment. (1987)

The surviving spouse and all surviving minor children of a member of the national guard who dies in line of duty while serving on state military status shall be provided free tuition up to one baccalaureate degree or similar vocational certification at any state-sponsored university, college or institute of learning.

 History: 1978 Comp., § 20-4-11, enacted by Laws 1987, ch. 318, § 28.

20-4-12. Military last will and testament for national guard and reserves. (1987)

A. Notwithstanding any other provision of law to the contrary, any member of the national guard or reserves may execute a military last will and testament (military will) according to the provisions of this section. Such will may be executed within or without the state and shall be given the same force and effect as any will properly executed pursuant to Chapter 45 NMSA 1978, the provisions of which shall govern the rules of construction of a military will and the administration of the testator's estate.

B. Mindful of the mobilization readiness required of members of the national guard and reserves, the adjutant general may prescribe regulations and forms for a military will. These regulations and forms shall be designed to achieve basic testamentary disposition of the member's property in contemplation of rapid troop mobilization and of the hazards of armed conflict. They shall be designed for preparation by unit administrative personnel according to the desires of the testator. No liability or cause of action shall attach to the erroneous act or omission of any person assisting a testator in the preparation or execution of a military will.

C. The scope of a military will shall be limited to the following dispositions and provisions:

(1) disposition of the testator's entire estate to the testator's spouse or in the event the testator is predeceased by the spouse then to the testator's children in equal shares and to their descendants by right of representation;

(2) if the testator is not survived by a spouse, children or lineal descendents, then disposition of the testators [testator's] entire estate shall be according to the laws of intestate succession;

(3) a guardian for minor children may be nominated by the testator in the event that any minor child's other natural parent is or shall become unwilling or unable to serve as the child's guardian;

(4) a personal representative may be nominated by the testator in the event that the testator's surviving spouse is or shall become unwilling or unable to so serve; and

(5) trust provisions are prohibited as beyond the scope of a military will.

D. A military will shall be executed, witnessed and attested to before two persons, one of whom must be a commissioned, warrant or noncommissioned officer of the national guard or state defense force. A military will so executed, witnessed and attested shall be deemed a self-proving will.

E. A military will may be executed only by a member of the national guard or reserves and not by a member's civilian dependents.

F. A military will shall, during the testator's membership in the national guard or reserves, be maintained as a permanent record in the member's military personnel records jacket. In the event of the member's death, the will shall promptly be delivered by military authorities to the appropriate court of competent jurisdiction.

G. Upon discharge, separation or retirement of the member from the national guard or reserves, a military will shall become null and void.

 History: 1978 Comp., § 20-4-12, enacted by Laws 1987, ch. 318, § 29.

20-4-13. National guard scholarship fund. (1987)

The adjutant general shall maintain and administer a scholarship fund for the benefit of enlisted members of the national guard who have demonstrated potential to become commissioned officers. The fund shall consist of such money and assets as the legislature shall appropriate and as shall be donated from private sources. No less than half of the annual expenditures of the fund shall be for the benefit of national guard enlisted members enrolled in a commissioning program at the New Mexico Military Institute and the remainder in such programs at other educational institutions within the state.

 History: 1978 Comp., § 20-4-13, enacted by Laws 1987, ch. 318, § 30.

20-4-14. Resident tuition. (1987)

A member of the national guard shall be deemed an in-state resident for purposes of determining tuition and fees at all state institutions of higher learning.

 History: 1978 Comp., § 20-4-14, enacted by Laws 1987, ch. 318, § 31.

