(Title 39. Militia and Armories)

Chapter 1. State Militia

39-1-1 Militia - How constituted - Persons exempted.
39-1-2 Divided into National Guard and unorganized militia.
39-1-3 Governor commander in chief - Powers and duties.
39-1-4 Staff of commander in chief.
39-1-5 Governor may call guard into active service - Authority.
39-1-7 Muster of unorganized militia.
39-1-8 Governor may proclaim martial law.
39-1-9 National Guard subject to call by United States.
39-1-10 Unorganized militia in service, how governed.
39-1-12 Adjutant general - Appointment - Term - Duties.
39-1-12.5 Convening authority for military court.
39-1-13 Adjutant general - As disbursing and property officer.
39-1-14 Adjutant general - Drawing vouchers for property damage.
39-1-15 Adjutant general - Disposition of unserviceable property.
39-1-16 Adjutant general - Rendering accounts.
39-1-17 Adjutant general - Custodian of military trophies.
39-1-18 Assistant adjutant general for the army - Assistant adjutant general for air - Officer for permanent duty as personnel officer.
39-1-19 Clerical assistance.
39-1-21 Adjutant general - Salary - Bond.
39-1-22 Caretakers.
39-1-23 Seal of adjutant general.
39-1-24 Duties of assistant adjutants general.
39-1-25 Property and fiscal officer of the United States for Utah.
39-1-26 Assistant quartermaster-general.
39-1-27 Bonds of accountable officers.
39-1-28 Loss of property - Liability.
39-1-29 Organization of National Guard controlled by federal law.
39-1-30 Officers of National Guard - Commissions.
39-1-31 Commissions to officers - Relative rank.
39-1-32 National Guard - Enlistment - Qualifications - Discharge.
39-1-33 Noncommissioned officers.
39-1-34 Excuse from drill - Furloughs and leaves of absence.
39-1-35 State employees in National Guard - Care of dependents when called into service.
39-1-36 Reserve member of armed forces - Leave of absence from employment - Liability of employers.
39-1-37 Military duties.
39-1-38 Regulations and forms.
39-1-38.5 Utah Manual for Military Courts to be issued - Military court jurisdiction.
39-1-39 Orders for duty - How served.
39-1-40.5 Utah Code of Military Justice - Procedures - Jurisdiction.
39-1-41 Discharge or dismissal.
39-1-41.5 Authority of military court judges - Payment of witnesses.
39-1-44 Members of military courts exempt from liability.
39-1-45 Jurisdiction presumed.
39-1-46 Arsenal - Military supplies - Loss.
39-1-47 Military property exempt from civil process.
39-1-50 Military court - Concurrent prosecutorial jurisdiction with county or district attorney.
39-1-51 Pay of National Guard members.
39-1-52 Encampments.
39-1-53 Military units not to leave state.
39-1-54 Privilege from arrest or citation - Exceptions.
39-1-56 Execution of a judgment imposing a fine - Disposition of fines.
39-1-58 Discharge of officers - Efficiency board - Officers in reserves.
39-1-59 Compensation for injury or death.
39-1-60 Laws and regulations of United States control.
39-1-62 Group life insurance for members of National Guard.
39-1-63 Tuition assistance for National Guard members - Use and allocation - Appropriation.
39-1-1 Militia - How constituted - Persons exempted.
(1) All able-bodied citizens, and all able-bodied persons of foreign birth who have declared their intention to become citizens, who are 18 years of age or older and younger than 45 years of age, who are residents of this state, constitute the militia, subject to the following exemptions:

(a) persons exempted by laws of the United States;

(b) persons exempted by the laws of this state;

(c) all persons who have been honorably discharged from the army, air force, navy, or volunteer forces of the United States;

(d) active members of any regularly organized fire or police department in any city or town, but no member of the active militia is relieved from duty because of his joining any volunteer fire company or department;

(e) judges and clerks of courts of record, state and county civil officers holding office by election, state officers appointed by the governor for a specified term of office, ministers of the gospel, practicing physicians, superintendents, officers and assistants of hospitals, prisons and jails, conductors, brakemen, flagmen, engineers and firemen of railways, and all other employees of railways actually employed in train service; and

(f) idiots, lunatics, and persons convicted of infamous crime.

(2) All exempted persons, except those enumerated in Subsections (a) through (f), are liable to military duty in case of war, insurrection, invasion, tumult, riot, or public disaster, or imminent danger of any of these, or after they have voluntarily enlisted in the National Guard of this state.
 1989

39-1-2 Divided into National Guard and unorganized militia.
The militia of this state shall be divided into two parts: the National Guard and the unorganized militia. The National Guard shall consist of a department for army and a department for air with a general officer at the head of each department and such units as may be allocated to the state. Its numerical strength, composition, distribution, organization, arms, uniforms, equipment, training and discipline shall be prescribed by the governor in conformity with the laws and regulations of the United States and the laws of this state. The unorganized militia shall consist of all members of the militia not members of the National Guard.
 1963

39-1-3 Governor commander in chief - Powers and duties.
The governor by virtue of his office shall be commander in chief of the National Guard and of the unorganized militia, and of any portions of the unorganized militia which may hereafter be organized. He shall be empowered and authorized to issue all such orders, rules and regulations necessary to conform the Utah National Guard to Title 32 of the United States Code in its organization, government, discipline, maintenance, training, equipment, and regulations. He shall appoint and commission all officers and select all warrant officers, subject to the provisions of Title 32 of the United State Code; provided, that any such appointee failing to receive federal recognition after having been so notified by the National Guard Bureau, shall revert to status occupied before such appointment. He shall determine and fix the home station and location of the various units of the Utah National Guard. He shall provide armories, warehouses, maintenance and repair shops, hangars, small arms, artillery and aircraft ranges, campsites, concentration areas, training facilities, military reservations and arsenals as required for organizations of the Utah National Guard; and shall furnish suitable offices, or office space for regular army personnel assigned to duties with the Utah National Guard; the expenses of which may be paid out of the state military appropriations.
 1989

39-1-4 Staff of commander in chief.
The staff of the commander in chief shall consist of the adjutant general, the assistant adjutant general for army and the assistant adjutant general for air and such other members as he shall choose from the officers of the National Guard or active officers of the United States Army or United States Air Force detailed on duty with the militia of the state. The members of the staff shall serve as such without pay from the state.
 1963

39-1-5 Governor may call guard into active service - Authority.
(1) The governor may order into active service the National Guard or the unorganized militia or portions of either as he finds necessary.

(2) If it is necessary to order into active service any members of the unorganized militia, the governor may adopt methods he finds most expedient for that purpose, and may prescribe and enforce uniform rules for the conduct of drafts, appoint all officers necessary, and fix the amount of their pay, not to exceed the rate of pay prescribed for the National Guard.
 1988

39-1-7 Muster of unorganized militia.
Members of the unorganized militia called into the service of this state shall be mustered into service for such a period, not to exceed the period of one enlistment in the National Guard, as the governor shall deem necessary. Militia so mustered into service shall be organized into units as provided by the rules and regulations governing the regular army of the United States, or as otherwise provided by law.
 1953

39-1-8 Governor may proclaim martial law.
Whenever the militia or any portion thereof, is called into active service, the governor may, by proclamation, declare all or any part of any county, city or town in which the troops are serving to be under martial law, and when the militia shall be on active service as herein provided, the commanding officer thereof and his subordinates may cooperate with the civil authorities or take entire charge of the situation as in the judgment of the commanding officer the exigencies of the case may require.
 1953

39-1-9 National Guard subject to call by United States.
(1) The National Guard of this state is at all times subject to the call of the President of the United States. When called into the service of the United States, it is governed by the applicable laws and military regulations of the United States.

(2) The National Guard and its members shall attend drills, encampments, and maneuvers as the president directs. >
 1988

39-1-10 Unorganized militia in service, how governed.
All unorganized militia called into service shall be governed as herein provided for the National Guard, unless otherwise provided by law.
 1953

39-1-12 Adjutant general - Appointment - Term - Duties.
(1) (a) There shall be one adjutant general appointed by the governor. The adjutant general is chief of staff and holds office for a term of six years, unless terminated by resignation, disability, or for cause as determined by a military court or court-martial.

(b) The person appointed to the office shall be a citizen of Utah and meet the requirements provided in Title 32, United States Code. He shall be a federally recognized commissioned officer of the National Guard of the United States with no fewer than ten years commissioned service in the Utah National Guard. Active service in the armed forces of the United States may be included in this requirement, if the officer was a member of the Utah National Guard when he entered that service. An officer is no longer eligible to hold the office of adjutant general after becoming 64 years of age.

(2) (a) He shall perform duties as are imposed by the laws of this state and the United States, and by the regulations of the Department of Defense of the United States. However, if any duties imposed by the statutes of this state at any later time conflict with those imposed by the laws of the United States, the duties imposed by the statutes of this state, as far as they conflict, are abrogated.

(b) He shall keep rosters of all active, inactive, and retired officers and enlisted men of the National Guard and shall keep in his office all records, orders, regulations, and papers pertaining to the National Guard and the militia of this state. He shall, when he considers it necessary, at the expense of the state purchase or cause to be printed, and issue to members of the National Guard or other persons, copies of the military law, the various orders of the Department of Defense of the United States, and other literature he considers best for the interests of the service.

(c) He shall cause to be prepared all blanks, books, forms, and reports necessary to carry out the provisions of this chapter. The blanks or forms shall be as identical as possible to those required by the Department of Defense of the United States for use by the regular army or National Guard.

(d) He has, under the direction of the State Armory Board, supervision and charge of all the armories, warehouses, maintenance and repair shops, hangars, small-arms, artillery and aircraft ranges, campsites, concentration areas, lands, training facilities, and military reservations necessary to the military functions of this state. He is responsible for the protection and safety thereof and shall make rules for the maintenance of order, for the enforcement of rules as may be ordered for the operation and the repair, care, and preservation of the facilities and installations belonging to or leased by the state. He may make further improvement as the good of the service requires.

(e) He shall oversee the operations of the Division of Veterans' Affairs created in Section 71-8-2 .

(f) He shall cause to be prepared all blanks, books, forms, notices, and reports to carry out the provisions of the military laws of this state. The blanks, books, forms, notices, and reports shall be as identical as possible to those required by the Department of Defense for use by the Armed Forces of the United States.

(g) He shall make and transmit to the federal government the returns required by the laws of the United States and submit to the governor a certified copy. He shall superintend the preparation of all returns and reports required by the United States from Utah on military matters.

(h) He shall act as agent for all active, inactive, or retired members of the National Guard having claims against the United States for pensions, bounty, back pay, or disability arising from any war, federal service, or training. He shall handle the claims without charge.

(i) He shall, on or before January 1 next preceding the general session of the Legislature, make a full and detailed report to the governor of all transactions of his office, including related expenses, for the preceding year and shall report at other times and on other matters as the governor requires or as he considers advisable.
 2000

39-1-12.5 Convening authority for military court.
(1) The governor or the adjutant general of the state is the convening authority for any military court in the state, and upon receipt of charges, as outlined in the Utah Manual for Military Courts, may:

(a) dismiss any charges;

(b) forward charges to a subordinate commander for disposition; or

(c) refer charges to a military court for trial.

(2) The military court shall be convened under the Utah Manual for Military Courts.
 1993

39-1-13 Adjutant general - As disbursing and property officer.
The adjutant general shall be the disbursing and property officer for the state, expending state funds allocated to the National Guard through the Division of Finance according to established procedures.
 1989

39-1-14 Adjutant general - Drawing vouchers for property damage.
The adjutant general shall, with the approval of the governor, draw vouchers on the state appropriation for the National Guard, payable to the United States, to cover any damage to the United States property charged to the state, when such damage shall have been properly adjudged to be payable by the state.
 1953

39-1-15 Adjutant general - Disposition of unserviceable property.
All military property of the state, which after proper inspection shall be found unserviceable, shall, under the direction of the governor, be disposed of by the adjutant general at public or private sale as he may deem advisable; provided, that where such property shall be deemed by the inspecting officer to exceed $50 in value, such sale shall be made after ten days' notice in a newspaper published in the county where such sale is to be made; and if such unserviceable property shall be found by the inspecting officer to be of no actual value, it shall be destroyed under the direction of the adjutant general.
 1953

39-1-16 Adjutant general - Rendering accounts.
The adjutant general shall from time to time, render a true account to the governor of the sales made by him, and, under the direction of the governor, expend the proceeds of the same for other military property.
 1953

39-1-17 Adjutant general - Custodian of military trophies.
The adjutant general shall have charge of, and shall carefully preserve, the colors, flags, guidons and military trophies of war belonging to the state, and shall not allow the same to be loaned out or removed from their proper places of deposit, and shall also be the custodian of and preserve all military documents and records of every nature, which may be placed in his charge, relating to the Indian wars within the state or wars in which the United States has participated.
 1953

39-1-18 Assistant adjutant general for the army - Assistant adjutant general for air - Officer for permanent duty as personnel officer.
There is hereby authorized an assistant adjutant general for the army and an assistant adjutant general for air. The adjutant general with the approval of the governor may detail the assistant adjutant general for the army or the assistant adjutant general for air for permanent duty at his office. He shall be a federally recognized commissioned officer of the Utah National Guard with not less than five years military service in the armed forces of the state of Utah or of the United States, at least three of which shall have been commissioned in the National Guard of Utah and who shall have reached the grade of field officer. He shall hold office at the pleasure of the adjutant general. He shall devote all of his time during office hours of the military department to the duties of his office. The adjutant general, with the approval of the governor, may detail one officer of the Utah National Guard for permanent duty as the personnel officer. He shall be a federally recognized commissioned officer of the Utah National Guard with not less than three years military service in the armed forces of the state of Utah or of the United States, one of which shall have been commissioned in the National Guard of Utah. He shall hold office at the pleasure of the adjutant general. The duties of the personnel officer shall be such duties as the adjutant general may direct, to include the normal duty of the staff G-1 and G-2. He shall function as a state recruiting officer and also as a state public relations officer and shall devote all of his time during the office hours of the military department to the duties of his office.
 1963

39-1-19 Clerical assistance.
The adjutant general may employ such clerical assistance as shall be necessary to perform the duties of his office and such clerical assistance shall also be available for use in any state office held by the adjutant general.
 1953

39-1-21 Adjutant general - Salary - Bond.
The adjutant general shall receive a salary established by the governor within the salary range fixed by the Legislature in Title 67, Chapter 22, State Officer Compensation. He shall give an official bond to the state in the penal sum of $10,000 to cover all duties imposed and offices conferred by law or authority on the adjutant general. He shall devote all of his time during the office hours of the military department to the duties of his office.
 1991

39-1-22 Caretakers.
The adjutant general may when necessary, with the approval of the governor, employ such custodians, assistants and common labor as may be necessary to maintain the property, both state and federal, under his care in a proper state of repair.
 1953

39-1-23 Seal of adjutant general.
The seal of the adjutant general shall be circular in form, containing an inner circle; within the inner circle shall be a shield with "Utah" impressed thereon, and between the circles shall be impressed "National Guard, Adjutant General."
 1953

39-1-24 Duties of assistant adjutants general.
The assistant adjutant general detailed for permanent duty shall serve in the office of the adjutant general, and aid him by performing such duties as the adjutant general may assign to him. In the absence or disability of the adjutant general he shall perform the duties of the adjutant general. The assistant adjutant general not detailed for permanent duty in the office of the adjutant general shall aid him by performing such duties as the adjutant general may assign him, and he shall serve in such position without pay from the state.
 1963

39-1-25 Property and fiscal officer of the United States for Utah.
The governor shall designate an officer of the National Guard, subject to the approval of the Department of the Army or the Department of the Air Force, as property and fiscal officer of the United States for Utah. Such officer shall have had actual service in the forces of the United States or the National Guard, and have knowledge of army or air administration. Such officer shall receive and account for all funds and property belonging to the United States in the possession of the National Guard, and shall make such returns and reports concerning the same as may be required by the National Guard Bureau. Such officer shall render, through the National Guard Bureau, such accounts of federal funds entrusted to him for disbursement as may be required by the Treasury Department. Before entering upon the performance of his duties as property and disbursing officer he shall be required to give good and substantial bond to the United States, the amount thereof to be determined by the National Guard Bureau, for the faithful performance of his duties, for the safekeeping and proper disbursing of the federal property and funds entrusted to his care.
 1963

39-1-26 Assistant quartermaster-general.
The adjutant general may have an assistant quartermaster-general, of grade designated by the governor, who shall perform such duties as may be specified by the adjutant general.
 1953

39-1-27 Bonds of accountable officers.
All accountable and/or responsible officers of the militia shall give good and sufficient bonds to the state of Utah, in such form and amount as the adjutant general shall determine, conditioned for the faithful performance of their duties. If surety-company bond be required to be given, the premium therefor shall be paid out of the fund appropriated for the National Guard. The adjutant general may require a new bond to be given, if in his opinion the surety upon any existing bond has become insufficient.
 1953

39-1-28 Loss of property - Liability.
Whenever it shall have been finally determined in the manner provided by law or regulation by action of the departments of the army or the air force, that the loss, damage or destruction of federal property for which any officer shall be responsible or accountable shall have been occasioned by or through the failure of any officer to perform the duties required of him by law or regulation; or when it shall have been finally determined, in the case of state property, by the adjutant general that any state property for which any officer shall be accountable or responsible shall have been lost, damaged or destroyed by or through the failure of any officer to perform the duties required of him by law or regulation, such determination by the departments of the army or the air force or adjutant general, as the case may be, shall be prima facie evidence against such officer and his sureties of such failure, and the record of such determination, properly authenticated under the seal of the adjutant general, shall be admissible in evidence for the purpose of establishing such failure and such determination in any action against any officer and/or his sureties.
 1963

39-1-29 Organization of National Guard controlled by federal law.
The organization of the National Guard, including the composition of all units thereof, shall be such as is or may hereafter be prescribed for this state by federal law. The location of units including headquarters shall, when not otherwise prescribed by federal law, be fixed by the governor on the recommendation of the adjutant general.
 1953

39-1-30 Officers of National Guard - Commissions.
(1) All officers of the National Guard shall be appointed by the governor, subject to the approval of the National Guard Bureau, or subject to approval as prescribed by the laws of the United States or related rules or regulations governing the National Guard.

(2) An officer may not be commissioned unless he successfully passes tests, both physical and mental, as prescribed by the National Guard Bureau, and unless he has taken the oath prescribed by the laws of the United States, is a citizen of the United States, and has been selected from one of the following classes:

(a) officers or enlisted members of the National Guard;

(b) officers on the reserve or unassigned list of the National Guard;

(c) officers active or retired;

(d) former officers of the United States Army, Air Force, Navy, Marine Corps, or National Guard;

(e) graduates from the service of the United States military, air, and naval academies, or graduates of schools, colleges, and universities where a course in military science, as prescribed by the National Guard Bureau, is taught under the supervision of an officer of the regular army or regular air force; and

(f) for the technical branches and staff corps or departments, other civilians as are especially qualified for that duty.

(3) However, officers appointed to staff corps or departments, or other staff positions, including officers of the pay, inspection, subsistence, and medical departments, shall have had previous military experience, and hold their positions until they shall have reached 64 years of age, unless separated prior to that time by resignation, disability, or for other causes to be determined by a military court, court-martial, or other legally organized board convened for that purpose. Vacancies among these officers shall be filled by appointment as provided in this section.
 1989

39-1-31 Commissions to officers - Relative rank.
Commissions shall be issued under the seal of the adjutant general, signed by the governor and countersigned by the adjutant general. They may be vacated in such manner as is now or shall hereafter be provided by law in regard to commissions of the regular army or regular air force and the National Guard of the United States. The relative rank of officers of the same grade shall be determined by length of service in that grade, whether continuous or not, and if the length of service of two or more officers is the same, their rank shall be determined by lot.
 1963

39-1-32 National Guard - Enlistment - Qualifications - Discharge.
Any male between the ages of eighteen and forty-five years, who is a citizen of the United States or who has declared his intention to become a citizen, not prohibited by the laws of the state or of the United States, may be enlisted in the National Guard, subject to such physical and other examinations as may be prescribed by the National Guard Bureau. All persons herein named who shall enlist in the National Guard shall take and subscribe the oath provided by the laws of the United States, and upon so doing shall become members of the National Guard for such period as may be prescribed by the laws of the United States, unless sooner discharged. Enlisted men may be discharged as provided by the laws of the United States and regulations of the National Guard Bureau.
 1963

39-1-33 Noncommissioned officers.
The appointment and reduction of noncommissioned officers shall be made in the same manner as in the regular army or the regular air force of the United States.
 1963

39-1-34 Excuse from drill - Furloughs and leaves of absence.
Unless otherwise provided by the laws of the United States or the regulations of the National Guard Bureau, the commanding officer of any troop, battery, group, squadron or other unit shall have power, for good and sufficient reason, to excuse members of his organization from attendance at drill; he shall also have power to grant furloughs and leaves of absence, by and with the consent of the adjutant general.
 1963

39-1-35 State employees in National Guard - Care of dependents when called into service.
If the National Guard of this state is called into the service of the state, the state shall provide for the dependents of state employees who are enlisted members of the National Guard so called into service. The Board of Examiners shall cause an examination to be made into the merits of all cases of alleged dependency, and upon finding that any mother, father, grandfather, grandmother, wife, sister, brother or child of such member of the National Guard, or any or either of them, are dependent upon such member for support, the Board of Examiners shall determine the amount to be paid by the state to any such dependent, and shall cause the state auditor to draw his warrant on the state treasurer for such sum in favor of such specific and determined dependents, payable out of any amounts available for military purposes or for the maintenance and support of the National Guard. If there are not sufficient funds available to pay for the necessary support of all the dependents determined and specified by the board of examiners, the funds available shall be prorated among the dependents specified by the Board of Examiners. The Board of Examiners in specifying the amounts to be paid to such dependents may provide for a payment on a weekly or monthly basis and on such conditions as it may deem best in each particular case.
 1981

39-1-36 Reserve member of armed forces - Leave of absence from employment - Liability of employers.
(1) Any member of a reserve component of the armed forces of the United States who pursuant to military orders enters active duty, active duty for training, inactive duty training, or state active duty shall upon request be granted a leave of absence from employment, but for no more than five years.

(2) Upon satisfactory release from the training or from hospitalization incidental to the training, the member shall be permitted to return to the prior employment with the seniority, status, pay, and vacation the member would have had as an employee if he had not been absent for military purposes.

(3) Any employer who willfully deprives an employee who is absent as a member under Subsection (1) of any of the benefits under Subsection (2) or discriminates in hiring for any employment position, public or private, based on membership in any reserve component of the armed forces, is guilty of a class B misdemeanor.
 1989

39-1-37 Military duties.
Participation in public ceremonies and parades and other duties in the service of the state shall be deemed military duties of the National Guard, and when participated in by the National Guard, or any portion thereof, under instructions of the commander in chief, the expenses and pay incident to the service of the state shall be allowed by the proper auditing officers from the state appropriation for the support of the militia.
 1953

39-1-38 Regulations and forms.
The commander in chief may establish and prescribe regulations and forms not inconsistent with law, or regulations governing the National Guard promulgated by the President of the United States, as he considers proper for the use, government, and instruction of the National Guard, and to carry into full effect the provisions of related law. The regulations and forms shall be revised as necessary, and shall be promulgated in orders and compiled as advisable for the information of the National Guard.
 1988

39-1-38.5 Utah Manual for Military Courts to be issued - Military court jurisdiction.
(1) The adjutant general shall issue a Utah Manual for Military Courts that includes the Utah Code of Military Justice, and shall set forth the procedures, authority, and organization for convening a military court in the state, conducting a pretrial investigation, and conducting post-conviction military court and appellate processes.

(2) The military court shall have jurisdiction of misdemeanors and infractions. Each offense shall be punishable by incarceration in a county jail for no longer than one year, a fine of not more than $2,500, forfeiture of pay of not more than $2,500, detention of pay equivalent to three months' pay for a period not to exceed one year, arrest in quarters for officers, restriction to specified limits for enlisted members, extra duty for not more than 60 consecutive days, reprimands, reduction of enlisted members to the lowest enlisted grade, a bad conduct discharge for enlisted members or dismissal for officers, or any combination of these.

(3) (a) The military court may order any person adjudged guilty of a criminal activity to make restitution to any person or entity injured as a result of the criminal activity.

(b) "Criminal activity" means any offense under Title 39, Chapter 1 or 6, of which the defendant is convicted or any other criminal conduct for which the defendant admits responsibility to the sentencing court with or without admission of committing the criminal conduct.

(4) The military court may:

(a) suspend any portion of its sentence and impose conditions of probation;

(b) revoke suspension; or

(c) issue any orders necessary under Section 39-6-61 to execute any portion of the sentence that has been suspended.

(5) The military court may not impose combined forms of punishment that exceed confinement for a period of one year or a fine of $2,500. This sentencing limitation does not apply to restitution ordered by the military court.
 1996

39-1-39 Orders for duty - How served.
(1) Orders for duty may be oral or written. Written orders shall be promulgated by the governor or the adjutant general.

(2) Officers and enlisted members may be ordered for duty by:

(a) stating the substance of the order;

(b) reading the order to the person ordered;

(c) delivering a copy of the order to the person;

(d) leaving a copy at his last-known place of abode or business; or

(e) mailing it to the nearest post office.

(3) The order may be given by an officer or noncommissioned officer.

(4) If any enlisted member ordered to duty fails to appear for duty, the officer or noncommissioned officer giving notice or order shall make a return containing the name of the person ordered and the time, place, and manner of the order, if required by the officer issuing the order. The return may be verified by his oath, which may be administered by any commanding officer. The verified returns are evidence of the facts stated in the return on the trial of any person.
 1989

39-1-40.5 Utah Code of Military Justice - Procedures - Jurisdiction.
(1) Title 39, Chapter 6, is adopted as the Utah Code of Military Justice, which may also be referred to as the UCMJ.

(2) The UCMJ sets forth offenses which, if committed by personnel of the Utah National Guard serving under this title or Title 32, United States Code, are punishable as the Utah Military Court directs under regulations made and published under the UCMJ.

(3) The Utah Military Court is a court of the state, convened under orders issued by the governor or the adjutant general. Judges of the court may issue summons, executions, and other process. The process shall be served by county sheriffs, at the expense of the state.

(4) Judgments for fines or forfeitures may be docketed in the same manner as district court judgments in each county, and without costs.

(5) Appeals shall be taken to the Court of Appeals.

(6) Sentences of the Utah Military Court shall be served in a county jail. Costs incurred by the county shall be paid out of the General Fund of the state.

(7) Certification as counsel for prosecution or defense, or as a judge of the Utah Military Court, is under orders issued by the adjutant general, and is limited to attorneys who are members of the Utah State Bar and are serving as judge advocates in the Utah National Guard.

(8) A defendant may retain, at no cost to the state or National Guard, civilian counsel to represent him before the Utah Military Court.

(9) The Utah Military Court may impose fines not exceeding $2,500, restitution to victims, statutory surcharges, and may issue all writs and judgments for the execution of any of them.

(10) When consistent with the Utah Manual for Military Courts, the Utah Rules of Criminal Procedure apply in Utah Military Courts.
 1996

39-1-41 Discharge or dismissal.
A sentence of dismissal from the service or discharge imposed by a military court may not be executed until reviewed by the state staff judge advocate and until approved by the governor. >
 1988

39-1-41.5 Authority of military court judges - Payment of witnesses.
(1) Judges of military courts may:

(a) issue a warrant to arrest an accused person and bring him before the court for trial, when the person has failed to obey a prior summons to appear before the court, and a copy of the charge or information has been delivered to the accused with the summons;

(b) issue subpoenas and subpoenas duces tecum, and enforce by attachment the attendance of witnesses and the production of books and papers;

(c) sentence for a refusal to be sworn or to answer as provided in actions before civil courts; and

(d) issue process in any county within the state.

(2) Witnesses shall be paid in the same manner as in district courts.
 1996

39-1-44 Members of military courts exempt from liability.
No action or proceeding shall be prosecuted or maintained against a member of a military court or officer, or person acting under its authority or reviewing its proceedings, on account of the imposition, approval or execution of any sentence, or the imposition or collection of a fine or penalty, or the execution of any warrant, writ, execution, process or mandate of a military court.
 1953

39-1-45 Jurisdiction presumed.
The jurisdiction of the courts established by this chapter shall be presumed, and the burden of proof shall rest on any person attacking such jurisdiction in any action or proceeding.
 1953

39-1-46 Arsenal - Military supplies - Loss.
The governor is hereby authorized to provide an arsenal for the storage of arms, equipment and military supplies. Military supplies shall be issued upon requisition of the officer requiring the same. Military supplies for the respective organizations shall be issued to and receipted for by the commanding officer thereof, who shall be responsible to the state for the care and preservation of the same. Commanding officers shall be responsible to this state for the money value of all property issued to them, which may be lost by reason of carelessness and negligence upon their part.
 1953

39-1-47 Military property exempt from civil process.
All military property issued to or owned by members of the National Guard shall be exempt from all civil process.
 1953

39-1-50 Military court - Concurrent prosecutorial jurisdiction with county or district attorney.
(1) The county attorney or district attorney as appropriate under Sections 17-18-1 and 17-18-1.7 of the county where an offense under the Utah Code of Military Justice is committed has concurrent jurisdiction with the Utah Military Court to prosecute the accused person at the expense of the county.

(2) Charges regarding the offense may not be filed in a military court until the appropriate county attorney or district attorney has reviewed and declined to prosecute the offense.
 1993

39-1-51 Pay of National Guard members.
When called into the service of the state and not in the service of the United States, the members of the National Guard shall receive the same pay and allowance as members of the regular army or regular air force of like rank and length of service. In addition to the above pay, officers and enlisted personnel shall receive one ration per day; provided, that this state shall make no payments to members of the National Guard in the case of service for which the United States government makes payment.
 1963

39-1-52 Encampments.
Encampments of the National Guard shall be such as may be provided for by the National Guard Bureau under authority of Congress. The cost of maintenance, transportation and subsistence, and other expenses of such encampments and maneuvers, shall not be paid by the state, but as provided for by Congress.
 1963

39-1-53 Military units not to leave state.
No military unit of the Army or Air National Guard, unless called into the service of the United States, shall leave the state with arms and equipment without the consent of the commander in chief, and any person causing any unit to so leave the state is guilty of a misdemeanor.
 1963

39-1-54 Privilege from arrest or citation - Exceptions.
(1) The members of the National Guard are privileged from arrest or citation by civil authorities during their attendance at drill parades or encampments, or in going to and returning from any of these activities.

(2) This privilege does not extend to arrest or citation for:

(a) treason;

(b) any felony;

(c) breach of the peace;

(d) operation of a vehicle in a reckless manner or while under the influence of any drug or alcohol; or

(e) offenses which under state law are class A misdemeanors or greater.
 1988

39-1-56 Execution of a judgment imposing a fine - Disposition of fines.
(1) (a) When the sentence of a military court includes a fine and the sentence has been approved by the officer ordering the court, the adjutant general shall issue a warrant for the collection of the fine, directed to the sheriff or any constable of the county where the person against whom the fine is imposed resides.

(b) The officer executing the warrant shall collect the fine in the same manner as he is authorized to collect debts in civil suits. He shall make returns to the adjutant general within 20 days after receiving the warrant.

(c) Warrants for the collection of fines imposed by military courts shall be issued by the officer appointing the military court.

(2) All fines collected under this chapter and the regulations governing the National Guard of the United States shall be paid to the state treasurer for the credit of the state General Fund, unless otherwise provided by law.
 1989

39-1-58 Discharge of officers - Efficiency board - Officers in reserves.
(1) (a) While serving on state active duty the moral character, capacity, and general fitness for the service of any National Guard officer may, upon complaint and notice to the officer and a hearing at which the officer and his witnesses may appear and testify, be determined by an efficiency board of three commissioned officers, senior in rank to the officer whose fitness for service is under investigation. The board shall be appointed by the governor.

(b) If the findings of the board are unfavorable to the officer and are approved by the governor, the officer shall be discharged.

(2) Commissions of officers of the National Guard may also be vacated upon resignation, or absence without leave for three months, upon the recommendation of an efficiency board or pursuant to the sentence of a military court.

(3) (a) Officers of the National Guard rendered excess by the disbandment of their organization shall be placed in the National Guard reserve.

(b) Officers may upon their own application be placed in the reserve.

(4) Boards of efficiency are similar to, possess the same power to compel attendance of witnesses, and shall follow the same form and procedure as courts of inquiry.
 1989

39-1-59 Compensation for injury or death.
If any officer or enlisted person of the National Guard is wounded, injured, or otherwise disabled, or is killed or dies of wounds or injuries received while serving on state active duty, under orders of competent authority and not as a result of his own misconduct, the person, the surviving spouse, children, or any dependent relatives, shall receive from the state relief as the Legislature determines. However, in these cases the member, surviving spouse, children, or any dependent relatives, upon investigation by a board of inquiry appointed by the commander in chief, the findings and recommendations of which shall be filed with the state auditor for the action of the Board of Examiners, shall receive temporary compensation from the state, out of funds appropriated for the maintenance of the National Guard, as determined by the Board of Examiners until the next regular session of the Legislature. This compensation may not exceed the rates of pay provided for officers and enlisted persons in this chapter.
 1988

39-1-60 Laws and regulations of United States control.
(1) The National Guard of this state, the Utah State Defense Force serving under Title 39, Chapter 4, and the unorganized militia are at all times subject to the laws and military regulations of the United States governing them, while serving under Title 32, United States Code and the laws and military rules of the state.

(2) The governor may make rules as necessary to make the laws and military regulations of the United States effective within the state.
 1988

39-1-62 Group life insurance for members of National Guard.
The lives of a group comprised solely of members of the Utah National Guard may be insured under a policy of group life insurance issued to an association of such members formed for purposes other than obtaining insurance. This association is deemed the policyholder, to insure members of the Utah National Guard for the benefit of persons other than the association or any of its officials, subject to the following requirements:

(1) The premium for the policy shall be paid by the policyholder, either from the association's own funds, or from charges collected from the insured members specifically for the insurance.

(2) No policy may be placed in force unless at least 60% of the members of the association, excluding any as to whom evidence of individual insurability is not satisfactory to the insurer, have elected to be covered.

(3) The amounts of insurance under the policy shall be based upon some plan precluding individual selection either by the members or by the association. Such amounts may not exceed $100,000 in the case of any member.

(4) Such insurance policy shall conform to the provisions of the Insurance Code in so far as such code is not inconsistent with the provisions of this section.
 1983

39-1-63 Tuition assistance for National Guard members - Use and allocation - Appropriation.
(1) The Utah National Guard may provide tuition assistance to members for study at postsecondary institutions of learning, including Applied Technology Centers, subject to the following requirements:

(a) The individual must be, at the time he or she receives the assistance, an active member of the Utah National Guard.

(b) The assistance is for tuition only and shall be not more than the resident tuition for the actual course of postsecondary study engaged in by the individual.

(2) Tuition assistance shall be awarded for each academic year. Students may apply to the adjutant general for assistance for each year during which he or she is an active member of the Utah National Guard. In awarding assistance, the adjutant general shall consider the recruitment and retention needs of the National Guard.

(3) Tuition assistance is to be paid by the adjutant general of the state directly to the institutions involved from the funds appropriated.

(4) The adjutant general of the state shall establish regulations, procedures, forms, and reports necessary to administer the allocation of assistance and payment of funds under this section.

(5) The adjutant general shall include a request each year for funds for this program in the annual budget for the National Guard.

(6) A person who transfers from the Select Reserve to the National Guard is not eligible for the tuition assistance in this section for one year from the date of transfer.
 1998

PAGE
1

