Md. Code [Public Safety] §13-401 et seq., National Guard, 2002

Maryland Code : PUBLIC SAFETY :
TITLE 13. MILITIA

SUBTITLE 4. NATIONAL GUARD

§ 13-401. Composition; organization.

(a) Composition.-

(1) The National Guard consists of:

(i) the units of the organized militia allocated to the State by the United States Department of Defense that are supported wholly or partly by federal funds; and

(ii) individuals transferred with the approval of the Governor to the National Guard by federal authorities to complete a reserve service obligation imposed by federal law.

(2) The inactive National Guard consists of officers and enlisted individuals commissioned in, enlisted in, or transferred to the inactive National Guard.

(3) An individual transferred to the National Guard is considered a member of the National Guard whether or not the individual executed the oath prescribed by § 13-206 of this title.

(b) Organization.- The National Guard and its units shall be organized as prescribed for the United States Army or United States Air Force, subject in time of peace to general exceptions that the Secretary of the Army or the Secretary of the Air Force authorize.

(c) Power of Governor.- If the National Guard or any of its units are ordered into active military service of the United States by the President of the United States, the Governor may increase the military force and organize those units as the emergency requires.

[An. Code 1957, art. 65, §§ 15(b)-(d), 17; 2003, ch. 5, § 2.]

§ 13-402. Police power.

(a) In general.- A member of the National Guard has the same police power, authority, and status with respect to the enforcement of the law relating to criminal matters in the military area to which the member is assigned, as a law enforcement or peace officer has in the officer's respective jurisdiction if:

(1) the Adjutant General designates the member as National Guard full-time support personnel under Title 32 of the United States Code;

(2) the Department controls or has jurisdiction over the member; and

(3) the member is acting as a National Guard member.

(b) Defenses.- A member of the National Guard has the immunities and defenses available to a law enforcement or peace officer in a criminal proceeding or civil suit brought because of an act performed in the course of employment and duty under this section.

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

§ 13-403. Assignment to divisions, brigades, and other tactical units.

(a) In general.- To maintain an appropriate organization and to assist in instruction and training, the President of the United States may:

(1) assign the National Guard to divisions, brigades, and other tactical units; and

(2) detail officers from the National Guard or the United States Army or Air Force to command those units.

(b) Limitations.- A commanding officer of a complete unit organized in the State may not be displaced under this section.

[An. Code 1957, art. 65, § 40; 2003, ch. 5, § 2.]

§ 13-404. Power of National Guard to receive property and revenues.

(a) Designation as law enforcement agency.- Except as otherwise authorized by law, the National Guard:

(1) is designated as a law enforcement agency for the sole purpose of receiving property and revenues; and

(2) may receive property and revenues under 18 U.S.C. § 981(e)(2), 19 U.S.C. § 1616a(c)(1)(B)(ii), and 21 U.S.C. §§ 881(e)(1)(A) and (e)(3) from those federal units that are supported by National Guard members in the Counter Drug Program.

(b) Usage of property and revenues received.-

(1) Any property or revenues received by the National Guard under this section shall be used to supplement the resources allocated to the Counter Drug Program.

(2) The use of the property and revenues shall conform to the guidelines of the United States Department of Justice, the United States Department of Defense, and the United States Department of the Treasury.

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

§ 13-405. Tuition assistance.

(a) Definitions.-

(1) In this section the following words have the meanings indicated.

(2) "Institution" means:

(i) any campus of the University System of Maryland, any community college established under Title 16 of the Education Article, Morgan State University, or St. Mary's College;

(ii) any private institution of higher education that grants a member a tuition waiver of at least 50%;

(iii) any public postsecondary vocational-technical or trade school; or

(iv) any private postsecondary vocational-technical or trade school that grants a member a tuition waiver of at least 50%.

(3) "Member" means an individual who:

(i) is regularly enlisted in the National Guard; or

(ii) holds a commission in the National Guard as:

1. An officer in the grade of major or below; or

2. A warrant officer.

(4) (i) "Tuition" means the basic instructional charge for undergraduate credit courses and related fees at an institution.

(ii) "Tuition" does not include charges for self-supporting programs.

(b) Amount.- To the extent that funds are provided in the State budget, the Department may provide assistance equal to 50% of the cost of in-State tuition for any regularly scheduled undergraduate credit course, vocational-technical course, or trade course for any active member attending an institution who is certified as eligible by the Adjutant General.

(c) Eligibility.-

(1) The Adjutant General may not certify a member as eligible unless the member is:

(i) enlisted and has at least 24 months remaining to serve on the current enlistment of the member; or

(ii) an officer or warrant officer and agrees in writing to serve for a minimum of 24 months.

(2) The 24-month requirement runs from the first day of classes for the semester.

(d) Effect of discharge.- If a recipient of tuition assistance under this section is discharged from the National Guard for a reason designated by the Adjutant General, the assistance terminates and the member shall reimburse the Department the amount of tuition assistance received for that semester within 30 days of discharge.

[An. Code 1957, art. 65, § 12A; 2003, ch. 5, § 2.]
