KY Rev. Stat. §§36.010-36.224, Department of Military Affairs, 2001

TITLE V - MILITARY AFFAIRS
CHAPTER 36 DEPARTMENT OF MILITARY AFFAIRS
36. 010 Department of Military Affairs attached to Office of Governor -- Functions

- - Organization. The Department of Military Affairs shall be attached to the Office of the Governor, have charge of and be responsible to the Governor for the proper functioning of the Kentucky National Guard, militia, and all other military or naval matters of the state, and shall consist of the following offices and divisions:

(1) Office of Management and Administration, containing the:

(a) Division of Administrative Services;

(b) Division of Facilities;

(c) Bluegrass Station Division;

(d) Division of Air Transport; and

(e) Logistics Operations Division;

(2) Division of Emergency Management;

(3) Office of the Chief of Staff for Federal Army Guard;

(4) Office of the Chief of Staff for Federal Air Guard;

(5) Office for Security Coordination;

(6) Kentucky Guard Youth Challenge Division; and

(7) Kentucky Civil Air Patrol. In order to promote greater efficiency, economy, and improved administration, the divisional structure of the Department of Military Affairs may be changed, redesignated, or reorganized in accordance with KRS Chapter 12. Notwithstanding KRS Chapter 12, the department's attachment to the Office of Governor as a separate organizational unit not attached to any cabinet shall not be changed except by action of the General Assembly.

36. 020 Adjutant general -- Appointment -- Rank -- Qualifications -- Bond -- Compensation.

(1) The Governor, immediately on his induction into office, shall appoint the adjutant general who shall have served honorably, or be serving, as a commissioned officer of the Armed Forces of the United States, and who shall:

(a) Have at least ten (10) years commissioned service in the Kentucky National Guard. A national guard active duty tour or mobilization of national guard units into active federal duty shall not be considered a break in national guard service.

(b) Have attained at least the rank of lieutenant colonel with federal recognition.

(c) Have not been separated from the Kentucky National Guard for more than five

(5) years before the date of appointment.

(d) Have met the federal recognition requirement for his current rank and be qualified to meet the requirements for federal recognition in the ranks of brigadier general and major general at the time of appointment to those ranks.

(2) The Governor shall issue a commission to the adjutant general in the grade of major general. The commission shall automatically be vacated when the adjutant general is relieved from duty or at the expiration of the term of the Governor appointing him. The adjutant general shall execute bond in the sum of ten thousand dollars ($10,000). The adjutant general shall be compensated at the base rate of pay, not including subsistence and quarters allowances, as provided in KRS 38.205, or prescribed in KRS 64.640.

36. 025 Deputy and assistant adjutants general -- Appointment, qualifications -- Compensation.

(1) The Governor, with the recommendation of the adjutant general, may appoint a deputy adjutant general, who at the time of appointment shall be at least thirty (30) years of age and shall be serving as a commissioned officer in the Kentucky National Guard. The Governor shall issue a commission to the deputy adjutant general in the grade of brigadier general, provided such individual is qualified for federal recognition in that grade. The position of deputy adjutant general shall require fulltime employment in the Department of Military Affairs. Such appointment shall be for tenure of office of the appointing authority. The deputy adjutant general shall be compensated at the base rate of pay, not including subsistence and quarters allowances as provided in KRS 38.205, or as prescribed in KRS 64.640.

(2) The Governor, with the recommendation of the adjutant general, may appoint an assistant adjutant general for the Army National Guard and an assistant adjutant general for the Air National Guard, who at the time of appointment shall be at least thirty (30) years of age and shall be serving as a commissioned officer in the Kentucky National Guard. The Governor shall issue a commission to each such assistant adjutant general in the grade of brigadier general, provided such individual is qualified for federal recognition in that grade. Such appointment shall be for the tenure of office of the appointing authority. The assistant adjutants general may be compensated for all state service performed by them, as provided in KRS 38.205.

36. 030 Adjutant general, deputy and assistant adjutants general -- Compatibility of office. The office of the adjutant general, deputy adjutant general, or assistant adjutants general shall not necessarily be incompatible with or serve to vacate the commission in the Kentucky National Guard held by the officer appointed as the adjutant general, deputy adjutant general, or assistant adjutant general at the time of his appointment, nor shall it be incompatible with any office of the National Guard to which he might be promoted or appointed, nor interfere with or prevent his attending to the duties of the office held at the time or to which he may thereafter be promoted or appointed.
36. 040 Duties of adjutant general. The adjutant general shall:

(1) Represent the Governor in all military matters pertaining to the Commonwealth of Kentucky;

(2) Be the executive head of the Department of Military Affairs and exercise all functions vested by law in the department;

(3) Establish the internal organizational structure of the major organizations of the department;

(4) Organize and supervise all programs, functions, and personnel assigned to the department in accordance with all state and federal statutes and administrative regulations;

(5) Be responsible to the Governor for the proper carrying into effect of all laws, rules, and regulations of the United States and of this state affecting the militia and other military organizations established by law;

(6) Perform the duties prescribed for him by laws of the United States and regulations issued thereunder;

(7) Direct and supervise the chiefs of staff departments and supervise all troops and all departments, arms, and branches of the Kentucky Army and Air National Guard;

(8) Supervise the preparation of all returns and reports of the Department of Military Affairs;

(9) Keep a register of all the officers of the Kentucky National Guard, and make a written report to the Governor for the annual period ending on June 30 of each year of the operations and conditions of the Department of Military Affairs;

(10) Cause to be prepared and issued all necessary blank books, forms, and notices required to carry into full effect matters assigned to the adjutant general under the provisions of KRS Chapters 36, 37, and 38;

(11) Direct and supervise the safekeeping and repairing of the ordnance, arms, accouterments, equipment, and all other military property belonging to the state or issued to it by the United States;

(12) Notify the Finance and Administration Cabinet of all military property of the state which after inspection is found unsuitable for use of the cabinet;

(13) Keep an account of:

(a) All expenses, including pay of officers and enlisted men, allowance to officers and organizations;

(b) Any other moneys required to be disbursed by him and through his office, including subsistence and transportation of the National Guard; and

(c) All military property of the United States.

(14) Issue and make requisitions for military property under the direction of the Governor, but no military property shall be issued to persons or organizations other than those belonging to the National Guard, except to such portion of the Kentucky active militia as is called out by the Governor;

(15) Maintain as a part of his office a Bureau of War Records in which all records pertaining to wars and relics shall be kept, and be custodian of all such records, relics, colors, standards, and battle flags now the property of the state, or in its possession, or which the state may hereafter acquire;

(16) Organize units of the National Guard at places designated by the Governor and have the members mustered into service under regulations prescribed by the Governor;

(17) Issue all regulations, orders, and directives for the proper functioning and utilization of the Department of Military Affairs and its divisions; and

(18) Hire, discharge, and pay any personnel that the adjutant general deems necessary to fulfill defense contracts without regard to KRS Chapter 18A.

36. 050 Disability of adjutant -- Who to act. In the absence or inability of the adjutant general to perform his duties, he may designate, by special order, an officer to perform his duties temporarily, and if no officer is so designated, the senior officer on duty in the adjutant general's office shall perform the adjutant general's duties.
36. 067 Logistics Operations Division.

(1) The Logistics Operations Division shall be headed by a director appointed by the Governor in accordance with KRS 12.050. The division shall be composed of organizational entities deemed appropriate by the adjutant general and set forth by administrative order.

(2) The Logistics Operations Division shall provide logistical services to federal defense agencies under contract or program memorandum of agreement between those agencies and the Department of Military Affairs.

36. 070 Facilities division -- Director -- Powers. The facilities division shall be headed by a director experienced in the administration of real property. The division may make contracts, acquire real and personal property by gift, purchase, or by condemnation in the manner prescribed in the Eminent Domain Act of Kentucky, and may do all things necessary to perform its duties under this section and KRS 36.080.
36. 080 Armories to be provided -- Acquisition -- Cost.

(1) The facilities division shall provide adequate armories, buildings and grounds for the Kentucky Army and Air National Guard for its purposes of drill, instruction and administration and for the safekeeping of public property of the state and the United States issued to or for the use of the Kentucky National Guard.

(2) The facilities division may, either alone or in cooperation with the United States government, counties, cities, private corporations, voluntary unincorporated associations or individuals, construct, or acquire by purchase, contract, lease, gift, donations, or by condemnation in the manner prescribed in the Eminent Domain Act of Kentucky, armories, buildings or grounds suitable for drill, instruction and administration and the safekeeping of public property, and make additions and improvements in or to such armories and facilities. The division may, either alone or with the like cooperation of others, provide heat, light, water, telephone service and other costs of operation and maintenance, including insurance.

(3) The amounts to be spent for the construction, acquisition, maintenance and rental of armories shall be wholly within the discretion of the adjutant general.

36. 081 Restriction of application of KRS 36.080 (3). Subsection (3) of KRS 36.080 shall not apply to armories constructed by or rented from the Commonwealth of Kentucky Military Department Armory Corporation, organized under the laws of Kentucky, July 10, 1939.
36. 082 National Guard Facilities Construction Act.

(1) This section may be cited as the National Guard Facilities Construction Act.

(2) The purpose of this section is to provide funds for the construction of National Guard facilities at the following locations, at the estimated cost shown: Location Facility Estimated Cost Expected Federal State Funds Funds Louisville Maintenance Shop $ 75,000 $ 6,000 Hickman Armory 210,000 80,000 Lexington Armory 340,000 145,000 Lexington Maintenance Shop 75,000 6,000 Frankfort Aviation Maintenance Shop 85,000 6,800 Ravenna Armory 190,000 75,000 Russellville Armory 170,000 70,000 Frankfort Department of Military Affairs Building and State Government Emergency Operations Center 250,000 470,000 TOTAL $1,395,000 $858,800 Any of these facilities may be constructed at such other locations at which National Guard units may be established.

(3) Proceeds from the sale of facilities now held by the Department of Military Affairs which are obsolete or surplus to the needs of the department shall be deposited to the capital construction fund to the credit of the Department of Military Affairs. Such amounts credited and such additional funds as are available for general use within the capital construction fund may be used for construction of facilities for the Department of Military Affairs to carry out the provisions of this section. Any unexpended balances remaining at the close of a fiscal year shall not lapse, but shall carry forward into subsequent fiscal years. Upon certification by the adjutant general that any project which was planned in anticipation of receipt of federal funds, that such federal funds will not be received on a timely basis, state funds designated for such projects may revert to capital construction fund to the credit of the Department of Military Affairs for other construction projects.

36. 085 Legislative intent.

(1) It is the intent of the General Assembly to provide a local management fund at the Kentucky National Guard armories. The local management fund shall be receipts from the use of National Guard facilities by local nonmilitary organizations.

(2) The General Assembly further recognizes that the National Guard armories are not staffed by state employees, but are staffed by members of the Kentucky National Guard, who are on the federal payroll. It is the intent of the General Assembly to authorize the adjutant general of Kentucky to appoint a member of the Kentucky National Guard as custodian of each of the various local management funds.

36. 086 Installation management fund.

(1) The Department of Military Affairs may establish an installation management fund account in a local bank for each National Guard armory notwithstanding KRS

41. 070 and 45A.655. Funds derived from the use of the buildings and grounds by local civic and other nonmilitary organizations for receptions, meetings, and other events shall be deposited in the account.

(2) The adjutant general shall determine the maximum authorized balance in each armory's local installation management fund account. The adjutant general or his designated representative shall review at least annually each installation management fund account. If the account balance is excessive, the surplus funds shall be withdrawn from the installation management fund account for deposit in the appropriate Department of Military Affairs trust and agency fund account.

(3) The local installation management fund account shall be used for miscellaneous maintenance and repairs and other services and equipment expenses associated with routine armory operations. Any expense in excess of fifty dollars ($50) shall have approval from the adjutant general or his designated representative.

(4) The adjutant general shall provide an annual report to the Legislative Research Commission and the secretary of the Finance and Administration Cabinet which identifies the receipts and expenditures of the installation management fund accounts. This report shall be transmitted to the Legislative Research Commission and the secretary of the Finance and Administration Cabinet within sixty (60) days after the close of each fiscal year. In addition, the adjutant general shall also provide information to the Legislative Research Commission and the secretary of the Finance and Administration Cabinet during the preparation of the biennial budget relating to the receipts, expenditures and balances of these accounts.

36. 110 Governor's staff. The staff of the commander in chief shall consist of an administrative and personal staff. The administrative staff shall consist of the adjutant general and such other officers of the Kentucky National Guard, of the grade prescribed by the Department of Defense of the United States for the administrative staff for Kentucky, as are detailed by the Governor. The personal staff shall consist of not more than four (4) aides-de-camp, detailed from commissioned officers of the National Guard in active service from grades below that of colonel. Such detail shall not add to the grade of the officer so appointed. The officers detailed as aides-de-camp shall not be relieved from duty with their respective organizations but shall perform all duties pertaining thereto except when on duty as aidesde- camp under orders of the Governor. The staff shall be appointed by the Governor and shall hold office during his pleasure or during the term for which he was elected.
36. 130 Officers and personnel -- Appointment -- Duties -- Salaries. The adjutant general, by and with the advice and approval of the Governor, shall appoint the officers and other personnel necessary for the proper functioning of the Department of Military Affairs, fix their salaries and prescribe their duties.
36. 140 Reimbursement for expenses and subsistence for active field service or state active duty -- Annual leave.

(1) Officers and enlisted men ordered into active field service pursuant to KRS 37.240 or into state active duty as defined in KRS 38.010(4) as individuals shall be entitled to reimbursement out of the State Treasury for expense of transportation and for other expenses actually incurred pursuant to KRS 45.101 and the regulations promulgated thereunder, and, when government supplied quarters and mess facilities are not available to the officers and enlisted men without cost, they shall be entitled to reimbursement out of the State Treasury for subsistence pursuant to KRS 45.101.

(2) Nothing in this section shall be construed to prevent officers and employees of state, county, and local departments and agencies from receiving fifteen (15) days annual military leave with pay.

36. 145 Kentucky National Guard and Reserve Employers' Council -- Membership

- - Meetings.

(1) There is created a committee to be known as the Kentucky National Guard and Reserve Employers' Council, which shall be attached to the Office of the Adjutant General for administrative purposes only.

(2) The council shall be composed of the following:

(a) The secretary of the Kentucky Personnel Cabinet or the secretary's designee;

(b) Three (3) members appointed by the President of the Senate, selected from a list of five (5) names submitted by each of the following organizations:

1. Associated Industries of Kentucky;

2. The Kentucky Chamber of Commerce; and

3. The Kentucky Chapter of the National Federation of Independent Business;

(c) Three (3) members appointed by the Speaker of the House of Representatives, selected from a list of five (5) names submitted by each of the following organizations:

1. The Kentucky League of Cities;

2. The Kentucky Association of Counties; and

3. The Kentucky State AFL-CIO; and

(d) One (1) member appointed by the Governor, selected from a list of five (5) names submitted by the Kentuckiana Chapter of Associated Builders and Contractors.

(3) The council shall select one (1) of the appointed members as chairman.

(4) Initially, three (3) of the members shall be appointed to serve for a period of four (4) years, two (2) of the members shall be appointed to serve for a period of three (3) years, and two (2) of the members shall be appointed to serve for a period of two (2) years. Thereafter, members shall be appointed for a period of four (4) years.

(5) Members shall serve without pay, and shall not be reimbursed for travel expenses.

(6) A majority of members shall constitute a quorum.

(7) The council shall meet as often as necessary, but it shall meet not less than two (2) and not more than six (6) times annually.

36. 146 Mission of Kentucky National Guard and Reserve Employers' Council. The Kentucky National Guard and Reserve Employers' Council shall, as its mission, advise employers, both public and private, of the importance of supporting the National Guard and the Army, Navy, Air Force, Marine Corps, and Coast Guard Reserves by providing employee members with time off for training, and with job security during times of mobilization. The council may recommend solutions to employment problems encountered by members of the National Guard or military reserves who are mobilized, and it may offer proposed policy or statutory changes to deal with those problems.
36. 170 Codes of regulations.

(1) The system of organization, armament, discipline and government of the National Guard shall be prescribed from time to time in a code of regulations promulgated by the Governor, subject to the laws and regulations of the United States.

(2) The system of organization, armament, discipline and government of the Kentucky active militia shall be prescribed from time to time in a "Code of Regulations" to be promulgated by the adjutant general after being authorized by the Governor.

36. 200 Inspection of military property. The adjutant general or such officers as he may designate shall inspect, at least once in each year or oftener if the Governor requires, all headquarters, arsenals, storehouses, armories, organizations, military property belonging to the state and military property issued to the state, by the United States. The inspectors shall render a detailed report to the adjutant general of the condition of same.
36. 220 Expenses of active militia -- Appropriations may be used interchangeably. All necessary cost and expense of perfecting and maintaining the organization of the Kentucky active militia, the payment of salaries, expenses of administration, purchase of necessary equipment, supplies, printing, postage and all other necessary expenditures shall be paid out of any budget appropriation made for the present or that may be made for any future fiscal year, for use of the military department, and the adjutant general is hereby authorized and empowered to use any funds so appropriated interchangeably for the Kentucky active militia or the National Guard, except as to the armory fund. In the event there is not sufficient funds in the budget allotted to the adjutant general, the Governor is authorized to expend from his emergency fund or any other fund appropriated by the Legislature a sufficient amount to take care of any deficiency that may arise.
36. 224 Office for Security Coordination -- Federal homeland security funding.

(1) The Office for Security Coordination is hereby created in the Department of Military Affairs. The Office for Security Coordination shall be headed by an executive director who shall be appointed by the Governor upon the recommendation of the adjutant general.

(2) The Office for Security Coordination shall coordinate a comprehensive statewide security strategy. The Office for Security Coordination shall coordinate the executive branch's efforts to secure and protect personnel, assets, and facilities within the Commonwealth of Kentucky.

(3) The Office for Security Coordination shall maintain a record of all federal homeland security funding, including grants, received in Kentucky. The record shall identify, at a minimum, the specific federal source, the amount, the specific recipient, the intended use of the funding, the actual use, and any unspent amount.

(a) Not later than August 15 of each year, each department headed by an elected officer, as identified in KRS 12.020 I., each cabinet headed by an appointed officer, as identified in KRS 12.020 II., and each department headed by an appointed officer, as identified in KRS 12.020 III., shall submit to the Office for Security Coordination a record of all federal homeland security funding, including grants, received by the cabinet or department during the fiscal year starting with the fiscal year ending June 30, 2003. The record shall identify, at a minimum, the specific federal source, the amount, the specific recipient, the intended use of the funding, the actual use, and any unspent amount.

(b) 1. Not later than August 15 of each year, the Department for Local Government shall submit to the Office for Security Coordination a record of all federal homeland security funding, including grants, received by each city, county, urban-county, charter county, and consolidated local government, including public safety agencies thereof, within Kentucky during each fiscal year starting with the fiscal year ending June 30, 2003. The record shall identify, at a minimum, the specific federal source, the amount, the specific recipient, the intended use of the funding, the actual use, and any unspent amount. The Department for Local Government shall group the units of local government by area development district.

2. Not later than August 1 of each year, each area development district shall submit to the Department for Local Government a record of all federal homeland security funding, including grants, received by each city, county, urban-county, charter county, and consolidated local government, including public safety agencies thereof, within that area development district during each fiscal year starting with the fiscal year ending June 30, 2003. The record shall identify, at a minimum, the specific federal source, the amount, the specific recipient, the intended use of the funding, the actual use, and any unspent amount.

(c) Not later than September 1 of each year, the Office for Security Coordination shall submit the records gathered under this subsection to the Auditor of Public Accounts.
