1	H.207
2	Introduced by Representatives Birong of Vergennes, Hango of Berkshire,
3	Sibilia of Dover, Austin of Colchester, Batchelor of Derby,
4	Goslant of Northfield, Gregoire of Fairfield, Harrison of
5	Chittenden, Lefebvre of Orange, Leffler of Enosburgh, Martel
6	of Waterford, Morgan, L. of Milton, Morgan, M. of Milton,
7	Morrissey of Bennington, Page of Newport City, Savage of
8	Swanton, and Scheuermann of Stowe
9	Referred to Committee on
10	Date:
11	Subject: Adjutant and Inspector General; qualifications
12	Statement of purpose of bill as introduced: This bill proposes to establish
13	minimum qualifications for candidates to become the Adjutant General.
14 15	An act relating to establishing minimum qualifications to become the Adjutant General
16	It is hereby enacted by the General Assembly of the State of Vermont:
17	Sec. 1. 20 V.S.A. § 363 is amended to read:
18	§ 363. OFFICERS GENERALLY
19	(a)(1) The General Assembly shall biennially elect an Adjutant and
20	Inspector General, who for a term of two years.

1	(2) An Adjutant and Inspector General appointed to fill a vacancy
2	occurring during a term shall serve the remainder of the unexpired term.
3	(3)(A) To be eligible to serve as Adjutant and Inspector General, an
4	individual shall:
5	(i) be a resident of Vermont;
6	(ii) have attained the rank of lieutenant colonel (O-5) or above;
7	(iii) be a current member of the U.S. Army, the U.S. Air Force, the
8	U.S. Army Reserve, the U.S. Air Force Reserve, the Army National Guard, or
9	the Air National Guard, or be eligible to return to active service in the Army
10	National Guard or the Air National Guard; and
11	(iv) be a graduate of a Senior Service College, currently enrolled
12	in a Senior Service College, or eligible to be enrolled in a Senior Service
13	College during the biennium in which the individual would first be appointed.
14	(B) As used in this section, "resident of Vermont" means an
15	individual who is domiciled in Vermont as evidenced by an intent to maintain
16	a principal dwelling place in Vermont indefinitely and to return to Vermont if
17	temporarily absent, coupled with an act or acts consistent with that intent.
18	(b) The Adjutant and Inspector General shall also be Quartermaster
19	General with the rank of a major general.
20	(c)(1) The Adjutant General may appoint a deputy Deputy with appropriate
21	rank, the approval of the Governor. The Adjutant General may also appoint an

21

1	Assistant Adjutant General for Army, an Assistant Adjutant General for Air, an
2	Assistant Adjutant General for Joint Operations, a Sergeant Major, and a Chief
3	Master Sergeant, without pay, with the approval of the Governor.
4	(2) The Adjutant and Inspector General may remove the appointed
5	assistant adjutant generals and sergeants and shall be responsible for their acts.
6	(3) Upon appointment, each Assistant Adjutant General assistant
7	adjutant general shall be a federally recognized officer of the National Guard
8	of the rank of lieutenant colonel or above, and shall have a rank of colonel or
9	brigadier general, and the Sergeant Major shall be a federally recognized
10	noncommissioned officer of the National Guard of the rank of master sergeant
11	or first sergeant or above, and the Chief Master Sergeant shall be a federally
12	recognized noncommissioned officer of the rank of senior master sergeant or
13	first sergeant.
14	(4) The Deputy, Assistants assistants, and Sergeants sergeants shall
15	perform duties as the Adjutant and Inspector General and Quartermaster
16	General shall direct.
17	(d)(1) In the absence or disability of the officer Adjutant and Inspector
18	General, the Deputy shall perform the duties of that office.
19	(2) In case a vacancy occurs in the office of Adjutant and Inspector
20	General and Quartermaster General, the Deputy shall assume and discharge the

duties of the office until the vacancy is filled.

1	(e) The appointments Appointments made pursuant to subsections (a) and
2	(c) of this section shall be in writing and recorded in the office Office of the
3	Secretary of State.
4	(f) All other officers of the National Guard shall be chosen in accordance
5	with rules adopted by the Governor consistent with the laws of this State and
5	the United States.
7	Sec. 2. EFFECTIVE DATE
3	This act shall take effect on July 1, 2021.