Military Department
AGENCY DESCRIPTION
Budget-in-Detail
Budget-in-Detail

2
Regulation and Protection	Military Department
1
Regulation and Protection	Military Department
The Military Department consists of the Connecticut Army National Guard, Air National Guard and the State Militia. The department is an emergency response force available to the Governor as needed.
The agency has both a state and federal mission. The state mission is to provide trained, disciplined and ready forces for domestic emergencies or as otherwise required by law. The federal mission is to maintain properly trained and equipped units available for prompt mobilization for war or national emergencies.
Collectively, the Connecticut Army and Air National Guards and the organized Militia augment federal, state and local authorities in the event of emergencies; provide emergency management planning, funding and training assistance to communities and conducts community service programs.
More than 90% of the department’s resources are provided by the federal government. The state’s monetary contribution to the organization is required in order to obtain the federal funding under the master cooperative agreement between the state and the Department of Defense’s National Guard Bureau.

Facilities Management
Statutory Reference
C.G.S. Title 27.
Statement of Need and Program Objectives
To ensure that the members of the Connecticut National Guard and the state militia units have a safe, efficient and secure environment in which to work, train and conduct emergency operations. To furnish to the general public well-maintained facilities for shelters during emergencies.

Program Description
The department maintains 40 facilities throughout the state, which include 19 readiness centers/armories, nine maintenance shops, two Army aviation support facilities, four training site facilities, two horse guard facilities, two militia sites and two Air National Guard bases.
The facilities management staff prepare specifications for contracts with outside vendors for minor repair projects; render emergency assistance to the facilities on a 24 hour, 7 day-a-week basis; and provide custodial and maintenance services for all facilities to ensure the facilities meet the requirements of the Connecticut Army and Air National Guard.

Operation of Militia Units

Statutory Reference
C.G.S. Title 27.
Statement of Need and Program Objectives
To respond to emergency situations upon the order of the Governor; to bestow honor on deceased veterans of Connecticut by providing military honor squads at funerals and ceremonies; to preserve and display the military historical traditions of the state; and to increase the overall effectiveness of the military units.
Program Description
This program encompasses several services connected with the operations of the Connecticut National Guard and state militia units. When ordered by the Governor, 5,000 Connecticut National Guard members are operationally ready to respond to emergency situations that threaten the lives and/or property of state residents. Members of the Connecticut National Guard and militia units provide military honor squads at funerals of wartime veterans.
The state organized militia, comprised of the Governor's First and Second Company Foot Guards and First and Second Company Horse Guards, have an approximate combined strength of 204 individuals. These units perform at official functions attended by the Governor and at various historical and military celebrations throughout the state. These units are also trained to respond to state civil emergencies or natural disasters.
National Guard members provide a variety of programs to the state’s youth to promote good citizenship and to help educate them about the dangers of drug usage.
The Air National Guard STARBASE program provides real world applications of math and science through experiential learning in aviation and space-related field for students in grades K-12.
The militia also supports the Connecticut National Guard’s Quick Reaction Force (QRF) composed of up to 600 soldiers ready to deploy. In the aftermath of 9/11, QRF soldiers have deployed to airports, bridges, nuclear power plants, fuel tank farms, and guarding the rail platforms on the Metro North line into New York City. The QRF is capable of providing assistance to local, state and federal authorities in support of natural disasters, terrorist attacks, or other emergency operations. The QRF core assets come from infantry, military police, air guard security forces, medical, transportation and aviation personnel.

Management Services
Budget-in-Detail

3
Regulation and Protection	Military Department
Statutory Reference
C.G.S. Title 27.
Statement of Need and Program Objectives
To improve the effectiveness and performance of the department through staff support in the areas of policy formulation, development and control of the budget, personnel, payroll, federal grant and cooperative agreement administration and records management.
Program Description
Management services encompass the Office of the Adjutant General, Administrative Services and Historical Records.
The Adjutant General's Office provides leadership through the development of policy, the issuance of regulations and operational monitoring to insure the established standards set are attained and maintained. The office also coordinates activities with the National Guard Bureau.
The Administrative Services Office is responsible for processing all financial transactions and preparing and monitoring the department's budget, as well as implementing personnel standards, preparing payrolls and maintaining state employee personnel records. It purchases supplies, services, materials, equipment and issues contracts for repair, modernization and new construction of the department’s facilities. It also manages the cooperative agreements between the state and federal government which provide federal funds in support of the state’s National Guard.
The Historical Records Office is responsible for maintaining approximately 300,000 military personnel records of those separated, discharged, or retired from the Connecticut National Guard and militia. It responds to public inquiries regarding veterans. It manages the state funeral honors program and maintains a state employee personnel records database of over 1,500 personnel who are qualified to perform those honors.

