

 The National Guard and the COVID-19 Pandemic Response

The National Guard and the COVID-19 Pandemic Response

Updated March 12, 2021

The National Guard and the COVID-19 Pandemic Response

National Guard

members on SAD receive state pay and benefits. Federal

Today’s state militias trace their lineage from colonial-era

funds are not available for SAD unless and until the

militias that predate the United States. The Constitution

President declares an emergency or a major disaster. After

grants the Congress and President limited authority over a

such declaration, and if authorized under federal law, the

state’s militia (U.S. Const., Art. I, §8; Art. 2, §2). State and

Federal Emergency Management Agency (FEMA) may

territorial governors serve as Commander in Chief of their

provide federal funds to an eligible requesting state.

militia. Federal law establishes two classes of militia:

organized militia and unorganized militia (10 U.S.C. §246).

Emergency Management Assistance

The unorganized militia consists of specified individuals

Governors may order their National Guard to provide NGCS in

who are not in the organized militia. The organized militia

another state. Such support is subject to reimbursement and

consists of the National Guard and Naval Militia. There are

governed by state and federal law (P.L. 104-321). This type of

54 organized militias: one in every state, in addition to

support is performed through an Emergency Management

Guam, Puerto Rico, the U.S. Virgin Islands, and the District

Assistance Compact (EMAC).

of Columbia (DC). The National Guard is subdivided into

the Army National Guard (ARNG) and the Air National

Guard (ANG). The ARNG and ANG are also two of the

Federal Activation

seven reserve components of the armed forces of the United

The militia may be federalized to perform federal service as

States, denoted as ARNGUS and ANGUS.

a component of the U.S. armed forces (U.S. Const., Art. I,

§8, cl. 15.1). The National Guard may be mobilized to

The Organized Militia’s Maritime Element

perform active duty as a reserve component of the armed

The 54 organized militias have an ARNG and ANG as land and air

forces of the United States (U.S. Const., Art. II, §2, cl.

elements. Approximately 30 have a Naval Militia; all but six are

1.1.2). With gubernatorial consent, the National Guard may

dormant. The Navy included Naval Militias among its reserves as the

be federalized to perform full-time duty (FTNGD) as an

National Naval Volunteers in 1914, but it eliminated this reserve

autonomous force in the service of the United States (U.S.

force before World War II.

Const., Art. I, §8, cl. 16.1). Governors remain in command

of FTNGD forces. Command of all other federally activated

state forces transfers to the President.

National Guard Civil Support

Full-Time National Guard Duty

The National Guard is a multi-role force at the disposal of

Activation to perform FTNGD occurs when a governor

governors and, when activated under federal law, at the

approves a request from the President for National Guard

disposal of the President. It has primary responsibility to

personnel to perform a federal operational support mission

support state and local government responses to disasters

(32 U.S.C. §502(f); H.Rept. 109-452, p. 311). Such

and emergencies (DODI 3025.21). Such responses are part

personnel receive federal pay and benefits and may perform

of the National Guard Civil Support (NGCS) mission,

only the duties that are authorized by their federal orders.

which is analogous to the Defense Support of Civil

Authorities (DSCA) mission for active duty units (DODD

Trump Administration FTNGD Policy

3025.18). NGCS is defined as “support provided by the

On March 13, 2020, then-President Donald J. Trump issued

National Guard while in a State Active Duty status or Title

a proclamation in which he declared a national emergency

32 status to civil authorities for domestic emergencies,

concerning the COVID-19 outbreak (Proc. 9994, 85 FR

designated law enforcement, and other activities” (CNGBI

15337). Such declarations normally are the first step in the

3000.04). NGCS includes support to law enforcement

process for authorizing FEMA to fund SAD. A few days

agencies during civil disturbances (NGR 500-5).

after the declaration, the Council of Governors advocated

that the Secretary of Defense develop a separate FTNGD

request and activation process for NGCS pandemic

NGCS in the District of Columbia

response missions, in lieu of SAD, and distinct from

The DC militia is equivalent to a state militia (32 U.S.C. §101), but

Department of Defense (DOD) DSCA policy for FTNGD.

the President is its Commander in Chief (D.C. Code §49–409). An

executive order issued in 1969 delegates command of the DC

On March 22, 2020, the President issued a memorandum

National Guard (DCNG) to the Secretary of Defense, but orders

that authorized 100% funding for FTNGD and directed the

calling out the DCNG for NGCS are “subject to the direction of

Secretary of Defense to request the National Guard from

the President” (E.O. 11485).

the three states listed in the memo (85 FR 16997) (45 states

were later added, along with DC and 3 territories). Such

State Activation

funding is uncommon as the National Guard customarily

supports disaster and emergency responses on SAD with its

When called out to state service by order of a governor, a

costs reimbursed from FEMA’s public assistance fund. The

militia activates to perform state active duty (SAD). Militia

https://crsreports.congress.gov

The National Guard and the COVID-19 Pandemic Response

following day, DOD indicated that the President’s

Administration’s policy “to combat and respond to COVID-

memorandum did not alter existing DSCA policy for

19 with the full capacity and capability of the Federal

FTNGD. DOD’s past practice was not to characterize a

Government” (86 FR 7481). The action memorandum

SAD mission for public health emergencies as a federal

includes a request that all state and territorial governors

operational support mission, and, even if it did, DOD

order their National Guard to perform FTNGD on a fully

would have the option to assign federal forces instead of the

reimbursable basis to fulfill missions assigned to DOD for

National Guard. Nothing changed, a state still had to

the purpose of supporting state, local, tribal, and territorial

convince DOD that its SAD mission was also a federal

emergency assistance efforts related to the COVID-19

mission for which its National Guard was best suited.

pandemic. The President also approved 100% federal cost

sharing for FTNGD on January 21, 2021, which superseded

Four days after announcing that there was no change to the

the previous Administration’s policy of 75%.

DSCA policy, DOD established a unique process for

pandemic response FTNGD, similar to the one requested by

Perspectives on the Two Policies

the Council of Governors. According to a March 27, 2020,

The full capacity and capability approach of the new

DOD statement, the new process featured a conditional pre-

Administration’s policy is similar to the whole-of-

authorization for National Guard mission assignment

government approach eventually adopted in the previous

requests. This was intended to fast-track funding for

Administration’s policy. Both approaches establish a

FTNGD that would “aid in whole-of-government COVID-

national operational support mission that permits funding

19 response efforts.”

for FTNGD. It is the implementation of the two policies

that differs. The previous FTNGD policy required

Trump Administration FTNGD Process

requestors to satisfy certain preconditions before they could

The Administration initially authorized FTNGD for specific

receive federal funding. Approved funding was for periods

National Guard units, but only for 30 day periods. If

of duty that necessitated regular extensions. These

approved for extension, the Administration would issue

extensions and other matters entailed frequent

new orders for successive periods of the same length.

administrative adjustments to the FTNGD policy; President

However, 30 day FTNGD orders do not qualify deployed

Trump issued 20 memorandums containing these

National Guard members or their families for DOD health

adjustments in 8 months. In the new policy however, there

care. On April 13, 2020, the Secretary of Defense

are no preconditions, so all 54 National Guard entities are

authorized longer periods that allowed access to the military

presumptively eligible for FTNGD funding. This gives the

health system.

Secretary of Defense broad discretion, “to the maximum

extent feasible and consistent with mission requirements,”

At the end of 2020, the Administration’s latest guidance for

to assign COVID-19 pandemic response missions to the

the FTNGD process required states or territories to have:

National Guard.

 An approved major disaster declaration or have

Biden Administration Federal Cost Sharing

submitted a declaration request for review,

The new policy also removes funding variances. It states

 Activated the lesser of 500 individuals or 2% of

that FEMA “shall fund 100 percent of the cost of activities

National Guard on SAD, and

associated with all mission assignments for the use of the



National Guard under 32 U.S.C. 502(f) to respond to

Issued a resource request and agree to the applicable

COVID-19” Legislation introduced in Congress in

cost share.

January 2021 would also require 100% federal cost share

As of December 7, 2020, the Administration reported that

for FTNGD (S. 38; H.R. 324). In February 2021, President

approximately 18,000 National Guard members were

Biden issued a federal cost sharing policy for various

deployed on FTNGD and it had obligated over $2.7 billion

matters that includes a 100% federal cost share

for the National Guard’s COVID-19 pandemic response.

authorization for all prior FTNGD that was not fully

Trump Administration Federal Cost Sharing

funded, retroactive to January 20, 2020 (86 FR 8281).

In March 2020, FTNGD funding started at 100% federal

cost share. This included salary, allowances, travel, and per

Biden Administration FTNGD Missions

diem. In August 2020, the Trump Administration reduced

On February 24, 2021, President Biden continued the

the federal cost share for FTNGD to 75%, leaving states to

COVID-19 pandemic national emergency declaration

fund the remaining 25%. Some states, however, were not

beyond March 13, 2021 (86 FR 11599). Based on the

included in the August FTNGD cost share reduction. The

President’s National Strategy for the COVID-19 Response

Administration funded Arizona, California, Connecticut

and Pandemic Preparedness, issued in January 2021, it

and Louisiana at 100% through September 30, 2020. It

appears that the new FTNGD funding policy could endure

funded Florida, Iowa, and Texas at 100% through

through the emergency’s continuance. The strategy includes

December 31, 2020. For the period from January 1, 2021, to

NGCS roles and functions that may broaden the national

March 31, 2021, the Trump Administration approved all

operational support mission. Among other requirements,

FTNGD funding for the COVID-19 pandemic response at

the strategy includes National Guard assistance for clinical

75% federal cost share.

care staffing, reopening of schools, and federal vaccination

Biden Administration FTNGD Policy

center operations.

The day after assuming office, President Joseph R. Biden,

Jr. issued a Presidential Action Memorandum to the

Alan Ott, Analyst in Defense and Intelligence Personnel

Secretaries of Defense and Homeland Security stating his

Policy

https://crsreports.congress.gov

The National Guard and the COVID-19 Pandemic Response

IF11483

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permission of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov| IF11483 · VERSION 3 · UPDATED

EPUB/nav.xhtml

The National Guard and the COVID-19 Pandemic Response

		The National Guard and the COVID-19 Pandemic Response

EPUB/media/file0.png
A Congressional Research Service IN'FOCUS

A Infarming the legislative debate since 1914

