

GOVERNOR'S APPOINTMENTS OF STATE OFFICIALS AND MEMBERS OF BOARDS AND COMMISSIONS

This index contains a listing of all boards that have gubernatorial appointments made by the Governor between 1/1/2014 and 6/30/2014. Appointed members continue to serve until their term expires or a successor is appointed. Information on gubernatorial appointments is provided by the Governor's Office of Boards and Commissions and is being reproduced as submitted.

ACCOUNTANCY, STATE BOARD OF

State Board of Accountancy
100 N. 15th Ave., Suite 165
Phoenix, AZ 85007
602-364-0804
www.azaccountancy.gov
Monica L. Petersen, Executive Director

The State Board of Accountancy handles CPA examination applications, administration of the computer based Uniform CPA Exam, and certification and registration of CPAs. The Board also ensures CPAs are properly qualified by verifying the education and experience credentials, monitoring the requirements for continuing education, and investigating consumer complaints. More information can be found at the Board of Accountancy website and in A.R.S. § 32-703.

		<u>Term Expires</u>
Alan R. Augenstein	Brewer	7/3/2016
LeRoy M Gaintner	Brewer	7/3/2018
Douglas Nolan Kimball	Brewer	7/3/2017
Anne L. Lynch	Brewer	7/3/2014
Karen K. McCloskey	Brewer	7/3/2014
Layne R. Simmons	Brewer	7/3/2017
John C. Sizer	Brewer	7/3/2015

No current vacancies

ACUPUNCTURE BOARD OF EXAMINERS

1400 W. Washington St., Suite 230
Phoenix, AZ 85007
602-542-3095, Ext. 1
www.azacupunctureboard.us
Pete Gonzalez, Executive Director

The Acupuncture Board of Examiners (Board) is established to protect the health, safety and welfare, of the citizens of Arizona by regulating and maintaining standards of practice for acupuncture. The Board licenses and regulates acupuncturists, certifies auricular acupuncturists for detoxification or substance abuse programs, acupuncture training and preceptorship training programs, continuing education programs and visiting professors. The Board evaluates professional competency, investigates complaints, and enforces the standards of practice for the acupuncture profession. The Board regulates the educational, clinical and clean needle technique programs approved to teach the practice of acupuncture in this state. A.R.S. § 32-3902.

		<u>Term Expires</u>
Maureen E. Bronson	Brewer	1/18/2016
Teresa A. Buechel	Brewer	1/18/2016
Christopher M. Clair	Brewer	1/19/2015
Raoul T. Jacques	Brewer	1/16/2017
B. Jeffrey Jolley	Brewer	1/19/2015
Jose Montoya	Brewer	1/16/2017
John Moser Rhodes	Brewer	1/18/2016
Jennifer L. Sandoval	Brewer	1/16/2017
Craig S. Seitz	Brewer	1/19/2015

No current vacancies

AEROSPACE AND DEFENSE COMMISSION, ARIZONA

Arizona Aerospace and Defense Commission
 333 N. Central Ave., Suite 1900
 Phoenix, AZ 85004
 602-845-1200 or TF 800-542-5684
<http://www.azaerospace.com/>
 Sandra Watson, President and CEO

The Aerospace and Defense Commission is Arizona's sole coordinator of all aerospace and defense related commercial partnerships. It provides technical support to industrial development organizations, local agencies and other groups concerning infrastructure improvements or any other projects designated by the governor. Additionally, the Commission may adopt rules, develop goals and objectives, establish guidelines, recommend legislation, make contracts or provide general direction regarding the state's interests in aerospace and defense related industry and commerce. More information may be found on the Arizona Commerce Authority's website or in A.R.S. §§ 41-1552.01, .02, .03.

		<u>Term Expires</u>
Tamie J. Fisher	Brewer	7/23/2014
Mark G Gaspers	Brewer	7/23/2014
Jeffrey B Goldberg	Brewer	7/23/2014
William G. Gregory	Brewer	7/23/2014
Mignonne D. Hollis	Brewer	7/23/2014
Jack H. Jacobs	Brewer	7/23/2014
T. L. Kallenbach	Brewer	7/23/2014
Ronald A. Madler	Brewer	7/23/2014
Walter "Steve" Pedigo	Brewer	7/23/2014
Seth G. Schuknecht	Brewer	7/23/2014
Peter W. Vedder	Brewer	7/23/2014
Gregory J. White	Brewer	7/23/2014

No current vacancies

AFRICAN-AMERICAN AFFAIRS, ARIZONA COMMISSION OF

Arizona Commission of African-American Affairs

The Arizona Commission of African-American Affairs is established and consists of the governor, the superintendent of public instruction, the director of the department of health services, the director of the department of transportation, the attorney general, the director of the department of economic security, the director of the office of tourism and the chief executive officer of the Arizona commerce authority, or their representatives, who shall be ex officio members, and nine members who are appointed by the governor, seven of whom are African-American and two of whom are not African-American. The term of office of each appointed member is three years. The Commission shall assist and support state and federal agencies in assisting African-Americans in this state to develop mutual goals, to design projects for achieving goals and to implement their plans. A.R.S. §§ 41-531, 532.

9 current vacancies

AGING, GOVERNOR'S ADVISORY COUNCIL ON

Governor's Advisory Council on Aging
 1700 W. Washington St., Suite 101
 Phoenix, AZ 85007
 602-542-4710
<http://azgovernor.gov/gaca>
 Cathy DeLisa, Director

The Governor's Advisory Council on Aging (GACA) advises the Governor, Legislature and all State Departments which the Council deems necessary on all matters and issues relating to aging including administrating the State Plan on Aging. The Council monitors and develops programs affecting older adults and gathers and assesses information about seniors' needs and aging trends. Additionally, they work on special projects including forming subcommittees on Alzheimer's disease and related disorders. Additional information may be found on GACA's website or in A.R.S. §§ 46-183, 184.

		<u>Term Expires</u>
Becky Renee Brimhall-Lepire	Brewer	12/30/2015
Charles E. Brown	Brewer	12/30/2015
Patsy J. Gillis	Brewer	12/30/2016

Semiannual Index

Joy P. Grainger	Brewer	12/30/2015
Diane Joens	Brewer	12/30/2014
Deborah M. Lavinsky	Brewer	12/30/2015
Teresa Ramirez Lopez	Brewer	12/30/2014
Doyle Curtis Meredith	Brewer	12/30/2014
Lisa M. O'Neill	Brewer	12/30/2016
Allison Crissman Perrin	Brewer	12/30/2015
Melinda Preston	Brewer	12/30/2016
Trudy W. Schuett	Brewer	12/30/2014
Tonya L. Watson	Brewer	12/30/2015
C.T. Wright	Brewer	12/30/2015

1 current vacancy

AGRICULTURAL BEST MANAGEMENT PRACTICES COMMITTEE

Department of Environmental Quality
 1110 W. Washington St.
 Phoenix, AZ 85007
 602-771-2324
www.azdeq.gov/environ/air/plan/abmp.html
 Henry R. Darwin, Director

The Agricultural Best Management Practices Advisory Committee is established to develop and recommend best management practices for agricultural related activities such as grazing and concentrated animal feeding operations. The Committee regulates and develops practices for regulating particulate emissions produced by agricultural activities statewide, issuing permits as necessary. A.R.S. § 49-457.

		<u>Term Expires</u>
Wade T. Accomazzo	Brewer	1/18/2016
Glen T. Curtis	Brewer	1/18/2016
Glenn M. Hickman	Brewer	1/18/2016
Earl Petznick	Brewer	1/18/2016
Kevin G. Rogers	Brewer	1/18/2016
Will Rousseau	Brewer	1/18/2016
Marguerite Tan	Brewer	1/18/2016
Dan Thelander	Brewer	1/18/2016
Thomas Thompson	Brewer	1/18/2016
James L. Walworth	Brewer	1/18/2016

1 current vacancy

AGRICULTURAL EMPLOYMENT RELATIONS BOARD

Department of Agriculture
 1688 W. Adams St.
 Phoenix, AZ 85007
 602-542-4373
<https://agriculture.az.gov/divisions/agricultural-consultation-training/aerb>
 Jack Peterson, Interim Director

The Agricultural Employment Relations Board was established to provide a means to collectively bargain which is fair and equitable to agricultural employers, labor organizations and employees. The Board oversees a process by which the agricultural community may engage in labor organization activities and fair elections and by which declaration may be made whether certain acts are unfair labor practices and therefore subject to legal intervention. Additionally, the Board may prevent any person from engaging in unfair labor practices and shall have access, for purpose of examination and the right to copy, any evidence of any person being investigated or proceeded against. The objectives of the Board are to foster labor peace and to provide a forum for this state's agricultural industry and employees to resolve labor disputes and to develop more constructive labor relations. More information may be found on their website through the Arizona Department of Agriculture or in A.R.S. § 23-1386.

		<u>Term Expires</u>
Steven Barclay	Brewer	6/30/2018
Terre Catanzaro	Brewer	6/30/2015
Theodore Charles Disbrow	Brewer	6/30/2014
John F. Flanagan	Brewer	6/30/2018

Semiannual Index

Larry K. Nelson	Brewer	6/30/2014
James Barton Worthington	Brewer	6/30/2016

3 current vacancies

AGRICULTURE ADVISORY COUNCIL, DEPARTMENT OF

Department of Agriculture Advisory Council

1688 W. Adams St.

Phoenix, AZ 85007

602-542-0990

<https://agriculture.az.gov/directors-office/ag-council>

Jack Peterson, Interim Director

The Department of Agriculture Advisory Council (Council) consists of five members appointed by the Governor for five-year terms. Two of the members shall be actively engaged in animal production as their major sources of income; two members shall be actively engaged in plant production as their major sources of income; and one member shall be actively engaged in agribusiness as the major source of income. The Council reviews agricultural policy in this state as established by law and as administered in all functional areas of the Department. The Council assists the Director in formulating administrative rules and the proposed budget allocations among the administrative units of the Department and also reviews, advises, and recommends to the Director proposed rules before they are adopted. A.R.S. § 3-104.

		<u>Term Expires</u>
Daniel G. Bell	Brewer	1/19/2015
Philip E. Hemminghaus	Brewer	1/15/2018
Jim Manos	Brewer	1/21/2019
Diann D. Prechel	Brewer	1/18/2016
Victor P. Smith	Brewer	1/16/2017

No current vacancies

AGRICULTURE DIRECTOR SEARCH COMMITTEE, DEPARTMENT OF

Department of Agriculture Director Search Committee

1688 W. Adams St.

Phoenix, AZ 85007

Jack Peterson, Interim Director

The Department of Agriculture Director Search Committee reviews the qualifications of candidates for appointment as director of the Department of Agriculture. The Committee shall submit the names of the most qualified candidates to the governor for his or her selection. The governor may request additional names from the committee if he or she deems it necessary. A new committee shall be appointed for each vacancy in the position of director. A.R.S. § 3-103.

		<u>Term Expires</u>
Daniel G. Bell	Brewer	At the pleasure
Philip E. Hemminghaus	Brewer	At the pleasure
Jim Manos	Brewer	At the pleasure
Lyll S. Pacheco	Brewer	At the pleasure
Victor P. Smith	Brewer	At the pleasure

No current vacancies

APPELLATE COURT APPOINTMENTS, COMMISSION ON

Commission on Appellate Court Appointments

1501 W. Washington St., Suite 221

Phoenix, AZ 85007

602-542-3311

<http://www.azcourts.gov/jnc/Home.aspx>

Rebecca White Berch, Justice

The Commission on Appellate Court Appointments (Commission) is a nonpartisan commission composed of the Chief Justice of the Supreme Court; five attorney members, nominated by the State Bar and appointed by the Governor; and ten non-attorney members appointed by the Governor for four-year terms. Members require Senate confirmation. The Commission makes recommendations to the Governor for appointments to the Supreme Court and Court of Appeals when vacancies occur. Ariz. Const., Art. VI, § 36A.

Semiannual Index

		<u>Term Expires</u>
Krista M. Carman	Brewer	1/15/2018
Douglas C. Cole	Brewer	1/18/2016
Joseph Vincent Cuffari	Brewer	1/18/2016
William J. Ekstrom	Brewer	1/15/2018
John W. Harris	Brewer	1/18/2016
James A. Hartdegen	Brewer	1/19/2015
Harry D. Hengl	Brewer	1/16/2017
Todd S. Kartchner	Brewer	1/19/2015
Joanne K. Keene	Brewer	1/15/2018
Monica B. Klapper	Brewer	1/19/2015
Michael J. Rusing	Brewer	1/16/2017
Paul C. Senseman	Brewer	1/19/2015
John Thomas Taylor	Brewer	1/19/2015
Phillip Dale Townsend	Brewer	1/18/2016
Charie Wallace	Brewer	1/15/2018

No current vacancies

APPELLATE COURT APPOINTMENTS, NOMINATING COMMITTEE FOR THE COMMISSION ON

Nominating Committee for the Commission on Appellate Court Appointments

1700 W. Washington St., Suite 420

Phoenix, AZ 85007

602-542-2449

Linda Stiles, Director

There shall be a nonpartisan commission on appellate court appointments which shall be composed of the chief justice of the Supreme Court, who shall be chair, five attorney members, who shall be nominated by the board of governors of the state bar of Arizona and appointed by the governor with the advice and consent of the senate in the manner prescribed by law, and 10 non-attorney members who shall be appointed by the governor with the advice and consent of the senate in the manner prescribed by law. At least 90 days prior to a term expiring or within 21 days of a vacancy occurring for a non-attorney member on the commission for appellate court appointments, the governor shall appoint a nominating committee of nine members, not more than five of whom may be from the same political party. The makeup of the committee shall, to the extent feasible, reflect the diversity of the population of the state. Members shall not be attorneys and shall not hold any governmental office, elective or appointive, for profit. Ariz. Const. Art VI, § 36.

		<u>Term Expires</u>
Basilio F. Aja	Brewer	At the pleasure
Richard W. Bohan	Brewer	At the pleasure
Kurt R. Davis	Brewer	At the pleasure
Mary Fontes	Brewer	At the pleasure
Mark Genrich	Brewer	At the pleasure
Jason E. Isaak	Brewer	At the pleasure
Daniel Subia	Brewer	At the pleasure
Jeffrey M. Tyne	Brewer	At the pleasure

1 current vacancy

APPRAISAL, STATE BOARD OF

State Board of Appraisal

1400 W. Washington St., Suite 360

Phoenix, AZ 85007

602-542-1539x5

www.appraisal.state.az.us

Debra Rudd, Executive Director

The State Board of Appraisal prescribes standards of professional appraisal practice, adopts standards and criteria which, at a minimum, are equal to the minimum criteria adopted by the appraisal subcommittee for: certification; licensing; educational, appraisal, and equivalent experience; examination specifications; administrative procedures for licensure applications; continuing education; and other duties prescribed under the law. A.R.S. § 32-3604, as amended by Laws 1999, Ch. 48, § 1.

Semiannual Index

		<u>Term Expires</u>
Frederick L. Brewster	Brewer	1/16/2017
Erik Clinite	Brewer	1/19/2015
James Bryce Heaslet	Brewer	1/19/2015
Jeffrey J. Nolan	Brewer	1/16/2017
Bernard M. Petrus	Brewer	1/18/2016
Frank S. Ugenti	Brewer	1/16/2017
<i>3 current vacancies</i>		

ARCHAEOLOGY ADVISORY COMMISSION, GOVERNOR'S

Governor's Archaeology Advisory Commission
 1300 W. Washington St.
 Phoenix, AZ 85007
 602-542-7138
<http://azstateparks.com/committees/GAAC.html>
 James W. Garrison, State Historic Preservation Officer

The Archaeology Advisory Commission (Commission) consists of 11 members appointed by the Governor for three-year terms. Each member shall have a demonstrated interest or expertise in one or more of the fields of prehistoric archaeology, historic archaeology, anthropology, ethnology, tourism, public education, economic development, or planning, six of whom are specifically in the fields of prehistoric archaeology, historic archaeology, ethnology, or anthropology. The Commission advises the state historic preservation officer in educational programs to promote archaeology, to inform the public on issues and activities, and to create a better understanding of our cultural history. A.R.S. § 41-847.

		<u>Term Expires</u>
Gerald S. Anton	Brewer	9/1/2015
Ruth Greenspan	Brewer	9/1/2014
Duane C. Hubbard	Brewer	9/1/2015
Thomas E. Jones	Brewer	9/1/2014
Ricky J. Karl	Brewer	9/1/2016
Charles L. Redman	Brewer	9/1/2014
Joshua S. Watts	Brewer	9/1/2016
Thomas H. Wilson	Brewer	9/1/2016
<i>3 current vacancies</i>		

ARIZONA SERVES TASK FORCE

1700 W. Washington St.
 Phoenix, AZ 85007
 602-542-3394
www.ArizonaServes.gov
 Jamie N. Bennett, Policy Advisor, Human Services

Arizona Department of Economic Security has partnered with faith-based organizations to achieve its goals to strengthen individuals and families, increase self-sufficiency and develop the capacity of communities. The Governor's ArizonaSERVES (Service, Engagement, Responsiveness, Volunteerism, Encouragement & Support) Task Force is created to strengthen communities in Arizona through the service and volunteerism of faith-based and non-profit organizations. E.O. 2010-16 (superseding E.O. 2010-07).

		<u>Term Expires</u>
Sylvester Ajagbe	Brewer	At the pleasure
Zane Anderson	Brewer	At the pleasure
Robert R. Brown	Brewer	At the pleasure
Susan Corsaro-Johnson	Brewer	At the pleasure
Jay A. Cory	Brewer	At the pleasure
Terry M. Crist	Brewer	At the pleasure
Mary Ellen Cunningham	Brewer	At the pleasure
Judith Fritsch	Brewer	At the pleasure
Cynthia A. Hardy	Brewer	At the pleasure
Marguerite Harmon	Brewer	At the pleasure
Kevin J. Hartke	Brewer	At the pleasure
Cathi Herrod	Brewer	At the pleasure
Gary Kinnaman	Brewer	At the pleasure

Semiannual Index

Betty S. Lynch	Brewer	At the pleasure
Michael E. Normand	Brewer	At the pleasure
Chris Roussin	Brewer	At the pleasure
Billy M. Thrall	Brewer	At the pleasure
Sofia A. Tobar	Brewer	At the pleasure
Mark Upton	Brewer	At the pleasure
Jane Wabnik	Brewer	At the pleasure
Nicola Winkel	Brewer	At the pleasure

No current vacancies

ARIZONA-MEXICO COMMISSION, BOARD OF DIRECTORS

Board of Directors Arizona-Mexico Commission
 1700 W. Washington St., Suite 301
 Phoenix, AZ 85007
 602-542-1345
 www.azmc.org
 Margie A. Emmermann, Executive Director

Beginning with its original mission 40 years ago, the Arizona-Mexico West Coast Trade Commission has been carried through to the present day as the Arizona/Mexico Commission (AMC). The Board of Directors AMC works to develop a formal working relationship with Mexico through the work of the AMC committees. E.O. 2007-09.

		<u>Term Expires</u>
Michelle Ann Angle	Napolitano	At the pleasure
Edward Celaya	Napolitano	At the pleasure
Victor Flores	Napolitano	At the pleasure
Derrick Hall	Napolitano	At the pleasure
John R. Hoopes	Brewer	At the pleasure
Mike Ingram	Brewer	At the pleasure
Russell L. Jones	Brewer	At the pleasure
Earl Louis Knudsen	Brewer	At the pleasure
Lawrence Lucero	Napolitano	At the pleasure
James B. Manson	Brewer	At the pleasure
John Misner	Brewer	At the pleasure
Cristina Karla Munoz	Napolitano	At the pleasure
Kevin G. Rogers	Brewer	At the pleasure
Todd B. Sanders	Napolitano	At the pleasure
Eugene D. Seroka	Brewer	At the pleasure
Wendy Vittori	Napolitano	At the pleasure
Bruce A. Wright	Napolitano	At the pleasure
Ed Zuercher	Brewer	At the pleasure

2 current vacancies

ARTS, ARIZONA COMMISSION ON THE

Arizona Commission on the Arts
 417 W. Roosevelt St.
 Phoenix, AZ 85003
 602-771-6501
 www.azarts.gov
 Robert C. Booker, Executive Director

The Arizona Commission on the Arts (Commission) consists of 15 members appointed by the Governor for three-year terms. The Commission stimulates and encourages the study and presentation of the performing and visual arts in the state. A.R.S. § 41-981.

		<u>Term Expires</u>
Carolyn S. Allen	Brewer	6/30/2017
Ruben E. Alvarez	Brewer	6/30/2015
Lisa Barnes	Brewer	6/30/2016
Tim Bee	Brewer	6/30/2017
Victoria Wait Boyce	Brewer	6/30/2015
Robert G. Breunig	Brewer	6/30/2014

Semiannual Index

Phyllis M. Bunch	Brewer	6/30/2015
Carol M. Crockett	Brewer	6/30/2017
Ray Everett	Brewer	6/30/2016
Mark D. Feldman	Brewer	6/30/2015
Pamela Hall	Brewer	6/30/2016
Patricia H. Kaufman	Brewer	6/30/2015
Tamalyn E. Lewis	Brewer	6/30/2016
Michael T. Liburdi	Brewer	6/30/2016
Kelly L. Norton	Brewer	6/30/2016

No current vacancies

ATHLETIC TRAINING, BOARD OF

Board of Athletic Training
 4205 N. Seventh Ave., Suite 305
 Phoenix, AZ 85013
 602-589-6337
www.athletictrainingboard.az.gov
 Randy Frost, Executive Director

The Board of Athletic Training (Board) consists of five members appointed by the Governor for staggered five-year terms as follows: three athletic trainers who are residents of this state, possess an unrestricted license to practice athletic training in this state, and have been practicing in this state for at least five years immediately preceding their appointment; and two public members who are residents of this state and who are not affiliated with and do not have any financial interest in any health care profession but who have an interest in consumer rights. The Board shall evaluate the qualifications of applicants for licensure; designate the national examination that it requires applicants to pass; issue licenses to persons who meet the requirements of the athletic trainers statute; establish requirements pertaining to the ratio between supervising athletic trainers and student athletic trainers; regulate the practice of athletic training by interpreting and enforcing the athletic trainers statute; establish requirements for assessing the continuing competence of licensees; and adopt and revise rules to enforce the law. A.R.S. § 32-4104.

		<u>Term Expires</u>
Harold E. Callihan	Brewer	1/16/2017
Jennifer L. Fadeley	Brewer	1/21/2019
Eric Allan Freas	Brewer	1/16/2017
Aaron Nelson	Brewer	1/19/2015
Bart C. Peterson	Brewer	1/15/2018

No current vacancies

AUTOMOBILE THEFT AUTHORITY, ARIZONA

Arizona Automobile Theft Authority
 1400 W. Washington St., Suite 270
 Phoenix, AZ 85007
 602-364-2886 or TF 888-668-4433
www.aata.az.gov
 Brian Salata, Executive Director

The Automobile Theft Authority (Authority) consists of 12 members, for four-year terms as follows: two police chiefs who are appointed by the Arizona chiefs' of police association, one of whom represents a city or town with a population of 100,000 or more persons and one of whom represents a city or town with a population of less than 100,000 persons; two sheriffs who are appointed by the Arizona sheriffs' association, one of whom represents a county with a population of 500,000 or more persons and one of whom represents a county with a population of less than 500,000 persons; the Assistant Director of the Department of Transportation Motor Vehicle Division or the Assistant Director's designee; the Director of the Department of Public Safety or the Director's designee; and the following members appointed by the Governor: two county attorneys, one of whom represents a county with a population of 500,000 or more persons and one of whom represents a county with a population of less than 500,000 persons; two employees of insurers who are licensed to write motor vehicle liability insurance in this state; and two members of the general public. The Authority hires staff; provides work facilities and equipment; determines the scope of the problem of automobile theft, including particular areas of the state where the problem is greatest; analyzes the various methods of combating the problem of automobile theft; and develops and implements a plan of operation and a financial plan reporting by September 1 of each year to the Governor and the Legislature on its activities during the preceding fiscal year. A.R.S. § 41-3451.

Semiannual Index

		<u>Term Expires</u>
Joe F. Brosius	Brewer	1/18/2016
Dean C. Butler	Brewer	1/15/2018
Bill Montgomery	Brewer	1/19/2015
Matthew Owen Reed	Brewer	1/19/2015
Mary Alice Snider	Brewer	1/18/2016
Michael Lando Voyles	Brewer	1/19/2015

No current vacancies

AZSITE CONSORTIUM ADVISORY COMMITTEE

1300 W. Washington St.
 Phoenix, AZ 85007
 602-542-7142
<http://azstateparks.com/committees/AZSITE.html>
 James Cogswell, Staff

The AZSITE Consortium Advisory Committee may include representatives from each of the following: Governor’s Office, a state agency, federal agency with an Arizona presence, a tribal preservation office and a private cultural resource consulting firm. The AZSITE Consortium also includes an Executive Management Board, for which the governor does not make appointments. The Committee includes: the State Historic Preservation Officer at Arizona State Parks, the Director of the Arizona State Museum at the University of Arizona, the Director of the School of Human Evolution and Social Change at Arizona State University, and the Director of the Museum of Northern Arizona. The chair rotates annually. E.O. 2006-03.

		<u>Term Expires</u>
Allen Dart	Brewer	At the pleasure
Julie Hoff	Brewer	At the pleasure
Kevin R. Kinsall	Brewer	At the pleasure
Barnaby V. Lewis	Napolitano	At the pleasure
Christine Joy Markussen	Brewer	At the pleasure

No current vacancies

BARBERS, ARIZONA BOARD OF

Arizona Board of Barbers
 1400 W. Washington St., Suite 220
 Phoenix, AZ 85007
 602-542-4498
www.azbarberboard.us
 Sam La Barbera, Director

The Arizona Board of Barbers (Board) consists of five members appointed by the Governor for five-year terms: one barber actively practicing in Arizona for at least five years, one barber who holds a barber school license, one barber who holds a barber shop/salon license, and two public members, preferably one who is an educator. The Board establishes minimum qualifications for entry into the profession; prescribes minimum school curriculum requirements; and adopts rules, which are necessary or proper for administration, including sanitary and safety requirements for schools and shops/salons, sanitary and safety standards for the practice of barbering, and mobile unit requirements. A.R.S. § 32-302.

		<u>Term Expires</u>
Marshall A. Knox	Brewer	6/30/2016
John B. Lewis	Brewer	6/30/2017
Gary Roberts	Brewer	6/30/2015
Steve Sandler	Brewer	6/30/2014
Ronald L. Thomas	Brewer	6/30/2018

No current vacancies

BEEF COUNCIL, ARIZONA

Arizona Beef Council
 1401 N. 24th St., Suite 4
 Phoenix, AZ 85008
 602-273-7163
www.arizonabeef.org
 Basilio F. Aja, Executive Director

Semiannual Index

The Arizona Beef Council (ABC) consists of nine members appointed by the Governor for three-year terms: three producers of range cattle, three cattle feeders, and three dairymen. The ABC markets and promotes Arizona beef projects. A.R.S. § 3-1232.

		<u>Term Expires</u>
Linda B. Brake	Brewer	6/29/2015
Wesley Daniel Kerr	Brewer	6/29/2015
Mary Jo Rideout	Brewer	6/29/2016
William L. Sawyer	Brewer	6/29/2015
Casey Neal Stechnij	Brewer	6/29/2016
James M. Webb	Brewer	6/29/2016

3 current vacancies

BEHAVIORAL HEALTH EXAMINERS BOARD, CREDENTIALING COMMITTEE (COUNSELING)

Credentialing Committee (Counseling) Behavioral Health Examiners Board
 3443 N. Central Ave., Suite 1700
 Phoenix, AZ 85012
 602-542-1882
 www.azbbhe.us
 Tobi Zavala, Executive Director

The Counseling Credentialing Committee consists of not fewer than two nor more than four members who are eligible to be certified members of the profession and not fewer than one nor more than three public members, appointed by the Governor for three-year terms. The Committee develops an application process for licensure, recommends applicants for licensure to the Behavioral Health Examiners Board, and informs the public of individuals licensed by the Board as Behavioral health professionals in the field of professional counseling relating to the use of psychotherapy for the purpose of evaluation, diagnosis and treatment of individuals, couples, families and groups. A.R.S. § 32-3261.

		<u>Term Expires</u>
Yvonne Theresa Fortier	Brewer	1/19/2015
Jerri L. Shields	Brewer	1/18/2016

3 current vacancies

BEHAVIORAL HEALTH EXAMINERS BOARD, CREDENTIALING COMMITTEE (MARRIAGE AND FAMILY)

Credentialing Committee (Marriage and Family) Behavioral Health Examiners Board
 3443 N. Central Ave., Suite 1700
 Phoenix, AZ 85012
 602-542-1882
 www.azbbhe.us
 Tobi Zavala, Executive Director

The Marriage and Family Therapy Credentialing Committee consists of not fewer than two nor more than four members who are eligible to be certified members of the profession and not fewer than one nor more than three public members, appointed by the Governor for three-year terms. The Committee develops an application process for licensure, recommends applicants for licensure to the Behavioral Health Examiners Board, and informs the public of individuals licensed by the Board as behavioral health professionals in the field of marriage and family therapy relating to the use of psychotherapy for the purpose of calculation, diagnosis and treatment of individuals, couples, families and groups. A.R.S. § 32-3261.

		<u>Term Expires</u>
Patricia Dobratz	Brewer	1/18/2016
Mary E. Doyle	Brewer	1/19/2015
Jessica L. Thomas	Brewer	1/18/2016

2 current vacancies

BEHAVIORAL HEALTH EXAMINERS BOARD, CREDENTIALING COMMITTEE (SOCIAL WORK)

Credentialing Committee (Social Work) Behavioral Health Examiners Board
 3443 N. Central Ave., Suite 1700
 Phoenix, AZ 85012
 602-542-1882
 www.azbbhe.us
 Tobi Zavala, Executive Director

The Social Work Credentialing Committee consists of not fewer than two nor more than four members who are eligible to be certified members of the profession and not fewer than one nor more than three public members, appointed by the Governor for three-year terms. The Committee develops an application process for licensure, recommends applicants for licensure to the Behavioral Health Examiners Board, and informs the public of individuals licensed by the Board as behavioral health professionals in the field of social work relating to the use of psychotherapy for the purpose of evaluation, diagnosis and treatment of individuals, couples, families and groups. A.R.S. § 32-3261.

Shiloh Lundahl	Brewer	<u>Term Expires</u> 1/18/2016
<i>4 current vacancies</i>		

BEHAVIORAL HEALTH EXAMINERS BOARD, CREDENTIALING COMMITTEE (SUBSTANCE ABUSE)

Credentialing Committee, (Substance Abuse) Behavioral Health Examiners Board
 3443 N. Central Ave., Suite 1700
 Phoenix, AZ 85012
 602-542-1882
 www.azbbhe.us
 Tobi Zavala, Executive Director

The Substance Abuse Credentialing Committee consists of not fewer than two nor more than four members who are eligible to be certified members of the profession and not fewer than one nor more than three public members, appointed by the Governor for three-year terms. The Committee develops an application process for licensure, recommends applicants for licensure to the Behavioral Health Examiners Board, and informs the public of individuals licensed by the Board as behavioral health professionals in the field of substance abuse relating to the use of psychotherapy for the purpose of evaluation, diagnosis and treatment of individuals, couples, families and groups. A.R.S. § 32-3261.

Patricia R. Bruce	Brewer	<u>Term Expires</u> 1/19/2015
Nikole M. Hintz-Lyon	Brewer	1/19/2015
Cynthia Marie Pio-Padilla	Brewer	1/19/2015
Gerald Thomas Szymanski	Brewer	1/16/2017
<i>1 current vacancy</i>		

BEHAVIORAL HEALTH EXAMINERS, BOARD OF

Board of Behavioral Health Examiners
 3443 N. Central Ave., Suite 1700
 Phoenix, AZ 85012
 602-542-1882
 www.azbbhe.us
 Tobi Zavala, Executive Director

The Board of Behavioral Health Examiners (Board) consists of four public members appointed by the Governor, and one members from each credentialing committee that have at least five years' experience in the practice of a behavioral health profession. The term of office of board members is three years. The duties of the Board include the following: adopting rules and regulation necessary and applicable; administering and enforcing orders of the Board; certifying every qualified applicant who is recommended to the Board for certification by the appropriate credentialing committee as a practitioner of a particular regulated behavioral health profession; conducting disciplinary hearings on credentialing committee findings involving disciplinary action and, on review of records, affirm, reverse, adopt, modify, supplement, amend, or reject a credentialing committee's report in whole or in part. A.R.S. § 32-3252.

Semiannual Index

		<u>Term Expires</u>
Peter L. Coffey	Brewer	1/16/2017
Mary E. Coonrod	Brewer	1/19/2015
Patricia Dobratz	Brewer	1/16/2017
Page Gonzales	Brewer	1/19/2015
Cecilia D. Jones	Brewer	1/16/2017
Michael D. Jones	Brewer	1/18/2016
Jayne D. McElfresh	Brewer	1/19/2015
Jerri L. Shields	Brewer	1/18/2016
Gerald Thomas Szymanski	Brewer	1/16/2017

3 current vacancies

BIOMEDICAL RESEARCH COMMISSION

150 N. 18th Ave.
 Phoenix, AZ 85007
 602-364-0157
www.azabrc.gov
 Tracey E. Sotelo, Executive Director

The Biomedical Research Commission consists of nine members appointed by the Governor for three-year terms, representing the medical community, scientific research community, and general public. The Director of the Department of Health Services is an ex-officio member. Members require Senate confirmation. The Commission uses monies in the disease control research fund established pursuant to section 36-274 to contract with individuals, organizations, corporations and institutions, public or private, in this state for any projects or services that, in the commission's determination, may advance research into the causes, the epidemiology and diagnosis, the formulation of cures, the medically accepted treatment or the prevention of diseases including new drug discovery and development. Public monies in the disease control research fund shall not be used for capital construction projects. A.R.S. § 36-272.

		<u>Term Expires</u>
Kasey L. Benson	Brewer	9/6/2014
Toni J. Eberhardt	Brewer	4/30/2015
Iman A. Hakim	Brewer	4/30/2017
Peter C. Kelly	Brewer	4/30/2016
Thomas Lon Owen	Brewer	4/30/2015
Jeanette K. Shea	Brewer	4/30/2017
Mitchell Dennis Shub	Brewer	4/30/2015

2 current vacancies

BLINDNESS AND VISUAL IMPAIRMENT, GOVERNOR'S COUNCIL ON

Governor's Council on Blindness and Visual Impairment
 1789 W. Jefferson St., Site Code 930A
 Phoenix, AZ 85007
 602-364-1773
www.azdes.gov/rsa/gcbvi.asp
 Nancy Kimball, Council Administrator

The Governor's Council on Blindness and Visual Impairment (Council) consists of 20 members appointed by the Governor for three-year terms. Fourteen members shall be consumers: three members to be appointed from the Arizona Council for the Blind, three members from the National Federation of the Blind of Arizona, three members from the Blinded Veterans Association, one member from the Arizona Association of Parents of the Visually Impaired, and four members who are consumers-at-large; six members shall be representatives of the general community, including business, government, employers, and advocates. There are also four nonvoting members serving as ex-officio members: the manager of Services for the Blind and Visually Impaired in the Department of Economic Security, the Superintendent of the Arizona State School for the Deaf and Blind, the Chief Librarian for the Arizona Department of Library, Archives and Public Records, Arizona State Library for the Blind and Physically Handicapped, and a representative of a private nonprofit agency that provides services to the blind and visually impaired. Executive Order 86-15; superseded by Executive Order 92-15. The Council provides a mechanism to ensure that the specialized needs of blind and visually impaired Arizonans are addressed effectively. E.O. 92-15.

		<u>Term Expires</u>
Carol L. Barnes	Brewer	12/31/2016
Debra L. Chatfield	Brewer	12/31/2016

Semiannual Index

Ted Arnold Chittenden	Brewer	12/31/2014
Edward K. Gervasoni	Brewer	12/31/2016
Michael O. Gordon	Brewer	12/31/2014
Sharonda Greenlaw	Brewer	12/31/2015
Mary A. Hartle-Smith	Brewer	12/31/2016
Thomas L. Hicks	Brewer	12/31/2016
Norman H. Jester	Brewer	12/31/2016
Michael L. Kanitsch	Brewer	12/31/2015
Robert T. Kresmer	Brewer	12/31/2015
Daniel Michael Martinez	Brewer	12/31/2015
Amy Murillo	Brewer	12/31/2016
Mark Nelson	Brewer	12/31/2014
Donald Porterfield	Brewer	12/31/2016
Nathan Pullen	Brewer	12/31/2014

4 current vacancies

BOXING AND MIXED MARTIAL ARTS COMMISSION, ARIZONA STATE

Arizona State Boxing and Mixed Martial Arts Commission
 1110 W. Washington St., Suite 260
 Phoenix, AZ 85007
 602-364-1721
www.azracing.gov/Boxing/Commission/commission.html
 Dennis O'Connell, Executive Director

The Arizona State Boxing Commission promulgates rules governing professional boxing and wrestling in the state. The Commission consists of three members appointed by the Governor for three-year terms. Members require Senate confirmation. A.R.S. § 5-223

		<i>Term Expires</i>
Scott B. Fletcher	Brewer	1/16/2017
Michael Preston Green	Brewer	1/19/2015
Joseph R. Pennington	Brewer	1/18/2016

No current vacancies

CHARTER SCHOOLS, STATE BOARD FOR

State Board for Charter Schools
 P.O. Box 18328
 Phoenix, AZ 85009
 602-364-3080
www.asbcs.az.gov
 DeAnna Rowe, Executive Director

The State Board for Charter Schools (Board) consists of: (1) the Superintendent of Public Instruction or the Superintendent's Designee, (2) six members of the general public, at least two of whom reside in a school district where at least 60% of the children who attend school in the district meet the eligibility requirements established under the National School Lunch and Child Nutrition Acts for free lunches, and at least one who resides on an Indian Reservation, (3) two members of the business community, (4) a teacher who provides classroom instruction at a charter school, (5) an operator of a charter school, and (6) three members of the Legislature who serve as advisory members and who are jointly appointed by the president of the Senate and the speaker of the House Representatives. All members outlined in numbers 2 through 5 are appointed by the Governor and must be confirmed by the Senate. The Superintendent of Public Instruction serves a term running concurrently with the Superintendent's term of office; the members from the State Board of Education and the Legislature serve four-year staggered terms that run concurrently with their respective terms of office; and the members from the general public and the business community serve four-year staggered terms. The Board exercises general supervision over charter schools sponsored by the Board, recommends legislation pertaining to charter schools to the Legislature, and grants charter status to qualifying applicants for charter schools. Members require Senate confirmation. A.R.S. § 15-182; Laws 1994, Ch. 2, 9th Special Session.

		<i>Term Expires</i>
Mark M. Anderson	Brewer	1/19/2015
Michael G. Bailey	Brewer	1/15/2018
Peter D. Bezanson	Brewer	1/16/2017

Semiannual Index

Janna Day	Brewer	1/15/2018
Timothy D. Eyerman	Brewer	1/16/2017
Royce Mark Jenkins	Brewer	1/16/2017
Todd A. Juhl	Brewer	1/19/2015
Cassandra A. Larsen	Brewer	1/19/2015
Jake E. Logan	Brewer	1/16/2017
Kathy L. Senseman	Brewer	1/15/2018

No current vacancies

CHILD SUPPORT COMMITTEE

1501 W. Washington St., Suite 410
 Phoenix, AZ 85007
 602-452-3253
www.azcourts.gov/cscommittees/ChildSupportCommittee.aspx
 Kathy Sekardi, Sr. Court Policy Analyst

The Child Support Coordinating Council Subcommittee reports to the Committee on Child Support Enforcement, as does the Domestic Relations Reform Study Subcommittee. Reports are provided to the Governor and the Chief Justice of the Supreme Court annually in January. A.R.S. 25-323.01.

Cassandra A. Larsen	Brewer	<u>Term Expires</u> At the pleasure
---------------------	--------	--

No current vacancies

CHIROPRACTIC EXAMINERS, BOARD OF

Board of Chiropractic Examiners
 5060 N. 19th Ave., Suite 416
 Phoenix, AZ 85015
 602-864-5088
www.azchiroboard.us
 Pamela Paschal, Executive Director

The Board of Chiropractic Examiners (Board) consists of five members including three licensed chiropractors and two laypersons appointed by the Governor for five-year terms. The Board examines and licenses chiropractors in Arizona and has the power to suspend or revoke licenses after a hearing. A.R.S. § 32-901.

James J. Badge	Brewer	<u>Term Expires</u> 7/1/2014
Richard A. Guarino	Brewer	7/1/2018
Gregory Katsaros	Brewer	7/1/2017
Norris Nordvold	Brewer	7/1/2015

1 current vacancy

CITIZEN CORPS COUNCIL, ARIZONA STATE

Arizona State Citizen Corps Council
 1700 W. Washington St., Suite 210
 Phoenix, AZ 85007
 602-542-7077
<http://www.azdohs.gov/ASCCC/>
 Cheryl Bowen Kennedy, Assistant Director

The Arizona State Citizen Corps Council will foster the development, growth and sustainability of Citizen Corps efforts by increasing public awareness, sharing information, promoting training and encouraging partnerships to make Arizona safer and better prepared to respond to the threats of terrorism, crime, public health issues, and disasters of all kinds. The Arizona Department of Homeland security shall provide staff and strategic guidance to support the council. The Council shall be comprised of no fewer than fifteen members and shall include, an elected official, representative from the Governor's Commission on service and volunteerism representative of the department of Homeland security, representative from an Arizona charitable organization with a focus on disaster readiness and volunteer mobilization, representative from a local Citizen Corps Council, representative a Medical reserve Corps Program, representative from a Community Emergency response Team, representative from the Volunteers in Police Service program, representative from the USA on Watch

Semiannual Index

Program, representative from a for-profit business, representative from the Fire Corps program, County Emergency Manager, representatives from the community at large. The Council shall meet quarterly. E.O. 2007-25.

		<u>Term Expires</u>
Cynthia Dowdall-Thomae	Napolitano	At the pleasure
Karen Hauca	Napolitano	At the pleasure
Antonio Hernandez	Brewer	At the pleasure
T. Dhammapala Kennard	Napolitano	At the pleasure
Steven E. Moore	Brewer	At the pleasure
Gilbert M. Orrantia	Brewer	At the pleasure
Vickie Lynn Owen	Brewer	At the pleasure
Stephen H. Rutherford	Napolitano	At the pleasure
Paul Schickel	Brewer	At the pleasure
Robert Shogren	Brewer	At the pleasure
Gary A. White	Napolitano	At the pleasure
Cheryl D. Williams	Napolitano	At the pleasure

4 current vacancies

CITIZENS TRANSPORTATION OVERSIGHT COMMITTEE

1655 W. Jackson St., Suite 170

Mail Drop 126F

Phoenix, AZ 85007

602-712-7519

www.azdot.gov/about/boards-and-committees/CitizensTransportationOversightCommittee

John S. Halikowski, Director

The Citizens Transportation Oversight Committee (Committee) consists of the following members who serve three-year terms: one member who serves as chairperson of the committee and who is appointed by the Governor; one member who represents each supervisorial district in the county and who is appointed by the Board of Supervisors; one member who resides in the county and who is appointed by the Governor. The Committee is established in counties with a population of 1,200,000 or more persons and that have levied a transportation excise tax. The Committee shall: review and advise the board, the Governor, the director and the governing body of the regional planning agency on matters relating to the regional freeway system; review and make recommendations regarding any proposed major revision of the regional transportation plan by the governing body of the regional planning agency; hold public hearings and issue public reports as it deems appropriate; annually contract with an independent auditor who is a certified public accountant to conduct a financial compliance audit of all expenditures for the regional freeway system and receive the auditor's report. Members require Senate confirmation. A.R.S. § 28-6356.

		<u>Term Expires</u>
Fred Rockne Arnett	Brewer	11/1/2014
Claude Mattox	Brewer	1/16/2017

No current vacancies

CITRUS, FRUIT AND VEGETABLE ADVISORY COUNCIL

1688 W. Adams St.

Phoenix, AZ 85007

602-542-4373

<https://agriculture.az.gov/divisions/citrus-fruit-vegetable/cfv-adv-council>

Jack Peterson, Interim Director

The Citrus, Fruit, and Vegetable Advisory Council (Council) consists of eight members appointed by the Governor for three-year terms. The Council advises the supervisor of inspection and makes recommendations concerning inspection services, procedures and training, statutes and rules, budget and fees, and enforcement actions relating to citrus, fruit, and vegetable standardization. A.R.S. § 3-527.01.

		<u>Term Expires</u>
Steven G. Alameda	Brewer	12/31/2016
James Henry Auza	Brewer	12/31/2016
Troy Edwards	Brewer	12/31/2016
Lance D. Eggers	Brewer	12/31/2014
Jeffrey K. Johnson	Brewer	12/31/2016
Joseph T. Oddo	Brewer	12/31/2016

Semiannual Index

Robert R. Woodman Brewer 12/31/2014
No current vacancies

CITRUS RESEARCH COUNCIL, ARIZONA

Arizona Citrus Research Council
 1688 W. Adams St.
 Phoenix, AZ 85007
 602-542-3262
<https://agriculture.az.gov/divisions/agricultural-consultation-training/citrus-research-council>
 Jack Peterson, Interim Director

The Arizona Citrus Research Council (Council) consists of seven producers appointed by the Governor including three producers from District I (Yuma County), two producers from District II (Maricopa, Pima, and Pinal Counties) and two producers appointed at large. The Council shall receive and disburse monies to be used in administering this article, meet at least once each calendar quarter or at such times as called by the chair or when requested by four or more members of the council, keep a permanent record of its proceedings and make these records available for public inspection for any lawful purpose, prepare for the Governor and the citrus industry an annual report of its activities, provide for an annual audit of its accounts by a qualified public accounting firm and make an annual financial statement available to any producer and the auditor general on request, organize and administer any referendum and prescribe fees to be assessed. A.R.S. § 3-468.01.

		<i>Term Expires</i>
Vincent P. Giacalone	Brewer	12/31/2016
Mark A. Loghry	Brewer	12/31/2016
Harold Payne	Brewer	12/31/2015
Mark R. Spencer	Brewer	12/31/2015
<i>1 current vacancy</i>		

CIVIL RIGHTS ADVISORY BOARD, ARIZONA

Arizona Civil Rights Advisory Board
 1275 W. Washington St., 1st Floor
 Phoenix, AZ 85007-2926
 602-542-8862
www.azag.gov/civil_rights/ArizonaCivilRightsAdvisoryBoard
 Sandra R. Kane, Executive Director

The Civil Rights Advisory Board consists of seven members appointed by the Governor to serve three-year terms. No more than four shall be of the same political party. The Board investigates and holds hearings on infringements of Arizona civil rights laws and advises the civil rights division of the Department of Law. A.R.S. § 41-1401.

		<i>Term Expires</i>
Janet E. Bain	Brewer	1/18/2016
Juan Ciscomani	Brewer	1/18/2016
Beverly Yvonne Dupree	Brewer	1/19/2015
Daisy J. Flores	Brewer	1/18/2016
Robert M. Garcia	Brewer	1/16/2017
Jeff Lavender	Brewer	1/19/2015
Howard C. Meyers	Brewer	1/18/2016
<i>No current vacancies</i>		

CLEAN ELECTIONS COMMISSION, CITIZENS

Citizens Clean Elections Commission
 1616 W. Adams St., Suite 110
 Phoenix, AZ 85007
 602-364-3477
www.azcleanelections.gov
 Thomas M. Collins, Executive Director

The Citizens Clean Elections Commission consists of five members, serving five-year terms, who are committed to upholding public confidence in the integrity, honesty and impartiality of the electoral system. No more than two members of the commission shall be members of the same political party and no more than two members of the commission shall be residents of the same county. The Governor and the highest-ranking official holding a statewide office, who is not a member

Semiannual Index

of the same political party as the Governor, alternate making appointments to fill any vacancies or upon expiration of terms. Some of the duties of the commission are to: sponsor debates among candidates in such manner as determined by the commission; prescribe forms for reports, statements, notices, and other required documents; prepare and publish instructions setting forth methods of bookkeeping and preservation of records; produce a yearly report describing the commission's activities, any recommendations for changes of law, administration, or funding amounts, and accounting for monies in the fund; ensure that money from the fund is placed in candidate campaign accounts or otherwise spent as specified; monitor reports filed and financial records of candidates as needed to ensure that equalization monies are paid promptly to opposing qualified candidates; and ensure that money to be paid to the fund is deposited in the fund. The commission may subpoena witnesses, compel their attendance and testimony, administer oaths and affirmations, take evidence, and require by subpoena the production of any books, papers, records, or other items material to the performance of the commission's duties or the exercise of its powers. A.R.S. § 16-955.

Mitchell C. Laird	Brewer	<u>Term Expires</u> 1/31/2017
Timothy J. Reckart	Brewer	1/31/2015
<i>1 current vacancy</i>		

COLORADO RIVER BASIN SALINITY CONTROL ADVISORY COUNCIL

106 W. 500 S., Suite 101
 Bountiful, UT 84010
 801-292-4663
 www.coloradoriversalinity.org
 Don A. Barnett, Executive Director

Seven western states' Governors appoint three members including one representative each from Department of Water Resources, Arizona Department of Environmental Quality and Central Arizona Water Conservation District. P.L. 93-320.

Thomas Buschatzke	Brewer	<u>Term Expires</u> At the pleasure
Larry Dozier	Hull	At the pleasure
<i>1 current vacancy</i>		

COMMERCE AUTHORITY BOARD OF DIRECTORS, ARIZONA

Arizona Commerce Authority Board of Directors
 333 N. Central Ave., Suite 1900
 Phoenix, AZ 85004
 602-845-1200
<http://www.azcommerce.com/about-us/board-of-directors/>
 Sandra Watson, President and CEO

The mission of the authority is to provide private sector leadership in growing and diversifying the economy of this state, creating high quality employment in this state through expansion, attraction and retention of businesses and marketing this state for the purpose of expansion, attraction and retention of businesses. H.B. 2001, A.R.S. § 41-1502

Gary Abrams	Brewer	<u>Term Expires</u> 1/16/2017
Richard Adkerson	Brewer	1/19/2015
Craig Barrett	Brewer	1/19/2015
Michael Bidwill	Brewer	1/19/2015
Richard Boals	Brewer	1/18/2016
Drew Brown	Brewer	1/19/2015
Jerry Colangelo	Brewer	1/19/2015
Philip L. Francis	Brewer	1/19/2015
Mike Ingram	Brewer	1/18/2016
John P. Kaites	Brewer	1/16/2017
Stephen P. Macias	Brewer	1/16/2017
Victor P. Smith	Brewer	1/18/2016
Candace Wiest	Brewer	1/16/2017
<i>No current vacancies</i>		

Semiannual Index

COMPANION ANIMAL SPAY AND NEUTER COMMITTEE

2500 S. 27th Ave
 Phoenix, AZ 85009
 602-506-8515
 www.azpetplates.org
 Rodrigo A. Silva, Director

The Companion Animal Spay and Neuter Committee (Committee) consists of seven members who reside in this state and are appointed by the Governor. Members serve staggered five-year terms and include six representatives of animal welfare organizations and a veterinarian. The Committee is required to annually distribute all monies in the Spaying and Neutering of Animals Fund to an entity that seeks to reduce pet overpopulation by sterilizing dogs and cats at minimal cost. The Committee is required to submit an annual report to the Governor, the president of the Senate, and the speaker of the House of Representatives on all expenditures from the Fund. A.R.S. § 41-110.

		<u>Term Expires</u>
Tammie M. Cline	Brewer	8/26/2016
Karen Heider	Brewer	8/26/2016
Emily Kane	Brewer	8/26/2018
Annette L. Lagunas	Brewer	8/26/2016
Michelle L. Ryan	Brewer	8/26/2017
Rodrigo A. Silva	Brewer	8/26/2017

1 current vacancy

CONSERVATION ACQUISITION BOARD

1300 W. Washington St., Suite 415
 Phoenix, AZ 85007
 602-542-7130
<http://azstateparks.com/committees/CAB.html>
 Bryan P. Martyn, Executive Director

The Conservation Acquisition Board (Board) consists of seven members appointed by the Governor to serve terms of five years as follows: one state land lessee, one member who is qualified by experience in managing large holdings of private land for income production or conservation purposes, one member of the State Bar of Arizona experienced in the practice of private real estate law, one licensed or certified real estate appraiser, one member with experience in marketing real estate, one representative of a conservation organization, and one representative of a state public educational institution. At least one member must be experienced in soliciting money from private sources. The Board is an advisory body to the Arizona State Parks Board and makes recommendations regarding grants from the Land Conservation Fund. The Board may also solicit donations to the conservation donation account. A.R.S. § 41-511.23.

		<u>Term Expires</u>
Chad R. Blostone	Brewer	7/21/2017
Stephen M. Brophy	Brewer	7/21/2016

5 current vacancies

CONSTABLE ETHICS STANDARDS AND TRAINING BOARD

1910 W. Jefferson St.
 Phoenix, AZ 85009
 602-252-6563, Ext. 234
<http://cestb.az.gov>
 Nicole Stickler, Executive Director

The Constable Ethics Standards and Training Board shall adopt rules for the administration and conduct of the board, including meeting times, meeting places and matters to be placed on the agenda of each meeting, and for the distribution of monies in the constable ethics standards and training fund pursuant to section 22-138, adopt a code of conduct for constables and adopt rules to enforce the code of conduct, establish procedures for conducting confidential investigations and holding hearings, hear and investigate written complaints from any person involving a constable's ethical conduct and remedy a constable's inappropriate behavior by. Terms of the board members are four years. If a member ceases to hold the position that qualified the member for the appointment, the member's membership terminates and the appointing authority pursuant to subsection A of this section fills the vacancy for the unexpired term. A.R.S. § 22-136.

3 current vacancies

Semiannual Index

COSMETOLOGY, BOARD OF

Board of Cosmetology
 1721 E. Broadway Road
 Tempe, AZ 85282
 480-784-4539x231
 www.azboc.gov
 Donna Aune, Executive Director

The Board of Cosmetology establishes minimum qualifications for entry into the profession and swift effective discipline for those practitioners who violate cosmetology statutes or rules. The Board consists of seven members appointed by the Governor for three-year terms. A.R.S. § 32-502.

		<u>Term Expires</u>
Tammy L. Acton	Brewer	6/22/2016
Gary O. Begley	Brewer	6/22/2017
Karla K. Clodfelter	Brewer	6/22/2015
Melissa C. Porter	Brewer	6/22/2015
Martha P. Ramsey	Brewer	6/22/2016
Jessica M. Stall	Brewer	6/22/2016
Joe Verdugo	Brewer	6/22/2015

No current vacancies

COTTON RESEARCH AND PROTECTION COUNCIL

3721 E. Wier Ave.
 Phoenix, AZ 85040
 602-438-0059
 www.azcotton.org
 Leighton Liesner, Director

The Cotton Research and Protection Council (Council) consists of nine members who are active cotton producers appointed by the Governor for three-year terms expiring on December 31 of the appropriate year and consists of two members from each county of Maricopa, Pinal, and the Yuma, La Paz, and Mohave counties area, one from each county of Pima, Cochise, and the Graham, Greenlee counties area. The Council supports and furthers cotton research activities in furtherance of the abatement procedures provided under A.R.S. §§ 3-204 and 3-205, and supports any cotton pest eradication program or activity. Administers any program deemed by the Council as beneficial to the cotton industry of this state. A.R.S. § 3-1082.

		<u>Term Expires</u>
Armando Burruel	Brewer	12/31/2014
David P. Collins	Brewer	12/31/2016
Ian M. Gillespie	Brewer	12/31/2016
Adam Hatley	Brewer	12/31/2015
Jason Lloyd	Brewer	12/31/2015
Marvin L. Marlatt	Brewer	12/31/2016
Paul "Paco" Ollerton	Brewer	12/31/2014
Timothy L. Smith	Brewer	12/31/2016
Rohn Welker	Brewer	12/31/2015

No current vacancies

CRIMINAL JUSTICE COMMISSION, ARIZONA

Arizona Criminal Justice Commission
 1110 W. Washington St., Suite 230
 Phoenix, AZ 85007
 602-364-1146
 www.azcjc.gov
 John A. Blackburn, Executive Director

The Arizona Criminal Justice Commission (Commission) consists of 19 members including the Attorney General or the Attorney General's designee, the Director of the Department of Public Safety or the Director's designee, the Director of the Department of Corrections or the Director's designee, the Chair of the Board of Executive Clemency or the Chair's designee, the administrative director of the courts of the director's designee, and 14 members, appointed by the Governor for two-year terms, or their designees. A.R.S. § 41-2404. The members appointed by the Governor shall include at least one police chief,

Semiannual Index

one county attorney, and one county sheriff from a county with a population of 1,200,000 or more persons; one police chief, one county attorney, and one county sheriff from a county with a population equal to or greater than 400,000 persons but fewer than 1,200,000 persons; and one police chief, one county attorney, and one county sheriff from counties with a population of fewer than 400,000 persons. The remaining members shall include one law enforcement leader, one former judge, one mayor, one member of a county board of supervisors, and one chief probation officer. The Commission monitors new and continuing criminal justice legislation; facilitates information and data exchange among criminal justice agencies; establishes and prepares an annual criminal justice system review report; provides supplemental reports on issues of special timeliness; evaluates and gathers information to effectuate crime prevention; and coordinates with other government agencies in the development, implementation, and assessment of programs for alcohol and drug enforcement, education, prevention, and treatment. The Commission also establishes technical criteria for connecting component information systems to the criminal justice information system; conducts hearings to adjudicate disputes between criminal justice agencies; receives petitions for review; amends history record information; formulates policies, plans, and programs for expansion; sets developmental priorities for the system; adopts plans and rules for the privacy, confidentiality, and security of the system; and sets policy and oversees the collection, analysis, and publication of statewide criminal justice data and statistics by the statistical analysis center. A.R.S. § 41-2404, as amended by Laws 2000, Ch. 59, § 1.

		<u>Term Expires</u>
Joseph M. Arpaio	Brewer	1/19/2015
Joseph R. Brugman	Brewer	1/19/2015
Timothy J. Dorn	Brewer	1/19/2015
Wyn C. Gibbs	Brewer	1/19/2015
Drew John	Brewer	1/19/2015
Bill Montgomery	Brewer	1/19/2015
Sheila S. Polk	Brewer	1/19/2015
William B. Pribil	Brewer	1/19/2015
David F. Sanders	Brewer	1/19/2015
Daniel G. Sharp	Brewer	1/19/2015
Steven D. Sheldon	Brewer	1/19/2015
Mark T. Spencer	Brewer	1/19/2015
<i>2 current vacancies</i>		

DATA GOVERNANCE COMMISSION

1535 W. Jefferson St., Bin 2
 Phoenix, AZ 85007
 602-542-5057
<http://www.azed.gov/datagov/>
 Aiden Fleming, Legislative Liaison

The Data Governance Commission (DGC) is established to coordinate with the Arizona Department of Education to create and implement the Arizona Education Learning and Accountability System (AELAS). The DGC shall identify and evaluate the needs of public educational institutions, provide recommendations and establish guidelines relating to AELAS technology and its application. A.R.S. § 15-249.01.

		<u>Term Expires</u>
Jeffery F. Billings	Brewer	1/19/2015
Patrick J. Burns	Brewer	1/19/2015
Dean W. Farar	Brewer	1/19/2015
Edward C. Kelty	Brewer	1/19/2015
<i>No current vacancies</i>		

DEAF AND BLIND BOARD OF DIRECTORS, ARIZONA STATE SCHOOL FOR THE

Arizona State School for the Deaf and Blind Board of Directors
 P.O. Box 88510
 Tucson, AZ 85754
 520-770-3719
http://www.asdb.az.gov/asdb/index.php/home/Board_of_Directors
 Marv J. Lamer, Interim Superintendent

Semiannual Index

The Board of Directors of the Arizona State School for the Deaf and Blind (Board) consists of the Governor as an ex-officio member, the Superintendent of Public Instruction, and eight members appointed by the Governor for three-year terms. In 2005 Senate Bill 1075 modified the Board to add two members, one member from the commission for the deaf and hard of hearing and one member from the Governor's Council on Blindness. The Board oversees the administration of the State School for the Deaf and Blind and acts as trustee for all donations to the school. A.R.S. § 15-1321.

Elaine Faris Baldrige	Brewer	<u>Term Expires</u> 1/4/2016
Kathy Jankowski	Brewer	1/5/2015
Mark J. Syms	Brewer	1/5/2015
<i>5 current vacancies</i>		

DEAF AND HARD OF HEARING, COMMISSION FOR THE

Commission for the Deaf and Hard of Hearing
 100 N. 15th Ave., Suite 104
 Phoenix, AZ 85007
 602-542-3323
 www.acdhh.org
 Sherri L. Collins, Executive Director

The Commission for the Deaf and Hard of Hearing (Commission) consists of 14 members appointed by the Governor for three-year terms. The Commission classifies interpreters for deaf persons, establishes standards and procedures for the qualification and certification of interpreters, and issues certificates of competency for interpreters meeting established qualifications. A.R.S. § 36-1942 as amended by Laws 2000, Ch. 98, § 5.

Stephanie L. Adamovich	Brewer	<u>Term Expires</u> 8/26/2015
Sherry M. Appleby	Brewer	8/26/2014
Robert C. Baber	Brewer	8/26/2015
Raymond M. Baesler	Brewer	8/26/2014
Elizabeth K. Booth	Brewer	8/26/2015
David A. Curry	Brewer	8/26/2014
Tina L. Duresky	Brewer	8/26/2014
Robert L. Kirschbaum	Brewer	8/26/2014
Sue Kay Kneifel	Brewer	8/26/2014
Marv J. Lamer	Brewer	8/26/2016
Kathy Ann Roadlander	Brewer	8/26/2016
Chris A. Schneck	Brewer	8/26/2015
Maureen D. Sydnor	Brewer	8/26/2014
Juliann Wasisco	Brewer	8/26/2014
<i>No current vacancies</i>		

DEBT OVERSIGHT COMMISSION

1600 W. Monroe St., 9th Floor
 Phoenix, AZ 85007
 602-716-6797
<http://www.azdor.gov/MeetingNotices/tabid/290/newsid1012/297/Default.aspx>
 David Raber, Director

The Debt Oversight Commission (Commission) consists of the Director of the Department of Revenue, who serves as chair, and four private citizens knowledgeable in the area of finance or bond financing; one appointed by the Governor, and three appointed jointly by the president of the Senate and the speaker of the House of Representatives for three-year terms. The Commission is established in the Department of Revenue to provide more accurate and meaningful information to the public regarding bond issues. A.R.S. § 35-504.

Paul E. Lycos	Brewer	<u>Term Expires</u> 12/30/2014
<i>No current vacancies</i>		

Semiannual Index

DENTAL EXAMINERS, STATE BOARD OF

State Board of Dental Examiners
 4205 N. Seventh Ave., Suite 300
 Phoenix, AZ 85013
 602-242-1492
 www.azdentalboard.us
 Elaine Hugunin, Executive Director

The State Board of Dental Examiners (Board) consists of 11 members including six licensed dentists, two public members, one business entity member, and two licensed dental hygienists, appointed by the Governor for four-year terms. The Board examines, licenses, and maintains standards for the dental profession in Arizona. A.R.S. § 32-1203 as amended by Laws 2000, Ch. 87, § 2.

		<u>Term Expires</u>
Carole A. Crevier	Brewer	1/1/2018
Darren L. Flowers	Brewer	1/1/2017
Robert H. Foster	Brewer	1/1/2018
Joshua Greer	Brewer	1/1/2017
Michael R. Hauer	Brewer	1/1/2018
Marilyn J. Hop-McClain	Brewer	1/1/2018
Charles E. Jackson	Brewer	1/1/2015
Heather Nearman-Hardy	Brewer	1/1/2017
Howard J Sorensen	Brewer	1/1/2018
Robert B. Taylor	Brewer	1/1/2017
William George Woods	Brewer	1/1/2015

No current vacancies

DEVELOPMENTAL DISABILITIES ADVISORY COUNCIL

1789 W. Jefferson St.
 Phoenix, AZ 85007
 602-542-0419
 www.azdes.gov/ddd
 Larry L. Latham, Assistant Director

The Developmental Disabilities Advisory Council reviews and makes recommendations to the Division regarding coordinating and integrating services provided by state agencies and providers that have contracted with state agencies to provide Developmental Disability programs. The Council also reviews and makes recommendations concerning the health, safety, welfare, and legal rights of persons with developmental disabilities; implements the state plan; and establishes and reviews division policies and programs. A.R.S. § 36-553.

		<u>Term Expires</u>
Elizabeth Archuleta	Brewer	1/1/2017
Cristina Carballo-Perelman	Brewer	1/1/2016
Ronald L. Clanton	Brewer	1/1/2015
Heather J. Cole	Brewer	1/1/2016
David Bruce Cutty	Brewer	1/1/2016
Richard P. Hargrove	Brewer	1/1/2016
Justin B. Harris	Brewer	1/1/2015
Gina K. Judy	Brewer	1/1/2017
Linda S. Mecham	Brewer	1/1/2017
Carrie L. Raabe	Brewer	1/1/2017
Jill R. Ryan	Brewer	1/1/2015
Karen L. Van Epps	Brewer	1/1/2015
Michael V. Williams	Brewer	1/1/2015

2 current vacancies

DEVELOPMENTAL DISABILITIES PLANNING COUNCIL

1740 W. Adams, Suite 410
 Phoenix, AZ 85007
 602-542-8970

Semiannual Index

www.azdot.gov/about/boards-and-committees/CitizensTransportationOversightCommittee
 Larry Clausen, Executive Director

The Arizona Developmental Disabilities Planning Council (ADDPC) is the successor organization to the Governor’s Council on Developmental Disabilities which was allowed to sunset by State Legislative authority and disbanded on July 1, 2009. The ADDPC was established pursuant to Public Law 106-402, also known as the Developmental Disabilities Assistance and Bill of Rights Act of 2000. The mission of the ADDPC is to represent the interests and needs of persons with developmental disabilities with particular attention dedicated to persons who are un-served or underserved throughout the State of Arizona. E.O. 2009-08.

		<u>Term Expires</u>
John D. Black	Brewer	9/2/2014
Susan Cannata	Brewer	9/2/2014
Monica I. Cooper	Brewer	9/2/2014
David N. Copins	Brewer	9/2/2015
Madeline Corzine	Brewer	9/2/2016
David Bruce Cutty	Brewer	9/2/2016
John W. Eckhardt	Brewer	9/2/2016
Jamie Oglie Edgin	Brewer	9/2/2015
George M. Garcia	Brewer	9/2/2014
Traci Gruenberger	Brewer	9/2/2015
William Humble	Brewer	9/2/2016
Larry L. Latham	Brewer	9/2/2015
Timothy C. Martin	Brewer	9/2/2014
Matthew J. McMahon	Brewer	9/2/2016
William L. McQueary	Brewer	9/2/2016
Joyce Millard-Hoie	Brewer	9/2/2016
Raymond E. Morris	Brewer	9/2/2015
Charles L. Ryan	Brewer	9/2/2014
Elmer Saufkie	Brewer	9/2/2015
Rosemarie Strout	Brewer	9/2/2014
Thomas Uno	Brewer	9/2/2014
Melissa A. Van Hook	Brewer	9/2/2015

1 current vacancy

EARLY CHILDHOOD DEVELOPMENT AND HEALTH BOARD, ARIZONA

Arizona Early Childhood Development and Health Board
 4000 N. Central Ave., Suite 800
 Phoenix, AZ 85012
 602-771-5100
 www.azftf.gov
 Sam Leyvas, Interim Director

The Arizona Early Childhood Development and Health Board consists of nine appointed members and, as non-voting ex officio members, the superintendent of public instruction, the director of the department of health services and the director of the department of economic security. The non-voting ex officio members may designate a member of their departmental staff responsible for early childhood development and health issues to participate as their representative. A.R.S. § 8-1191.

		<u>Term Expires</u>
Nadine K. Basha	Brewer	1/21/2019
Gayle J. Burns	Brewer	1/21/2019
Janice L. Decker	Brewer	1/16/2017
Steven W. Lynn	Brewer	1/19/2015
Cecil B. Patterson	Brewer	1/19/2015
Pamela J. Powell	Brewer	1/16/2017
Vivian Juan Saunders	Brewer	1/16/2017
Ruth Solomon	Brewer	1/21/2019

1 current vacancy

ECONOMIC SECURITY ADVISORY COUNCIL

1717 W. Jefferson St., Site Code 010A
 Phoenix, AZ 85007

Semiannual Index

602-364-0940
 www.azdes.gov/main.aspx?id=3345
 Carol Adams, Staff

The Economic Security Advisory Council consists of 18 members appointed by the Governor for three-year terms. The Council advises the Department of Economic Security and the Governor of the needs of the people of Arizona with respect to manpower, economic security, social welfare, and vocational rehabilitation. A.R.S. § 41-1981.

18 current vacancies

EDUCATION FOR MILITARY CHILDREN, STATE COUNCIL ON THE

State Council on the Education for Military Children
 1700 W Washington St.
 Phoenix, AZ 85007
 602-542-1462
<http://www.azgovernor.gov/emc/>
 Dale Frost, Director

The State Council on the Education for Military Children (Council) consists of 12 members to include the State Superintendent of Public Instruction, a Superintendent of a school district with a high concentration of military children, the Commanders of Davis-Monthan Air Force Base, Fort Huachuca, Luke Air Force Base, U.S. Army Yuma Proving Ground, and Marine Corps Air Station Yuma, the Adjutant General, one representative from the Legislative Branch, and one representative from the Executive Branch. The Council shall, pursuant to A.R.S. § 15-1911, provide for the coordination among agencies of local government, local education agencies and military installations concerning the states participation in, and compliance with, the Compact and the "Interstate Commission on Educational Opportunity for Military Children" activities. E.O. 2012-05.

		<u>Term Expires</u>
Maxine Daly	Brewer	At the pleasure
Ronda L. Frueauff	Brewer	At the pleasure
Robert C. Kuckuk	Brewer	At the pleasure
Michael T. McGuire	Brewer	At the pleasure
Nathan Mooney	Brewer	At the pleasure
Ethan R. Orr	Brewer	At the pleasure
Jerry Proctor	Brewer	At the pleasure
Thomas Tyree	Brewer	At the pleasure
Greg Williams	Brewer	At the pleasure
Nicola Winkel	Brewer	At the pleasure

2 current vacancies

EDUCATION, STATE BOARD OF

State Board of Education
 1535 W. Jefferson St., Bin 11
 Phoenix, AZ 85007
 602-542-5057
<http://www.azed.gov/state-board-education/>
 Christine M. Thompson, Executive Director

The State Board of Education is composed of the Superintendent of Public Instruction, the president of a state university or a state college, four lay members, a president or chancellor of a community college district, a person who is an owner or administrator of a charter school, a superintendent of a high school district, a classroom teacher and a county school superintendent. The Governor appoints each member, other than the Superintendent of Public Instruction. Each member must be confirmed by the Senate. The Board promulgates rules concerning primary and secondary education in the state and acts as the State Board for Vocational and Technical Education. A.R.S. § 15-203; Ariz. Const. Article 11, § 3.

		<u>Term Expires</u>
Reginald M. Ballantyne	Brewer	1/16/2017
Amy Hamilton	Brewer	1/18/2016
Ann W. Hart	Brewer	1/19/2015
Roger L. Jacks	Brewer	1/18/2016
Gregory A. Miller	Brewer	1/16/2017
Jaime A. Molera	Brewer	1/19/2015
Jacob Moore	Brewer	1/6/2017

Semiannual Index

Cheryl Rogers	Brewer	1/15/2018
James D. Rottweiler	Brewer	1/16/2017
Thomas Tyree	Brewer	1/15/2018

No current vacancies

E-LEARNING TASK FORCE, ARIZONA

Arizona E-Learning Task Force
 1535 W. Jefferson St., Bin 8
 Phoenix, AZ 85007
 602-364-1349
<http://www.azed.gov/educational-technology/e-learning-task-force/>
 Cathy J. Poplin, Deputy Associate Superintendent

The Arizona E-Learning Task Force (Task Force) consists of 14 members with 4 appointed by the Governor. Those members include a representative of the business community with expertise in technology issues, one who has expertise in curriculum development one person who represents a public, private or charter school that provides instruction in grade six, seven, eight or nine, and one person who has a background in online or digital format and formative assessment. The Task Force shall: Examine e-learning programs in other states. Analyze potential methods to implement e-learning programs in this state. Develop innovative e-learning solutions. Submit recommendations to the legislature and the state board of education on the following: The transformation of traditional instruction programs to e-learning programs. Options to equip teachers with the most effective technology and training. Revisions to the current system of school funding as it applies to e-learning programs. The coordination of a standardized data system for use by school districts that interfaces with the data warehouse system of the department of education and that provides decision support data for the school district office, school personnel, parents and pupils. The enhancement and expansion of the integrated data to enhance Arizona's learning web portal system within the department of education to best serve the entire educational system in this state. Collaborate with the department of administration and other public and private entities to express the technology needs of schools in this state. Annually report to the legislature regarding e-learning programs and solutions. A.R.S. § 15-1044.

4 current vacancies

EMERGENCY MEDICAL SERVICES COUNCIL

150 N. 18th Ave., Suite 540
 Phoenix, AZ 85007
 602-364-3150 or TF 800-200-8523
www.azdhs.gov/bems
 William Humble, Director

The Emergency Medical Services Council consists of the Director of the Department of Public Safety and the Governor's Highway Safety Coordinator or their designees; and the following members appointed by the Governor: one representative from each of the local emergency medical services coordinating systems; one physician specializing in emergency medicine from each of the four local emergency medical services coordinating regions; one registered nurse specializing in emergency medicine; one emergency medical technician; two representatives from ambulance service corporations; two hospital administrators, one of whom shall represent a county with a population of less than 500,000 persons; one representative from each of the three employers of the largest number of emergency medical technicians and paramedics; one representative from a nongovernmental employer of intermediate emergency medical technicians; one representative from the state fire districts; one physician; one representative of a pre-hospital emergency medical training program, six public members, and one representative of a volunteer medical rescue program. A.R.S. § 36-2203.

		<i>Term Expires</i>
Christopher Baker	Brewer	1/1/2015
Paul F. Coe	Brewer	1/1/2016
Patricia J. Coryea-Hafkey	Brewer	1/1/2017
Jim J. Dearing	Brewer	1/1/2015
John G. Ford	Brewer	1/1/2015
Joseph A. Gibson	Brewer	1/1/2017
Todd A. Harms	Brewer	1/1/2015
Rebecca S. Haro	Brewer	1/1/2017
James Daniel Hayden	Brewer	1/1/2015
John P. Karolzak	Brewer	1/1/2017
Glenn R. Kasprzyk	Brewer	1/1/2016
Nathan A. Lewis	Brewer	1/1/2015
Jonathan A. Maitem	Brewer	1/1/2017

Semiannual Index

Tyler Matthews	Brewer	1/1/2017
Billy Gene McDaniel	Brewer	1/1/2017
Michael J. Patten	Brewer	1/1/2016
William Taylor Payson	Brewer	1/1/2015
Ronalee Quarles	Brewer	1/1/2016
Robert E. "Bob" Ramsey	Brewer	1/1/2016
Rodney A. Reed	Brewer	1/1/2015
David S. Ridings	Brewer	1/1/2016
Chris Salvino	Brewer	1/1/2015
Brian D. Smith	Brewer	1/1/2017
Charlie M. Smith	Brewer	1/1/2016
Daniel W. Spaite	Brewer	1/1/2016
Michael P. Ward	Brewer	1/1/2015
Dale P. Woolridge	Brewer	1/1/2017

1 current vacancy

EMERGENCY RESPONSE COMMISSION, ARIZONA ADVISORY COMMITTEE TO

Arizona Advisory Committee to Emergency Response Commission
 5636 E. McDowell Road
 Phoenix, AZ 85008-3495
 602-464-6346 or TF 800-411-2336
 www.azserc.org
 Mark Howard, Executive Director

The Arizona Emergency Response Commission consists of the Directors or their designees of the Department of Emergency and Military Affairs, Division of Emergency Services; Department of Environmental Quality; Department of Health Services; Department of Public Safety; and Department of Transportation. The Advisory Committee to the Commission includes four members appointed by the Governor from the private sector. In addition, one each from the Department of Agriculture, Corporation Commission, Industrial Commission of Arizona, State Fire Marshal's Office, Arizona Commerce Authority, Radiation Regulatory Agency, and the State Mine Inspector's Office also serve on the Committee. The Commission establishes an emergency response plan in the event of a chemical accident, including emergency response procedures; designates community and facility coordinators to implement the plan; describes community and industry emergency equipment and facilities; develops evacuation plans; provides training programs for emergency response personnel; and establishes methods and schedules for exercising plans. P.L. 99-499; A.R.S. § 26-343.

		<u><i>Term Expires</i></u>
Laurie A Barkley	Brewer	9/15/2015
Jeffrey Edmister	Brewer	9/15/2014
David A. McWilliams	Brewer	9/15/2015
Monica Z. Ray	Brewer	9/15/2014

No current vacancies

ENERGY ADVISORY BOARD, STATE

State Energy Advisory Board
 1700 W. Washington St., Suite 250
 Phoenix, AZ 85007
 602-771-1137
 http://www.azenergy.gov/
 Leisa B. Brug, Director

The Board shall meet twice a year and be staffed by the GOEP. The Board shall facilitate timely, on-going discussions about energy status, outlooks, technology developments and issues, as well as consider updates to emPower Arizona. The Board may make recommendations regarding energy issues and suggested content updates to emPower Arizona to the Governor annually, or at least every five years, by December 31st.

15 current vacancies

Semiannual Index

EQUALIZATION, STATE BOARD OF

State Board of Equalization
 100 N. 15th Ave., Suite 130
 Phoenix, AZ 85007
 602-364-1600
 www.sboe.state.az.us
 George R. Shook, Chief Clerk

The State Board of Equalization consists of ten members appointed by Board of Supervisors from each county with a population of more than 500,000 persons; ten members appointed by the Governor from each county with a population of more than 500,000 persons; and an additional member designated as chairperson by the Governor who serves in a full-time capacity. The Board hears appeals of property valuation determined by the Department of Revenue and equalization orders issued under state statute. A.R.S. § 42-16153.

		<u>Term Expires</u>
Lester G. Abrams	Brewer	1/16/2017
Mary Z. Chandler	Brewer	1/21/2019
Michael L. Ebert	Brewer	1/21/2019
Susan M. Fair	Brewer	1/18/2016
Michael G. Galloway	Brewer	1/16/2017
Charles F. Hale	Brewer	1/16/2017
Roger W. Heckel	Brewer	1/16/2017
Gary L. Hiner	Brewer	1/16/2017
Domingos R. Santos	Brewer	1/18/2016
Daniel Lee Swango	Brewer	1/21/2019
Brad Tebow	Brewer	1/18/2016
Victor C. Thornton	Brewer	1/21/2019
Christopher S. Wilke	Brewer	1/16/2017

8 current vacancies

EXECUTIVE CLEMENCY, BOARD OF

Board of Executive Clemency
 1645 W. Jefferson St., Suite 101
 Phoenix, AZ 85007
 602-542-5656
 http://azboec.gov
 Brian L. Livingston, Executive Director

The Board of Executive Clemency consists of five members who are appointed by the Governor. For all persons who committed felony offenses before January 1, 1994, the board of executive clemency shall have exclusive power to pass upon and recommend reprieves, commutations, paroles and pardons. No reprieve, commutation or pardon may be granted by the governor unless it has first been recommended by the board. For all persons who committed felony offenses before January 1, 1994, all applications for reprieves, commutations and pardons made to the governor shall be at once transmitted to the chairman of the board, and the board shall return the applications with its recommendation to the governor. For all persons who committed felony offenses on or after January 1, 1994, in addition to the powers and duties prescribed in subsection A of this section, the board of executive clemency: Is vested with the powers and duties of the board of pardons and paroles as they existed before January 1, 1994 to carry out the provisions of articles 3, 4.1, 5, 6 and 7 of this chapter. A.R.S. §§ 31-401-42.

		<u>Term Expires</u>
Ellen Renee Kirschbaum	Brewer	1/19/2015
Brian L. Livingston	Brewer	1/16/2017
Laura S. Steele	Brewer	1/18/2016
C.T. Wright	Brewer	1/21/2019

1 current vacancy

EXPOSITION AND STATE FAIR BOARD, ARIZONA

Arizona Exposition and State Fair Board
 1826 W. McDowell Road
 Phoenix, AZ 85007
 602-252-6771

Semiannual Index

www.azstatefair.com

Don B. West, Executive Director

The Arizona Coliseum and Exposition Center Board (Board) consists of five members appointed by the Governor for five-year terms. The Board oversees state fair properties and directs the state fair and other events that promote the several counties of Arizona. A.R.S. § 3-1001.

		<u>Term Expires</u>
Deborah K. Gale	Brewer	6/30/2017
Gary A. Johns	Brewer	6/30/2019
Joanne K. Keene	Brewer	6/30/2016
Fran E. Parker	Brewer	6/30/2019
Sharon R. Petterson	Brewer	6/30/2015

No current vacancies

FAMILY COLLEGE SAVINGS PROGRAM OVERSIGHT COMMITTEE

2020 N. Central Ave., Suite 650

Phoenix, AZ 85004

602-258-2435

www.az529.gov

April L. Osborn, Executive Director

The Family College Savings Program Oversight Committee consists of the following: the Director of the Department of Insurance or designee; the Director of the Department of Banking or designee; the State Treasurer or designee; the president of the Arizona Board of Regents or designee; the Executive Director of the State Board of Directors for Community Colleges or designee; the chairperson of the State Board for Private Postsecondary Education or designee; and three members from the general public, each of whom possess knowledge, skill, and experience in accounting, risk management, investment management, or as an actuary, appointed by the Governor for staggered four-year terms. Members require Senate confirmation. The Committee recommends financial institutions for approval by the Commission to act as the depositories and managers of family college savings accounts under A.R.S. § 15-1872. The Committee may submit proposed rules to the Commission to assist in the implementation and administration of the program. A.R.S. § 15-1872.

		<u>Term Expires</u>
Roger D. Curley	Brewer	1/16/2017
Hope E. Leibsohn	Brewer	1/16/2017
Jeffrey Ratje	Brewer	1/16/2017
Michael Robert Rooney	Brewer	1/15/2018
Mark Paul Stein	Brewer	1/16/2017
Sally A. Taylor	Brewer	1/16/2017
James Van Houten	Brewer	1/18/2016

1 current vacancy

FIRE FIGHTERS AND EMERGENCY PARAMEDICS MEMORIAL BOARD

1110 W. Washington St., Suite 100

Phoenix, AZ 85007

602-364-1003

<http://www.azleg.state.az.us/ars/41/01862.htm>

Robert Barger, State Fire Marshal

The Fire Fighters and Emergency Paramedics Memorial Board consists of a chairperson appointed by the Governor, the State Fire Marshal, the Attorney General, and nine members appointed by the chairperson as follows: one member from a recognized association representing public fire fighters, one member representing a volunteer fire department or fire district, two fire fighters, two emergency paramedics, two members from the business community, and one member representing the Arizona arts community. The Board shall establish a memorial for all fire fighters and emergency paramedics who have lost their lives in the line of duty; determine those persons who are eligible to be memorialized; plan and provide for additions to and maintenance of the fire fighters and emergency paramedics memorial; solicit private monetary donations or public monies from municipalities for deposit in the Arizona Fire Fighters and Emergency Paramedics Memorial Fund; receive property from any public source for use in establishing or maintaining the memorial; report annually to the president of the Senate and the speaker of the House of Representatives on the progress of the memorial; and determine those persons who

Semiannual Index

are eligible for the tuition waiver scholarship under A.R.S. § 15-1808 and report the determination to the Arizona Board of Regents or to the State Board of Directors for Community Colleges, as applicable. A.R.S. § 41-1861.

1 current vacancy

FIRE SAFETY COMMITTEE, STATE

State Fire Safety Committee
 1110 W. Washington St., Suite 100
 Phoenix, AZ 85007
 602-364-1003
<http://www.dfbis.az.gov/ofm/commitie.aspx>
 Robert Barger, State Fire Marshal

Statute established a State Fire Safety Committee with nine governor-appointed members for three-year terms. Of the nine members, two members, not from the same municipality, shall be a fire chief or fire marshal of a paid municipal fire department of a city with a population of one hundred thousand persons or more. One member shall be a fire chief of a paid municipal fire department of a town with a population of less than one hundred thousand persons. One member shall be a member of the Arizona Fire Chiefs' Association, one member shall be a registered architect, one member shall be a chief building official of a city, town or county, and one member shall be a member of the public. The State Fire Safety Committee adopts a state fire code that establishes minimum standards for necessary matters relating to fire prevention and control. A.R.S. § 41-2146.

		<i>Term Expires</i>
Mark S. Burdick	Brewer	1/18/2016
James D. Ford	Brewer	1/18/2016
Lisa C. Gerwitz	Brewer	1/16/2017
John J. Gilmore	Brewer	1/19/2015
Randy Armin Karrer	Brewer	1/16/2017
Eric F. Krznarich	Brewer	1/19/2015
Russell H. Louman	Brewer	1/18/2016
Patrick Moore	Brewer	1/16/2017
Rick A. Southey	Brewer	1/18/2016

No current vacancies

FOREST HEALTH COUNCIL

1110 W. Washington St., Suite 100
 Phoenix, AZ 85007
 602-771-1400
<http://azgovernor.gov/fhc>
 Scott E. Hunt, Arizona State Forester

The Arizona Forest Health Council shall have at least 15 members and no more than 30 members. All Forest Council members shall have expertise in forest management science or policy. Forest Council shall include a county supervisor from a county with a significant forested community, a mayor from a forested community, representatives of the Native American community, representatives of the conservation organizations with interest in protecting forests, representatives from the Arizona's business and ranching communities, a representative from an organization with interest in rural economic development, a representative from a utility responsible for management of a forested transmission corridor, a representative from a citizen-based organization focused on Community Wildfire Protection Plan implementation, a representative from a municipal fire department, a representative from a rural fire district, a representative from a federal land management agency with interest in forest management, three representatives of universities in Arizona, a representative of insurance industry, a representative of the real estate industry, a representative from the Arizona Game and Fish Department, a representative from the Arizona Commerce Authority, a representative from the Office of the State Forester, a representative from the Governor's office, one ex officio member from the Natural Resource Committee of the Arizona Senate, one ex officio member from the Natural Resource Committee of the Arizona House of Representatives, one ex officio member of the Arizona House representing a rural forested district and one ex officio member of the Arizona Senate representing a rural forested district. The Forest Council shall develop, oversee and facilitate implementation of the Statewide Strategy for restoring Arizona's forests and protecting rural communities and their economies, advise the Governor on matters of forest restoration, community protection and fire management and perform such tasks as the governor may suggest. E.O. 2009-06.

		<i>Term Expires</i>
Pascal M. Berlioux	Brewer	At the pleasure
James Berry	Brewer	At the pleasure

Semiannual Index

Neil J. Bosworth	Brewer	At the pleasure
Kent L. Bushman	Brewer	At the pleasure
William Wallace "Wally" Covington	Brewer	At the pleasure
Robert H. Davis	Brewer	At the pleasure
Nicole M. Farr	Brewer	At the pleasure
Steve Gatewood	Brewer	At the pleasure
Bruce L. Hallin	Brewer	At the pleasure
Scott E. Hunt	Brewer	At the pleasure
Tommie C. Martin	Brewer	At the pleasure
Gerald W. Nabours	Brewer	At the pleasure
Steve Rosenstock	Brewer	At the pleasure
Suzanne Sitko	Brewer	At the pleasure
Darrell Willis	Brewer	At the pleasure

No current vacancies

FUNERAL DIRECTORS AND EMBALMERS, STATE BOARD OF

State Board of Funeral Directors and Embalmers
1400 W. Washington St., Suite 230
Phoenix, AZ 85007
602-542-3095
www.azfuneralboard.us
Rodolfo Thomas, Executive Director

The Board of Funeral Directors and Embalmers (Board) consists of seven members appointed by the Governor for terms of four years: four members shall be qualified practicing funeral directors or embalmers in this state and three shall be lay members, one of whom is an owner or manager of a business. Members require Senate confirmation. The Board administers and impartially enforces the laws and rules governing the practice of funeral directing and embalming. A.R.S. § 32-1302.

		<u>Term Expires</u>
Harold R. Adair	Brewer	1/1/2016
Joseph J. Ahearne	Brewer	1/1/2017
Samuel Ramey Bueler	Brewer	1/1/2018
Kristina Dyrr	Brewer	1/1/2015
John D. Munden	Brewer	1/1/2018
Richard W. O'Keeffe	Brewer	1/1/2016
William O. Smith	Brewer	1/1/2017

No current vacancies

GAME AND FISH COMMISSION

5000 W. Carefree Highway
Phoenix, AZ 85086
602-942-3000
www.azgfd.gov/inside_azgfd/commission.shtml
Larry D. Voyles, Director

The Arizona Game and Fish Commission establishes policy for the management, preservation and harvest of wildlife, and makes rules and regulations for managing, conserving and protecting wildlife and fisheries resources, as well as for safe and regulated watercraft and off-highway vehicle operations. A.R.S. § 17-201.

		<u>Term Expires</u>
James R. Ammons	Brewer	1/21/2019
Kurt R. Davis	Brewer	1/16/2017
John W. Harris	Brewer	1/19/2015
Edward P. Madden	Brewer	1/15/2018
Robert Mansell	Brewer	1/18/2016

No current vacancies

GAME AND FISH COMMISSION APPOINTMENT RECOMMENDATION BOARD, ARIZONA

Arizona Game and Fish Commission Appointment Recommendation Board
5000 W. Carefree Highway
Phoenix, AZ 85086
602-942-3000, Ext. 7278
<http://www.azgfd.gov/govCommBoard/index2.html>
Larry D. Voyles, Director

The Arizona Game and Fish Commission Appointment Recommendation Board is required to assist the Governor in identifying Commission applicants. The Board consists of five members who are appointed by the governor and who have been residents of Arizona for at least five years. A.R.S. § 17-202.

		<u>Term Expires</u>
Susan E. Chilton	Brewer	7/29/2017
William Hays Gilstrap	Brewer	7/29/2015
Donald R. Johnson	Brewer	7/29/2014
William J. Lane	Brewer	7/29/2014
Phillip Dale Townsend	Brewer	7/29/2018

No current vacancies

GEOGRAPHIC AND HISTORIC NAMES, STATE BOARD ON

State Board on Geographic and Historic Names
1700 W Washington, Suite 200
Phoenix, AZ 85007
602-926-3878
<http://www.azlibrary.gov/about/boards-and-commissions/asbghn>
Dennis Preisler, Assistant Director

The State Board on Geographic and Historic Names (Board) consists of one member appointed by the head of each of the following agencies or organizations: the Department of Transportation; the Land Department; the Department of Library, Archives and Public Records; the Arizona Historical Society; the Arizona Commerce Authority; the Department of Economic Security; and the geography department of an Arizona university; and two members appointed by the Governor. The Board receives and evaluates all proposals for changes in or additions to names of geographic features and places of historical significance in this state and designates the most appropriate and acceptable names and spelling of these names for use in maps and other official governmental documents; receives and evaluates all proposals for naming geographic features in this state for which no generally accepted name is or has been in use and designates a name for use in maps and other official governmental documents; cooperates with political subdivisions of this state to eliminate the duplication of the names of geographic features that are not of historical significance; assists and cooperates with the U.S. Board of Geographic Names in matters relating to names of geographic features and places in this state; maintains a list of advisers who have expertise in this state's history, geography, or culture and consults with those advisers in evaluating proposals; and designates one or more members to act as the state representative to the Western States Geographic Names Council. A.R.S. § 41-835.02.

		<u>Term Expires</u>
John Charles (Chuck) Coughlin	Brewer	1/21/2019
Arthur L. Pearce	Brewer	1/15/2018

No current vacancies

GEOGRAPHIC INFORMATION COUNCIL, ARIZONA

Arizona Geographic Information Council
1616 W. Adams St.
Phoenix, AZ 85007
602-542-3190
<https://arcgis2.geo.az.gov/agic/>
Curtis Pulford, State Cartographer

The Arizona Geographic Information Council (AGIC) shall collect information on user requirements for maps, imagery products and geographic information systems and they shall prioritize and relate such requirements to the U.S. Geological Survey, the Arizona Land Resource Information System and other producers of geographic information and cartographic products. AGIC shall also serve as a forum to share information about Federal, State and local government and private sector

Semiannual Index

map production and geographic information system activities. AGIC shall participate in activities that define those categories of spatial data appropriate for standardization, coordinate interagency map production or acquisition and geographic data base development and shall study cartographic and geographic information systems and make recommendations to responsible entities. A.R.S. § 37-177.

		<u>Term Expires</u>
Brian D. Brady	Brewer	9/30/2014
Thomas K. Elder	Brewer	9/30/2014
Jason E. Foose	Brewer	9/30/2015
Victor M. Gass	Brewer	9/30/2014
Sandra R. Gilstad	Brewer	9/30/2014
Jana M. Hutchins	Brewer	9/30/2014
Ryan D. Johnson	Brewer	9/30/2014
Boyd N. Larkin	Brewer	9/30/2015
Keith Larson	Brewer	9/30/2014
Christopher Lukinbeal	Brewer	9/30/2015
Sharon L. Nicholson	Brewer	9/30/2014
Dennis Preisler	Brewer	9/30/2015
Manuel M. Rosas	Brewer	9/30/2015
Susan C. Smith	Brewer	9/30/2015
Timothy J. Smothers	Brewer	9/30/2014
Stephanie S. Washington	Brewer	9/30/2015
Jeffrey S. Wilkerson	Brewer	9/30/2015
Patricia C. Wright	Brewer	9/30/2015

17 current vacancies

GRAIN RESEARCH AND PROMOTION COUNCIL, ARIZONA

Arizona Grain Research and Promotion Council

1688 W. Adams St.

Phoenix, AZ 85007

602-542-3262

<https://agriculture.az.gov/divisions/agricultural-consultation-training/grain-research-council>

Jack Peterson, Interim Director

The Arizona Grain Research and Promotion Council (Council) consists of nine grain producers who are residents of Arizona appointed by the Governor for three-year terms, expiring January 31. The Council cooperates in developing and expanding markets and reducing the cost of marketing grain and grain products; participates in research programs to reduce fresh water consumption; develops new grain varieties; improves production, harvesting, and handling methods and equipment; and provides education, publicity, and other assistance to aid in development of the Arizona grain industry. A.R.S. § 3-582.

		<u>Term Expires</u>
Michael Edgar	Brewer	1/31/2017
Jason Hardison	Brewer	1/31/2016
Larry W. Hart	Brewer	1/31/2015
Paul "Paco" Ollerton	Brewer	1/31/2017
David L. Sharp	Brewer	1/31/2016
Jason Walker	Brewer	1/31/2017
Eric C. Wilkey	Brewer	1/31/2015

No current vacancies

GREATER ARIZONA DEVELOPMENT AUTHORITY

1110 W. Washington St., Suite 290

Phoenix, AZ 85004

602-364-1310

<http://www.azwifa.gov/gada/>

Angie Valenzuela, Project Manager

The Greater Arizona Development Authority (GADA) was created by the Arizona Legislature in 1997 to assist local and tribal governments and special districts with the development of public infrastructure. GADA's goals are to lower the costs of financing and help accelerate project development for public facilities owned, operated and maintained by a political subdivision, special district or Indian tribe. To accomplish this, GADA is authorized under statute to offer both financial and

Semiannual Index

technical assistance programs. Our Mission is to assist Arizona communities and tribal governments with the development of public infrastructure projects that enhances community and economic development. A.R.S. § 41-1554.01.

		<u>Term Expires</u>
Mignonne D. Hollis	Brewer	1/15/2018
Paul B. Johnson	Brewer	1/21/2019
Patt A. Parker	Brewer	1/16/2017
Alan F. Willenbrock	Brewer	1/19/2015

1 current vacancy

GROUNDWATER USERS ADVISORY COUNCIL, PHOENIX AMA

Phoenix AMA Groundwater Users Advisory Council
 3550 N. Central Ave.
 Phoenix, AZ 85012
 602-771-8586
www.azwater.gov/AzDWR/WaterManagement/AMAs
 Michael J. Lacey, Director

The Groundwater Users Advisory Councils consists of five members for each active management area, appointed by the Governor for six-year terms. The Council makes recommendations on groundwater management programs and policies before they are adopted by the Director of the Department of Water Resources. A.R.S. § 45-420.

		<u>Term Expires</u>
Stephen S. Cleveland	Brewer	1/15/2018
Frank Fairbanks	Brewer	1/20/2020
John R. Hoopes	Brewer	1/15/2018
Robert A. Lotts	Brewer	1/18/2016
F. Ronald Rayner	Brewer	1/20/2020

No current vacancies

GROUNDWATER USERS ADVISORY COUNCIL, PINAL AMA

Pinal AMA Groundwater Users Advisory Council
 3550 N. Central Ave.
 Phoenix, AZ 85012
 602-771-8586
www.azwater.gov/AzDWR/WaterManagement/AMAs
 Michael J. Lacey, Director

The Groundwater Users Advisory Councils consists of five members for each active management area, appointed by the Governor for six-year terms. The Council makes recommendations on groundwater management programs and policies before they are adopted by the Director of the Department of Water Resources. A.R.S. § 45-420.

		<u>Term Expires</u>
Oliver C. Anderson	Brewer	1/20/2020
William E. Collings	Brewer	1/18/2016
Jackie L. Guthrie	Brewer	1/20/2020
Scott L. Riggins	Brewer	1/15/2018
David P. Snider	Brewer	1/15/2018

No current vacancies

GROUNDWATER USERS ADVISORY COUNCIL, PRESCOTT AMA

Prescott AMA Groundwater Users Advisory Council
 3550 N. Central Ave.
 Phoenix, AZ 85012
 602-771-8586
www.azwater.gov/AzDWR/WaterManagement/AMAs
 Michael J. Lacey, Director

The Groundwater Users Advisory Councils consists of five members for each active management area, appointed by the Governor for six-year terms. The Council makes recommendations on groundwater management programs and policies before they are adopted by the Director of the Department of Water Resources. A.R.S. § 45-420.

Semiannual Index

		<u>Term Expires</u>
James H. Holt	Brewer	1/20/2020
Yvonne Kimball	Brewer	1/20/2020
Larry M. Tarkowski	Brewer	1/15/2018
<i>2 current vacancies</i>		

GROUNDWATER USERS ADVISORY COUNCIL, SANTA CRUZ AMA

Santa Cruz AMA Groundwater Users Advisory Council
3550 N. Central Ave.
Phoenix, AZ 85012
602-771-8586
www.azwater.gov/AzDWR/WaterManagement/AMAs
Michael J. Lacey, Director

The Groundwater Users Advisory Councils consists of five members for each active management area, appointed by the Governor for six-year terms. The Council makes recommendations on groundwater management programs and policies before they are adopted by the Director of the Department of Water Resources. A.R.S. § 45-420.

		<u>Term Expires</u>
Daniel G. Bell	Brewer	1/15/2018
Gary Patrick Brasher	Brewer	1/18/2016
Ronald J. Fish	Brewer	1/20/2020
Elizardo A. Jacobs	Brewer	1/18/2016
Mark Larkin	Brewer	1/20/2020
<i>No current vacancies</i>		

GROUNDWATER USERS ADVISORY COUNCIL, TUCSON AMA

Tucson AMA Groundwater Users Advisory Council
3550 N. Central Ave.
Phoenix, AZ 85012
602-771-8586
www.azwater.gov/AzDWR/WaterManagement/AMAs
Michael J. Lacey, Director

The Groundwater Users Advisory Councils consists of five members for each active management area, appointed by the Governor for six-year terms. The Council makes recommendations on groundwater management programs and policies before they are adopted by the Director of the Department of Water Resources. A.R.S. § 45-420.

		<u>Term Expires</u>
Jeff B. Biggs	Brewer	1/18/2016
John Mawhinney	Brewer	1/15/2018
<i>3 current vacancies</i>		

HEALTH FACILITIES AUTHORITY, ARIZONA

Arizona Health Facilities Authority
2025 N. 3rd St., Suite 180
Phoenix, AZ 85004
602-375-2770
www.azhfa.com
Blaine Bandi, Executive Director

The Arizona Health Facilities Authority Board (Board) consists of seven members appointed by the Governor for seven-year terms. Members require Senate confirmation. The Board issues negotiable tax-exempt bonds for the purpose of reducing health care costs and improving health care for residents of this state by providing less expensive financing for health care facilities. A.R.S § 36-483.

		<u>Term Expires</u>
Margery Y. Brown	Brewer	1/20/2020
William Lee Emerson	Napolitano	1/19/2015
Myra L.T. Jefferson	Brewer	1/18/2021
Royce Mark Jenkins	Brewer	1/15/2018

Semiannual Index

Jennifer L. Ryan	Brewer	1/18/2016
Susanne W. Straussner	Brewer	1/16/2017
Mark A. Timm	Brewer	1/21/2019

No current vacancies

**HOMELAND SECURITY (CENTRAL) REGIONAL ADVISORY COUNCIL,
DEPARTMENT OF**

Department of Homeland Security Regional Advisory Council (Central Region)
1700 W. Washington St., 2nd Floor
Phoenix, AZ 85007
602-542-7030
www.homelandsecurity.az.gov
Gilbert M. Orrantia, Director

The governor shall appoint each member of a regional advisory council. The Arizona Department of Homeland Security Coordinating Council shall recommend persons to be considered by the governor for appointment, except that the representatives of the legislature on the coordinating council shall recommend the persons to be considered for appointment as the two at-large members. The membership of the councils consists of: a representative of a fire service from an urban or suburban area in the region, a representative of a fire service from a rural area in the region, a police chief, a county sheriff, a tribal representative, an emergency manager, a mayor, a county supervisor, two at-large members, a representative from the department of public safety, and a public health representative. At the first meeting held after July 1 of each year, each regional advisory council shall elect a chairperson and vice-chairperson. Each regional advisory council shall meet on the call of the chairperson but at least quarterly. No actions may be taken without a quorum present. A.R.S. § 41-4258.

		<u>Term Expires</u>
William Thomas Abbott	Brewer	6/30/2015
Joseph M. Arpaio	Brewer	6/30/2016
Karl G. Auerbach	Brewer	6/30/2016
Mark S. Burdick	Brewer	6/30/2015
Steven W. Campbell	Brewer	6/30/2016
Steve Chucri	Brewer	6/30/2016
Timothy E. Chung	Brewer	6/30/2016
Alisa L. Diggs	Brewer	6/30/2016
Sheri Gibbons	Brewer	6/30/2014
Robert Hansen	Brewer	6/30/2016
Alan Rodbell	Brewer	6/30/2016
Peter J. Weaver	Brewer	6/30/2015

2 current vacancies

**HOMELAND SECURITY (EAST) REGIONAL ADVISORY COUNCIL,
DEPARTMENT OF**

Department of Homeland Security Regional Advisory Council (East Region)
1700 W. Washington St., 2nd Floor
Phoenix, AZ 85007
602-542-7030
www.homelandsecurity.az.gov
Gilbert M. Orrantia, Director

The governor shall appoint each member of a regional advisory council. The Arizona Department of Homeland Security Coordinating Council shall recommend persons to be considered by the governor for appointment, except that the representatives of the legislature on the coordinating council shall recommend the persons to be considered for appointment as the two at-large members. The membership of the councils consists of: a representative of a fire service from an urban or suburban area in the region, a representative of a fire service from a rural area in the region, a police chief, a county sheriff, a tribal representative, an emergency manager, a mayor, a county supervisor, two at-large members, a representative from the department of public safety, and a public health representative. At the first meeting held after July 1 of each year, each regional advisory council shall elect a chairperson and vice-chairperson. Each regional advisory council shall meet on the call of the chairperson but at least quarterly. No actions may be taken without a quorum present. A.R.S. § 41-4258.

		<u>Term Expires</u>
Matthew P. Bolinger	Brewer	6/30/2016

Semiannual Index

Joseph R. Brugman	Brewer	6/30/2014
Brian L. Douglas	Brewer	6/30/2016
Jaime O. Escobedo	Brewer	6/30/2016
Wyn C. Gibbs	Brewer	6/30/2016
Scott R. Miller	Brewer	6/30/2016
Michael J. O'Driscoll	Brewer	6/30/2015
William K. Pitman	Brewer	6/30/2016
John Adam Shepherd	Brewer	6/30/2016

5 current vacancies

**HOMELAND SECURITY (NORTH) REGIONAL ADVISORY COUNCIL,
DEPARTMENT OF**

Department of Homeland Security Regional Advisory Council (North Region)
1700 W. Washington St., 2nd Floor
Phoenix, AZ 85007
602-542-7030
www.homelandsecurity.az.gov
Gilbert M. Orrantia, Director

The governor shall appoint each member of a regional advisory council. The Arizona Department of Homeland Security Coordinating Council shall recommend persons to be considered by the governor for appointment, except that the representatives of the legislature on the coordinating council shall recommend the persons to be considered for appointment as the two at-large members. The membership of the councils consists of: a representative of a fire service from an urban or suburban area in the region, a representative of a fire service from a rural area in the region, a police chief, a county sheriff, a tribal representative, an emergency manager, a mayor, a county supervisor, two at-large members, a representative from the department of public safety, and a public health representative. At the first meeting held after July 1 of each year, each regional advisory council shall elect a chairperson and vice-chairperson. Each regional advisory council shall meet on the call of the chairperson but at least quarterly. No actions may be taken without a quorum present. A.R.S. § 41-4258.

		<u>Term Expires</u>
Gerald P. Bills	Brewer	6/30/2016
Marc W. Burdiss	Brewer	6/30/2016
Patrick B. Hancock	Brewer	6/30/2016
Dean Swift Nyhart	Brewer	6/30/2016
William B. Pribil	Brewer	6/30/2015
Robert L. Rowley	Brewer	6/30/2016
Chris G. Sexton	Brewer	6/30/2016
Steven V. West	Brewer	6/30/2016
Jay Ronald Wheeler	Brewer	6/30/2016
Brian Wilcox	Brewer	6/30/2015

4 current vacancies

**HOMELAND SECURITY (SOUTH) REGIONAL ADVISORY COUNCIL,
DEPARTMENT OF**

Department of Homeland Security Regional Advisory Council (South Region)
1700 W. Washington St., 2nd Floor
Phoenix, AZ 85007
602-542-7030
www.homelandsecurity.az.gov
Gilbert M. Orrantia, Director

The governor shall appoint each member of a regional advisory council. The Arizona Department of Homeland Security Coordinating Council shall recommend persons to be considered by the governor for appointment, except that the representatives of the legislature on the coordinating council shall recommend the persons to be considered for appointment as the two at-large members. The membership of the councils consists of: a representative of a fire service from an urban or suburban area in the region, a representative of a fire service from a rural area in the region, a police chief, a county sheriff, a tribal representative, an emergency manager, a mayor, a county supervisor, two at-large members, a representative from the department of public safety, and a public health representative. At the first meeting held after July 1 of each year, each regional advisory council shall elect a chairperson and vice-chairperson. Each regional advisory council shall meet on the call of the chairperson but at least quarterly. No actions may be taken without a quorum present. A.R.S. § 41-4258.

Semiannual Index

		<u>Term Expires</u>
Derek K. Arnson	Brewer	6/30/2016
Patrick G. Call	Brewer	6/30/2016
Mark J. Dannels	Brewer	6/30/2015
Frank Duarte	Brewer	6/30/2016
Satish I. Hiremath	Brewer	6/30/2014
John J. Lekan	Brewer	6/30/2015
Larry Scarber	Brewer	6/30/2016
Norman A Sturm	Brewer	6/30/2016
Greg K. Wilkinson	Brewer	6/30/2014
Leon N. Wilmot	Brewer	6/30/2016

4 current vacancies

**HOMELAND SECURITY (WEST) REGIONAL ADVISORY COUNCIL,
DEPARTMENT OF**

Department of Homeland Security Regional Advisory Council (West Region)

1700 W. Washington St., 2nd Floor

Phoenix, AZ 85007

602-542-7030

www.homelandsecurity.az.gov

Gilbert M. Orrantia, Director

The governor shall appoint each member of a regional advisory council. The Arizona Department of Homeland Security Coordinating Council shall recommend persons to be considered by the governor for appointment, except that the representatives of the legislature on the coordinating council shall recommend the persons to be considered for appointment as the two at-large members. The membership of the councils consists of: a representative of a fire service from an urban or suburban area in the region, a representative of a fire service from a rural area in the region, a police chief, a county sheriff, a tribal representative, an emergency manager, a mayor, a county supervisor, two at-large members, a representative from the department of public safety, and a public health representative. At the first meeting held after July 1 of each year, each regional advisory council shall elect a chairperson and vice-chairperson. Each regional advisory council shall meet on the call of the chairperson but at least quarterly. No actions may be taken without a quorum present. A.R.S. § 41-4258.

		<u>Term Expires</u>
Gregory W. Bachmann	Brewer	6/30/2016
Chris D. Chambers	Brewer	6/30/2016
Rolland Gilbert DeLong	Brewer	6/30/2016
Joseph Dorner	Brewer	6/30/2016
John Drum	Brewer	6/30/2016
Jody J. Fanning	Brewer	6/30/2016
Denny L. Foulk	Brewer	6/30/2014
Jack Hakim	Brewer	6/30/2014
Brian A. Hunt	Brewer	6/30/2014
Holly R. Irwin	Brewer	6/30/2016
Ralph E. Lucas	Brewer	6/30/2015
Byron Cecil Steward	Brewer	6/30/2016
Douglas G. Whittaker	Brewer	6/30/2016

1 current vacancy

HOMELAND SECURITY SENIOR ADVISORY COMMITTEE

1700 W. Washington St., 2nd Floor

Phoenix, AZ 85007

602-542-7030

<http://www.azdohs.gov/Councils/SAC.asp>

Gilbert M. Orrantia, Director

The Homeland Security Senior Advisory Committee examines how to integrate preparedness activities across disciplines, agencies, and levels of government, including state, territorial, local, and tribal units of government. A cohesive planning framework should be incorporated that builds and implements homeland security initiatives which leverage DHS resources, as well as other federal, state, territory, local, and tribal resources. Specific attention should be paid to how all available preparedness funding sources can be effectively utilized in a collaborative manner to support the enhancement of overall capabilities. The membership of the Senior Advisory Committee must, at a minimum, include the following State officials

Semiannual Index

directly responsible for the administration of FEMA Grant Programs Directorate (GPD) grants and Centers for Disease Control and Prevention (CDC) and Assistant Secretary for Preparedness and Response (ASPR) cooperative agreements: the State Administrative Agency (SAA), ASPR Hospital Preparedness Program Coordinator, and CDC Public Health Emergency Preparedness Program Director. In addition, program representatives from the following entities should be members of the committee: State Homeland Security Advisor (if this role is not also the SAA), State Emergency Management Agency Director, State Public Health Officer, State Public Safety Officer (and SAA for Justice Assistance Grants, if different), State Court Official, State EMS Director, State Trauma System Manager, Statewide Interoperability Coordinator, State Citizen Corps POC, Urban Area POC, United States Coast Guard Area Command or Captain of the Port, Senior Members of the Regional Transit Security Working Group, Senior Security Officials from Major Transportation. A.R.S. § 41-4258.

		<i>Term Expires</i>
David C. Azuelo	Brewer	At the pleasure
Robert L. Barger	Brewer	At the pleasure
John A. Blackburn	Brewer	At the pleasure
Clarence H. Carter	Brewer	At the pleasure
Daniel, P. Doyle	Brewer	At the pleasure
Kristine FireThunder	Brewer	At the pleasure
Charles Flanagan	Brewer	At the pleasure
Mark A. Gaillard	Brewer	At the pleasure
Robert Halliday	Brewer	At the pleasure
William Humble	Brewer	At the pleasure
Kevin C. Kalkbrenner	Brewer	At the pleasure
Jeremy J. Knoll	Brewer	At the pleasure
Gilbert M. Orrantia	Brewer	At the pleasure
Harvey C. Skoog	Brewer	At the pleasure
Wendy Smith-Reeve	Brewer	At the pleasure

2 current vacancies

HOMELESSNESS AND HOUSING, GOVERNOR’S ARIZONA COMMISSION ON

Governor’s Arizona Commission on Homelessness and Housing
 1717 W. Jefferson St., Site Code 010A
 Phoenix, AZ 85007
 602-542-9256
<https://www.azdes.gov/landing.aspx?id=7695>
 Clarence H. Carter, Director

The Arizona Commission on Homelessness and Housing shall serve as a statewide homelessness planning and policy development resource for the Governor and the State of Arizona. The Commission shall oversee the implementation and progress of the Housing Arizona State Plan to prevent and end homelessness, and revise the State Plan as needed. E.O. 2010-03.

		<i>Term Expires</i>
Mark J. Holleran	Brewer	At the pleasure
Vic Hudenko	Brewer	At the pleasure
Mary T. Leveton	Brewer	At the pleasure
Darlene Newsom	Brewer	At the pleasure
David Sherman	Brewer	At the pleasure
Brian F. Spicker	Brewer	At the pleasure
Jenifer Thornton	Brewer	At the pleasure
Ted Williams	Brewer	At the pleasure

No current vacancies

HOMEOPATHIC AND INTEGRATED MEDICINE EXAMINERS, BOARD OF

Board of Homeopathic and Integrated Medicine Examiners
 1400 W. Washington St., Suite 230
 Phoenix, AZ 85007
 602-542-8154
www.azhomeopathbd.az.gov
 Christine Springer, Director

Semiannual Index

The Board of Homeopathic and Integrated Medicine Examiners (Board) protects the health, safety and welfare of Arizona citizens by examining, licensing and regulating homeopathic physicians. The Board also registers homeopathic medical assistants that work under the supervision of licensed homeopathic physicians. A.R.S. § 32-2902.

		<u>Term Expires</u>
Lester Adler	Brewer	6/29/2016
LaJuana F. Gillette	Brewer	6/30/2016
Alan Ray Kennedy	Brewer	6/29/2015
Charles D. Schwengel	Brewer	6/30/2017
Bruce H. Shelton	Brewer	6/29/2015
Mary G. Warner	Brewer	6/29/2016

No current vacancies

HOUSING COMMISSION, ARIZONA

Arizona Housing Commission
 1110 W. Washington St., Suite 310
 Phoenix, AZ 85007
 602-771-1000
www.azhousing.gov/PageList.aspx?CID=17
 Michael Traylor, Director

The Arizona Housing Commission consists of 24 members with 21 being appointed by the Governor. Members serve four-year terms. The Commission shall recommend housing strategic planning and policy, coordinate public and private housing finance programs, provide recommendations for better private and public partnerships and initiatives for developing housing, review state housing programs, encourage the development of housing opportunities for special needs populations and advise the governor, the legislature, state agencies and city, county and tribal governmental bodies on the public and private actions that affect the cost or supply of housing. A.R.S. § 41-3954.

		<u>Term Expires</u>
Kenneth F. Anderson	Brewer	1/19/2015
Sarah R. Darr	Brewer	1/19/2015
Lisa Deer	Brewer	1/16/2017
Lisa M. Everhart	Brewer	1/19/2015
John P. Kaites	Brewer	1/18/2016
Karl Matzinger	Brewer	1/19/2015
Robert Michael McQuaid	Brewer	1/19/2015
Jackson D. Moll	Brewer	1/18/2016
Nancy F. Ramirez	Brewer	1/16/2017
Daniel J. Ranieri	Brewer	1/19/2015
Roberto C. Ruiz	Brewer	1/19/2015
Sally A. Stang	Brewer	1/16/2017
Steven Tofel	Brewer	1/19/2015
Ted Williams	Brewer	1/19/2015

7 current vacancies

HOUSING FINANCE AUTHORITY, ARIZONA

Arizona Housing Finance Authority
 1110 W. Washington St., Suite 310
 Phoenix, AZ 85007
 602-771-1000
www.azhousing.gov/PageList.aspx?CID=18
 Michael Traylor, Director

The Arizona Housing Finance Authority (AzHFA) was established at the same time as the Arizona Department of Housing (ADOH), for the purpose of offering tax-exempt bond financing for rural areas of Arizona. The financing is provided by the AzHFA through the loan of proceeds resulting from the issuance of private activity bonds. The AzHFA's bond obligations are not general obligations of the AzHFA or the State of Arizona. Additionally, the AzHFA may establish mortgage credit certificate programs to finance dwelling units in rural areas. The AzHFA is required to notify and obtain written consent from the governing bodies of any city, town, county, tribal government or existing corporation for any multifamily residential rental projects planned for their jurisdiction. A.R.S. § 41-3903.

Semiannual Index

		<u>Term Expires</u>
Robert John Gardiner	Brewer	1/19/2015
Zeek Ojeh	Brewer	1/21/2019
Randy Pullen	Brewer	1/18/2016
John H. Sundt	Brewer	1/20/2020
<i>3 current vacancies</i>		

HUMAN TRAFFICKING COUNCIL, ARIZONA

Arizona Human Trafficking Council
 1700 W. Washington St., Suite 230
 Phoenix, AZ 85007
 602-542-4043
<http://www.azgovernor.gov/HTC/>
 Tammy Paz-Combs, Director

The Arizonan Human Trafficking Council shall: Collect and analyze, to the greatest extent possible, data on human trafficking in the state and submit reports to the Governor as deemed appropriate by the Council; Further study and consider the recommendations of the Governor's Task Force on Human Trafficking and oversee the implementation of the recommendations, as appropriate; Develop a coordinated and comprehensive plan to provide human trafficking victims with appropriate services; Foster greater collaboration among law enforcement, non-profit organizations that serve human trafficking victims, government agencies, and the community-at-large in order to effectively address human trafficking statewide; and promote public awareness about human trafficking, victim services and restitution, and trafficking prevention. E.O. 2014-05.

		<u>Term Expires</u>
Margery Ault	Brewer	At the pleasure
Allison Julie Bones	Brewer	At the pleasure
John C. Bray	Brewer	At the pleasure
Chad L. Campbell	Brewer	At the pleasure
Timothy E. Chung	Brewer	At the pleasure
Michael Derfus	Brewer	At the pleasure
Jon D. Eliason	Brewer	At the pleasure
Chuck Fitzgerald	Brewer	At the pleasure
Deborah S. Johnson	Brewer	At the pleasure
Carolyn Jones	Brewer	At the pleasure
Cindy Hensley McCain	Brewer	At the pleasure
Gilbert M. Orrantia	Brewer	At the pleasure
Sheila S. Polk	Brewer	At the pleasure
Dominique Roe-Sepowitz	Brewer	At the pleasure
Brian Steele	Brewer	At the pleasure
Sarah Suggs	Brewer	At the pleasure
Grant Woods	Brewer	At the pleasure
<i>1 current vacancy</i>		

HUMAN TRAFFICKING, GOVERNOR'S TASK FORCE ON

Governor's Task Force on Human Trafficking
 1700 W. Washington St.
 Phoenix, AZ 85007
 602-542-3394
<http://www.azgovernor.gov/HTTF/>
 Jamie N. Bennett, Policy Advisor, Human Services

The Governor's Task Force on Human Trafficking (Task Force) shall review Arizona laws, administrative practices and law enforcement training pertaining to human trafficking, take testimony from subject matter experts who have experience managing the impacts of human trafficking, identify opportunities to strengthen Arizona human trafficking statutes and make recommendations to the Governor for any changes in law, administrative practice or law enforcement training that will reduce human trafficking in Arizona and improve ways to identify and assist the victims of human trafficking. The Task Force shall prepare and submit a report to the Governor by September 30, 2013. E.O. 2013-04.

		<u>Term Expires</u>
Lea Benson	Brewer	7/1/2014
Doug Coleman	Brewer	7/1/2014

Semiannual Index

Adam Driggs	Brewer	7/1/2014
Douglas A. Ducey	Brewer	7/1/2014
Larrie M Fraley	Brewer	7/1/2014
James Gallagher	Brewer	7/1/2014
Robert Halliday	Brewer	7/1/2014
Cindy Hensley McCain	Brewer	7/1/2014
Bill Montgomery	Brewer	7/1/2014
Gilbert M. Orrantia	Brewer	7/1/2014
Andrew Pacheco	Brewer	7/1/2014
Sheila S. Polk	Brewer	7/1/2014
William G. Ridenour	Brewer	7/1/2014
Brian Steele	Brewer	7/1/2014
Grant Woods	Brewer	7/1/2014

No current vacancies

HUMANITIES COUNCIL, ARIZONA

Arizona Humanities Council
 1242 N. Central Ave.
 Phoenix, AZ 85004-1887
 602-257-0335
 www.azhumanities.org
 Brenda Thomson, Executive Director

The Humanities Act of 1965, as amended in 1976, authorizes the chairperson of the National Foundation on the Arts with the advice of the National Council, to establish and carry out a program of grants-in-aid in each of the several states to support not more than 50 percent of the cost of existing activities which meet the standards in order to develop a program in humanities in such a manner as will furnish adequate programs in the states. P.L. 94-462.

		<u><i>Term Expires</i></u>
Lisa S. Heidinger	Brewer	3/1/2015
Dianna K. Soe Myint	Brewer	3/1/2016
Maire Simington	Brewer	3/1/2016

3 current vacancies

INDIAN AFFAIRS, COMMISSION OF

Commission of Indian Affairs
 1700 W. Washington St., Suite 430
 Phoenix, AZ 85007
 602-542-4421
 www.indianaffairs.state.az.us
 Kristine FireThunder, Executive Director

The Arizona Commission of Indian Affairs (Commission) assists and supports state and federal agencies in assisting Indians and tribal councils in this state to develop mutual goals, to design projects for achieving goals and to implement their plans. Other duties of the commission include: assembling and making available facts needed by tribal, state and federal agencies to work together effectively; assisting this state in its responsibilities to Indians and tribes of this state by making recommendations to the Governor and the Legislature; conferring and coordinating with officials and agencies of other governmental units and legislative committees regarding Indian needs and goals; working for greater understanding and improved relationships between Indians and non-Indians by creating an awareness of the legal, social and economic needs of Indians in this state; promoting increased participation by Indians in local and state affairs; and assisting tribal groups in developing increasingly effective methods of self-government. The Executive Director requires Senate confirmation. A.R.S. § 41-541.

		<u><i>Term Expires</i></u>
Daniel G. Brooks	Brewer	1/4/2016
David N. Castillo	Brewer	1/4/2016
Leah A. Larson Hubbard	Brewer	1/5/2015
Nathan B. Pryor	Brewer	1/5/2015
Buddy D. Rocha	Brewer	1/5/2015
Billie N. Spurlin	Brewer	1/5/2015

Semiannual Index

The Investment Committee for the Industrial Commission (Committee) consists of three members, knowledgeable in investments and economics, appointed by the Governor for three-year terms. The Committee establishes investment policy and supervises investment activities of the state compensation fund. A.R.S. § 23-1065.

		<u>Term Expires</u>
Phyllis M. Senseman	Brewer	6/30/2016
Raymond E. Zimmerman	Brewer	6/30/2014

1 current vacancy

INFANTS AND TODDLERS, INTERAGENCY COORDINATING COUNCIL FOR

Interagency Coordinating Council for Infants and Toddlers
 3839 N. Third St., Suite 304
 Phoenix, AZ 85012
 602-532-9960
www.azdes.gov/AzEIP
 Karie Taylor, Executive Director

The Interagency Coordinating Council for Infants and Toddlers (Council) consists of members from the following Arizona state agencies: Department of Economic Security, Department of Education, Arizona School for the Deaf and Blind, Department of Health Services, and the Arizona Health Care Cost Containment System Administration. The Council develops and implements a statewide comprehensive, coordinated, multidisciplinary and interagency service delivery system for eligible infants and toddlers and their families. Each state must plan for the establishment of a delivery system with adequate and equitable services; competent, trained personnel; coordination of financial resources; and development of programs and services which are responsive to the needs of families. P.L. 99-457. E.O. 1989-11.

		<u>Term Expires</u>
Rita M. Aitken	Brewer	1/31/2017
Erin M. Carr-Jordan	Brewer	1/31/2017
Audrey H. Franklin	Brewer	1/31/2017
Tina M. Johnson	Brewer	1/31/2015
Sonya Montoya	Brewer	1/31/2017
Gloria Navarro-Valverde	Brewer	1/31/2017
Kristina Park	Brewer	1/31/2017
Karla Phillips	Brewer	1/31/2016
Stacy Strombeck-Goodrich	Brewer	1/31/2016
Rosemarie Strout	Brewer	1/31/2016
Brad A. Willis	Brewer	1/31/2017

8 current vacancies

INFORMATION TECHNOLOGY AUTHORIZATION COMMITTEE

100 N. 15th Ave., Suite 400
 Phoenix, AZ 85007
 602-364-4770
<http://aset.azdoa.gov/content/information-technology-authorization-committee-itac>
 Aaron Sandeen, Deputy Director

The Information Technology Authorization Committee consists of fifteen members, ten appointed by the governor. Voting members include: Four members from the private sector who are appointed by the governor pursuant to section 38-211 and who are knowledgeable in information technology; Two members who are directors of state agencies and who are appointed by the governor; Two members from either private industry or state government who are appointed by the governor. Advisory Members: One local government member and one federal government member who are appointed by the governor. (Committee members who are from private industry serve two year terms. The other members serve at the pleasure of their appointing officers.) Other Voting Members: The administrative director of the courts or the director's designee. Other Advisory Members: One member of the house of representatives appointed by the speaker of the house of representatives; One member of the senate appointed by the president of the senate; The staff director of the joint legislative budget committee, or the staff director's designee; The director of the Department of Administration or the Director's Designee, who shall be the chairperson of the committee but for all other purposes shall serve as an advisory member. A.R.S. § 41-3521.

		<u>Term Expires</u>
James J. Apperson	Napolitano	At the pleasure

Semiannual Index

Thomas J. Betlach	Brewer	At the pleasure
Peter Graves	Brewer	1/18/2016
Michael K. Jeanes	Brewer	At the pleasure
Daniel J. Mazzola	Brewer	1/19/2015
Michael G. Policky	Brewer	1/19/2015
David Raber	Brewer	At the pleasure
Morgan Reed	Brewer	1/18/2016
David L. Stevens	Brewer	At the pleasure

1 current vacancy

INSURANCE GUARANTY FUND BOARD, LIFE AND DISABILITY

Life and Disability Insurance Guaranty Fund Board
 2910 N. 44th St., Suite 210
 Phoenix, AZ 85018
 602-364-3863
 Germaine Marks, Director

The Life and Disability Insurance Guaranty Fund Board (Board) consists of nine members appointed by the Governor for three-year staggered terms from a list of persons submitted to the Governor by the Director of the Department of Insurance. The Director shall consider whether all member insurers are fairly represented. The Board assists the Department in the administration of the insurer insolvencies by paying claims against insolvent life and disability insurance companies. A.R.S. § 20-684.

		<u>Term Expires</u>
Michael S. Bula	Brewer	8/27/2016
Christopher L. Chandler	Brewer	8/27/2014
Robert C. Corn	Brewer	8/27/2015
Eric C. Dupont	Brewer	8/27/2015
Mark A. Haydukovich	Brewer	8/27/2014
Carla A. Kot	Brewer	8/27/2015
Tod D. Lashway	Brewer	8/27/2016
John R. Mathews	Brewer	8/27/2014
John J. Sheehy	Brewer	8/27/2016

No current vacancies

INSURANCE GUARANTY FUND BOARD, PROPERTY AND CASUALTY

Property and Casualty Insurance Guaranty Fund Board
 2910 N. 44th St., Suite 210
 Phoenix, AZ 85018
 602-364-3863
 Germaine Marks, Director

The Property and Casualty Insurance Guaranty Fund Board (Board) consists of 11 members appointed by the Governor for three-year terms from a list of persons submitted to the Governor by the Director of the Department of Insurance. The Director shall consider whether all member insurers are fairly represented. The Board assists the Department in the administration of the insurer insolvencies by paying claims against insolvent property and casualty insurance companies. A.R.S. § 20-663.

		<u>Term Expires</u>
Sara M. Begley	Brewer	8/27/2016
Kathleen G. Bissell	Brewer	8/27/2016
Charles P. Breittstadt	Brewer	8/27/2015
Paul S. Brown	Brewer	8/27/2014
Ronald E. Malpiedi	Brewer	8/27/2014
Jason P. Smith	Brewer	8/27/2014
Noel Cole Young	Brewer	8/27/2015

4 current vacancies

INTERNATIONAL DEVELOPMENT AUTHORITY BOARD OF DIRECTORS, ARIZONA

Arizona International Development Authority Board of Directors
 206 S. 17th Ave.
 Phoenix, AZ 85007
 602-712-7081
http://www.azdot.gov/adot_and/public_meetings.asp
 Gail Lewis, Executive Director

The Arizona International Development Authority's Governing Board consists of seven members appointed by the Governor. Members of the Board shall be chosen based on their experience in one or more of the fields of public finance, international banking, international commerce and relations, transportation, infrastructure and related facilities construction and land use planning. The Board's duty is to engage in activities to facilitate the development of international trade or commerce. A.R.S. § 41-4503.

		<u>Term Expires</u>
Edwin L. Biggers	Brewer	1/15/2018
Joseph C. Hull	Brewer	1/15/2018
Gary James Magrino	Brewer	1/19/2015
James B. Manson	Brewer	1/19/2015
Daniel J. Mercer	Brewer	1/19/2015
Larry K. Nelson	Brewer	1/15/2018

1 current vacancy

JOINT BORDER SECURITY ADVISORY COMMITTEE

1700 W. Washington St.
 Phoenix, AZ 85007
 602-542-3391
<http://www.azleg.gov/jbsac/>
 Joseph Cuffari, Policy Advisor, Public Safety

The Joint Border Security Advisory Commission shall meet on the call of the two co-chairpersons, but no more frequently than monthly. The committee may: 1. Take testimony and other evidence regarding the international border with Mexico. 2. Analyze border crossing statistics. 3. Analyze related crime statistics. 4. Make recommendations designed to increase border security. 5. Make other recommendations. Beginning November 30, 2011 and each month thereafter, the commission shall submit a written report of its findings and recommendations to the House Speaker, Senate President and the Governor and shall provide a copy of the report to the secretary of state. A.R.S. § 41-981.

		<u>Term Expires</u>
Basilio F. Aja	Brewer	At the pleasure
John S. Halikowski	Brewer	At the pleasure
Robert Halliday	Brewer	At the pleasure
Gilbert M. Orrantia	Brewer	At the pleasure
Charles L. Ryan	Brewer	At the pleasure

1 current vacancy

JUDICIAL CONDUCT, COMMISSION ON

Commission on Judicial Conduct
 1501 W. Washington St., Suite 229
 Phoenix, AZ 85007
 602-452-3200
<http://www.azcourts.gov/ethics/MoreInformation.aspx>
 George A. Riemer, Director

The Commission on Judicial Conduct consists of 11 members including two judges of the Court of Appeals, two judges of the Superior Court, one Justice of the Peace, and one municipal court judge, appointed by the Supreme Court; two members of the State Bar of Arizona, appointed by the governing body of the State Bar; and three citizens who are not judges, retired judges, or members of the State Bar of Arizona, appointed by the governor for six-year staggered terms. Members require Senate confirmation. Ariz. Const., Art. VI.I.

Semiannual Index

		<u>Term Expires</u>
Roger D. Barton	Brewer	1/21/2019
Colleen Concannon	Brewer	1/19/2015
David L. Stevens	Brewer	1/19/2015

No current vacancies

JUVENILE JUSTICE COMMISSION, ARIZONA

Arizona Juvenile Justice Commission
1700 W. Washington St., Suite 230
Phoenix, AZ 85007
602-542-1705
<http://gocyf.az.gov/CommGroups/AJJC.asp>
John Raeder, Program Administrator

The Arizona Juvenile Justice Commission provides leadership to state and local communities to develop and maintain a coordinated, best practice approach to juvenile justice prevention, intervention and public safety. The Commission advises the governor and the Arizona State Legislature on matters related to the improvement of the juvenile justice system, and its services to youth and families, Develops policies to improve the quality of juvenile justice and conditions for children in care and advocates for youth involvement in both the planning and implementation of projects and encourage parental involvement in delinquency prevention and intervention programs. E.O. 2012-04.

		<u>Term Expires</u>
Robert M. Brutinel	Napolitano	At the pleasure
Alice L. Bustillo	Brewer	At the pleasure
Tom R. Callahan	Brewer	At the pleasure
Chad L. Campbell	Brewer	At the pleasure
Heather Carter	Brewer	At the pleasure
Robert Duber	Brewer	At the pleasure
Charles Flanagan	Brewer	At the pleasure
Helen Gandara	Napolitano	At the pleasure
Dan Goldfine	Brewer	At the pleasure
Joseph A. Grossman	Brewer	At the pleasure
Mason C. Hunt	Brewer	At the pleasure
Jane Kallal	Brewer	At the pleasure
Nancy Landry	Brewer	At the pleasure
Richard K. Layton	Brewer	At the pleasure
Rob Lubitz	Napolitano	At the pleasure
James D. Molina	Napolitano	At the pleasure
Cindi S. Nannetti	Brewer	At the pleasure
Cecil B. Patterson	Napolitano	At the pleasure
Vada Jo Phelps	Napolitano	At the pleasure
Dennis R. Pickering	Napolitano	At the pleasure
Thomas Pickrell	Brewer	At the pleasure
Leslie D. Quinn	Brewer	At the pleasure
Shaun Rieve	Brewer	At the pleasure
Christina Kay Schopen	Brewer	At the pleasure
Marilyn R. Seymann	Brewer	At the pleasure
Robert Lewis Thomas	Napolitano	At the pleasure
Myrtle Lucille Young	Napolitano	At the pleasure

No current vacancies

LAND DEPARTMENT BOARD OF APPEALS, ARIZONA STATE

Arizona State Land Department Board of Appeals
1616 W. Adams St., 3rd Floor
Phoenix, AZ 85007
602-542-4631
www.azland.gov/divisions/board.htm
Vanessa P. Hickman, State Land Commissioner

The Land Department Board of Appeals consists of five members appointed by the governor for six-year terms. Members are appointed from each of three districts with two at-large members. District I: Pima, Santa Cruz, Cochise, Graham, and

Semiannual Index

Greenlee counties. District II: Maricopa, La Paz, Yuma, Pinal, and Gila counties. District III: Mohave, Yavapai, Coconino, Apache, and Navajo counties. No more than three members may be from the same political party. Members require Senate confirmation. The Board reviews appeals relating to classification or appraisal of state land. A.R.S. § 37-213.

		<u>Term Expires</u>
Norman E. Chappell	Brewer	1/21/2019
Jolene Dance	Brewer	1/18/2016
Sandra B. Kelley	Brewer	1/15/2018
Richard L. Poynter	Brewer	1/18/2016

1 current vacancy

LAW ENFORCEMENT MERIT SYSTEM COUNCIL

Law Enforcement Merit System Council
2102 W. Encanto Blvd., Suite 230
Phoenix, AZ 85009
602-223-2286
<http://www.azdps.gov/About/LEMSC/main.asp>
Pedro Figueroa, Captain

The Law Enforcement Merit System Council consists of five members appointed by the governor. No more than three members shall belong to the same political party. The term of office for each member is three years, each term to expire three years from the date of appointment. Upon the expiration of the term of a member a successor shall be appointed for a full term of three years. The law enforcement merit system council shall: Select a chairman and vice-chairman. Hold meetings that are necessary to perform its duties on the call of the chairman. Adopt rules pursuant to recognized merit principles of public employment it deems necessary for establishing the following for department of public safety and Arizona peace officer standards and training board personnel. A.R.S. § 41-1830.11-12.

		<u>Term Expires</u>
Gail Goodman	Brewer	7/1/2017
Sandra R. Lines	Brewer	7/1/2015
Michael K. Whalen	Brewer	7/1/2016

2 current vacancies

LEGISLATIVE GOVERNMENTAL MALL COMMISSION

Arizona State Legislature
1700 W. Washington St.
Phoenix, AZ 85007
Senate: 602-926-3559 | House: 602-926-4221
<http://www.azleg.gov/InterimCommittees.asp>
Sharon Langford, Legislative Policy Administrator

The Governmental Mall Commission (Commission) consists of nine members including two members appointed by the Governor, one of whom shall have experience in land planning or architecture; the president of the Senate or the president's designee as an advisory member; the speaker of the House or the speaker's designee as an advisory member; one member of the public appointed by the president of the Senate; one member of the public appointed by the speaker of the House; the director of the Department of Administration or the director's designee; the Chair of the Historical Advisory Commission or the Chair's designee; two members appointed by the Chair of the Maricopa County Board of Supervisors, one of whom shall have experience in county planning; and two members appointed by the mayor of the city of Phoenix, one of whom shall have experience in urban planning. Public members serve three-year terms. The Commission develops and maintains a comprehensive long-range general plan for development of the governmental mall. A.R.S. § 41-1361.

		<u>Term Expires</u>
Barry M. Aarons	Brewer	1/18/2016
Vanessa P. Hickman	Brewer	1/16/2017

No current vacancies

LETTUCE RESEARCH COUNCIL, ARIZONA ICEBERG

Arizona Iceberg Lettuce Research Council
1688 W. Adams St.
Phoenix, AZ 85007
602-542-3262

Semiannual Index

<https://agriculture.az.gov/divisions/agricultural-consultation-training/iceberg-lettuce-research>
 Jack Peterson, Interim Director

The Arizona Iceberg Lettuce Research Council (Council) consists of seven producers appointed by the Governor for three-year terms as follows: four from District 1, including Yuma and La Paz counties; 1 from District 2, including the remainder of the lettuce-producing areas in this state; and two appointed at large. The Council authorizes programs for research, development, and surveys concerning varietal development; for lettuce pest eradication and for production, harvesting, handling, and hauling from field to market. A.R.S. § 3-526.01 as amended by Laws 2000, Ch. 230, § 3.

		<u>Term Expires</u>
Christopher J. Clayton	Brewer	12/31/2016
Mitchell Conrad Ford	Brewer	12/31/2014
Marvin L. Marlatt	Brewer	12/31/2016
Michael Pasquinelli	Brewer	12/31/2016
Kyle D. Smith	Brewer	12/31/2016
Mark Stover	Brewer	12/31/2014
Chase A. Tew	Brewer	12/31/2016

No current vacancies

LIQUOR BOARD, STATE

State Liquor Board
 800 W. Washington St., 5th floor
 Phoenix, AZ 85007
 602-542-9789
<http://www.azliquor.gov/>
 D. Alan Everett, Director

The State Liquor Board (Board) consists of seven members appointed by the governor. Member serve three-year terms. Five of the members of the Board shall not be financially interested directly or indirectly in business licensed to deal with spirituous liquors. Two members shall currently be engaged in business in the spirituous liquor industry or have been engaged in the past in business in the spirituous liquor industry, at least one of whom shall currently be a retail licensee or employee of a retail licensee. One member shall be a member of a neighborhood association recognized by a county, city or town. Members require Senate confirmation. The Board grants and denies applications, revokes licenses, adopts rules, hears appeals, and holds hearings. A.R.S. §§ 4-111; 38-211.

		<u>Term Expires</u>
Robin Marie Cantrell-Cleckler	Brewer	1/19/2015
James Ross Carruthers	Brewer	1/19/2015
Ruth "Pud" Colquitt	Brewer	1/18/2016
William Gary DuPont	Brewer	1/18/2016
J.D. Ghelfi	Brewer	1/19/2015
Vikki R. Scarafiotti	Brewer	1/16/2017
Cyndy A. Valdez	Brewer	1/16/2017

No current vacancies

LIVESTOCK AND AGRICULTURE COMMITTEE

205 E. Roosevelt St.
 Buckeye, AZ 85326
 623-386-2196
 Edward A. Gerak, Chairman

The Livestock and Agriculture Committee (Committee) shall be composed of the following members, at least three of whom are from counties that have a population of less than 500,000 persons, appointed by the governor: three members representing county fairs, one member representing Arizona livestock fairs, one member representing the University of Arizona college of agriculture, one member representing the livestock industry, one member representing the farming industry, one member representing the Governor's office, one member representing the Arizona state fair conducted by the Arizona exposition and state fair board and one member representing the general public. The Governor shall appoint a chair from the members. Terms of members shall be four years. The Committee shall promote the livestock and agricultural resources of the state and for the purpose of conducting an annual Arizona national livestock fair by the Arizona exposition and state fair board to further promote livestock resources. A.R.S. § 5-113.

Semiannual Index

		<u>Term Expires</u>
Kirk Alan Astroth	Brewer	6/30/2016
Jonathan Baker	Brewer	6/30/2017
R. Grant Boice	Brewer	6/30/2015
Mark E. Claridge	Brewer	6/30/2016
Sandra Fabritz-Whitney	Brewer	6/30/2015
Edward A. Gerak	Brewer	6/30/2017
Robert DeWayne Justice	Brewer	6/30/2016
Sherron L. Lavin	Brewer	6/30/2015
Karen K. Strongin	Brewer	6/30/2018
Karen K. Strongin	Brewer	6/30/2014
Don B. West	Brewer	6/30/2015

No current vacancies

LOCAL BOARD, ARIZONA STATE UNIVERSITY (ASU), PUBLIC SAFETY PERSONNEL RETIREMENT SYSTEM

Arizona State University (ASU), Public Safety Personnel Retirement System Local Board
Box 875612
Tempe, AZ 85287-5612
480-965-2701
<https://cfo.asu.edu/hr-psprs>
Claudia Salas, Board Secretary

The Department of Public Safety, the Game and Fish Department, the University of Arizona, Arizona State University, Northern Arizona University, each county, each municipal fire department, and each municipal police department shall have a local board. Each state agency local board consists of two members elected by members and three citizens appointed by the governor. Renewal terms of office will be four years. Each local board shall be constituted as prescribed in A.R.S. § 38-847.

3 current vacancies

LOCAL BOARD, ATTORNEY GENERAL, PUBLIC SAFETY PERSONNEL RETIREMENT SYSTEM

Attorney General, Public Safety Personnel Retirement System Local Board
1275 W. Washington St.
Phoenix, AZ 85007
602-542-7929
Ronald G. Gibson, Board Secretary

The Department of Public Safety, the Game and Fish Department, the University of Arizona, Arizona State University, Northern Arizona University, each county, each municipal fire department, and each municipal police department shall have a local board. Each state agency local board consists of two members elected by members and three citizens appointed by the governor. Renewal terms of office will be four years. Each local board shall be constituted as prescribed in A.R.S. § 38-847.

3 current vacancies

LOCAL BOARD, DEPARTMENT OF CORRECTIONS OFFICER RETIREMENT PLAN

Local Board, Department of Corrections Officer Retirement Plan
1831 W. Jefferson St., Mail Drop 560
Phoenix, AZ 85007
602-771-2100, Ext. 233 or 234
www.azdjc.gov
Michael J. Smarik, Deputy State Comptroller

The administration of the Corrections Officer Retirement Plan and the responsibility for making the provisions of the plan effective for each employer are vested in a local board. The Department of Corrections, the Department of Juvenile Corrections, and each participating county shall have a local board. For state departments, the local boards consist of: two members elected by secret ballot by members employed by that department in a designated position; two citizens appointed by the Governor; one member who is knowledgeable in personnel actions appointed by each of the Directors of the

Semiannual Index

Departments of Corrections and Juvenile Corrections for their respective boards. Each state department local board shall elect a chairperson. A.R.S. § 38-893.

George L. Herman	Brewer	<u>Term Expires</u> 9/27/2014
Michael J. Smarik	Brewer	9/27/2014
<i>No current vacancies</i>		

LOCAL BOARD, DEPARTMENT OF JUVENILE CORRECTIONS OFFICER RETIREMENT PLAN

Department of Juvenile Corrections Officer Retirement Plan Local Board
1624 W. Adams St.
Phoenix, AZ 85007
602-542-9261
www.azdjic.gov
Desiree Cruz, Board Secretary

The Department of Public Safety, the Game and Fish Department, the University of Arizona, Arizona State University, Northern Arizona University, each county, each municipal fire department, and each municipal police department shall have a local board. Each state agency local board consists of two members elected by members and three citizens appointed by the governor. Renewal terms of office will be four years. Each local board shall be constituted as prescribed in A.R.S. § 38-847.

Armando M. Gomez	Brewer	<u>Term Expires</u> 9/27/2014
<i>1 current vacancy</i>		

LOCAL BOARD, DEPARTMENT OF PUBLIC SAFETY (DPS) FOR CORRECTIONS OFFICER RETIREMENT PLAN (CORP) - DISPATCHER

Local Board, DPS for CORP - Dispatcher
P.O. Box 6638, Mail Drop 1100
Phoenix, AZ 85005
602-223-2147
Leanne Lunsford, Board Secretary

The administration of the Corrections Officer Retirement Plan and the responsibility for making the provisions of the plan effective for each employer are vested in a local board. For state departments, the local boards consist of: two members elected by secret ballot by members employed by that department in a designated position; two citizens appointed by the governor; one member who is knowledgeable in personnel actions appointed by the Director. Each state department local board shall elect a chairperson. A.R.S. § 38-893.

2 current vacancies

LOCAL BOARD, DEPARTMENT OF PUBLIC SAFETY (DPS), PUBLIC SAFETY PERSONNEL RETIREMENT SYSTEM

Department of Public Safety (DPS), Public Safety Personnel Retirement System Local Board
P.O. Box 6638, Mail Drop 1100
Phoenix, AZ 85005
602-223-2147
Leanne Lunsford, Board Secretary

The Department of Public Safety, the Game and Fish Department, the University of Arizona, Arizona State University, Northern Arizona University, each county, each municipal fire department, and each municipal police department shall have a local board. Each state agency local board consists of two members elected by members and three citizens appointed by the governor. Renewal terms of office will be four years. Each local board shall be constituted as prescribed in A.R.S. § 38-847.

3 current vacancies

LOCAL BOARD, EMERGENCY AND MILITARY AFFAIRS, PUBLIC SAFETY PERSONNEL RETIREMENT SYSTEM

Emergency and Military Affairs, Public Safety Personnel Retirement System Local Board
5636 E. McDowell Road, Mail Drop 5101
Phoenix, AZ 85008
602-267-2731
Danielle Salomon, Board Secretary

The Department of Public Safety, the Game and Fish Department, the University of Arizona, Arizona State University, Northern Arizona University, each county, each municipal fire department, and each municipal police department shall have a local board. Each state agency local board consists of two members elected by members and three citizens appointed by the governor. Renewal terms of office will be four years. Each local board shall be constituted as prescribed in A.R.S. § 38-847.

3 current vacancies

LOCAL BOARD, GAME AND FISH, PUBLIC SAFETY PERSONNEL RETIREMENT SYSTEM

Game and Fish, Public Safety Personnel Retirement System Local Board
5000 W. Carefree Highway, DOPR
Phoenix, AZ 85086
623-236-7399
Diana Shaffer, Board Secretary

The Department of Public Safety, the Game and Fish Department, the University of Arizona, Arizona State University, Northern Arizona University, each county, each municipal fire department, and each municipal police department shall have a local board. Each state agency local board consists of two members elected by members and three citizens appointed by the governor. Renewal terms of office will be four years. Each local board shall be constituted as prescribed in A.R.S. § 38-847.

Paul J. Bidle

Brewer

Term Expires
7/24/2016

2 current vacancies

LOCAL BOARD, LIQUOR LICENSES, PUBLIC SAFETY PERSONNEL RETIREMENT SYSTEM

Liquor Licenses, Public Safety Personnel Retirement System Local Board
800 W. Washington St., 5th Floor
Phoenix, AZ 85007
602-542-9050
Manuel Escudero, Board Secretary

The Department of Public Safety, the Game and Fish Department, the University of Arizona, Arizona State University, Northern Arizona University, each county, each municipal fire department, and each municipal police department shall have a local board. Each state agency local board consists of two members elected by members and three citizens appointed by the governor. Renewal terms of office will be four years. Each local board shall be constituted as prescribed in A.R.S. § 38-847.

3 current vacancies

LOCAL BOARD, NORTHERN ARIZONA UNIVERSITY (NAU), PUBLIC SAFETY PERSONNEL RETIREMENT SYSTEM

Northern Arizona University (NAU), Public Safety Personnel Retirement System Local Board
P.O. Box 5602
Flagstaff, AZ 86011
928-523-3611
Paul Sorenson, Director

The Department of Public Safety, the Game and Fish Department, the University of Arizona, Arizona State University, Northern Arizona University, each county, each municipal fire department, and each municipal police department shall have a local board. Each state agency local board consists of two members elected by members and three citizens appointed by the governor. Renewal terms of office will be four years. Each local board shall be constituted as prescribed in A.R.S. § 38-847.

Semiannual Index

Pamela J. Heinonen	Brewer	<u>Term Expires</u> 7/24/2014
Eric D. Yordy	Brewer	7/24/2014

1 current vacancy

LOCAL BOARD, STATE PARKS, PUBLIC SAFETY PERSONNEL RETIREMENT SYSTEM

State Parks, Public Safety Personnel Retirement System Local Board
1300 W. Washington St., Suite 415
Phoenix, AZ 85007
602-542-4174
Bryan P. Martyn, Executive Director

The Department of Public Safety, the Game and Fish Department, the University of Arizona, Arizona State University, Northern Arizona University, each county, each municipal fire department, and each municipal police department shall have a local board. Each state agency local board consists of two members elected by members and three citizens appointed by the governor. Renewal terms of office will be four years. Each local board shall be constituted as prescribed in A.R.S. § 38-847.

Jeanette G. Hall	Brewer	<u>Term Expires</u> 8/9/2017
Leslie Ann Schwalbe	Brewer	8/9/2017

1 current vacancy

LOCAL BOARD, TUCSON AIRPORT AUTHORITY, PUBLIC SAFETY PERSONNEL RETIREMENT SYSTEM

Tucson Airport Authority, Public Safety Personnel Retirement System Local Board
7005 S. Plumer Ave.
Tucson, AZ 85706
520-573-8100
Cathy Arnit, Director of Team Member Services and Development

The Department of Public Safety, the Game and Fish Department, the University of Arizona, Arizona State University, Northern Arizona University, each county, each municipal fire department, and each municipal police department shall have a local board. Each state agency local board consists of two members elected by members and three citizens appointed by the governor. Renewal terms of office will be four years. Each local board shall be constituted as prescribed in A.R.S. § 38-847.

Peter V. Gallo	Brewer	<u>Term Expires</u> 9/29/2014
----------------	--------	----------------------------------

2 current vacancies

LOCAL BOARD, UNIVERSITY OF ARIZONA, PUBLIC SAFETY PERSONNEL RETIREMENT SYSTEM

University of Arizona, Public Safety Personnel Retirement System Local Board
1852 E. First St.
Tucson, AZ 85721
520-621-7538
Carmen C. Elias, Secretary

The Department of Public Safety, the Game and Fish Department, the University of Arizona, Arizona State University, Northern Arizona University, each county, each municipal fire department, and each municipal police department shall have a local board. Each state agency local board consists of two members elected by members and three citizens appointed by the governor. Renewal terms of office will be four years. Each local board shall be constituted as prescribed in A.R.S. § 38-847.

3 current vacancies

LOTTERY COMMISSION, ARIZONA STATE

Arizona State Lottery Commission
4740 E. University Drive
Phoenix, AZ 85034

Semiannual Index

480-921-4400
 www.arizonalottery.com/CommissionMeetingMinutes.html
 Jeff Hatch-Miller, Director

The Arizona State Lottery Commission (Commission) consists of five members who are appointed by the Governor for a term of five years. No more than three members may be from the same political party and the members shall annually elect one of the members to serve as chair of the commission. The members of the Commission must consist of the following: at least one member having a minimum of five years' experience in law enforcement; at least one member having a minimum of five years' experience as a certified public accountant; at least one member having a minimum of five years' experience in marketing or advertising, or both, and at least one member having a minimum of five years' experience in convenience store, mini-mart or grocery retailing. The Commission shall oversee a state lottery to produce the maximum amount of net revenue consonant with the dignity of the state. The Commission conducts, administers, and regulates the Arizona State Lottery; has powers to license agents; distributes lottery revenue; and sets codes of conduct and penalties for the running of the state lottery. A.R.S. § 5-552.

		<u>Term Expires</u>
Murray "Andy" L. Anderson	Brewer	1/21/2019
Franklin D. Conley	Brewer	1/16/2017
Michael Spencer Love	Brewer	1/15/2018
Nicholas Peter "Chip" Scutari	Brewer	1/16/2017
Jeff H. Weintraub	Brewer	1/19/2015

No current vacancies

MANUFACTURED HOUSING, BOARD OF

Board of Manufactured Housing
 1110 W. Washington St., Suite 100
 Phoenix, AZ 85007
 602-364-1003
 www.dfbhs.az.gov/omh.aspx
 Gene Palma, Director

The Board of Manufactured Housing (Board) consists of nine members appointed by the governor for three-year terms as follows: one manufacturer, one from the installer industry, one manufactured home park owner, one from a financial institution, one member from the recreational vehicle industry, one dealer or broker, and three members of the public, one whose residence is a mobile or manufactured home and who is a resident of a mobile home park or manufactured home park. Members require Senate confirmation. The Board adopts rules imposing construction standards for factory-built buildings, manufactured homes, and recreational vehicles; and establishes license standards, fees, and bonding requirements for the industry. 2005 House Bill 2120 modifies membership removes the recreational vehicle industry rep adds a representative of a residential factory built buildings and replaces the manufactured home park owner with a representative of manufactured home park owners. A.R.S. § 41-2143.

		<u>Term Expires</u>
Samuel L. Baird	Brewer	1/19/2015
Arthur E. Chick	Brewer	1/19/2015
Paul C. DeSanctis	Brewer	1/19/2015
Terry R. Gleeson	Brewer	1/19/2015
Neal T. Haney	Brewer	1/19/2015
Joe B. Hart	Brewer	1/19/2015
Everette W. Hoyle	Brewer	1/19/2015
Michael J. Minnaugh	Brewer	1/18/2016
Zeek Ojeh	Brewer	1/19/2015

No current vacancies

MASSAGE THERAPY, BOARD OF

Board of Massage Therapy
 1400 W. Washington St., Suite 300
 Phoenix, AZ 85007
 602-542-8604
 www.massagetherapy.az.gov
 Kathleen Phillips, Executive Director

Semiannual Index

The Board of Massage Therapy (Board) consists of the following members appointed by the governor: three massage therapists who are residents of this state, who possess an unrestricted license to practice massage therapy in this state and who have been practicing in this state for at least five years immediately preceding their appointment and two public members who are residents of this state and who are not affiliated with and do not have any financial interest in any health care profession but who have an interest in consumer rights or have a background in compliance or law enforcement issues. The board shall: evaluate the qualifications of applicants for licensure; designate at least one national examination that it requires applicants to pass; issue licenses to persons who meet the requirements of this chapter; regulate the practice of massage therapy by interpreting and enforcing this chapter; establish requirements for the education of licensees and applicants, including the identification of board approved schools, continuing education programs and assessing the continuing competence of licensees; adopt rules for ethical and professional conduct to govern the practice of massage therapy in this state; adopt rules to enforce this chapter; meet at least once each quarter in compliance with the open meeting requirements of Title 38, Chapter 3, Article 3.1, and keep an official record of these meetings; at its first regular meeting after the start of each calendar year, elect officers from among its members as necessary to accomplish board business; provide for the timely orientation and training of new professional and public appointees to the board regarding board licensing and disciplinary procedures, this chapter, board rules and board procedures; maintain a current list of all licensees; enter into contracts for services necessary to enforce this chapter; and publish, at least annually, or make available for copying or reproduction in any format, final disciplinary actions taken against a licensee. A.R.S. § 32-4204.

		<u>Term Expires</u>
Dennis Craig Beye	Brewer	1/18/2015
Victoria Bowmann	Brewer	1/18/2015
Earle Evan Duskey	Brewer	1/21/2019
John Ortega	Brewer	1/21/2019
Diane Marie Pruetz	Brewer	1/18/2016

No current vacancies

MEDICAL BOARD, ARIZONA

Arizona Medical Board
 9535 E. Doubletree Ranch Road
 Scottsdale, AZ 85258
 480-551-2700 or TF 877-255-2212
 www.azmd.gov
 C. Lloyd Vest, Executive Director

The Arizona Medical Board (Board) consists of twelve members, appointed by the Governor for five-year terms, four of whom shall represent the public and eight of whom shall be actively practicing medicine. One of the four public members shall be a licensed practical or professional nurse. The eight physicians must be from at least three different counties of the state, and not more than five of the members may be from any one county. Members require Senate confirmation. The Board examines and licenses those wishing to practice medicine and surgery in the state and may employ medical consultants, approve schools of medicine, and seek legal counsel from the Attorney General. A.R.S. § 32-1402, as amended by Laws 2000, Ch. 204, § 4.

		<u>Term Expires</u>
Jodi Ann Bain	Brewer	7/1/2016
Marc D. Berg	Brewer	7/1/2017
Donna S. Brister	Brewer	7/1/2016
Rhesa Screven Farmer	Brewer	7/1/2018
Robert E. Fromm	Brewer	7/1/2017
Paul S. Gerding	Brewer	7/1/2015
James M. Gillard	Brewer	7/1/2015
Gordi Singh Khera	Brewer	7/1/2014
Edward G. Paul	Brewer	7/1/2018
Richard T. Perry	Brewer	7/1/2016
Wanda J. Salter	Brewer	7/1/2015

1 current vacancy

MEDICAL DIRECTION COMMISSION

150 N. 18th Ave., Suite 540
 Phoenix, AZ 85007
 602-364-3150 or TF 800-200-8523

Semiannual Index

<http://www.azdhs.gov/bems/advisory/MDC.htm>

William Humble, Director

The Medical Direction Commission is established consisting of the following 12 members: the medical director of emergency medical services in the department of health services who shall serve as chair, the four emergency physicians who serve on the emergency medical services council pursuant to A.R.S. § 36-2203(A)(2), one physician who specializes in toxicology and who has a demonstrated interest or expertise in emergency medical services systems, one full-time faculty representative of an emergency medicine residency program approved by a residency review commission, one physician who specializes in trauma surgery and who has a demonstrated interest or expertise in emergency medical services systems, one emergency physician who has a full-time practice based in a rural area, one physician who specializes in severe acute head injury treatment or spinal cord care and who has a demonstrated interest or expertise in emergency medical services systems, one physician specializing in pediatric medicine who has a demonstrated interest or expertise in emergency medical services systems, and one physician who specializes in cardiac care and who has a demonstrated interest or expertise in emergency medical services systems. The commission shall assist the director in developing medical protocols governing the medical treatments, procedures, medications, training and techniques that may be administered or performed by each class of emergency medical technicians pursuant to A.R.S. § 36-2205.

		<u>Term Expires</u>
Gail H. Bradley	Brewer	10/1/2015
Kevin N. Foster	Brewer	10/1/2015
Toni K. Gross	Brewer	10/1/2015
Harvey W. Meislin	Brewer	10/1/2015
Phillip C. Richemont	Brewer	10/1/2015
Nicholas Theodore	Brewer	10/1/2015
Frank G. Walter	Brewer	10/1/2015

No current vacancies

MEDICAL RADIOLOGIC TECHNOLOGY BOARD OF EXAMINERS

Radiation Regulatory Agency

4814 S. 40th St.

Phoenix, AZ 85040

602-255-4845 x 241

www.azrra.gov

Shanna Farish, Executive Director

The Medical Radiologic Technology Board of Examiners (Board) consists of eleven members, including the Executive Director of the Radiation Regulatory Agency who serves as chairperson. The remaining ten members are appointed by the Governor for three-year terms, including: four practicing radiologic technicians, two public members, two licensed practitioners (one of whom must be a radiologist), one practical technologist in radiology, and one nuclear medical technologist. The Board certifies x-ray technologists, radiologists, and schools of radiologic technology. A.R.S. § 32-2802, as amended by Laws 88, Ch. 340.

		<u>Term Expires</u>
Keith S. Brazier	Brewer	1/18/2016
Donna H. Breen	Brewer	1/19/2015
Miles D. Charles	Brewer	1/16/2017
Dean L. Gain	Brewer	1/18/2016
Linda Greer	Brewer	1/18/2016
Edward L. Horger	Brewer	1/18/2016
Margaret Mary Hunkele	Brewer	1/16/2017
Patrick N. Valandra	Brewer	1/18/2016
Shirley Wagner	Brewer	1/16/2017

1 current vacancy

MEDICAL STUDENT LOANS, BOARD OF

Board of Medical Student Loans

P.O. Box 245076

Tucson, AZ 85724-5076

520-626-7145

www.financial-aid.medicine.arizona.edu

Sherri McClellan, Program Coordinator

Semiannual Index

The Board of Medical Student Loans consists of seven members including three members appointed by the Governor; two selected by chairperson of one Board of Medical Examiners; one appointed by University of Arizona president from the College of Medicine faculty; and the Director of the Department of Health Services who serves ex officio. The Board grants loans from the medical student loan fund to qualified students at the University of Arizona College of Medicine. A.R.S. § 15-1722.

		<u>Term Expires</u>
Stanley P. Brysacz	Brewer	1/15/2018
Ross J. Kosinski	Brewer	1/15/2018
Shirley C. Rheinfelder	Brewer	1/15/2018

No current vacancies

MILITARY AFFAIRS COMMISSION

5636 E. McDowell Road
 Phoenix, AZ 85008
http://www.azdema.gov/MIF%20Website%20Files/military_affairss_commission.html
 Michael T. McGuire, Adjutant General

The Military Affairs Commission consists of nine members who are appointed by the governor, who serve at the pleasure of the governor and who include the following: three members who are knowledgeable in military affairs and who represent the long-term interests of a military installation; three members who represent private property interests in the territory in the vicinity as defined in A.R.S. § 28-8461; three members who represent the interests of a city, town or county. The military affairs commission shall have geographic diversity in its membership. The Commission shall: meet on a regular basis with the Governor, the president of the Senate and the speaker of the House of Representatives to provide recommendations on military issues and report on the progress of the military affairs commission. Develop criteria, including accountability requirements, for awarding monies from the military installation fund established by A.R.S. § 41-1512.01. Review applications for monies to be awarded from the military installation fund. Annually recommend to the department a priority listing of monies with available resources. Recommend to the department how the monies in the military installation fund should be awarded. A.R.S. § 41-1512.

		<u>Term Expires</u>
Lisa A. Atkins	Brewer	1/1/2017
Ralph Thomas Browning	Brewer	1/1/2017
Edward H. Duppsstadt	Brewer	1/1/2017
Gregory S. Ferguson	Brewer	1/1/2017
Thomas M. Finnegan	Brewer	1/1/2017
Michael Charles Francis	Brewer	1/1/2017
Clinton Leonard Hickman	Brewer	1/1/2017
Robert Johnston	Brewer	1/1/2017
Rick Mueller	Brewer	1/1/2017
Richard W. O'Keefe	Brewer	1/1/2017
Anthony Smith	Brewer	1/1/2017
Priscilla Storm	Brewer	1/1/2017
Ramon O. Valadez	Brewer	1/1/2017

No current vacancies

MILITARY APPEALS, COURT OF

Court of Military Appeals
 5636 E. McDowell Road
 Phoenix, AZ 85008-3495
 602-267-2712
 Michael T. McGuire, Adjutant General

The Court of Military Appeals (Court) consists of five judges appointed by the governor on recommendation of the Adjutant General with the advice of the State Judge Advocate for a term of six years, with not more than three judges of the court appointed from the same political party. Judges may succeed themselves in office. A person is eligible for appointment to this Court that, in addition to the requirements of Article VI, Section 22, Constitution of Arizona, has at least five years' experience as a Judge Advocate in the National Guard or Armed Forces of the United States. The Governor shall designate one of the judges to act as chief judge. The Arizona Court of Military Appeals has exclusive appellate and special action jurisdiction, in appeals filed by this state under A.R.S. § 26-1062, or on petition of an accused, to hear and review the record

Semiannual Index

in all general and special court-martial cases and all summary court-martial cases in which a sentence of confinement has been adjudged. A.R.S. § 26-1067.

		<i>Term Expires</i>
Rick Erickson	Brewer	1/1/2017
Richard G. Maxon	Brewer	1/1/2017
Terrence P. Woods	Brewer	1/1/2015
<i>2 current vacancies</i>		

MILITARY FAMILY RELIEF FUND ADVISORY COMMITTEE

3839 N. 3rd St, Suite 209
 Phoenix, AZ 85012
 602-255-3373
www.azdvs.gov/benefits/relief_fund.aspx
 Travis J. Schulte, Committee Staff

The Military Family Relief Advisory Committee has been established to determine appropriate uses of money from the Military Family Relief Fund. The advisory committee consists of the director or the director's designee and twelve additional members, including widows and widowers of military personnel who died in the line of duty, military retirees, veterans who have a service-connected disability and their family members and Arizona Army and Air National Guard unit commanders. Except for the director, the governor shall appoint the members based on recommendations by the director, by Arizona Army and Air National Guard commanders and by commanders of military bases in this state. Appointed members serve at the pleasure of the governor. A.R.S. § 41-608.04.

		<i>Term Expires</i>
Jose Juan Aldecoa	Napolitano	At the pleasure
Martin L. Badegian	Brewer	At the pleasure
Paul Oran Clark	Napolitano	At the pleasure
Caroleen Chang Culbertson	Napolitano	At the pleasure
George E. Cushing	Napolitano	At the pleasure
Randell S. Meyer	Napolitano	At the pleasure
Katherine (Kathy) Pearce	Napolitano	At the pleasure
Larry D. Struck	Brewer	At the pleasure
Thomas E. Troxell	Brewer	At the pleasure
Stanley Zeitz	Brewer	At the pleasure
<i>2 current vacancies</i>		

MINING ADVISORY COUNCIL

1700 W. Washington St., 4th Floor
 Phoenix, AZ 85007
 602-542-5971
<https://asmi.az.gov/mining-advisory-council>
 Joe Hart, State Mine Inspector

The Mining Advisory Council functions include reviewing, advising and making recommendations to state agencies on proposed rules and budget allocations affecting mining. In adopting administrative rules and budgets, each state agency may include the comments of the advisory council in the official record. In adopting rules affecting mining, each state agency may consider the recommendations of the advisory council. A.R.S. § 41-4701.

		<i>Term Expires</i>
Albert H. (Bert) Acken	Brewer	At the pleasure
<i>1 current vacancy</i>		

MOTORCYCLE SAFETY ADVISORY COUNCIL, ARIZONA

Arizona Motorcycle Safety Advisory Council
 3030 N. Central Ave., Suite 1550
 Phoenix, AZ 85012
 602-255-3216 or TF 877-355-3216
<http://www.azgohs.gov/highway-safety-programs/default.asp?ID=8>
 Alberto C. Gutier, Director

Semiannual Index

The Arizona Motorcycle Safety Advisory Council (Council) consists of five members who have experience in motorcycle safety and who are appointed by the governor for three-year terms. Members may be removed for cause and may be reappointed. The Council shall meet at least quarterly and on the call of the director of the Governor's Office of Highway Safety for advice on the expenditure of monies in the motorcycle safety fund. The Council shall implement and support voluntary motorcycle education, awareness and other programs, including covering the cost of materials for motorcycle safety, education and awareness programs. A.R.S. § 28-2010.

		<u>Term Expires</u>
Donald E. Borland	Brewer	1/15/2016
Mick L. Degn	Brewer	1/15/2016
Kevin R. Kinsall	Brewer	1/15/2017
Joseph B. Klima	Brewer	1/15/2017
Richard C. Studdard	Brewer	1/15/2017

No current vacancies

MUNICIPAL TAX CODE COMMISSION

1600 W. Monroe St. #520
Phoenix, AZ 85007
602-716-6906
<http://modelcitytaxcode.az.gov/forms/MTCC.htm>
David Reber, Director

The Municipal Tax Code Commission (Commission) consists of the Director of the Department of Revenue, or the Director's designee, as an ex-officio member without the power to vote and nine members who are mayors or members of the governing bodies of cities or towns that have adopted the model city tax code and who are appointed as follows for four-year terms: five members appointed by the Governor; two members appointed by the president of the Senate; and two members appointed by the speaker of the House. The Commission reviews and recommends model city tax code changes, notifies cities and towns of code changes, maintains records of changes, and makes copies available to the public. A.R.S. § 42-6052, as amended by Laws 2000, Ch. 297, § 6.

		<u>Term Expires</u>
Kenny J. Evans	Brewer	1/19/2015
Scott C. Somers	Brewer	1/19/2015

3 current vacancies

NATUROPATHIC PHYSICIANS BOARD OF MEDICAL EXAMINERS

1400 W. Washington St., Suite 230
Phoenix, AZ 85007
602-542-8242
www.npbomex.az.gov
Gail Anthony, Executive Director

The Naturopathic Physicians Board of Medical Examiners consists of seven members appointed by the Governor for five-year terms. The Board has four naturopathic physician members and three public members; terms are staggered. The Board examines and licenses naturopaths in the state. A.R.S. § 32-1502.

		<u>Term Expires</u>
John D. Eldridge	Brewer	6/30/2014
Marianne Marchese	Brewer	6/30/2016
Amanda A. Reeve	Brewer	6/30/2015
Bruce A. Sadilek	Brewer	6/30/2017
Amy Elizabeth Terlisner	Brewer	6/30/2016

2 current vacancies

NAVIGABLE STREAM ADJUDICATION COMMISSION, ARIZONA

Arizona Navigable Stream Adjudication Commission
1700 W. Washington St., Suite B-54
Phoenix, AZ 85007
602-542-9214
www.ansac.az.gov
George Mehnert, Executive Director

Semiannual Index

The Arizona Navigable Stream Adjudication Commission (Commission) consists of five persons appointed by the Governor, not more than three will be of the same political party. Persons appointed to the Commission must be well informed on issues relating to rivers and streams in this state. The Commission adopts rules and establishes procedures and services necessary or desirable to carry out the provisions and purposes of the Commission, assembles and distributes information to the public relating to the Commission's determination of navigability of any watercourse and the Commission's other activities, and conducts investigations, inquiries or hearings in performing the Commission's powers and duties. Members require Senate confirmation. A.R.S. § 37-1121.

		<u>Term Expires</u>
William H. Allen	Brewer	6/30/2016
James K. Henness	Hull	6/30/2016
Oliver J. Horton	Brewer	8/30/2016
Wade Noble	Brewer	6/30/2016
<i>1 current vacancy</i>		

NURSING CARE INSTITUTION ADMINISTRATORS AND ASSISTED LIVING FACILITY MANAGERS, BOARD OF EXAMINERS OF

Board of Examiners of Nursing Care Institution Administrators and Assisted Living Facility Managers
 1400 W. Washington St., Suite B-8
 Phoenix, AZ 85007
 602-364-2273
 www.aznciaboard.us
 Allen Imig, Executive Director

The Board of Examiners of Nursing Care Institution Administrators and Assist Living Facility Managers licenses nursing care institution administrators and certifies assisted living facility managers. The licensing and certification process helps ensure that qualifications, competency and standards are met. The Board investigates all complaints, and enforces the practice standards of the Administrators and Managers. The Board also approves continuing education courses to make sure quality and useful education is being taught. A.R.S. § 36-446.02.

		<u>Term Expires</u>
Pauline "Wally" Campbell	Brewer	8/11/2015
David E. Hasseltine	Brewer	8/11/2014
Kenneth I. Kidder	Brewer	8/11/2016
Lisa M. Krohn	Brewer	8/11/2015
Vicki L. McAllister	Brewer	8/11/2014
Laura J. Olson	Brewer	8/11/2016
Fred L. Randolph	Brewer	8/11/2016
Melanie S. Seamans	Brewer	8/11/2016
<i>1 current vacancy</i>		

NURSING, STATE BOARD OF

State Board of Nursing
 4747 N. Seventh St., Suite 200
 Phoenix, AZ 85014
 602-771-7801
 www.azbn.gov
 Joey Ridenour, Director

The State Board of Nursing examines and licenses nurses and accredits schools of nursing in the state. The Board is established consisting of eleven members who are appointed by the governor. Six members shall be registered nurses, including at least one registered nurse practitioner, clinical nurse specialist, or certified nurse anesthetist. One member shall be a nursing assistant or a nursing assistant educator. Two members shall represent the public and two members shall be licensed practical nurses. Members shall be appointed for a term of five years, to begin and end on June 30. A.R.S. § 32-1602.

		<u>Term Expires</u>
Theresa M. Berrigan	Brewer	6/30/2018
Kathryn L. Busby	Brewer	6/30/2018
Leslie Dalton	Brewer	6/30/2015
Lori A. Gutierrez	Brewer	6/30/2014

Semiannual Index

M. Shawn Harrell	Brewer	6/30/2018
Patricia Anne Johnson	Napolitano	6/30/2014
Carolyn J. McCormics	Brewer	6/30/2016
Kimberly A. Post	Brewer	6/30/2017
Randy C. Quinn	Brewer	6/30/2014
Charleen Louise Snider	Brewer	6/30/2014

1 current vacancy

OCCUPATIONAL SAFETY AND HEALTH REVIEW BOARD

800 W. Washington St.
Phoenix, AZ 85007
602-542-4411
http://www.ica.state.az.us/ADOSH/ADOSH_Review_Board_Multiples.aspx
Laura L. McGrory, Director

The Occupational Safety and Health Review Board shall consist of five members appointed by the governor. The Occupational Safety and Health Advisory Committee shall submit to the governor a list of names of persons to be considered for appointment to the Board who by reason of training, education or experience are qualified to carry out the powers and duties of the Board. One member shall be a representative of management, one member shall be a representative of labor and three members shall be representatives of the general public. A.R.S. § 23-422.

		<u>Term Expires</u>
Ken Bourdo	Brewer	2/22/2016
Stephen C. Healey	Brewer	2/22/2017
Gary A. Lasham	Brewer	2/22/2015

2 current vacancies

OCCUPATIONAL THERAPY EXAMINERS, BOARD OF

Board of Occupational Therapy Examiners
4205 N. Seventh Ave., Suite 305
Phoenix, AZ 85013
602-589-8352
www.otboard.az.gov
Randy Frost, Executive Director

The Board of Occupational Therapy Examiners (Board) consists of five members appointed by the Governor for three-year terms. The Governor shall appoint two persons who are not engaged, directly or indirectly, in the provision of health care services to serve as public members. The other three members shall have at least three years of experience in occupational therapy or teaching in an accredited occupational therapy education program in this state immediately prior to appointment and be licensed under this chapter. The Governor may select board members from a list of licensees submitted by the Arizona occupational therapy association, Inc. or any other appropriate organization. The term of office of board members is three years to begin and end on the third Monday in January. A member shall not serve more than two consecutive terms. The Board evaluates qualifications of applicants, approves examinations for licensure, adopts rules, conducts hearings, maintains records and minutes, and reports violations. A.R.S. § 32-3402.

		<u>Term Expires</u>
Karen L. Belyan	Brewer	1/18/2016
Donald Hosenfeld	Brewer	1/19/2015
Dana R. Hutchings	Brewer	1/18/2016
Quenton B. McCallister	Brewer	1/16/2017

1 current vacancy

OIL AND GAS CONSERVATION COMMISSION

416 W. Congress St., Suite 100
Tucson, AZ 85701-1381
520-770-3500
www.azogcc.az.gov
Steven L. Rauzi, Administrator

The Oil and Gas Conservation Commission (Commission) shall consist of the state land commissioner ex officio who shall have no vote, and five members to be appointed by the Governor, no more than three of whom shall be of the same political

Semiannual Index

party. The appointive members shall be U.S. citizens and shall have been residents of Arizona for not less than the five years immediately preceding their appointment. Three members of the Commission shall constitute a quorum for the transaction of business. The Commission enforces and administers state laws relating to the conservation of oil, gas, and geothermal energy. A.R.S. § 27-514.

Frank Thorwald	Brewer	<u>Term Expires</u> 1/19/2015
<i>4 current vacancies</i>		

OPTICIANS, BOARD OF DISPENSING

Board of Dispensing Opticians
1400 W. Washington St., Suite 230
Phoenix, AZ 85007
602-542-8158
www.do.az.gov
Lori Scott, Executive Director

The Board of Dispensing Opticians (Board) consists of seven members, including five dispensing opticians and two lay members, appointed by the Governor for five-year terms. The Board prescribes and enforces rules necessary to ensure the competency of dispensing opticians in the state. A.R.S. § 32-1672.

Deborah S. Bright	Brewer	<u>Term Expires</u> 1/1/2019
Suzanne L. Coleman	Brewer	1/1/2019
Sheri L. Mayes	Brewer	1/1/2017
Daniel L. Mudd	Brewer	1/1/2015
Dale A. Nyblade	Brewer	1/1/2016
Eileen M. Pettit	Brewer	1/1/2018
<i>1 current vacancy</i>		

OPTOMETRY, STATE BOARD OF

State Board of Optometry
1400 W. Washington St., Suite 230
Phoenix, AZ 85007
602-542-3095 x 5
www.optometry.az.gov
Margaret Whelan, Executive Director

The State Board of Optometry (Board) consists of six members appointed by the Governor. Terms of office are for four years expiring on July 1 of the respective year. Four members shall have been licensed and engaged in the active practice of the profession of optometry in this state for at least three years immediately prior to appointment, one member shall be a physician licensed pursuant to Chapter 13 or 17 of this Title, and one member shall be a layperson with no interest, direct or indirect, in the practices of optometry, optician equipment or medicine. A.R.S. § 32-1702.

John N. Chrisagis	Brewer	<u>Term Expires</u> 7/1/2016
George A. Evanoff	Brewer	7/1/2015
Marla J. Husz	Brewer	7/1/2017
Michael W. Lamb	Brewer	7/1/2015
Brian Mach	Brewer	7/1/2017
Mark W. Peller	Brewer	7/1/2015
Blake E. Whiteman	Brewer	7/1/2015
<i>No current vacancies</i>		

OSTEOPATHIC EXAMINERS IN MEDICINE AND SURGERY, BOARD OF

Board of Osteopathic Examiners in Medicine and Surgery
9535 E. Doubletree Ranch Road
Scottsdale, AZ 85258
480-657-7703
www.azdo.gov
Jenna Jones, Executive Director

Semiannual Index

The Arizona Board of Osteopathic Examiners in Medicine and Surgery (Board) consists of seven members appointed by the Governor for five-year terms. Two members of the board shall be public members who shall not be in any manner connected with, or have an interest in, any school of medicine or any person practicing any form of healing or treatment of bodily or mental ailments and who has demonstrated an interest in the health problems of the state. The other five members of the Board shall have engaged in the practice of medicine as an osteopathic physician in this state for at least five years preceding their appointments and hold active licenses in good standing. The Board examines, licenses, and maintains standards for members of the osteopathic profession in the state. A.R.S. § 32-1801.

		<u>Term Expires</u>
Douglas Lee Cunningham	Brewer	4/15/2018
Jerry G. Landau	Brewer	4/15/2015
Martin B. Reiss	Brewer	4/15/2016
Frank "Lew" Riggs	Brewer	4/15/2017
Vas Sabeeh	Brewer	4/15/2015
Scott A. Steingard	Brewer	4/15/2016

1 current vacancy

OUTDOOR RECREATION COORDINATING COMMISSION, ARIZONA

Arizona Outdoor Recreation Coordinating Commission
 1300 W. Washington St.
 Phoenix, AZ 85007
 602-542-4174
<http://azstateparks.com/committees/AORCC.html>
 Bryan P. Martyn, Executive Director

The Arizona Outdoor Recreation Coordinating Commission (Commission) shall review statewide outdoor recreation and lake improvement plans and provide comments to the Arizona state parks board. The commission shall review budget proposals for the use of land and water conservation fund surcharges and the state lake improvement fund for planning and administration and provide recommendations to the Arizona state parks board. The commission shall establish criteria and policies for the equitable distribution of funding, review applications for eligible projects and determine the amount of funding, if any, for each project to be funded from the off-highway vehicle recreation fund. A.R.S. § 41-511.25.

		<u>Term Expires</u>
Tiffany Broberg	Brewer	1/31/2017
Wayne W. Lackner	Brewer	1/31/2017
William E. Schwind	Brewer	1/31/2015
Deborah A. Summers	Brewer	1/31/2016

1 current vacancy

OVERDIMENSIONAL PERMIT COUNCIL

1801 W. Jefferson St., Mail Drop 500M
 Phoenix, AZ 85007
 602-712-8215
http://www.azdot.gov/ADOT_and/Overdimensional_Permits_Council/Announcements.asp
 Stacey Stanton, Director

The Overdimensional Permit Council consists of the following nine members who are appointed by the governor: One member representing the department of public safety. One member representing the department of transportation. Four members representing motor carriers. One member from a city or town with a population of more than one hundred thousand persons. One member from a city or town with a population of one hundred thousand persons or less. One member representing the governor's office of community and highway safety. The members serve staggered three year terms. The Council shall: advise and assist the department of transportation in developing rules required to administer this article and article 18 of this chapter. Advise and consult with the motor carrier industry, department of transportation and state and local law enforcement agencies concerning matters relating to overdimensional permits. A.R.S. § 28-1150.

		<u>Term Expires</u>
John E. Backowski	Brewer	7/20/2015
Mark H. Beadles	Brewer	7/20/2014
Randall J. Chapman	Brewer	7/20/2015
Alberto C. Gutier	Brewer	7/20/2014
John S. Halikowski	Brewer	7/20/2014
Steven Humbert	Brewer	7/20/2015

Semiannual Index

Ken Hunter	Brewer	7/20/2015
Michael S. Townsend	Brewer	7/21/2014
Kyle Edward Wilkes	Brewer	7/20/2014

No current vacancies

OVERSIGHT COUNCIL ON DRIVING OR OPERATING UNDER THE INFLUENCE ABATEMENT

3030 N. Central Avenue, Suite 1550
 Phoenix, AZ 85012
 602-255-3216
<http://www.azgohs.gov/programs/default.asp?ID=49>
 Alberto C. Gutier, Director

The Oversight Council on Driving or Operating Under the Influence Abatement (Council) consists of 10 members. The Governor appoints five individuals: one public member; one municipal law enforcement member; one county law enforcement member; one city prosecutor; and one county attorney. The public member serves three-year staggered terms. The Council evaluates proposed pilot programs that use emerging technologies to educate, prevent, or deter occurrences of driving under the influence; makes grants from the DUI Abatement Fund to pilot programs that the Council deems suitable; and oversees the progress of those programs. A.R.S. § 28-1303.

		<u>Term Expires</u>
Bradley D. Beauchamp	Brewer	8/26/2016
Linda Gray	Brewer	8/26/2014
William B. Peters	Brewer	8/26/2014
Przemyslaw Robert Walecki	Brewer	8/26/2016
Leon N. Wilmot	Brewer	8/26/2015

No current vacancies

PARENTS COMMISSION ON DRUG EDUCATION AND PREVENTION, ARIZONA

Arizona Parents Commission on Drug Education and Prevention
 1700 W. Washington St., Suite 230
 Phoenix, AZ 85007
 602-542-1760
http://gocyf.az.gov/SAP/BRD_APCDEP.asp
 Tonya Hamilton, Program Administrator

The Arizona Parents Commission on Drug Education and Prevention consists of nine members appointed by the Governor for two-year terms as follows: five parents with children currently enrolled in an Arizona school, one representative of a law enforcement agency, one educator in a local school district, one representative of a county probation department, and one representative of the drug education and treatment community. A.R.S. § 41-1604.17. The Commission funds programs that will increase and enhance parental involvement and will increase education about the serious risks and public health problems caused by the abuse of alcohol and controlled substances. The Commission also contracts for administrative and professional services with a not-for-profit organization or government entity with expertise in substance abuse education and prevention. A.R.S. § 41-1604.17.

		<u>Term Expires</u>
Barbara A. Broderick	Brewer	2/6/2015
Elizabeth "Susan" Chan	Brewer	2/6/2015
Viet Dinh Do	Brewer	2/6/2015
Karen Anne Hellman	Brewer	2/6/2015
Jonathan D. Kaprosy	Brewer	2/6/2015
Michelle Neitch	Brewer	2/6/2015
Timothy John Reese	Brewer	2/6/2015
Maria Teresa Kadlec Simonetta	Brewer	2/6/2015
Linda Stiles	Brewer	2/6/2015

No current vacancies

PARKS BOARD, ARIZONA STATE

Arizona State Parks Board
 1300 W. Washington St.
 Phoenix, AZ 85007
 602-542-4174
<http://azstateparks.com/board/index.html>
 Bryan P. Martyn, Executive Director

The Arizona State Parks Board (Board) consists of seven members. The Board manages, develops, and operates the state parks and historical places. The Board consists of seven members, including one ex officio and six members appointed by the Governor for six-year terms. A.R.S. 41-511.

		<u>Term Expires</u>
Walter Delmaine Armer, Jr.	Brewer	1/19/2015
Mark Brnovich	Brewer	1/21/2019
R.J. Cardin	Brewer	1/16/2017
Kay Daggett	Brewer	1/15/2018
D. Alan Everett	Brewer	1/18/2016
Larry David Landry	Brewer	12/2/2014

No current vacancies

PARKWAYS AND HISTORIC AND SCENIC ROADS ADVISORY COMMITTEE

Parkways and Historic and Scenic Roads Advisory Committee
 1611 W. Jackson St., Mail Drop EM03
 Phoenix, AZ 85007
 602-712-7357
<http://www.azdot.gov/about/scenic-roads/designating-a-state-scenic-road/>
 LeRoy Brady, Chairperson

The Parkways and Historic and Scenic Roads Advisory Committee (Committee) consists of nine members, with the directors of the State Parks Board, the Department of Transportation, and the State Historical Society each appointing one member and the Governor appointing the remaining six members from the public, with no more than two from any one county. Members serve three-year staggered terms. The Committee reviews requests to designate a highway or area as a parkway or historic scenic road, prepares recommendations to the State Transportation Board, reviews established parkways, and recommends their continuation or deletion as parkways or historic or scenic roads. A.R.S. § 41-514.

		<u>Term Expires</u>
Karen E. Glennon	Brewer	6/30/2017
Rory C. Hays	Brewer	6/30/2015
Harry D. Hengl	Brewer	6/30/2015
Michael A. Iafrato	Brewer	6/30/2017
Lillian Lopez-Grant	Brewer	6/30/2017
Sam Medrano	Brewer	6/30/2016

No current vacancies

PEACE OFFICER STANDARDS AND TRAINING BOARD

2643 E. University Drive
 Phoenix, AZ 85034
 602-223-2514
<https://post.az.gov/content/board-chair>
 Lyle Mann, Executive Director

The Arizona Peace Officer Standards and Training Board consists of 13 members appointed by the Governor for three-year terms, including two sheriffs (one from a county having a population of 200,000 or more persons and the other from a county have a population of less than 200,000 persons); two chiefs of city police (one from a city having a population of 60,000 or more persons and the other from a city having a population of less than 60,000 persons); one college faculty member in public administration or a related field; the Attorney General; the Director of the Department of Public Safety; the Director of the Department of Corrections; two certified law enforcement officers with a rank of patrolman or sergeant who are not from the same counties or cities as the Council's sheriffs or chiefs of city police (one from a county sheriff's office and the other

Semiannual Index

from a city police department); one county or municipal correction facility employee; and two public members. A.R.S. § 41-1821.

		<u>Term Expires</u>
Christopher S. Andreatola	Brewer	8/27/2015
David W. Brown	Brewer	8/27/2016
Steven W. Campbell	Brewer	8/27/2016
H. Jeffrey Coker	Brewer	8/27/2016
Scott L. Mascher	Brewer	8/27/2016
Anthony W. Nelson	Brewer	8/27/2015
Mike G. Olson	Brewer	8/27/2014
William B. Pribil	Brewer	8/27/2015
Alan Rodbell	Brewer	8/27/2015
Cornel D. Stemley	Brewer	8/27/2016

No current vacancies

PERSONNEL BOARD, STATE

State Personnel Board
 1400 W. Washington St., Suite 280
 Phoenix, AZ 85007
 602-542-3888
 www.personnel.state.az.us
 Laurie Barcelona, Executive Director

The State Personnel Board (Board) shall consist of five members appointed by the Governor. No more than three members shall belong to the same political party. Persons eligible for appointment shall have had a continuous recorded registration pursuant to Title 16, Chapter 1, with either the same political party or as an independent for at least two years immediately preceding appointment. Of the members appointed one shall be a person who for more than five years has managed a component or unit of government or industry with more than 20 employees, one shall be a professional personnel administrator, one a state employee, one a person active in business management and one a member of the public. The chairperson of the personnel board shall serve as an ex-officio member of the law enforcement merit system council established by A.R.S. § 41-1830.11 without voting privileged. All members serve for three-year terms. Members require Senate confirmation. The Board hears and reviews appeals relating to dismissal from state service, suspension for more than 80 working hours, or demotion resulting from disciplinary action as defined in the personnel rules. A.R.S. § 41-781 and A.R.S. § 38-211.

		<u>Term Expires</u>
Joseph Beers	Brewer	1/19/2015
Joseph Cooper Smith	Brewer	1/18/2016
Mark J. Stanton	Brewer	1/16/2017
James V. Thompson	Brewer	1/19/2015
Mark Ziska	Brewer	1/18/2016

No current vacancies

PHARMACY, ARIZONA STATE BOARD OF

Arizona State Board of Pharmacy
 1616 W. Adams St., Suite 120
 Phoenix, AZ 85007
 602-771-2727
 www.azpharmacy.gov
 Hal R. Wand, Executive Director

The Arizona State Board of Pharmacy (Board) protects the health, safety and welfare of the citizens of Arizona by regulating the practice of pharmacy and the distribution, sale and storage of prescription medications and devices and non-prescription medications. The Board accomplishes its mission by: Issuing licenses to pharmacists, pharmacy interns and pharmacy technicians, issuing permits to pharmacies, manufacturers, wholesalers and distributors, conducting compliance inspections of permitted facilities, and investigating complaints & adjudicating violations of applicable state and federal laws and rules. Promulgating and reviewing state rules and regulations. A.R.S. § 32-1902.

		<u>Term Expires</u>
James Foy	Brewer	1/19/2015
William H. Francis	Brewer	1/16/2017

Semiannual Index

Darren J. Kennedy	Brewer	1/15/2018
Kyra Locnikar	Brewer	1/19/2015
Dennis K. McAllister	Brewer	1/18/2016
Reuben C. Minkus	Brewer	1/16/2017
John Dennis Musil	Brewer	8/12/2015
Nona J. Rosas	Brewer	1/19/2015
Thomas James Van Hassel	Brewer	1/21/2019

No current vacancies

PHYSICAL THERAPY, BOARD OF

Board of Physical Therapy
 4205 N. Seventh Ave., Suite 208
 Phoenix, AZ 85013
 602-274-0236
 www.ptboard.az.gov
 Charles Brown, Executive Director

The Board of Physical Therapy (Board) consists of five members, including three physical therapists and two lay members, appointed by the Governor for four-year terms. Members require Senate confirmation. The Board evaluates the qualifications of applicants for licensure and certification, and issues licenses, permits, and certificates to persons who meet the requirements to be physical therapists in the state. A.R.S. § 32-2002.

		<u><i>Term Expires</i></u>
Lisa Marie Akers	Brewer	1/19/2015
Michael S. Clinton	Brewer	1/19/2015
Elio D'Appollonio	Brewer	1/16/2017
Peggy L. Hunter	Brewer	1/19/2015
James E. Miller	Brewer	1/19/2015
Melinda S. Richardson	Brewer	1/15/2018
Fredric B. Zook	Brewer	1/18/2016

No current vacancies

PHYSICIAN ASSISTANTS, ARIZONA REGULATORY BOARD OF

Arizona Regulatory Board of Physician Assistants
 9545 E. Doubletree Ranch Road
 Scottsdale, AZ 85258
 480-551-2700 or TF 877-255-2212
 www.azpa.gov
 C. Lloyd Vest, Executive Director

The Arizona Regulatory Board of Physician Assistants (Board) consists of ten members appointed by the Governor. Members serve four-year terms. The Board licenses qualified physician assistants and is also responsible for investigating patient complaints against physician assistants and when appropriate, taking disciplinary action against their licenses. A.R.S. 32-2502.

		<u><i>Term Expires</i></u>
Carole A. Crevier	Brewer	6/30/2015
Charles A. Finch	Brewer	6/30/2017
Geoffrey William Hoffa	Brewer	6/30/2017
Thomas E. "TK" Kelly	Brewer	6/30/2014
Sheldon Garth Liechty	Brewer	6/30/2014
Kit C. McCalla	Brewer	6/30/2016
Gary A. Smith	Brewer	6/30/2017
Jacqueline J. Spiegel	Brewer	6/30/2014
Patrick J. Van Zanen	Brewer	6/30/2014
Myles A. Whitfield	Brewer	6/30/2014

No current vacancies

Semiannual Index

PODIATRY EXAMINERS, BOARD OF

Board of Podiatry Examiners
 1400 W. Washington St., Suite 230
 Phoenix, AZ 85007
 602-542-3095
 www.podiatry.state.az.us
 Sarah Penttinen, Executive Director

The Board of Podiatry Examiners (Board) consists of five members appointed by the Governor for five-year terms, including three licensed podiatrists and two public members. The Board examines and licenses podiatrists in the state. A.R.S. § 32-802.

		<u>Term Expires</u>
Barbara A. Campbell	Brewer	2/1/2015
Barry R. Kaplan	Brewer	2/1/2018
Joseph P. Leonetti	Brewer	2/1/2019
M. Elizabeth "Lisa" Miles	Brewer	2/1/2016
John D. Rhodes	Brewer	2/1/2017

No current vacancies

POSTSECONDARY EDUCATION, COMMISSION FOR

Commission for Postsecondary Education
 2020 N. Central Ave., Suite 650
 Phoenix, AZ 85004-4503
 602-258-2435
 www.azhighered.org
 April L. Osborn, Executive Director

The Arizona Commission for Postsecondary Education (Commission) consists of 16 members including the executive directors of the Arizona Board of Regents and the State Board for Private Postsecondary Education, and fourteen members appointed by the Governor for terms of four years, including two members who hold senior executive or managerial positions in a university under the jurisdiction of the Arizona board of regents, two members who hold senior executive or managerial positions in a community college district (one representing a community college district in a county with a population of 500,000 persons or more and one representing a community college district in a county with a population of less than 500,000 persons), two members who hold senior executive or managerial positions in private postsecondary institutions of higher education that offer bachelor or higher degrees, two members who hold senior executive or managerial positions in private postsecondary institutions of higher education that offer vocational education programs, one member who holds a senior executive or managerial position in a private cosmetology school, one member who holds a senior executive or managerial position in a postsecondary institution of higher education that offers vocational education programs at the postsecondary level that is not an institution that is qualified under any other category, one member who has held a senior executive or managerial level position in commerce or industry, two members who hold senior executive or managerial positions in the high school education system in this state, one member who is an owner, operator or administrator of a charter school in this state. Members require Senate confirmation. The Commission is under the supervision of the Arizona Board of Regents. A.R.S. § 15-1851.

		<u>Term Expires</u>
Susan Ciardullo	Brewer	1/16/2017
Eldon Hastings	Brewer	1/19/2015
Thomas Michael Hawksworth	Brewer	1/19/2015
Jody L. Johnson	Brewer	1/18/2016
Michael J. Kearns	Brewer	1/19/2015
Catherine Koluch	Brewer	1/19/2015
Teena Olszewski	Brewer	1/19/2015
Shouan Pan	Brewer	1/16/2017
James Rund	Brewer	1/16/2017
Gary L. Schleuger	Brewer	1/19/2015
Manuel O. Valenzuela	Brewer	1/16/2017

3 current vacancies

Semiannual Index

POWER AUTHORITY COMMISSION, ARIZONA

Arizona Power Authority Commission
 1810 W. Adams St.
 Phoenix, AZ 85007-2679
 602-368-4265
 www.powerauthority.org
 Michael Gazda, Executive Director

The Arizona Power Authority Commission (Commission) consists of five members appointed by the Governor for six-year terms. Members require Senate confirmation. The Commission encourages the development and use of Colorado River power and issues revenue bonds. A.R.S. § 30-105.

		<u>Term Expires</u>
Joe A. Albo	Brewer	1/18/2016
Stephen M. Brophy	Brewer	1/20/2020
Dalton H. Cole	Brewer	1/20/2020
Russell L. Jones	Brewer	1/15/2018
Richard S. Walden	Brewer	1/18/2016

No current vacancies

PREVENT VIOLENCE AGAINST WOMEN, COMMISSION TO

Commission to Prevent Violence Against Women
 1700 W. Washington St., Suite 230
 Phoenix, AZ 85007
 602-542-1764
<http://gocyf.az.gov/CommGroups/GCPVAW.asp>
 Tammy Paz-Combs, Director

The Governor's Commission to Prevent Violence Against Women develops legislative and policy recommendations on violence against women. The Commission supports successful prevention initiatives, as well as the expansion of services for victims of domestic and sexual violence. E.O. 2008-12.

		<u>Term Expires</u>
L. Scott Bennett	Brewer	At the pleasure
Allison Julie Bones	Napolitano	At the pleasure
Rachel Torres Carrillo	Napolitano	At the pleasure
JoAnn Del-Colle	Napolitano	At the pleasure
Janet G. Elsea	Napolitano	At the pleasure
Wendy C. Kasprzyk-Roberts	Brewer	At the pleasure
Mary Lynn Kasunic	Napolitano	At the pleasure
Patricia Klahr	Napolitano	At the pleasure
Donna J. Marino	Napolitano	At the pleasure
Daniel Rincon	Brewer	At the pleasure
Raul Rodriguez	Napolitano	At the pleasure
Marcia D. Romano	Brewer	At the pleasure
Diane Umphress	Napolitano	At the pleasure
Maria Elsa Varela	Napolitano	At the pleasure

No current vacancies

PRIVATE POSTSECONDARY EDUCATION, STATE BOARD FOR

State Board for Private Postsecondary Education
 1400 W. Washington St., Room 260
 Phoenix, AZ 85007
 602-542-5709 <http://azppse.state.az.us>
 Teri Stanfill, Executive Director

The Board for Private Postsecondary Education (Board) consists of seven members appointed by the Governor for four-year terms, including: two members who hold executive or managerial positions in a private educational institution offering private vocational programs, one member who holds an executive or managerial position in a private educational institution offering an associate degree, two members who hold executive or managerial positions in a private educational institution offering a baccalaureate or higher degree, and two citizen members who have been occupied in commerce or industry in this

Semiannual Index

state for at least three years. Members require Senate confirmation. The Board adopts rules and establishes minimum standards for private vocational program licensure requirements. A.R.S. § 32-3002.

		<u>Term Expires</u>
Patricia Leonard	Brewer	1/19/2015
Glenda "K.C." Miller	Brewer	1/19/2015
Jason Pistillo	Brewer	1/19/2015
Henry T. Radda	Brewer	1/16/2017
Glen M. Tharp	Brewer	1/16/2017
David K. Walser	Brewer	1/16/2017

1 current vacancy

PROBATE ADVISORY PANEL

1700 W. Washington St.
 Phoenix, AZ 85007
<http://www.azleg.gov/FormatDocument.asp?inDoc=/icommittee/Probate+Advisory+Panel%2Edoc.htm>

The Probate Advocacy Panel (Panel) shall select a chairperson at its first annual meeting, hold a public hearing at least once each year, or at the call of the Chairperson, on how to improve the guardianship and conservatorship laws through statutory changes. Submit a report of its findings and recommendations to the Governor, the Speaker of the House of Representatives, the President of the Senate and the Chief Justice of the Supreme Court on or before November 15 of each year. The panel shall provide a copy of each report to the Secretary of State. Panel members are now eligible for compensation or reimbursement of expenses. The legislature shall provide staff support for the panel. A.R.S. § 14-1110.

3 current vacancies

PROPERTY TAX OVERSIGHT COMMISSION

1600 W. Monroe St., 9th Floor
 Phoenix, AZ 85007
 602-716-6436
<http://www.azdor.gov/MeetingNotices.aspx>
 David Raber, Director

The Property Tax Oversight Commission consists of five members including the Director of the Department of Revenue, as chairperson; four persons knowledgeable in the area of property tax assessment and levy, with one member appointed by the Governor and three members appointed by the president of the Senate and speaker of the House of Representatives for three-year terms. A.R.S. § 42-17002.

		<u>Term Expires</u>
Jeff L. Lindsey	Brewer	9/15/2016

No current vacancies

PROSECUTING ATTORNEYS ADVISORY COUNCIL

1951 W. Camelback Road, Suite 202
 Phoenix, AZ 85015
 602-542-7222
www.apaac.az.gov
 Elizabeth Ortiz, Executive Director

The Arizona Prosecuting Attorneys' Advisory Council (Council) consists of all county attorneys, the Attorney General or designee, the dean of the law school of Arizona State University or the University of Arizona (appointed by the Governor), the chief municipal or city prosecutor of each city that has a population of more than 250,000, one full-time municipal prosecutor from a municipality that has a population of 250,000 or less (appointed by the Governor), and the Chief Justice of the Arizona Supreme Court or designee. Members serve for three years. The Council shall establish rules and regulations for the government and conduct of the Council, prepare manuals of procedure, give assistance in the preparation of trial briefs, conduct research and studies that would be of interest and value to all prosecuting attorneys and their staffs, provide training programs for prosecuting attorneys and other criminal justice personnel, maintain liaison contact with study commissions and agencies of all branches of government that will be of benefit to law enforcement and the fair administration of justice in this state, establish training standards by promulgating rules and procedures relating to such standards, and file an annual report

Semiannual Index

of financial receipts and expenditures with the Governor, speaker of the House, and president of the Senate. A.R.S. § 41-1830.

2 current vacancies

PSYCHIATRIC SECURITY REVIEW BOARD

2500 E. Van Buren St., Building D, Room 187
 Phoenix, AZ 85008
 602-220-6037
<http://www.azdhs.gov/azsh/socialserv.htm>
 Sydney Vivian, Executive Director

The Psychiatric Security Review Board (Board) consists of five members appointed by the Governor for four-year terms. No member may be a county attorney, the Attorney General, or a public defender. The Board consists of one psychiatrist who is experienced in the criminal justice system and who is not otherwise contracted to or employed by this state, one psychologist who is experienced in the criminal justice system and who is not otherwise contracted to or employed by this state, one person who is experienced in parole, community supervision or probation procedures, one person who is from the general public, and one person who is either a psychologist or a psychiatrist who is experienced in the criminal justice system and who is not otherwise contracted to or employed by this state. Members require Senate confirmation. The Board maintains jurisdiction over persons who are committed to a secure state mental health facility; holds hearings to determine if a person committed to a secure state mental health facility is eligible for release or conditional release; devises a plan for the conditional release of a person in conjunction with the secure mental health facility and other appropriate community agencies or persons; confidentially maintains all medical, social, and criminal history records of persons who are committed to its jurisdiction; holds a hearing to determine if the conditions of release should be continued, modified, or terminated; keeps a record of all hearings before the Board except Board deliberations; gives written notice of any hearing before the Board to the attorney representing the person, the Attorney General or other attorney representing the state, the victim, and the court that committed the person to the Board's jurisdiction; determines if the person about whom the hearing is being held is indigent and, if so, requests the committing court to appoint an attorney to represent the person; discloses, before a hearing, to the person about whom the hearing is being held, the person's attorney, the Attorney General and any attorney representing the state any information, documents, or reports that the Board will be considering; and, within 15 days after the conclusion of a hearing, gives to the person, the attorney representing the person, the victim, the Attorney General and any attorney representing the state, and the court that committed the person to the Board's jurisdiction notice of the Board's decision. A.R.S. § 31-501.

		<u>Term Expires</u>
James P. Clark	Brewer	1/19/2015
Paul O'Connell	Brewer	1/18/2016
Carol Kline Olson	Brewer	1/15/2018
Susan C. Stevens	Brewer	1/18/2016

1 current vacancy

PSYCHOLOGIST EXAMINERS, STATE BOARD OF

State Board of Psychologist Examiners
 1400 W. Washington St., Suite 235
 Phoenix, AZ 85007-2900
 602-542-8162
www.psychboard.az.gov
 Cindy Olvey, Executive Director

The Board of Psychologist Examiners (Board) consists of nine members appointed by the Governor for five-year terms. Six members shall be licensed psychologists and three shall be public members. The Board shall have at least two members who are licensed as psychologist and who are full-time faculty members from universities in this state and at least three members who are psychologists in professional practice. Members require Senate confirmation. The Board examines and regulates the granting, denial, revocation, renewal, probation, and suspension of certificates; adopts rules; and investigates charges of violations. A.R.S. § 32-2062.

		<u>Term Expires</u>
Paul Beljan	Brewer	1/16/2017
Robert Bohanske	Brewer	1/19/2015
Janice Kay Brundage	Brewer	1/21/2019
John DiBacco	Brewer	1/19/2015
Joseph C. Donaldson	Brewer	1/18/2016

Semiannual Index

Ramona Mellott	Brewer	1/18/2016
Robert C. Robichaud	Brewer	1/16/2017
Tamara A. Shreeve	Brewer	1/21/2019
Frederick S. Wechsler	Brewer	1/15/2018

No current vacancies

**PUBLIC SAFETY COMMUNICATIONS ADVISORY COMMISSION,
ARIZONA**

Arizona Public Safety Communications Advisory Commission
 100 N. 15th Ave., Suite 440
 Phoenix, AZ 85007
 602-364-4482
<http://www.azpsic.gov/about/commission.htm>
 Aaron Sandeen, Deputy Director

The Arizona Public Safety Communications Advisory Commission (Commission) consists of the Director of the Department of Public Safety or the Director's Designee and 14 other advisory members appointed by the Governor subject to Senate confirmation. The five emergency response regions in Arizona should be equally represented on the advisory commission. Members serve three-year terms. The Commission meets quarterly or on call of the Director of DPS, who serves as chairperson. The Commission is required to make recommendations to DPS regarding the development and maintenance of work plans to outline areas of work to be performed and appropriate schedules for the following: (1) the development of a standard based system that provides interoperability of public safety agencies' communications statewide, (2) the promotion of the development and use of standard based systems, (3) the identification of priorities and essential tasks determined by the advisory commission, (4) the development of a timeline for project activities, (5) completion of a survey of existing and planned efforts statewide and benchmark against similar efforts nationally, (6) providing support for the state interoperability executive committee, and (7) establishing committees and work groups as necessary. The Committee is required to submit a report of its activities and recommendations to the Governor, speaker of the House and president of the Senate on or before December 1. A.R.S. § 41-1830.41.

		<u>Term Expires</u>
Thomas Martin Alinen	Brewer	7/1/2014
David C. Azuelo	Brewer	7/1/2014
Glenn Brown	Brewer	7/1/2014
William David Bunce	Brewer	7/1/2014
Steven W. Campbell	Brewer	7/1/2014
Douglas E. Chappell	Brewer	7/1/2014
Donald B. Engler	Brewer	7/1/2014
Patrick B. Hancock	Brewer	7/1/2014
Gilbert M. Orrantia	Brewer	7/1/2014
Patrick F. Quinn	Brewer	7/1/2014
Jeffrey E. Raynor	Brewer	7/1/2014
Bryan P. Savage	Brewer	7/1/2014
Jay Ronald Wheeler	Brewer	7/1/2014
Michael G. Worrell	Brewer	7/1/2014

No current vacancies

**PUBLIC SAFETY PERSONNEL RETIREMENT SYSTEM BOARD OF
TRUSTEES**

Public Safety Personnel Retirement System Board of Trustees
 3010 E. Camelback Road, Suite 200
 Phoenix, AZ 85016
 602-255-5575
www.psprs.com

The Governor appoints seven fund managers for five-year terms as follows: two elected members from a local board to represent the employees; one member to represent the state as an employer of public safety personnel; one member to represent the cities as employers of public safety personnel; an elected county or state official or a judge of the Superior Court, Court Of Appeals, or Supreme Court; and two public member A.R.S. § 38-848 Members require Senate confirmation. The Fund Managers provide a uniform statewide retirement program for public safety personnel. In the 2005 legislative session, Senate Bill 1378 changes the appointee requirements for two members of the Public Safety Personnel Retirement

Semiannual Index

System Fund Manager. Stipulates that the member representing the state as an employer of public safety personnel and the public member must have at least 10 years of substantial experience as any one or a combination of the following: A portfolio manager acting in a fiduciary capacity, a securities analyst, an employee or principal of a trust institution, investment organization or endowment fund acting either in a management or an investment related capacity, a chartered financial analyst in good standing as determined by the association for investment management and research, a professor at the university level teaching economics or investment related subjects, an economist and any other professional engaged in the field of public or private finances. A.R.S. § 38-848.

		<u>Term Expires</u>
William C. Davis	Brewer	1/16/2017
Gregory S. Ferguson	Brewer	1/16/2017
Lauren Kingry	Brewer	1/18/2016
Jeff Allen McHenry	Brewer	1/18/2016
Richard J. Petrenka	Brewer	1/19/2016
Randie A. Stein	Brewer	1/15/2018

1 current vacancy

RACING COMMISSION, ARIZONA

Arizona Racing Commission
 1110 W. Washington St., Suite 260
 Phoenix, AZ 85007
 602-364-1700
 www.azracing.gov
 Bill Walsh, Director

The Arizona Racing Commission (Commission) consists of five members appointed by the Governor for five-year terms including three public members, one member with a financial interest or substantial experience in the dog racing industry, and one member with a financial interest or substantial experience in the horse/harness racing industry. Members require Senate confirmation. The Commission issues racing dates, licenses personnel, and regulates and supervises all racing meetings and pari-mutuel wagering at tracks. A.R.S. § 5-102.

		<u>Term Expires</u>
William Feldmeier	Brewer	1/15/2018
Rory S. Goree	Brewer	1/16/2017
Thomas D. Lawless	Brewer	1/21/2019
Jay C. McClintock	Brewer	1/18/2016
Erin Owens-Hall	Brewer	1/19/2015

No current vacancies

RADIATION REGULATORY HEARING BOARD

Arizona Radiation Regulatory Hearing Board
 4814 S. 40th St.
 Phoenix, AZ 85040
 602-255-4845
 www.azrra.gov
 Aubrey V. Godwin, Director

The Radiation Regulatory Hearing Board (Board) consists of five members appointed by the Governor for five-year terms including a member with expertise in the field of medicine or health, a member with expertise in the field of nuclear energy, a member with expertise in the field of mammography, and two public members. Members require Senate confirmation. The Board conducts hearings and reviews orders of the Radiation Regulatory Agency and hears public appeals of those adversely affected by actions of the Agency. A.R.S. § 30-653.

		<u>Term Expires</u>
Dean L. Gain	Brewer	1/21/2019
Linda Greer	Brewer	1/19/2015
Monica Z. Ray	Brewer	1/15/2018
Chris D. Tollefson	Brewer	1/15/2018
Roland Wong	Brewer	1/16/2017

No current vacancies

READY EDUCATION COUNCIL, ARIZONA

Arizona Ready Education Council
 1700 W. Washington St., Suite 300
 Phoenix, AZ 85007
 602-542-1442
<http://azgovernor.gov/azready/>
 Dale Frost, Director

The "Arizona Ready" Education Council will be dedicated to driving results statewide and increasing transparency while respecting local control. The Council shall meet as need, but not less than semi-annually to measure and track progress of established performance goals and outcome expectations for preschools, K-12 schools, community colleges and universities and shall provide a statewide forum for coordination and articulation of state-wide educational goals developed in the Arizona Education Reform Plan. The Council shall be ambassadors to the public regarding "Arizona Ready" goals, strategies and action steps, and encourage participation in "Arizona Ready" communications and activities. The Council shall use an on-line education "report card" to review the performance of Arizona's schools and coordinate efforts to improve student achievement, with emphasis on streamlining points of transition between each level in the education pipeline. The Council shall provide recommendations to the Governor, the Governor's Office of Education Innovation, and education policy-making boards on specific education reforms or activities needed to ensure that Arizona reached its education goals. E.O. 2011-08.

		<u>Term Expires</u>
Craig Barrett	Brewer	At the pleasure
Tim Carter	Brewer	At the pleasure
Janna Day	Brewer	At the pleasure
Pearl C. Esau	Brewer	At the pleasure
Rufus Glasper	Brewer	At the pleasure
Glenn Hamer	Brewer	At the pleasure
Brad Holaway	Brewer	At the pleasure
John Huppenthal	Brewer	At the pleasure
Eileen I. Klein	Brewer	At the pleasure
Amanda McAdams	Brewer	At the pleasure
Diane McCarthy	Brewer	At the pleasure
Jacob Moore	Brewer	At the pleasure
Colleen M. Niccum	Brewer	At the pleasure
Kathy N. Player	Brewer	At the pleasure
Onnie S. Shekerjian	Brewer	At the pleasure
Thomas Tyree	Brewer	At the pleasure
Merl E. Waschler	Brewer	At the pleasure
Sandra Watson	Brewer	At the pleasure
James Kendall Zaharis	Brewer	At the pleasure

No current vacancies

REAL ESTATE ADVISORY BOARD

2910 N. 44th St., Suite 230
 Phoenix, AZ 85018
 602-771-7799
www.azre.gov/AdvisoryBoard/AdvisoryBoard.aspx
 Judith Lowe, Commissioner

The Real Estate Advisory Board (Board) is composed of nine members appointed by the Governor. The term of office of each member is six years, and the terms of three members expire on January 31 of each odd-numbered year. The board shall include: two members who are real estate brokers with at least five years of brokerage experience in this state, two members who have been engaged in residential real estate brokerage for the five years immediately preceding appointment, two members who are primarily engaged in subdividing real property, three public members who are not related within the third degree of consanguinity or affinity to any person holding a broker's or salesperson's license from this state. The board shall provide the commissioner with such recommendations as it deems necessary and beneficial to the best interests of the public. The board shall also provide recommendations on specific questions or proposals as the board deems necessary or as requested by the commissioner. The board annually shall present to the Governor an evaluation of the performance of the real estate commissioner and the real estate department. Not more than five members of the board from any one county may serve concurrently. A.R.S. § 32-2104

Semiannual Index

		<u>Term Expires</u>
Carla R. Bowen	Brewer	1/31/2019
Charles W. Bowles	Brewer	1/31/2015
Kimberly S. Clifton	Brewer	1/31/2017
Frank A. Dickens	Brewer	1/31/2017
William R. Gray	Brewer	1/31/2019
Kimberly Ann Horn	Brewer	1/31/2015
Dustin C. Jones	Brewer	1/31/2020
Scott J. Peterson	Brewer	1/31/2017
Jo Ann F. Sabbagh	Brewer	1/31/2015

No current vacancies

REGENTS, ARIZONA BOARD OF

Arizona Board of Regents
 2020 N. Central Ave., Suite 230
 Phoenix, AZ 85004-4593
 602-229-2500
 www.abor.asu.edu
 Eileen I. Klein, President

The Arizona Board of Regents (Board) consists of twelve members including two ex-officio members. The Governor appoints eight members to serve eight-year terms and two student members to serve one-year terms. Members require Senate confirmation. The Board is the governing body for the state's universities. A.R.S. § 15-1621.

		<u>Term Expires</u>
Valerie M. Hanna	Brewer	6/30/2015
James J. Heiler	Brewer	1/20/2020
Mark W. Killian	Brewer	1/15/2018
Ram Krishna	Brewer	1/20/2020
LuAnn Leonard	Napolitano	1/18/2016
Richard Thomas Myers	Brewer	1/15/2018
Gregory D. Patterson	Brewer	1/20/2020
William G. Ridenour	Brewer	1/17/2022
Ronald E. Shoopman	Brewer	1/17/2022
Kaitlin R. Thompson	Brewer	6/30/2014

No current vacancies

REGULATORY REVIEW COUNCIL, GOVERNOR'S

Governor's Regulatory Review Council
 100 N. 15th Ave., Suite 402
 Phoenix, AZ 85007
 602-542-2181
 www.grrc.state.az.us
 Bret Parke, General Counsel

The purpose of the Governor's Regulatory Review Council (G.R.R.C.) is to review and approve or return rules; preambles; economic, small business, and consumer impact statements; and concise explanatory statements prepared by state agencies under grants of rulemaking authority from the Arizona Legislature. The standards that the G.R.R.C. uses to decide whether to approve or return an agency's rule-related materials are at A.R.S. § 41-1052(C). G.R.R.C. consists of six members who are appointed by the Governor and who serve at the pleasure of the Governor, and the director of the department of administration or the assistant director of the department of administration who is responsible for administering the council. The director or assistant director is an ex-officio member and chairperson of G.R.R.C. G.R.R.C. shall elect a vice-chairperson to serve as chairperson in the chairperson's absence. The Governor shall appoint at least one member who represents the public interest, at least one member who represents the business community, one member from a list of three persons who are not legislators submitted by the president of the Senate and one member from a list of three persons who are not legislators submitted by the speaker of the House of Representatives. At least one member of G.R.R.C. shall be an attorney licensed to practice law in this state. The Governor shall appoint the members of G.R.R.C. for staggered terms of three years. A.R.S. § 41-1051.

		<u>Term Expires</u>
Lori S. Daniels	Brewer	1/18/2016
Jason E. Isaak	Brewer	1/18/2016

Semiannual Index

Warde V. Nichols	Brewer	1/19/2015
Connie R. Wilhelm	Brewer	1/16/2017
<i>2 current vacancies</i>		

REHABILITATION ADVISORY COUNCIL, ARIZONA STATE

Arizona State Rehabilitation Advisory Council
 1789 W. Jefferson St., Site Code 930A
 Phoenix, AZ 85007
 602-364-1773
www.azdes.gov/rehabilitation_services/asrc.aspx
 Nancy Kimball, Council Administrator

The State Rehabilitation Advisory Council (Council) members are appointed by the Governor from representatives of organizations that represent a broad range of individuals with disabilities and organizations interested in individuals with disabilities. The designated state agency and the designated state unit seek and seriously consider, on an ongoing basis, advice from the Council regarding the development and implementation of the State Plan and the strategic plan and amendments to the plans, and other policies and procedures of general applicability pertaining to the provision of vocational rehabilitation services in the state. In addition, the Council advises the designated state agency and the designated state unit and, at the discretion of the designated state agency, assists in the preparation of applications, the state plan, the strategic plan and amendments to the plans, reports, needs assessments, and evaluation required by the Act. P.L. 93-112.

		<i>Term Expires</i>
Russell Chapman Bull	Brewer	10/1/2014
Larry Stephen Clausen	Brewer	10/1/2014
Robert Rodney Crawford	Brewer	10/1/2016
Sandra L. Espinosa-Canchola	Brewer	10/1/2014
John C. Gutierrez	Brewer	10/1/2015
Mark A. Jacoby	Brewer	10/1/2015
Suzanne Malson	Brewer	10/1/2014
William L. McQueary	Brewer	10/1/2014
Robert Neckes	Brewer	10/1/2015
Alan E. Potter	Brewer	10/1/2014
Everett L. Ricketts	Brewer	10/1/2015
Adam G. Robson	Brewer	10/1/2014
Roselle Saba	Brewer	10/1/2016
Brian B. Satran	Brewer	10/1/2016
Paula S. Seanez	Brewer	10/1/2016
Linda J. Tasco	Brewer	10/1/2015
Rodney Thomas	Brewer	10/1/2014
Charles F. Tiller	Brewer	10/1/2015

7 current vacancies

RESPIRATORY CARE EXAMINERS, BOARD OF

Board of Respiratory Care Examiners
 1400 W. Washington St., Suite 200
 Phoenix, AZ 85007
 602-542-5995
www.rb.state.az.us
 John "Jack" Douglas Confer, Executive Director

The Board of Respiratory Care Examiners (Board) consists of seven members appointed by the Governor. Each Board member shall be a resident of this state at the time of appointment and the membership shall include three licensed respiratory care practitioners, at least one a technical Director of a respiratory care department or respiratory care corporation or an officer or faculty member of a college, school, or institution engaged in respiratory therapy education and at least one involved in direct patient care; a licensed physician knowledgeable in respiratory care; two public members not engaged, directly or indirectly, in the provision of health care services; and one hospital administrator. The Board enforces and administers the law; adopts rules necessary to administer the law; examines applicants for licensure; investigates each applicant for licensure before a license is issued to determine if the applicant is qualified; keeps a record of all its acts and proceedings including the issuance, refusal, renewal, suspension, or revocation of licenses; maintains a register which contains the name, last known place of residence, and the date and number of the license of all persons licensed under the law; compiles once every two years, a list of licensed respiratory care practitioners who are authorized to practice in this

Semiannual Index

state; and establishes minimum annual continuing education requirements for persons licensed under this law. A.R.S. § 32-3502.

		<u>Term Expires</u>
Robert L. Altman	Brewer	6/30/2015
Tracy E. Cagan	Brewer	6/30/2016
Jose G. Gonzales	Brewer	6/30/2014
Jeanette M. Kieffer	Brewer	6/30/2015
Michelle K. O'Hair-Schattenberg	Brewer	6/30/2015
Chuck Ramirez	Brewer	6/30/2015
Nicholas D. Walters	Brewer	6/30/2017
<i>No current vacancies</i>		

RETIREMENT SYSTEM BOARD, ARIZONA STATE

Arizona State Retirement System Board
 3300 N. Central Ave., Suite 1400
 Phoenix, AZ 85012-0250
 602-240-2000 or TF 800-621-3778
www.azasrs.gov
 Paul Matson, Director

The State Retirement System Board consists of nine members appointed by the Governor for three-year terms. The board consists of: (a) an educator; (b) an employee of a political subdivision; (c) a retired member; (d) an employee of this state; (e) an at large member who may represent any ASRS member group; and (f) four members who are not members of ASRS to represent the public. F. Of the nine gubernatorial appointed members, four of the members shall have at least ten years' substantial experience in any one or combination of the following with asterisks denoting new changes: A portfolio manager acting in a fiduciary capacity. A securities analyst. An employee or principal of a trust institution, investment organization or endowment fund acting either in management or an investment related capacity. A chartered financial analyst in good standing as determined by the CFA institute. A professor at the university level teaching economics or related subjects. An economist. Any other professional engaged in the field of public or private finances. A.R.S. § 38-713.

		<u>Term Expires</u>
Marc W. Boatwright	Brewer	11/18/2014
Thomas J. Connelly	Brewer	1/18/2016
Dennis Hoffman	Brewer	1/19/2015
Richard J. Jacob	Brewer	1/18/2016
Thomas Manos	Brewer	1/16/2017
Kevin J. McCarthy	Brewer	1/18/2016
Brian C. McNeil	Brewer	1/19/2015
Michael J. Smarik	Brewer	1/19/2015
Jeffrey M. Tyne	Brewer	1/16/2017
<i>No current vacancies</i>		

RIO NUEVO MULTIPURPOSE FACILITY DISTRICT, BOARD OF DIRECTORS

Board of Directors Rio Nuevo Multipurpose Facility District
 400 W. Congress, Suite 152
 Tucson, AZ 85701
 Senate: 602-926-3559 | House: 602-926-4221
www.azleg.gov/InterimCommittees.asp
 Roger Randolph, City Clerk

Two or more municipalities in the same county may organize a district for multipurpose facilities if the governing bodies of the municipalities determine that the public convenience, necessity or welfare will be promoted by establishing the district. The district shall be comprised of the areas within the corporate boundaries of the municipalities. After formation, the boundaries of the district shall not be altered. A district may be established under this subsection in the same county in which a district is established under subsection A of this section. A district formed pursuant to this subsection shall be deemed a county stadium district for purposes of this chapter. Notwithstanding any other law, a district may not be organized under this subsection from and after October 31, 1999, except that a district may be organized under this subsection after October 31, 1999 if before that date the governing body of two or more of the municipalities identified the location of a multipurpose facility site and has voted with the purpose of forming a district for multipurpose facilities under this subsection.

Semiannual Index

The board of directors of a district established under subsection B of this section shall consist of: five members who are appointed by the governor, at least three of whom must reside in the municipality in which the district is located and each of whom must have experience in commercial real estate, construction, redevelopment, real estate law, architecture, economic development or commercial or public finance. The governor may receive nominations for appointment from any interested organization or person. Members appointed by the governor serve at the pleasure of the governor. Two members who are appointed by the president of the senate, at least one of whom must reside in the municipality in which the district is located. The members appointed by the president serve at the pleasure of the president. Two members who are appointed by the speaker of the house of representatives, at least one of whom must reside in the municipality in which the district is located. The members appointed by the speaker serve at the pleasure of the speaker. Laws 2009, 4th Special Session, Ch. 3. A.R.S. § 48-4202.

Jannie C. Cox	Brewer	<u>Term Expires</u> At the pleasure
Jeffrey Hill	Brewer	At the pleasure
Alberto Moore	Brewer	At the pleasure
<i>2 current vacancies</i>		

RURAL BUSINESS DEVELOPMENT ADVISORY COUNCIL

333 N. Central Ave., Suite 1900
 Phoenix, AZ 85004
 602-845-1278
 Keith Watkins, Senior Vice President

The Rural Business Development Advisory Council (Council) is established to advise the Arizona Commerce Authority Board of Directors regarding rural business development strategies, including creating jobs, diversifying economies and attracting new investment. The Council (1) will advise the Authority on implementation of strategies for the business development priorities listed above, (2) shall make recommendations on policy development and funding allocations to complement regional and local economic development strategies that focus on and assist rural communities, (3) shall leverage local, state and federal resources to advance business in rural Arizona. A.R.S. § 41-1505.

David J. Bentler	Brewer	<u>Term Expires</u> 1/19/2015
Julie J. Engel	Brewer	1/18/2016
Ben E. File	Brewer	1/19/2015
Angela M. Harmon	Brewer	1/19/2015
Kip B. Kempton	Brewer	1/18/2016
Ellen A. Kretsch	Brewer	1/19/2015
Nolan R. Larson	Brewer	1/16/2017
Les J. Orchekowsky	Brewer	1/18/2016
Julie M. Pastrick	Brewer	1/19/2015
Stephen M. Rutherford	Brewer	1/19/2015
LeRoy N. Shingoitewa	Brewer	1/19/2015
<i>2 current vacancies</i>		

SALARIES FOR ELECTIVE STATE OFFICERS, COMMISSION ON

Commission on Salaries for Elective State Officers
 100 N. 15th Ave., Suite 250
 Phoenix, AZ 85007
 602-542-1774
<http://www.azleg.gov/InterimCommittees.asp>
 Travis Butchart, Senior Compensation Analyst

The Commission on Salaries for Elective State Officers consists of five members including two appointed by the Governor and one each appointed by the president of the Senate, the speaker of the House, and the Chief Justice of the Supreme Court. Terms expire after the submission of reports made under A.R.S. §§ 41-1903 and 41-1904, but not longer than to the end of the calendar year in which appointed. Beginning in 2002, the commission shall biennially conduct a review of the rates of pay of elective state officers, of justices and judges of courts of record and of clerks of the superior court. Such review by the commission shall be made for the purpose of determining and providing the pay levels appropriate to the duties and responsibilities of the respective offices and positions subject to such review. The commission may hold public hearings to aid it in its work. The commission shall submit to the Governor no later than June 1 a report of the results of each review

Semiannual Index

conducted by the commission of the offices and positions subject to this chapter, together with its recommendations. A.R.S. §§ 41-1901 and 41-1902.

Lisa A. Atkins	Brewer	<u>Term Expires</u> 12/31/2014
Dennis E. Mitchem	Brewer	12/31/2014
<i>No current vacancies</i>		

SCHOOL BUS ADVISORY COUNCIL

P.O. Box 6638, Mail Drop 1250
 Phoenix, AZ 85005-6638
 602-223-2646
<http://studenttransportation.azdps.gov/organizations/advisory.asp>
 Robert Halliday, Director

The School Bus Advisory Council (Council) consists of nine members appointed by the Governor for three-year staggered terms as follows: one representing the Department of Public Safety; one representing the State Board of Education; one from a school district with a student count of less than 600; one from a school district with a student count of 600 or more but less than 3,000; one from a school district with a student count of 3,000 or more but less than 10,000; one from a school district with a student count of 10,000 or more; one representing transportation administrators; one who is a certified school bus driver or school bus driver instructor; and one representing a private sector school bus service provider. The Council advises the Department of Public Safety on school bus standards. A.R.S. § 28-3053.

Deston F. Coleman	Brewer	<u>Term Expires</u> 1/19/2015
Cathy P. Erwin	Brewer	1/19/2015
Kim Espino	Brewer	1/19/2015
Darlene A. Huebner	Brewer	1/16/2017
Antonio G. Mlynek	Brewer	1/18/2016
Kathy Ann Roadlander	Brewer	1/19/2015
Marsha L. Stones	Brewer	1/19/2015
Debbie Wheaton	Brewer	1/19/2015
<i>1 current vacancy</i>		

SCHOOL FACILITIES BOARD

1700 W. Washington St., Suite 104
 Phoenix, AZ 85007
 602-542-6501
www.azsfb.gov
 Dean Gray, Executive Director

The School Facilities Board (Board) consists of the following members who are appointed by the Governor for four-year terms: one member who is an elected member of a school district governing board with knowledge and experience in the area of finance; one private citizen who represents an organization of taxpayers; one member with knowledge and experience in school construction; one member who is a registered professional architect and who has current knowledge and experience in school architecture; one member with knowledge and experience in school facilities management in a public school system; one member with knowledge and experience in demographics; one member who is a teacher and who currently provides classroom instruction; one member who is a registered professional engineer and who has current knowledge and experience in school engineering; and one member who is an owner or officer of a private business. The Governor shall also appoint a chairperson from the appointed members and an executive director of the School Facilities Board who serves at the pleasure of the Governor. In addition to the appointed members, the Superintendent of Public Instruction or the superintendent's designee shall serve as an advisory nonvoting member of the School Facilities Board. The duties of the School Facilities Board include the following: making assessments of school facilities and equipment deficiencies and approving the distribution of grants as appropriate; administering the distribution of monies to school districts for building renewal; inspecting school buildings at least once every five years to ensure compliance with the building adequacy standards; reviewing student population projections submitted by school districts to determine to what extent school districts are entitled to monies to construct new facilities; and reviewing requests submitted by school districts. Members require Senate confirmation. A.R.S. § 15-2001.

Dru G. Barisich	Brewer	<u>Term Expires</u> 1/18/2016
Edward E. Boot	Brewer	1/18/2016

Semiannual Index

Vern Crow	Brewer	1/15/2018
Bryan E. Peltzer	Brewer	1/16/2017
Thomas D. Rushin	Brewer	1/15/2018
Traci L. Sawyer-Sinkbeil	Brewer	1/16/2017
Philip Ward Simpson	Brewer	1/16/2017
Jeffrey J. Smith	Brewer	1/18/2016
Jennifer L. Stielow	Brewer	1/15/2018

No current vacancies

SCHOOL SAFETY PROGRAM OVERSIGHT COMMITTEE

1700 W. Washington St.
Phoenix, AZ 85007
602-926-3171

Kody Kelleher, Senate Research Analyst

The School Safety Program Oversight Committee (Committee) consists of two members of the House of Representatives as advisory members, from different political parties, appointed by the speaker of the House; two members of the Senate as advisory members, from different political parties, appointed by the president of the Senate; one juvenile probation officer, appointed by the Chief Justice of the Supreme Court; one high school principal, appointed by the Superintendent of Public Instruction; the Governor or the Governor’s designee; the Superintendent of Public Instruction or the Superintendent’s designee; one law enforcement officer, appointed by the speaker of the House; and one member from the field of law-related education, appointed by the Governor. The Committee provides a proactive approach to prevent juvenile referrals to the court system of the state and detention in the state Department of Juvenile Corrections, county jails, and the Department of Corrections by reviewing the plans submitted by applicants for participation in the school safety program; selects sites that are eligible to receive funding based on school safety needs; evaluates the program and reports annually to the president of the Senate, the speaker of the House of Representatives, the Governor, and the Joint Legislative Audit Committee. A.R.S. § 15-153.

Michael J. Bildner	Brewer	<u>Term Expires</u> At the pleasure
Ernest Calderon	Brewer	At the pleasure

No current vacancies

SERVICE AND VOLUNTEERISM, GOVERNOR’S COMMISSION ON

Governor’s Commission on Service and Volunteerism
1700 W. Washington St., Suite 230
Phoenix, AZ 85007
602-364-2248
<http://gocyf.az.gov/CommGroups/AGCSV.asp>
Robert Shogren, Executive Director

The Governor’s Commission on Service and Volunteerism (Commission) is composed of no less than 15 and no more than 25 voting members to be appointed by, and at the pleasure of, the Governor. The Commission’s membership will include an individual with expertise in the education and developmental needs of youth; an individual with experience in the involvement of older adults in service and volunteerism; a representative of community-based agencies within the state; a representative of the Arizona Department of Education or his/her designee; a representative of higher education; a representative of local government; a representative of a local-labor organization; a representative of a for-profit business; an individual between the ages of 16 and 25 who is, or has been, involved with a service or volunteer program; a representative of the Corporation for National and Community Service who shall serve as a nonvoting, ex-officio member. Additional state agency representatives may sit on the commission as nonvoting ex-officio members. No more than 25 percent of the Commission members may be employees of the state and not more than 50 percent of the Commission plus one member may be of the same political party. The members of the Commission will select the Commission chair. The duties of the Commission are to advise and assist in the development and implementation of a comprehensive, statewide plan for promoting volunteer involvement and citizen participation in Arizona, as well as to serve as the state’s liaison to national and state organizations that support the Commission’s mission. E.O. 2007-21 supersedes E.O. 2003-23.

Deborah Lea Campbell	Napolitano	<u>Term Expires</u> At the pleasure
Larry Stephen Clausen	Brewer	At the pleasure
Donna J. Davis	Brewer	At the pleasure
Roxanne M. Dewyer	Brewer	At the pleasure

Semiannual Index

Alex R. Gabaldon	Brewer	At the pleasure
Katherine Gallego	Napolitano	At the pleasure
Geraldine M. Goldtooth	Napolitano	At the pleasure
Betsy T. Green	Napolitano	At the pleasure
Daniel L. Gregory	Napolitano	At the pleasure
Janell F. Johnson	Brewer	At the pleasure
Jennifer Lane	Brewer	At the pleasure
Patricia Lewis	Brewer	At the pleasure
Emily P. Litchfield	Brewer	At the pleasure
Donna Martin	Brewer	At the pleasure
Kelle Maslyn	Napolitano	At the pleasure
Teresa Ann Minnick	Napolitano	At the pleasure
Ian D. Pardo	Brewer	At the pleasure
Luis Sanchez	Brewer	At the pleasure
Lorenzo Sierra	Napolitano	At the pleasure
Robert L. Spath	Brewer	At the pleasure
Paul M. Watson	Brewer	At the pleasure
Kimberly Will Broadie	Brewer	At the pleasure
Thomas Winkel	Brewer	At the pleasure

No current vacancies

SOUTHWESTERN LOW-LEVEL RADIOACTIVE WASTE COMMISSION

4814 S. 40th St.
 Phoenix, AZ 85040
 602-255-4845 x 222
www.swllrwc.org
 Kathy A. Davis, Executive Director

The Southwestern Low-level Radioactive Waste Commission consists of one voting member from each party state and one voting member from the host county, appointed by the Governor, to serve at the pleasure of the Governor, and confirmed by the Senate. Members require Senate confirmation. The Commission ensures that low-level radioactive wastes are safely disposed of and managed within the region. A.R.S. § 30-721.

Aubrey V. Godwin	Symington	<u>Term Expires</u> At the pleasure
------------------	-----------	--

No current vacancies

SPINAL AND HEAD INJURIES, ADVISORY COUNCIL ON

Governor's Advisory Council on Spinal and Head Injuries
 3425 E. Van Buren St, Suite #100, SC162Z
 Phoenix, AZ 85008
 602-774-9148
<http://azheadspine3.org/>
 Ann Tarpay, Executive Director

The Governor's Advisory Council on Spinal and Head Injuries (Council) consists of 18 members, 16 appointed by the Governor as follows: five members who are the parent, spouse, or guardian of a person afflicted with spinal or head injuries; four physicians who represent the professional community of spinal or head injury and spinal or head injury rehabilitation programs; four allied health professionals or administrators of spinal or head injury programs; three from the general public; plus the Directors of the Departments of Economic Security and Health Services or their designees. The Council advises appropriate state agencies, the Governor, and the Legislature on matters and issues relating to spinal and head injuries and rehabilitation; reviews and makes recommendations, plans, and strategies for meeting the needs of persons with spinal or head injuries on a statewide basis; conducts a comprehensive program of professional and public education to heighten awareness of the capabilities, potential, and needs of persons with spinal or head injuries; serves as a repository of information on spinal and head injuries, referral procedures, and demographics of the injury; monitors programs and services for persons with spinal or head injuries to encourage efficient and coordinated use of resources in providing services; and develops plans for the expenditure of the spinal and head injuries trust fund. A.R.S. § 41-3201.

Mary Lu Bushnell	Brewer	<u>Term Expires</u> 1/19/2015
Bill Greeney	Brewer	1/19/2015
Sara Jane Harris	Brewer	1/19/2015

Semiannual Index

Travis J. Leach	Brewer	1/18/2016
Daniel M. Lieberman	Brewer	1/18/2016
Jonathan Lifshitz	Brewer	1/18/2016
James M. Pallas	Brewer	1/19/2015
Ricki L. Ray	Brewer	1/19/2015
Nicholas Theodore	Brewer	1/18/2016
Keith Watt	Brewer	1/16/2017

6 current vacancies

SPORTS AND TOURISM AUTHORITY, ARIZONA

Arizona Sports and Tourism Authority
 Univ. of Phoenix Stadium
 1 Cardinals Drive
 Glendale, AZ 85305
 623-433-7500
 www.az-sta.com
 Tom Sadler, President and CEO

The Sports and Tourism Authority (AZSTA) consists of the following members who must reside in the county in which the Authority is established: five members, no more than three of whom are from the same political party, appointed by the Governor, one from the tourism industry and one from the hotel and motel industry located in the Authority; two members appointed by the president of the Senate from different political parties; two members appointed by the speaker of the House from different political parties. No member of the Board may simultaneously hold any state or local elective public office. The Board of Directors, on behalf of the Authority, may: enter into contracts, including intergovernmental agreements as necessary to carry out the purposes and requirements of this chapter; enter into an intergovernmental agreement with the Arizona Exposition and State Fair Board for the joint use of properties and facilities, sharing administration, personnel, and resources, and other matters that are beneficial to the purposes of the multipurpose facility and the state fair; adopt administrative rules as necessary to administer and operate the Authority and any property under its jurisdiction; acquire by any lawful means and operate, maintain, encumber, and dispose of real and personal property and interests in property; and retain legal counsel and other consultants as necessary to carry out the purposes of the Authority. Laws 2000, Ch. 372; A.R.S. § 5-803.

		<u><i>Term Expires</i></u>
Jody M. Harwood	Brewer	7/1/2018
Sherry L. Henry	Brewer	7/1/2014
Jeffrey A. Meyer	Brewer	7/1/2015
Jeff L. Overton	Brewer	7/1/2018
Verma M. Pastor	Brewer	7/1/2014

No current vacancies

STATE AGENCY FEE COMMISSION

1700 W. Washington St.
 Phoenix, AZ 85007
 602-542-6199
 www.azleg.gov/InterimCommittees.asp
 John S. Arnold, Director

The State Agency Fee Commission (Commission) shall review existing state agency fee authority; review state agency fiscal needs and appropriate fee levels; study the equality in how state agency fees impact business and industry; and make recommendations on an appropriate legal procedure to raise or lower existing state agency fees. A.R.S. § 41-1008.01.

		<u><i>Term Expires</i></u>
Basilio F. Aja	Brewer	7/23/2014
Richard Alan Bark	Brewer	7/23/2014
Sandra Fabritz-Whitney	Brewer	7/23/2014
John S. Halikowski	Brewer	7/23/2014
Spencer A. Kamps	Brewer	7/23/2014

1 current vacancy

Semiannual Index

STATE SET-ASIDE COMMITTEE

100 N. 15th Ave., Suite 201
 Phoenix, AZ 85007
 602-542-1500
 Brian C. McNeil, Director

The (DOA) director shall appoint a State Set-Aside Committee to determine those materials and services that are provided, manufactured, produced and offered for sale by Arizona industries for the blind, certified nonprofit agencies for disabled individuals that serve individuals with disabilities and Arizona correctional industries and that satisfy the requirements of state governmental units and to establish a fair market price for all approved materials and services offered for sale that meet these requirements. A.R.S. § 41-2636.

1 current vacancy

STATEWIDE INDEPENDENT LIVING COUNCIL

5025 E. Washington St., Suite 214
 Phoenix, AZ 85034
 602-262-2900
 www.azsilc.org
 Larry Wanger, Executive Director

The Statewide Independent Living Council (Council) consists of members who provide statewide representation; who represent a broad range of individuals with disabilities; who are knowledgeable about centers for independent living and independent living services, and a majority of whom are persons who are individuals with disabilities and who are not employed by any state agency or center for independent living. Members of the Council are appointed by the Governor and include at least one director of a center for independent living chosen by the directors of centers for independent living within the state; and, as ex-officio, nonvoting members, a representative from the designated state unit and representatives from other state agencies that provide services for individuals with disabilities; and may include other representatives from centers for independent living, parents and guardians of individuals with disabilities, advocates of and for individuals with disabilities, representatives from private businesses, representatives from organizations that provide services for individuals with disabilities, and other appropriate individuals. The Council jointly develops and submits (in conjunction with the designated state agency) the required state plan; monitors, reviews, and evaluates the implementation of the state plan; coordinates activities with the State Rehabilitation Advisory Council and councils that address the needs of specific disability populations and issues under other federal law; ensures that all regularly scheduled meetings of the Council are open to the public and sufficient advance notice is provided; and submits to the Commissioner periodic reports which the Commissioner may request and keeps records and gives access to the records. Rehabilitation Act, Title VII, Part A, 1992 amendments. E.O. 2007-15 supersedes E.O. 1998-10.

		<u><i>Term Expires</i></u>
Rudy Valentino Buchanan	Brewer	6/30/2016
Sherri L. Collins	Brewer	6/30/2015
Wendy L. Dewey	Brewer	6/30/2015
George M. Garcia	Brewer	6/30/2016
Mark A. Israel	Brewer	6/30/2015
Karin L. Kellas	Brewer	6/30/2016
Jennifer L. Longdon	Brewer	6/30/2016
Suzanne Malson	Brewer	6/30/2016
Georgia M. McLaughlin	Brewer	6/30/2016
Robert E. Michaels	Brewer	6/30/2016
Jami J. Snyder	Brewer	6/30/2015
Jenn-Yun Tein	Brewer	6/30/2016
Peter J. Weaver	Brewer	6/30/2015
Joe Lee Yazzie	Brewer	6/30/2016
Alfred D. Zulli	Brewer	6/30/2016

6 current vacancies

SUBSTANCE ABUSE PARTNERSHIP, ARIZONA

Arizona Substance Abuse Partnership (ASAP)
 1700 W. Washington St., Suite 230
 Phoenix, AZ 85007
 602-542-6004

Semiannual Index

<http://gocyf.az.gov/CommGroups/ASAP.asp>
 Jeanne Blackburn, Program Administrator

The Arizona Substance Abuse Partnership (ASAP) shall have no fewer than 19 members and no more than 25 members who shall be appointed by and serve at the pleasure of the governor. ASAP shall conduct annual reports of all substance use-related data, resources and strategies at the state level to identify gaps in service and delineate effective resource allocation, develop and utilize a shared planning process that encourages state and local partnerships to maximize existing resources and build capacity of local communities to meet identified needs and recommend specified drug and alcohol related legislation and budget line items for consideration by the Arizona Legislature. E.O. 2007-12.

		<u>Term Expires</u>
D. Alan Everett	Brewer	At the pleasure
Alberto C. Gutier	Brewer	At the pleasure
Robert Halliday	Brewer	At the pleasure
Stefanie Jefferson	Brewer	At the pleasure
David Klein	Brewer	At the pleasure
Beth Kohler-Lazare	Brewer	At the pleasure
Lawrence J LaVeque	Brewer	At the pleasure
Dona Marie Markley	Brewer	At the pleasure
Duce A. Minor II	Napolitano	At the pleasure
Cory D. Nelson	Brewer	At the pleasure
Tammy Paz-Combs	Brewer	At the pleasure
Richard Rosky	Brewer	At the pleasure
Charles L. Ryan	Napolitano	At the pleasure
Jenna Shroyer	Brewer	At the pleasure
Mary Specio-Boyer	Napolitano	At the pleasure
Kathy Waters	Brewer	At the pleasure
Kathleen Winn	Brewer	At the pleasure
Wendy L. Wolfersteig	Brewer	At the pleasure
Karen Ziegler	Brewer	At the pleasure

No current vacancies

TAX APPEALS, STATE BOARD OF

State Board of Tax Appeals
 100 N. 15th Ave., Suite 140
 Phoenix, AZ 85007
 602-364-1102
www.azbota.gov
 Alisha L. Woodring, Executive Director

The State Board of Tax Appeals (Board) consists of three members appointed by the Governor for six-year terms. Members shall be selected on the basis of their knowledge of and experience in taxation. Not more than two members may be primarily engaged in the same occupation or profession. Not more than two members of the board shall be members of the same political party. Members require Senate confirmation. The Board shall handle all matters entrusted by law to it dealing with income taxation, estate taxation, transaction privilege, use and luxury taxation and any other taxation assigned to it by law and shall hear and decide appeals from the department of revenue on such matters. A.R.S. § 42-1252.

		<u>Term Expires</u>
Derrick R.E. Doba	Brewer	1/21/2019
Karen J. Rice-Brogdon	Brewer	1/19/2015

1 current vacancy

**TAX DEFERRED ANNUITY AND DEFERRED COMP PLANS,
 GOVERNING COMMITTEE FOR**

Governing Committee for Tax Deferred Annuity and Deferred Comp Plans
 4747 N. Seventh St., Suite 418
 Phoenix, AZ 85014
 602-266-2733
<https://www.arizonadc.com/iApp/tcm/arizonadc/index.jsp>
 Yota Aguilar, Staff

Semiannual Index

The Governing Committee for Tax Deferred Annuity and Deferred Compensation Plans (Committee) consists of seven members, including three employees of the state appointed by the Governor, and the Assistant Director for Personnel Administration, the Superintendent of the State Banking Department, the Assistant Director for finance, and the Attorney General. The Committee investigates and approves tax deferred compensation and annuity programs that give employees of the state income tax benefits. A.R.S. § 38-871.

John A. Bogert	Brewer	<u>Term Expires</u> At the pleasure
Jodi Jerich	Brewer	At the pleasure
David Raber	Brewer	At the pleasure

No current vacancies

TEA PARTY COMMITTEE, ARIZONA

The Arizona Tea Party Committee (Committee) shall distribute monies from the don't tread on me special plates fund established by Section 28-2439.02. The Committee must submit a written report to the Governor, the President of the Senate and the Speaker of the House of Representatives pursuant to Section 28-2439.02. No later than sixty days before the expiration of a member's term, the Committee shall deliver a list of at least two, but no more than five, candidates to the Governor, the President of the Senate or the Speaker of the House of Representatives in order to fill a vacancy on the committee. The Governor, the President of the Senate or the Speaker of the House of Representatives shall select and appoint a member to the committee from the list submitted by the Committee. Members of the Committee are not eligible to receive compensation or reimbursement of expenses. A.R.S. § 28-2439.01.

7 current vacancies

TECHNICAL REGISTRATION, STATE BOARD OF

State Board of Technical Registration
1110 W. Washington St., Suite 240
Phoenix, AZ 85007
602-364-4930
www.azbtr.gov
Melissa Cornelius, Executive Director

The State Board of Technical Registration (Board) consists of nine members appointed by the Governor for three-year terms including two architects, three professional engineers (two of whom are representatives of branches of engineering other than civil engineering and are registered in those branches), one public member, one landscape architect, one geologist or assayer, and one land surveyor. The Board examines, registers, and issues certificates to architects, assayers, engineers, geologists, landscape architects, and surveyors. A.R.S. § 32-102.

Alejandro Angel	Brewer	<u>Term Expires</u> 6/30/2015
LeRoy Brady	Brewer	6/30/2016
P. Douglas Folk	Brewer	6/30/2016
Stuart R. Lane	Brewer	6/30/2015
Jason K. Madison	Brewer	6/30/2014
Edward T. Marley	Brewer	6/30/2015
Robert M. Stanley	Brewer	6/30/2016
Erick F. Weiland	Brewer	6/30/2014
Douglas T. Whitneybell	Brewer	6/30/2014

No current vacancies

TOURISM ADVISORY COUNCIL

1110 W. Washington St., Suite 155
Phoenix, AZ 85007
602-364-3717
www.azot.gov/aot-executive-office/tourism-advisory-council
Sherry L. Henry, Executive Director

The Tourism Advisory Council (Council) consists of 15 members appointed by the governor for five year terms. Members of the tourism advisory council shall include representatives from recreational and tourist attractions, lodging, restaurant or food and transportation industries, other tourism businesses and the general public. The council shall include at least one member from each of the six geographical planning areas of this state. The respective areas shall consist of the noted counties as

Semiannual Index

follows: Area 1 (Maricopa), Area 2 (Pima), Area 3 (Apache, Coconino, Navajo and Yavapai), Area 4 (Mohave and Yuma), Area 5 (Gila and Pinal), and Area 6 (Graham, Greenlee, Cochise and Santa Cruz). The Council assists and advises the Director in preparation of the budget and in establishment of policies and programs that promote and develop tourism in this state. A.R.S. § 41-2304.

		<u>Term Expires</u>
Raphael Bear	Brewer	6/30/2018
Stacey Marie Button	Brewer	6/30/2015
Katie A. Cobb	Brewer	6/30/2017
Katherine M. Fassett	Brewer	6/30/2018
Jody M. Harwood	Brewer	6/30/2017
J. Bruce Lange	Brewer	6/30/2016
Michael Joseph Luria	Brewer	6/30/2014
Kelly N. McCullough	Brewer	6/30/2017
Lorraine Pino	Brewer	6/30/2015
Teresa A. Propeck	Brewer	6/30/2016
Delcie Schultz	Brewer	6/30/2014
Jeffrey M. Serdy	Brewer	6/30/2015
Susan E. Sternitzke	Brewer	6/30/2018
Richard A. Vaughan	Brewer	6/30/2014
Victoria L. Yarbrough	Brewer	6/30/2016

No current vacancies

TRANSPORTATION BOARD, STATE

State Transportation Board
 206 S. 17th Ave., Mail Drop 100A
 Phoenix, AZ 85007
 602-712-7550
www.azdot.gov/board/index.asp
 John S. Halikowski, Director

The State Transportation Board (Board) consists of one member from each transportation district with a population of less than 2,200,000 persons according to the most recent United States decennial census and two members from each transportation district with a population of 2,200,000 or more persons according to the most recent United States decennial census. The Board shall develop and adopt a statewide transportation policy statement, adopt a long-range statewide transportation plan, adopt uniform transportation planning practices and performance-based planning processes for use by the department, and adopt transportation system performance measures and factors and data collection standards to be used by the department. A.R.S. § 28-302.

		<u>Term Expires</u>
Kelly Odell Anderson	Brewer	1/18/2016
Deanna L. Beaver	Brewer	1/15/2018
Stephen W. Christy	Brewer	1/19/2015
William F. Cuthbertson	Brewer	1/21/2019
Joseph E. La Rue	Brewer	1/15/2018
Richard Hank Rogers	Brewer	7/9/2014
Jack W. Sellers	Brewer	1/20/2020

1 current vacancy

TRIAL COURT APPOINTMENTS, MARICOPA COUNTY, COMMISSION ON

Maricopa County Commission on Trial Court Appointments
 1501 W. Washington St.
 Phoenix, AZ 85007
 602-452-3308
<http://www.azcourts.gov/jnc/Home.aspx>
 Robert M. Brutinel, Justice

The Commission on Trial Court Appointments consists of 16 members including the Chief Justice of the Supreme Court who serves as chairperson, and the following members appointed by the Governor for four-year terms: five attorney members, none of whom shall reside in the same supervisorial district and not more than three of whom shall be members of the same

Semiannual Index

political party; and 10 non-attorney members, no more than two of whom shall reside in the same supervisorial district. Members require Senate confirmation. The Commission makes recommendations to the Governor for appointment to the Superior Court when a vacancy occurs. There is a Commission for each county with a population of 150,000 people or more. Ariz. Const. Art. VI, § 41.

		<u>Term Expires</u>
Barry M. Aarons	Brewer	1/16/2017
Manuel Bustamante	Brewer	1/19/2015
Robert D. Dalager	Brewer	1/15/2018
Leonard Charles Gilroy	Brewer	1/18/2016
William M. Hughes	Brewer	1/15/2018
Donald E. Jarnagin	Brewer	1/18/2016
Barbara A. Marshall	Brewer	1/15/2018
Steven J. Perica	Brewer	1/15/2018
Amanda A. Reeve	Brewer	1/16/2017
Ronald S. Reinstein	Brewer	1/16/2017
Thomas M. Richardson	Brewer	1/19/2015
Debra W. Stark	Brewer	1/19/2015
Donald Vogel	Brewer	1/18/2016

2 current vacancies

TRIAL COURT APPOINTMENTS, PIMA COUNTY, COMMISSION ON

Pima County Commission on Trial Court Appointments
 1501 W. Washington St., Suite 221
 Phoenix, AZ 85007
 602-452-3308
<http://www.azcourts.gov/jnc/Home.aspx>
 John Pelander, Justice

The Commission on Trial Court Appointments consists of 16 members including the Chief Justice of the Supreme Court who serves as chairperson, and the following members appointed by the Governor for four-year terms: five attorney members, none of whom shall reside in the same supervisorial district and not more than three of whom shall be members of the same political party; and 10 non-attorney members, no more than two of whom shall reside in the same supervisorial district. Members require Senate confirmation. The Commission makes recommendations to the Governor for appointment to the Superior Court when a vacancy occurs. There is a Commission for each county with a population of 150,000 people or more. Ariz. Const. Art. VI, § 41.

		<u>Term Expires</u>
Lynn Rose Cuffari	Brewer	1/15/2018
Sherry Janssen Downer	Brewer	1/15/2018
Stephen J. Gonzalez	Brewer	1/19/2015
Michael E. Hennessy	Brewer	1/16/2017
Marian J. Hill	Brewer	1/19/2015
Cassia Guadalupe Lundin	Brewer	1/18/2016
Gioia R. Sanderson	Brewer	1/15/2018
Richard A. Schaefer	Brewer	1/18/2016
Carole Cathcart Siegler	Brewer	1/18/2016
Stephen M. Weiss	Brewer	1/19/2015

5 current vacancies

TRIAL COURT APPOINTMENTS, PINAL COUNTY, COMMISSION ON

Pinal County Commission on Trial Court Appointments
 1501 W. Washington St.
 Phoenix, AZ 85007
 602-452-3308
<http://www.azcourts.gov/jnc/Home.aspx>
 Scott Bales, Chief Justice

The Commission on Trial Court Appointments consists of 16 members including the Chief Justice of the Supreme Court who serves as chairperson, and the following members appointed by the Governor for four-year terms: five attorney members, none of whom shall reside in the same supervisorial district and not more than three of whom shall be members of the same political party; and 10 non-attorney members, no more than two of whom shall reside in the same supervisorial district.

Semiannual Index

Members require Senate confirmation. The Commission makes recommendations to the Governor for appointment to the Superior Court when a vacancy occurs. There is a Commission for each county with a population of 150,000 people or more. Ariz. Const. Art. VI, § 41.

		<u>Term Expires</u>
Laura L. Calvert	Brewer	1/19/2015
Stephen R. Cooper	Brewer	1/16/2017
James C. Dutton	Brewer	1/15/2018
Brett F. Eisele	Brewer	1/19/2015
Penny M. Fendley	Brewer	1/15/2018
Martin K. Hermanson	Brewer	1/16/2017
Irene Littleton	Brewer	1/18/2016
Dennis D. Manning	Brewer	1/18/2016
Kate E. Milewski	Brewer	1/19/2015
David R. Mix	Brewer	1/18/2016
Deanna Recker	Brewer	1/18/2016
James S. Stephens	Brewer	1/19/2015

3 current vacancies

UNIFORM STATE LAWS COMMISSION, ARIZONA

Arizona Uniform State Laws Commission
 2394 E. Camelback Road, Suite 600
 Phoenix, AZ 85016-3429
 602-916-5421
 Timothy J. Berg, Commissioner

The Arizona Uniform State Laws Commission shall meet at the pleasure of the Chair and review national efforts to enact uniform laws and make recommendations to the state legislature and the Governor regarding the appropriateness of enacting such uniform laws in Arizona and/or amending any uniform laws previously enacted by the state. The Commission includes attorneys, appointed by and serving at the pleasure of, the Governor, and life members of the National Conference of Commissioners on Uniform State Laws. Members are appointed for a term of six years. E.O. 2007-16.

		<u>Term Expires</u>
Barbara Atwood	Brewer	7/23/2019
Timothy J. Berg	Brewer	7/23/2019
James M. Bush	Symington	At the pleasure
Roger C. Henderson	Napolitano	At the pleasure
Edward F. Lowry, Jr.	Napolitano	At the pleasure
Samuel A. Thumma	Brewer	7/23/2019

No current vacancies

URBAN LAND PLANNING OVERSIGHT COMMITTEE

1616 W. Adams St., Suite 330
 Phoenix, AZ 85007
 602-542-2643
<http://www.azland.gov/news/notices.htm>
 Vanessa P. Hickman, State Land Commissioner

The Urban Land Planning Oversight Committee within the state of Arizona Land Department consists of five members appointed by the Governor for staggered four-year terms. Membership includes one member with experience in drainage, hydrologic or infrastructure engineering, one member with experience in urban and community planning, one member with experience in contracting for planning studies related to residential, commercial or industrial real estate development, one member with experience in open space or natural resource planning and one public member. Members require Senate confirmation. The Committee provides recommendations on procedures and strategies to efficiently create conceptual urban state land use plans, provides advice as to the types and extent of studies that are needed to create the plans, and reviews/makes recommendations for approval regarding the final conceptual urban state trust land use plans and the final five-year state trust land disposition plans for conformity with the adopted conceptual plans. A.R.S. § 37-331.02.

		<u>Term Expires</u>
Shaine T. Alleman	Brewer	1/15/2018
David Gary Gulino	Brewer	1/16/2017
Nick B. Simonetta	Brewer	1/18/2016

Semiannual Index

Priscilla Storm	Brewer	1/18/2016
Mark W. Woodson	Brewer	1/19/2015

No current vacancies

VETERANS' SERVICE ADVISORY COMMISSION, ARIZONA

Arizona Veterans' Service Advisory Commission
 3839 N. Third St., Suite 209
 Phoenix, AZ 85012
 602-255-3373
<https://dvs.az.gov/about/advisory-commission>
 Ted Vogt, Director

The Arizona Veterans' Service Advisory Commission provides policy advice to the governor and the director regarding veterans' issues. Members of the Commission are veterans and appointed from a list of names submitted by each veterans' organization in this state holding a charter granted by Congress or recognized by the department as a veterans' organization that is actively involved in supporting veteran affairs programs in this state. A.R.S. § 41-602.

		<u>Term Expires</u>
Kara Caldwell	Brewer	7/1/2014
George E. Cushing	Brewer	7/1/2014
Philip J. Hanson	Brewer	7/1/2016
L. Wayne Krula	Brewer	7/1/2014
Jeffrey L. Olson	Brewer	7/1/2015
Ronald James Perkins	Brewer	7/1/2014
Brett M. Rustand	Brewer	7/1/2015
David Toliver	Brewer	7/1/2016

1 current vacancy

VETERINARY MEDICAL EXAMINING BOARD, ARIZONA STATE

Arizona State Veterinary Medical Examining Board
 9535 E. Doubletree Ranch Road, Suite 100
 Scottsdale, AZ 85258
 602-364-1738
www.vetbd.state.az.us
 Victoria Whitmore, Executive Director

The Veterinary Medical Examining Board (Board) examines and licenses veterinarians and regulates the practice of veterinary medicine in the state. The Board consists of nine members appointed by the governor for four-year terms. Membership includes five licensed veterinarians, one member who represents the livestock industry, one certified veterinary technician, and two public members. Members require Senate confirmation. A.R.S. § 32-2202.

		<u>Term Expires</u>
Christina L. Bertch-Mumaw	Brewer	1/18/2016
James V. Christensen	Brewer	1/19/2015
Deb Gullett	Brewer	1/19/2015
Les N. Hatfield	Brewer	1/16/2017
James K. Loughhead	Brewer	1/15/2018
Julie S. Mumford	Brewer	1/18/2016
Brian Andrew Serbin	Brewer	1/18/2016
Darren P. Wright	Brewer	1/15/2018
Julie Young	Brewer	1/15/2018

No current vacancies

WATER BANKING AUTHORITY, ARIZONA

Arizona Water Banking Authority
 3550 N. Central Ave.
 Phoenix, AZ 85012-2105
 602-771-8487
www.azwaterbank.gov
 Virginia O'Connell, Manager

Semiannual Index

The Arizona Water Banking Authority’s purposes, powers, and duties are executed by the Arizona Water Banking Authority Commission. The Commission consists of the following members who are residents of this state: the director of the Department of Water Resources who serves as chairperson of the Commission; the president of CAWCD or a representative designated by that president; and three persons appointed by the Governor, one knowledgeable in water resource management, one representing an entity that holds a Central Arizona Project municipal and industrial subcontract, and one representing an entity located in a county adjacent to the mainstream of the Colorado River that holds a valid contract with the Secretary of the Interior executed before June 1, 1996, for diversion and beneficial consumptive use of Colorado River water in that county. Commission members appointed by the Governor serve six-year terms beginning on the third Monday in January. The president of the Senate, or a senator designated by the president, and the speaker of the House of Representatives, or a representative designated by the speaker, shall each serve as nonvoting ex- officio members of the Commission. Members appointed by the Governor require Senate confirmation. A.R.S. § 45-2421.

		<u>Term Expires</u>
Maureen George	Brewer	1/19/2015
John Mawhinney	Brewer	1/19/2015
Clifford A. Neal	Brewer	1/19/2015

No current vacancies

WATER INFRASTRUCTURE FINANCE AUTHORITY

1110 W. Washington St., Suite 290
 Phoenix, AZ 85007
 602-364-1310 or TF 877-298-0425
 www.azwifa.gov
 Sandy Sutton, Executive Director

The Water Infrastructure Finance Authority Board of Directors (Board) consists of twelve members including the Director of the Department of Environmental Quality or the Director’s designee; the Director of the Department of Commerce or the Director’s designee; the State Treasurer or the Treasurer’s designee; the Director of the Department of Water Resources or the Director’s designee; the Chair of the Arizona Corporation Commission or the Chair’s representative; and seven members appointed by the Governor for staggered five-year terms as follows: one member representing municipalities with populations of 50,000 persons or more; one member representing municipalities with populations of less than 50,000 persons from a county with a population of less than 500,000 persons; one member representing counties with populations of 500,000 persons or more; one member representing sanitary districts in counties with populations of less than 500,000 persons; one member from a public water system that serves 500 or more persons; one member from a public water system that serves fewer than 500 persons; and one member representing Indian tribes. The Board issues negotiable water quality bonds for the generation of the state-match requirement by the Clean Water Act for the Clean Water Revolving Fund and the Safe Drinking Water Act for the Drinking Water Revolving Fund. The Board may also adopt rules governing the application for and awarding of financial assistance to political subdivisions and Indian tribes for constructing, acquiring or improving wastewater treatment facilities, non-point sources, and other related water quality facilities and projects. A.R.S. § 49-1202.

		<u>Term Expires</u>
Paul T. Gardner	Brewer	4/22/2016
William M. Garfield	Brewer	4/22/2016
Stanley M. Gibson	Brewer	4/22/2016
Mark G. Heberer	Brewer	4/22/2019

3 current vacancies

WATER PROTECTION FUND COMMISSION, ARIZONA

Arizona Water Protection Fund Commission
 3550 N. Central Ave., Suite 442
 Phoenix, AZ 85012-2105
 602-771-8528
 http://www.azwpf.gov/
 Stefani Smallhouse, Executive Director

The Arizona Water Protection Fund Commission consists of four ex-officio members and fifteen appointed members who are residents of this state and have demonstrated an interest in natural resources appointed as follows: one person representing and named by a multi-county water conservation district; three persons representing three municipalities with a subcontract for Central Arizona Project water including one person from a county with a population of less than 500,000 persons appointed by the speaker of the House, one person from a county with a population of more than 500,000 persons but less than 1,200,000 persons appointed by the president of the Senate, and one person from a county with a population greater than

Semiannual Index

1,200,000 persons appointed by the Governor; one person representing agriculture appointed by the speaker of the House; one person representing natural resource conservation districts appointed by the Governor; four members of the public with at least a bachelor's degree in biology, botany, ecology, geology, geography, hydrology, resource economics, or zoology with significant work-related experience in the area of water resources management and conservation or natural resources management and conservation including one person appointed by the speaker of the House, two persons appointed by the president of the Senate, and one person appointed by the Governor with at least one of the members from a county with a population of less than 500,000 persons; two persons knowledgeable in water resource issues related to riparian ecosystems recommended by at least one environmental organization incorporated under the laws of this state or having federal tax code 501c(3) designation and whose purpose includes the protection, conservation, or restoration of this state's rivers and streams and associated riparian habitats, including fish and wildlife resources dependent on these habitats appointed by the Governor; one person representing an agricultural improvement district with at least a bachelor's degree in biology, botany, ecology, geology, geography, hydrology, resource economics, or zoology with significant work-related experience in natural resources conservation appointed by the Governor; one person representing an Indian tribe appointed by the chairperson of the Intertribal Council of Arizona; one person representing an industrial water user with a subcontract for Central Arizona Project water appointed by the Governor. Commission members are appointed for staggered three-year terms and may serve more than one three-year term. The Commission develops guidelines for applicants for funding which include the delineation of geographic areas in this state where protection and restoration will be emphasized, identification of issues of concern, types of measures needed to address issues of concern, and requirements that the applicant include a description of the relationship between the proposed project, existing plans, reports, and information relevant to the proposed project. A.R.S. § 45-2103.

Charles E. Paradzick	Brewer	<u>Term Expires</u> 6/30/2014
William H. Schock	Brewer	6/30/2016
<i>1 current vacancy</i>		

WATER QUALITY APPEALS BOARD

100 N. 15th Ave., Suite 202
 Phoenix, AZ 85007
 602-364-2877
http://azdoa.gov/meeting_notices/wqab.asp
 Toni Towne, Clerk of the Board

The Water Quality Appeals Board, part of the Department of Administration, consists of three members appointed by the Governor to three-year terms including one attorney licensed to practice in this state. All appointees must possess technical competence relating to this board. Members require Senate confirmation. The Board hears appeals related to water quality. A.R.S. § 49-322.

Fred E. Brinker	Brewer	<u>Term Expires</u> 1/19/2015
Gail M. Clement	Brewer	1/18/2016
Scott S. Wakefield	Brewer	1/16/2017
<i>No current vacancies</i>		

WATER QUALITY ASSURANCE REVOLVING FUND ADVISORY BOARD

1110 W. Washington St.
 Phoenix, AZ 85007
 602-771-2204
www.azdeq.gov/enviro/waste/sps/index.html
 Henry R. Darwin, Director

The Water Quality Assurance Revolving Fund Advisory Board (Board) consists of 14 members appointed by the Governor for staggered three year-terms. The Board members include one representative each from a qualified business; a water provider; an agricultural improvement district; a government of a municipality with a population of 250,000 or more; a government of a municipality with a population of less than 250,000; two members, who may be members of a community advisory board, residing within the boundaries of a site located in a city or town with a population of 100,000 or more; one member, who may be a member of a community advisory board, residing within or in close proximity to the boundaries of a site located in a city or town with a population of less than 100,000 or an unincorporated area; two businesspersons; a college/university faculty member with technical expertise in groundwater remediation; a mining entity; the agriculture industry; the Governor's office; the Directors of the Departments of Environmental Quality, Water Resources, and Health Services or their designees; and the Attorney General or the Attorney General's designee. Members require Senate

Semiannual Index

confirmation. The Board makes recommendations for improving the effectiveness of the Water Quality Assurance Program. Laws 2000, Ch. 45, § 7.

		<u>Term Expires</u>
Richard Alan Bark	Brewer	1/19/2015
Kevin R. Kinsall	Brewer	1/19/2015
Rick C. Lavis	Brewer	1/18/2016
Philip A. McNeely	Brewer	1/19/2015
Nancy E. Petersen	Brewer	1/18/2016
Karilee S. Ramaley	Brewer	1/19/2015
James D. Viereg	Brewer	1/19/2015
G. Van Velsor Wolf	Brewer	1/19/2015
<i>6 current vacancies</i>		

**WESTERN INTERSTATE COMMISSION FOR HIGHER EDUCATION
(WICHE)**

3035 Center Green Drive, Suite 200
Boulder, CO 80301-2204
303-541-0200
www.wiche.edu
David A. Longanecker, President and CEO

The Western Interstate Commission for Higher Education consists of three members appointed by the Governor for four-year terms including one member who must be an educator engaged in the field of higher education. The Commission places students in professional schools of compact states and provides tuition assistance for out-of-state study. A.R.S. § 15-1742.

		<u>Term Expires</u>
Leah L. Bornstein	Brewer	3/25/2017
Chris A. Bustamante	Brewer	3/25/2015
Eileen I. Klein	Brewer	3/25/2016
<i>No current vacancies</i>		

WORKFORCE ARIZONA COUNCIL

333 N. Central Ave., Suite 1900
Phoenix, AZ 85004
602-845-1241
<http://www.arizonaworkforceconnection.com/gcwp/council.asp>
Sheila Paul Shedd, Manager

The Workforce Arizona Council (Council) shall advise the Governor on workforce development strategy and policy for the State of Arizona. The Council shall; carry out the duties and functions prescribed for the state Workforce Investment Board under Public Law I 0.5-2 20 (Workforce Investment Act of 1998); Review the provision of services and the use of funds and resources under applicable federal workforce development programs and advise the Governor on methods of coordinating such programs and provisions consistent with the governing laws and regulations; Establish goals for the development and implementation of performance measures relating to applicable federal, state and local workforce development programs; Restructure the state's governance model and processes for the workforce development system; Adopt policies that will assist in the successful implementation of the new processes; Establish goals for the development and coordination of education, employment and training systems; Establish goals for the development and implementation of the Arizona's Job Training Program; Adopt policies that will require persons enrolling in a taxpayer-funded job training program to be drug-tested; Encourage increased effectiveness of state agencies that help people find jobs as a condition of receiving public assistance. E.O. 2013-01.

		<u>Term Expires</u>
Dennis Arnold Anthony	Brewer	3/29/2016
Elaine S. Babcock	Brewer	3/29/2016
Joseph Beers	Brewer	3/29/2016
Alan Lee Bunnell	Brewer	3/29/2016
Clarence H. Carter	Brewer	3/29/2016
Richard B. Condit	Brewer	3/29/2016
Patricia M. Cramer	Brewer	3/29/2016
Ronald Cleve Curtis	Brewer	3/29/2016

Semiannual Index

Mark T. Dobbins	Brewer	3/29/2016
Karen Fann	Brewer	3/29/2016
Dante O. Fierros	Brewer	3/29/2016
Eugene V. Giovannini	Brewer	3/29/2016
Rick Gray	Brewer	3/29/2016
John P. Hansen	Brewer	3/29/2016
Marguerite Harmon	Brewer	3/29/2016
Satish I. Hiremath	Brewer	3/29/2016
Erin K. Kirchhardt	Brewer	3/29/2016
Frederick D. Lockhart	Brewer	3/29/2016
Stephen P. Macias	Brewer	3/29/2016
Gary James Marks	Brewer	3/29/2016
Richard McCartney	Brewer	3/29/2016
John McComish	Brewer	3/29/2016
Janene Miller	Brewer	3/29/2016
Mary Murphy	Brewer	3/29/2016
Samuel J. Pepper	Brewer	3/29/2016
Michele Reagan	Brewer	3/29/2016
James D. Rottweiler	Brewer	3/29/2016
Stephen L. Silvernale	Brewer	3/29/2016
Sandra Watson	Brewer	3/29/2016
Stephan Zajac	Brewer	3/29/2016
<i>3 current vacancies</i>		