

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 1/1/2018 and 6/30/2018. 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.

ABLE ACT OVERSIGHT COMMITTEE

ABLE Act Oversight Committee
1789 W. Jefferson St., Mail Drop 1211
Phoenix, Arizona 85007
602-364-0017
Ronda K. Duryea, Ms.

		<u>Term Expires</u>
Robert B. Fleming	Ducey	7/1/2020
Joyce Millard-Hoie	Ducey	7/1/2020
Karla Phillips	Ducey	7/1/2020
Grahame P. Richards	Ducey	7/1/2020
Jason Alan Snead	Ducey	7/1/2020

No current vacancies

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>
Giselle C. Alexander	Ducey	7/3/2021
Gary L. Freed	Brewer	7/3/2019
LeRoy M Gaintner	Brewer	7/3/2018
William C. Heimerdinger	Ducey	7/3/2020
Julie S. Klewer	Brewer	7/3/2019
Larry C. Schafer	Ducey	7/3/2022
Tiffany Young	Ducey	7/3/2022

No current vacancies

ACUPUNCTURE BOARD OF EXAMINERS

Acupuncture Board of Examiners
1740 W. Adams St., 1st Fl.
Phoenix, AZ 85007
602-542-3095 x 1

www.azacupunctureboard.us

David A. Geriminsky, 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>
Jamie K. Fitzgerald	Ducey	1/20/2020
Mario Fontes	Ducey	1/21/2019
Mindy L. Hayden	Ducey	1/21/2019
Susan M. Williams	Ducey	1/21/2019
Rosemary E. Zimmerman	Ducey	1/18/2021

4 Current vacancies

AFRICAN-AMERICAN AFFAIRS, ARIZONA COMMISSION OF

Arizona Commission of African-American Affairs

1700 W. Washington, Suite 503

Phoenix, AZ 85007

602-542-5484

Cloves Campbell, Executive Director

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.

		<u>Term Expires</u>
Justin M. Bayless	Ducey	1/18/2021
Victor Burrola	Ducey	1/18/2021
Kim L. Dartez	Ducey	1/21/2019
Jeffrey D. Glover	Ducey	1/20/2020
Mel J. Hannah	Ducey	1/21/2019
Wanda Wright	Ducey	1/21/2019

3 Current vacancies

AGING, GOVERNOR'S ADVISORY COUNCIL ON

Governor's Advisory Council on Aging

1700 W. Washington St., Suite 240

Phoenix, AZ 85007

602-542-4710

<http://govtrans.az.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>
Belinda F. Akes	Ducey	12/30/2018
Becky Renee Brimhall	Ducey	12/30/2018
Carol E. Brown	Ducey	12/30/2018
George A. Evanoff	Ducey	12/30/2018
Mary E. Hamway	Ducey	12/30/2020
Deborah A. Hankerd	Ducey	12/30/2019
Teri Kennedy	Ducey	12/30/2020
Ellen Renee Kirschbaum	Ducey	12/30/2019
Barbara A. Marshall	Ducey	12/30/2020
Lee H. Olitzky	Ducey	12/30/2018
Lisa M. O'Neill	Ducey	12/30/2019
Bob Roth	Ducey	12/30/2019
David W. Spelich	Ducey	12/30/2020
Steve B. Wagner	Ducey	12/30/2018
C.T. Wright	Ducey	12/30/2018

No current vacancies

AGRICULTURAL BEST MANAGEMENT PRACTICES COMMITTEE

Agricultural Best Management Practices Committee
 1110 W. Washington St.
 Phoenix, AZ 85007
 602-771-2324
www.azdeq.gov/environ/air/plan/abmp.html
 Misael Cabrera, 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>
James W. Boyle	Ducey	1/18/2022
Robert W. Boyle	Ducey	1/18/2022
William P. Heiden	Ducey	1/18/2022
Glenn M. Hickman	Ducey	1/18/2022
Anna M. Knorr	Ducey	1/18/2022
Paul "Paco" Ollerton	Ducey	1/18/2022
Harold Payne	Ducey	1/18/2022
Kevin G. Rogers	Ducey	1/18/2022
Michael Sundblom	Ducey	1/18/2022
James L. Walworth	Ducey	1/18/2022

1 Current vacancy

AGRICULTURAL EMPLOYMENT RELATIONS BOARD

Agricultural Employment Relations Board
 1688 W. Adams St.
 Phoenix, AZ 85007
 602-542-4373
<https://agriculture.az.gov/calendar/arizona-agricultural-employment-relations-board-2>

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
Theodore Charles Disbrow	Brewer	6/30/2019
John F. Flanagan	Brewer	6/30/2018
Larry K. Nelson	Brewer	6/30/2019
<i>5 Current vacancies</i>		

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>
 Mark W. Killian, 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>
John A. Boelts	Ducey	1/17/2022
Kenneth Carl Gingg	Ducey	1/18/2021
Jim Manos	Brewer	1/21/2019
Thomas Thompson	Ducey	1/20/2020
<i>1 Current vacancy</i>		

AGRICULTURE DIRECTOR SEARCH COMMITTEE, DEPARTMENT OF

Department of Agriculture Director Search Committee
 1688 W. Adams St.
 Phoenix, AZ 85007

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
Lyall 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>
 Scott Bales, Chief 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.

		<u>Term Expires</u>
Joseph Vincent Cuffari	Ducey	1/20/2020
Buchanan Davis	Ducey	1/21/2019
William Gresser	Ducey	1/18/2021
Joshua M. Hall	Ducey	1/21/2019
Monica B. Klapper	Ducey	1/21/2019
Phillip J. Masciola	Ducey	1/20/2020
Tracy F. Munsil	Ducey	1/21/2019
Gerald W. Nabours	Ducey	1/17/2022
Jonathan Paton	Ducey	1/20/2020
Benjamin W. Reeves	Ducey	1/21/2019
Larry Suci	Ducey	1/18/2021
Phillip Dale Townsend	Ducey	1/20/2020

3 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 250
 Phoenix, AZ 85007
 602-542-2449
 Laddie G. Shane, 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. AZ Constitution, Art VI, Sec. 36.

Term Expires

Bill Beard	Ducey	At the pleasure
Kurt R. Davis	Brewer	At the pleasure
Maria Lourdes Delgado	Ducey	At the pleasure
Rebecca Hudson	Ducey	At the pleasure
Anne M. Jack	Ducey	At the pleasure
Heather M. Johnson	Ducey	At the pleasure
Michael J. Marrie	Ducey	At the pleasure
Gabriel V. Nunez	Ducey	At the pleasure
James Warne	Ducey	At the pleasure

No current vacancies

ARCHAEOLOGY ADVISORY COMMISSION, GOVERNOR'S

Governor's Archaeology Advisory Commission
 1100 W Washington St.
 Phoenix, AZ 85007
 602-542-7138
<http://azstateparks.com/committees/GAAC.html>
 Kathryn Leonard, Ms.

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>
Angela Dominique Garcia-Lewis	Ducey	9/1/2018
Margaret H. Hangan	Ducey	9/1/2020
Sarah A. Herr	Ducey	9/1/2019
Lauren E. Jelinek	Ducey	9/1/2018
Ian M. Milliken	Ducey	9/1/2019
David F. Salge	Ducey	9/1/2019
Christopher N. Watkins	Ducey	9/1/2018
Thomas H. Wilson	Ducey	9/1/2019

3 Current vacancies

ARIZONA CYBERSECURITY TEAM

Arizona Cybersecurity Team
 1700 W. Washington St.
 Phoenix, Arizona 85007
 602-542-7006

The Cybersecurity Team shall:

- a. Develop recommendations and continuously advise the Governor on cybersecurity issues;
- b. Receive quarterly updates from the State CISO;
- c. Advise on federal resources available to combat cybersecurity threats;
- d. Ensure Arizona is a nationwide leader on cybersecurity;
- e. Drive cybersecurity and IT related workforce development and education at the higher education level;
- f. Enhance collaboration among government, private sector, law enforcement, non-profit organizations, education, and the community at large to more effectively address cybersecurity issues statewide; and
- g. Promote public awareness of threats online and how best to protect information.

The AZ Cybersecurity Team shall be staffed by the Arizona Department of Administration.

		<u>Term Expires</u>
David Boynton	Ducey	At the pleasure
Mark Brnovich	Ducey	At the pleasure
Kathleen A. Fernandez	Ducey	At the pleasure
Christine B. Figueroa	Ducey	At the pleasure
Frank J. Grimmelmann	Ducey	At the pleasure
Jon C. Haass	Ducey	At the pleasure
Martin E. Hellmer	Ducey	At the pleasure
Jason E. Isaak	Ducey	At the pleasure
Austin Kennedy	Ducey	At the pleasure
Mike Lettman	Ducey	At the pleasure
Michael T. McGuire	Ducey	At the pleasure
Linda R. Medler	Ducey	At the pleasure
Frank Milstead	Ducey	At the pleasure
Brian E. Mueller	Ducey	At the pleasure
Dane D. Mullenix	Ducey	At the pleasure
Gilbert M. Orrantia	Ducey	At the pleasure
Michele L. Reagan	Ducey	At the pleasure
Morgan Reed	Ducey	At the pleasure
Timothy Roemer	Ducey	At the pleasure
Tina Slankas	Ducey	At the pleasure
Sandra Watson	Ducey	At the pleasure
Jeff Weninger	Ducey	At the pleasure
Bob M. Worsley	Ducey	At the pleasure

2 Current vacancies

ARIZONA FALLEN FIREFIGHTER MEMORIAL COMMITTEE

Arizona Fallen Firefighter Memorial Committee

The Fallen Firefighter Memorial Committee shall:

- 1) Establish an acceptable set of standards for persons to be memorialized on the AZ Fallen Firefighter Memorial.
- 2) Determine those persons who are eligible to be memorialized.
- 3) Plan and provide for additions to and maintenance of the Arizona Fallen Firefighter memorial on an annual basis.
- 4) Solicit private monetary donations or public monies from municipalities for deposit in the Arizona Fallen Firefighter memorial fund.
- 5) Conduct an annual Fallen Firefighter Memorial Service.
- 6) Determine those persons who are eligible for the tuition waiver scholarship pursuant to section 15-1808 and report the determination to the Governor's Office and the Board of Regents or to each community college district governing board, as applicable.

Term Expires

2 Current vacancies

ARIZONA-MEXICO COMMISSION, BOARD OF DIRECTORS

Board of Directors Arizona-Mexico Commission
118 N. 7th Ave. #400
Phoenix, AZ 85007
602-542-1370
www.azmc.org
Juan Ciscomani, 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. Executive Order 2007-09.

		<u>Term Expires</u>
David M. Adame	Ducey	At the pleasure
Kirk D. Adams	Ducey	At the pleasure
Jaime Chamberlain	Ducey	At the pleasure
Charles Delph	Ducey	At the pleasure
Julie Engel	Ducey	At the pleasure
Victor Flores	Napolitano	At the pleasure
Derrick Hall	Napolitano	At the pleasure
Glenn Hamer	Ducey	At the pleasure
John R. Hoopes	Brewer	At the pleasure
Mike Ingram	Brewer	At the pleasure
Russell L. Jones	Brewer	At the pleasure
William N. Lavidge	Ducey	At the pleasure
Jonathan Lines	Ducey	At the pleasure
Lawrence Lucero	Napolitano	At the pleasure
James B. Manson	Brewer	At the pleasure
Andres Martinez	Ducey	At the pleasure
John Misner	Brewer	At the pleasure
Juan F. Moreno	Ducey	At the pleasure
Jerry Moyes	Ducey	At the pleasure
Jessica M. Pacheco	Brewer	At the pleasure
Julie M. Pastrick	Ducey	At the pleasure
Joaquin Ruiz	Ducey	At the pleasure
Todd B. Sanders	Napolitano	At the pleasure
Melissa Marie Sanderson	Brewer	At the pleasure
Alejandra Santamaria	Ducey	At the pleasure
Luis F. Seldner	Ducey	At the pleasure
Carlos Sugich	Ducey	At the pleasure
Bruce A. Wright	Ducey	At the pleasure
<i>1 Current vacancy</i>		

ARTS, ARIZONA COMMISSION ON THE

Arizona Commission on the Arts
 417 W. Roosevelt St.
 Phoenix, AZ 85003
 602-771-6501
www.azarts.gov
 Jaime Dempsey, 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>
Farhana S. Ahmed	Ducey	6/30/2019
Ruben E. Alvarez	Ducey	6/30/2018
Ruben E. Alvarez	Ducey	6/30/2021
Benjamin C. Baer	Ducey	6/30/2018
Benjamin C. Baer	Ducey	6/30/2021
Lisa Barnes	Ducey	6/30/2019
Mark D. Feldman	Ducey	6/30/2018
Mark D. Feldman	Ducey	6/30/2021
Pamela R. Hall	Ducey	6/30/2019
Patricia H. Kaufman	Ducey	6/30/2021
Patricia H. Kaufman	Ducey	6/30/2018

Joanne K. Keene	Ducey	6/30/2020
Chelsea Lett	Ducey	6/30/2019
Tamalyn E. Lewis	Ducey	6/30/2019
Adele Ponce	Ducey	6/30/2020
Daniel J. Sharaby	Ducey	6/30/2021
Daniel J. Sharaby	Ducey	6/30/2018

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
Karen Whiteford, 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; SB 1202 Laws 2000.

		<u>Term Expires</u>
Charles J. Baughman	Brewer	1/20/2020
Jennifer L. Fadeley	Brewer	1/21/2019
Cheryl D. Ingram	Ducey	1/17/2022

2 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
<https://aata.az.gov/>
Frederick W. Zumbo, 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 as amended by Laws 2000, Ch. 186, § 2.

		<u>Term Expires</u>
Joe F. Brosius	Ducey	1/20/2020
Bill Montgomery	Ducey	1/21/2019
Matthew Owen Reed	Ducey	1/21/2019

3 Current vacancies

AZSITE CONSORTIUM ADVISORY COMMITTEE

AZSITE Consortium Advisory Committee
1300 W. Washington St.
Phoenix, AZ 85007
602-542-7142
<http://azstateparks.com/committees/AZSITE.html>
James William 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. Executive Order 2006-03.

		<u>Term Expires</u>
Allen Dart	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
1740 W. Adams St.
Phoenix, AZ 85007
602-542-4498
www.azbarberboard.us
Sam Barcelona, 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	Ducey	6/30/2021
Steve Sandler	Brewer	6/30/2019
Ronald L. Thomas	Brewer	6/30/2018

2 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

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>
Mary Jo Rideout	Ducey	6/29/2019
Mark T. Rovey	Ducey	6/29/2019
James M. Webb	Ducey	6/29/2019

6 Current vacancies

BEHAVIORAL HEALTH EXAMINERS BOARD, ACADEMIC REVIEW COMMITTEE (COUNSELING)

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

1. Review applications referred to the committee by the board or the executive director to determine whether an applicant, whose curriculum has not been approved pursuant to section 32-3253, subsection A, paragraph 14 or whose program is not accredited by an organization or entity approved by the board, has met the educational requirements of this chapter or board rules.
2. On referral by the executive director, make recommendations to the board regarding whether an applicant has met the requirements of supervised work experience required for licensure pursuant to this chapter or board rules.
3. Make specific findings concerning an application's deficiencies.
4. Review applications and make recommendations to the board for curriculum approval applications made pursuant to section 32-3253, subsection A, paragraph 14.
5. At the request of the board, make recommendations regarding examinations required pursuant to this chapter.
6. Review applications for and make determinations regarding exemptions related to clinical supervision requirements.

Term Expires

Current vacancies

BEHAVIORAL HEALTH EXAMINERS BOARD, ACADEMIC REVIEW COMMITTEE (MARRIAGE AND FAMILY)

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

1. Review applications referred to the committee by the board or the executive director to determine whether an applicant, whose curriculum has not been approved pursuant to section 32-3253, subsection A, paragraph 14 or whose program is not accredited by an organization or entity approved by the board, has met the educational requirements of this chapter or board rules.
2. On referral by the executive director, make recommendations to the board regarding whether an applicant has met the requirements of supervised work experience required for licensure pursuant to this chapter or board rules.
3. Make specific findings concerning an application's deficiencies.
4. Review applications and make recommendations to the board for curriculum approval applications made pursuant to section 32-3253, subsection A, paragraph 14.
5. At the request of the board, make recommendations regarding examinations required pursuant to this chapter.
6. Review applications for and make determinations regarding exemptions related to clinical supervision requirements.

Term Expires

Current vacancies

BEHAVIORAL HEALTH EXAMINERS BOARD, ACADEMIC REVIEW COMMITTEE (SOCIAL WORK)

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

1. Review applications referred to the committee by the board or the executive director to determine whether an applicant, whose curriculum has not been approved pursuant to section 32-3253, subsection A, paragraph 14 or whose program is not accredited by an organization or entity approved by the board, has met the educational requirements of this chapter or board rules.
2. On referral by the executive director, make recommendations to the board regarding whether an applicant has met the requirements of supervised work experience required for licensure pursuant to this chapter or board rules.
3. Make specific findings concerning an application's deficiencies.
4. Review applications and make recommendations to the board for curriculum approval applications made pursuant to section 32-3253, subsection A, paragraph 14.
5. At the request of the board, make recommendations regarding examinations required pursuant to this chapter.
6. Review applications for and make determinations regarding exemptions related to clinical supervision requirements.

Term Expires

3 Current vacancies

BEHAVIORAL HEALTH EXAMINERS BOARD, ACADEMIC REVIEW COMMITTEE (SUBSTANCE ABUSE)

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

1. Review applications referred to the committee by the board or the executive director to determine whether an applicant, whose curriculum has not been approved pursuant to section 32-3253, subsection A, paragraph 14 or whose program is not accredited by an organization or entity approved by the board, has met the educational requirements of this chapter or board rules.
2. On referral by the executive director, make recommendations to the board regarding whether an applicant has met the requirements of supervised work experience required for licensure pursuant to this chapter or board rules.
3. Make specific findings concerning an application's deficiencies.
4. Review applications and make recommendations to the board for curriculum approval applications made pursuant to section 32-3253, subsection A, paragraph 14.
5. At the request of the board, make recommendations regarding examinations required pursuant to this chapter.
6. Review applications for and make determinations regarding exemptions related to clinical supervision requirements.

Sharon "Del" D. Worley

Ducey

Term Expires

1/1/2019

2 Current vacancies

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, 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.

		<u>Term Expires</u>
Kimberly Bailey	Ducey	1/20/2020
Bradley C. Barnett	Ducey	1/20/2020
Peter L. Coffey	Ducey	1/20/2020
Cedric E. Davis	Ducey	1/20/2020
Gary D. Goodwin	Ducey	1/20/2020
Heidi J. Quinlan	Ducey	1/21/2019
Jerri L. Shields	Ducey	1/21/2019
Gerald Thomas Szymanski	Ducey	1/20/2020

4 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
 Lindsey Powers, Ms.

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>
Allan E. Curry	Ducey	12/31/2019
Edward K. Gervasoni	Ducey	12/31/2019
Sharonda Greenlaw	Ducey	12/31/2018
Thomas L. Hicks	Ducey	12/31/2019
Daniel M. Martinez	Ducey	12/31/2018
Donald Porterfield	Ducey	12/31/2019
Amy M. Porterfield	Ducey	12/31/2019

13 Current vacancies

BOARD OF EXECUTIVE CLEMENCY

Board of Executive Clemency
 1645 W. Jefferson St., Suite 101
 Phoenix, AZ 85007
 602-542-5656
<http://azboec.gov>
 Ellen Renee Kirschbaum, 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.
 HB2010 (2009 3rd Special) Notwithstanding any other law, in fiscal year 2009-2010, the members, excluding the chairman, shall serve on a part-time basis (no more than thirty hours).

		<u>Term Expires</u>
Michael E. Johnson	Ducey	1/20/2020
David B. Neal	Ducey	1/17/2022
Louis A. Quinonez	Ducey	1/18/2021
Gail A. Rittenhouse	Ducey	1/17/2022
C.T. Wright	Brewer	1/21/2019

No 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
 Matthew Valenzuela, 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

		<u>Term Expires</u>
Joseph R. Pennington	Ducey	1/21/2019

2 Current vacancies

CAREER AND TECHNICAL EDUCATION TASK FORCE

Career and Technical Education Task Force
 1700 West Washington
 Phoenix, Arizona 85021
 Dawn S. Wallace, Mrs.

S.B. 1525
 Sec. 5. Career and technical education task force; members; duties; annual report; repeal

- A. The career and technical education task force is established consisting of the following members:
1. Three members of the senate who are appointed by the president of the senate, not more than two of whom are members of the same political party. The president of the senate shall designate one of these members to serve as cochairperson of the committee.
 2. Three members of the house of representatives who are appointed by the speaker of the house of representatives, not more than two of whom are members of the same political party. The speaker of the house of representatives shall designate one of these members to serve as cochairperson of the committee.
 3. One member who is affiliated with a statewide policy and research organization that has a background in school finance, school choice and education policy and who is appointed by the governor.
 4. One member who is affiliated with a major taxpayer organization and who is appointed by the governor.
 5. One member who represents a high-need vocation or industry in this state and who is appointed

by the governor.

6. Two members who each represent a different joint technical education district and who are appointed by the president of the senate. One of these members shall be from a joint technical education district that has two thousand or more students enrolled in a centralized campus and the other member shall be from a joint district with a majority of students enrolled at satellite campuses.

7. Two members who each represent a different joint technical education district and who are appointed by the speaker of the house of representatives. Both of these members shall be from

		<u>Term Expires</u>
Larry E. Cox	Ducey	12/31/2018
Michael Edward Hunter	Ducey	12/31/2018
Connie R. Wilhelm	Ducey	12/31/2018

No current vacancies

CHARTER SCHOOLS, STATE BOARD FOR

State Board for Charter Schools
P.O. Box 18328
Phoenix, AZ 85009
602-364-3080
<https://asbcs.az.gov/>
Ashley Berg, 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.

		<u>Term Expires</u>
Carol M. Crockett	Ducey	1/21/2019
Hans-Dieter S. Klose	Ducey	1/18/2021
Mary Ellen S. Lee	Ducey	1/18/2021
Matthew H. Mason	Ducey	1/21/2019
Alfred K. Mendoza	Ducey	1/21/2019
Justan A. Rice	Ducey	1/17/2022
James T. Swanson	Ducey	1/18/2021
Erik Twist	Ducey	1/18/2021
Rachel B. Yanof	Ducey	1/17/2022

1 Current vacancy

CHILD SAFETY AND FAMILY EMPOWERMENT, COUNCIL

Child Safety and Family Empowerment, Council
1700 W. Washington St., 2nd Floor
Phoenix, Arizona 85007

602-542-1798
Maria Fuentes, Director

		<u>Term Expires</u>
Berisha Black	Ducey	At the pleasure
Catherine "Kate" Brophy-McGee	Ducey	At the pleasure
Jay A. Cory	Ducey	At the pleasure
Terry M. Crist	Ducey	At the pleasure
Roy Thomas Dawson	Ducey	At the pleasure
Angela Ducey	Ducey	At the pleasure
Molly L. Dunn	Ducey	At the pleasure
Obed Escobar	Ducey	At the pleasure
Janet L. Garcia	Ducey	At the pleasure
Lorrie G. Henderson	Ducey	At the pleasure
George Michael Khalaf	Ducey	At the pleasure
Zora Manjencich	Ducey	At the pleasure
Vicki Mayo	Ducey	1/31/2030
Gregory McKay	Ducey	At the pleasure
Colleen A. McNally	Ducey	At the pleasure
James D. Molina	Ducey	At the pleasure
Paul S. Mulligan	Ducey	At the pleasure
Darlene G. Newsom	Ducey	At the pleasure
Katie J. O'Dell	Ducey	At the pleasure
Julie K. O'Dell	Ducey	At the pleasure
Kathryn A. Pidgeon	Ducey	At the pleasure
Leslie Y. Repogle	Ducey	At the pleasure
Marcia N. Stanton	Ducey	At the pleasure
Warren H. Stewart	Ducey	At the pleasure
Andrea Stuart	Ducey	At the pleasure
Torrie Taj	Ducey	At the pleasure
Jeffrey James Taylor	Ducey	At the pleasure
Mark Upton	Ducey	At the pleasure
Richard D. Yarbough	Ducey	At the pleasure

No current vacancies

CHIROPRACTIC EXAMINERS, BOARD OF

Board of Chiropractic Examiners
1740 W. Adams St., Suite 2430
Phoenix, AZ 85007
602-864-5088
<https://chiroboard.az.gov/>
Justin Bohall, 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.

		<u>Term Expires</u>
James J. Badge	Brewer	7/1/2019
Richard A. Guarino	Brewer	7/1/2018
Steven Knauf	Ducey	7/1/2022
Angela M. Powell	Ducey	7/1/2020

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 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 J. Anderson	Ducey	At the pleasure
Tony C. Badilla	Ducey	At the pleasure
Kara S. Egbert	Ducey	At the pleasure
David J. Harden	Ducey	At the pleasure
Antonio Hernandez	Brewer	At the pleasure
Alexander J. Hunter	Ducey	At the pleasure
Shane T. Levinson	Ducey	At the pleasure
Gilbert M. Orrantia	Brewer	At the pleasure
Steve H. Rutherford	Napolitano	At the pleasure
Paul Schickel	Brewer	At the pleasure
Robert Shogren	Brewer	At the pleasure
Grant E. Smith	Ducey	At the pleasure
Kimberly Yonda-Lead	Ducey	At the pleasure

2 Current vacancies

CITRUS FRUIT AND VEGETABLE ADVISORY COUNCIL

Citrus, Fruit and Vegetable Advisory Council
 1688 W. Adams St.
 Phoenix, AZ 85007
 602-542-4373
<https://agriculture.az.gov/boards-councils/citrus-fruit-vegetable-advisory-council>
 Mark W. Killian, 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	Ducey	12/31/2019
Troy T. Edwards	Ducey	12/31/2019
Jeffrey K. Johnson	Ducey	12/31/2019
Mark G. Stover	Ducey	12/31/2019
Kami S. Weddle	Ducey	12/31/2019

2 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>
Mark W. Killian, 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.

		<u>Term Expires</u>
Kyle Curtis	Ducey	12/31/2018
Vincent P. Giacalone	Ducey	12/31/2019
Mark A. Loghry	Ducey	12/31/2019
Harold Payne	Ducey	12/31/2018
James S. Truman	Ducey	12/31/2019

No current vacancies

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
Rebekah Browder, 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.

		<u>Term Expires</u>
Kathryn Hackett King	Ducey	1/21/2019
Rachel F. Johnson	Ducey	1/20/2020
Tarah L. White	Ducey	1/21/2019

4 Current vacancies

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 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.

		<i>Term Expires</i>
Damien R. Meyer	Brewer	1/31/2019
Galen D. Paton	Ducey	1/31/2021
<i>1 Current vacancy</i>		

COLORADO RIVER BASIN SALINITY CONTROL ADVISORY COUNCIL

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.spin

		<i>Term Expires</i>
Thomas Buschatzke	Brewer	At the pleasure
Marie S. Pearthree	Ducey	At the pleasure
Linda C. Taunt	Brewer	At the pleasure
<i>No current vacancies</i>		

COMMERCE AUTHORITY BOARD OF DIRECTORS, ARIZONA

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

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

Wyatt W. Decker	Ducey	<u>Term Expires</u> 1/21/2019
William Pilcher	Ducey	1/21/2019
<i>7 Current vacancies</i>		

COMMITTEE ON BEHAVIOR ANALYSTS

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

The Committee shall make recommendations to the board on all matters relating to the licensing and regulation of behavior analysts. The committee may recommend regulatory changes to the board that are not specific to an individual licensee, but the committee shall obtain public input from behavior analyst licensees or their designated representatives before making any final recommendation to the board.

Bryan J. Davey	Ducey	<u>Term Expires</u> 1/1/2022
Daniel Davidson	Ducey	1/1/2021
Diana M. Davis-Wilson	Ducey	1/1/2023
Paige B. Raetz	Ducey	1/1/2023
Donald Stenhoff	Ducey	1/1/2022
<i>No current vacancies</i>		

COMPANION ANIMAL SPAY AND NEUTER COMMITTEE

Companion Animal Spay and Neuter Committee
 2500 S. 27th Ave
 Phoenix, AZ 85009
 602-506-8515
<http://www.azpetplates.org/arizona-companion-animal-spay-and-neuter-committee.cfm>
 Annette Lagunas, Chair

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.

Karen A. Heider	Ducey	<u>Term Expires</u> 8/26/2021
Emily Kane	Brewer	8/26/2018
Annette L. Lagunas	Ducey	8/26/2021
<i>4 Current vacancies</i>		

CONSTABLE ETHICS STANDARDS AND TRAINING BOARD

Constable Ethics Standards and Training Board
 P.O. Box 13116
 Phoenix, AZ 85002
 602-343-6280
<http://cestb.az.gov>

Michael Cobb, Chairman

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.

		<u>Term Expires</u>
John Adam Shepherd	Ducey	8/9/2019
<i>1 Current vacancy</i>		

COSMETOLOGY, BOARD OF

Board of Cosmetology
1740 W. Adams St.
Phoenix, AZ 85007
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>
Jenna M. Bentley	Ducey	6/22/2021
Thomas Rough	Ducey	6/22/2019
Brandy B. Wells	Ducey	6/22/2019
<i>4 Current vacancies</i>		

COTTON RESEARCH AND PROTECTION COUNCIL

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>
Ian M. Gillespie	Ducey	12/31/2019
Adam Hatley	Ducey	12/31/2018
Nathan Rovey	Ducey	12/31/2019
Timothy L. Smith	Ducey	12/31/2019

William J. Ware
Rohn Welker
3 Current vacancies

Ducey
Ducey

12/31/2018
12/31/2018

COUNCIL ON THE SHARING ECONOMY, GOVERNOR'S

Governor's Council on the Sharing Economy

2. The duties of the Council include, but are not limited to, the following:

- a. Develop recommendations on how to improve the legal and regulatory environment for Arizona's sharing economy.
- b. Identify state regulations that impose, or could potentially impose, a burden on the sharing economy, and
- c. Provide legislative recommendations that foster innovation in the sharing economy.

3. All State agencies, offices, boards and commissions shall undertake any necessary steps to support the sharing economy. This includes, without limitation, encouraging industry-driven self-regulation, the reduction of regulatory burdens, and support for entrepreneurship and innovative business models. Agencies, offices, boards and commissions shall refrain from regulating these businesses without first demonstrating a unique and critical need.

4. All political subdivisions of the State are encouraged to adopt a similar welcoming approach for the sharing economy within their own jurisdiction and may work with the Council to develop the best local policies for economic success.

Term Expires

5 Current vacancies

CRIMINAL JUSTICE COMMISSION, ARIZONA

Arizona Criminal Justice Commission
1110 W. Washington St., Suite 230
Phoenix, AZ 85007
602-364-1147
www.azcjc.gov
Andrew T. LeFevre, 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 or 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, 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 R. Brugman	Ducey	1/21/2019
Kelly C. Clark	Ducey	1/21/2019
Dave Cole	Ducey	1/21/2019
Sean Duggan	Ducey	1/21/2019
Barbara LaWall	Ducey	1/21/2019
Greg Mengarelli	Ducey	1/21/2019
Bill Montgomery	Ducey	1/21/2019
Mark D. Napier	Ducey	1/21/2019
Paul J. Penzone	Ducey	1/21/2019
Sheila S. Polk	Ducey	1/21/2019
David F. Sanders	Ducey	1/21/2019
Daniel G. Sharp	Ducey	1/21/2019
Steven D. Stahl	Ducey	1/21/2019
Steve Williams	Ducey	1/21/2019

No current vacancies

DATA GOVERNANCE COMMISSION

Data Governance Commission
 1535 W. Jefferson St., Bin 2
 Phoenix, Arizona 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>
Dean W. Farar	Brewer	1/21/2019

3 Current vacancies

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
 520-770-3704
<https://asdb.az.gov/>
 Annette Reichman, Superintendent

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.

		<u>Term Expires</u>
Linda Bove	Ducey	1/5/2021
Lynne D. Davison	Ducey	1/7/2019
Michael O. Gordon	Ducey	1/6/2020
Michelle L. Herbold	Ducey	1/6/2020
Dean Howard	Ducey	1/7/2019
Sue Kay Kneifel	Ducey	1/6/2020
David P. Nigro	Ducey	1/7/2019
Mark J. Syms	Ducey	1/5/2021

No current vacancies

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, 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.

		<u>Term Expires</u>
Robert C. Baber	Ducey	8/26/2018
Elizabeth K. Booth	Ducey	8/26/2018
Barbara L. Brimhall	Ducey	8/26/2019
Judy L. Huch	Ducey	8/26/2018
Annette K. Reichman	Ducey	8/26/2019
Michelle D. Stokes	Ducey	8/26/2018

8 Current vacancies

DEBT OVERSIGHT COMMISSION

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>

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.

Term Expires

1 Current vacancies

DENTAL EXAMINERS, STATE BOARD OF

State Board of Dental Examiners
 1740 W. Adams St., Suite 2470

Phoenix, AZ 85007
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>
Lisa B. Bienstock	Ducey	1/1/2022
Aditya Dynar	Ducey	1/1/2021
Earl N. Goodman	Ducey	1/1/2022
Heather Hardy	Ducey	1/1/2021
John N. Harman	Ducey	1/1/2021
Charles E. Jackson	Brewer	1/1/2019
Marilyn J. McClain	Ducey	1/1/2022
Russell J. Morrow	Ducey	1/1/2022
Howard J. Sorensen	Ducey	1/1/2022
Robert B. Taylor	Ducey	1/1/2021
Gregory A. Waite	Brewer	1/1/2019

No current vacancies

DEVELOPMENTAL DISABILITIES ADVISORY COUNCIL

Developmental Disabilities Advisory Council
1789 W. Jefferson Ave.
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>
Trevor Rogers	Ducey	1/1/2021

14 Current vacancies

DEVELOPMENTAL DISABILITIES PLANNING COUNCIL

Developmental Disabilities Planning Council
3839 North 3rd St, Suite 306
Phoenix, AZ 85012
602-542-8970
<https://addpc.az.gov/>
Erica McFadden, 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. 2009-8.

		<u>Term Expires</u>
John D. Black	Ducey	9/2/2020
Maureen E. Casey	Ducey	9/2/2020
Monica I. Cooper	Ducey	9/2/2020
David N. Copins	Ducey	9/2/2018
Jose de Jesus Rico	Ducey	9/2/2018
John W. Eckhardt	Ducey	9/2/2019
Jamie Ogline Edgin	Ducey	9/2/2018
Cindy Findley	Ducey	9/2/2019
George M. Garcia	Ducey	9/2/2020
Traci Gruenberger	Ducey	9/2/2018
Matthew F. Isiogu	Ducey	9/2/2020
Angelina James	Ducey	9/2/2018
Katharine Levandowsky	Ducey	9/2/2019
Scott Lindbloom	Ducey	9/2/2019
Kristen M. Mackey	Ducey	9/2/2020
Lori R. Masseur	Ducey	9/2/2019
Raymond E. Morris	Ducey	9/2/2018
Janna L. Murrell	Ducey	9/2/2019
Jason Alan Snead	Ducey	9/2/2019
Thomas M. Uno	Ducey	9/2/2020
Melissa A. Van Hook	Ducey	9/2/2018
2 Current vacancies		

DIGITAL TEACHING AND LEARNING STUDY COMMITTEE

Digital Teaching and Learning study committee

		<u>Term Expires</u>
Kevin Klapper	Ducey	At the pleasure
Kelly Van Sande	Ducey	At the pleasure
2 Current vacancies		

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
 Marilee Dal Pra, CEO

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
Amelia Flores	Ducey	1/16/2023
Darren C. Hawkins	Ducey	1/16/2023
Sherry L. Markel	Ducey	1/18/2021
Heidi J. Quinlan	Ducey	1/18/2021

Ruth Solomon	Brewer	1/21/2019
Gerald Szostak	Ducey	1/18/2021
Helena Whitney	Ducey	1/16/2023

No current vacancies

EDUCATION FOR MILITARY CHILDREN, STATE COUNCIL ON THE

State Council on the Education for Military Children
 1700 W Washington St.
 Phoenix, Arizona 85007
 602-542-1462
<http://education.azgovernor.gov/edu/state-council-education-military-children>
 Dawn S. Wallace, Mrs.

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, US 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.RS § 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>
Bonnie Austin	Ducey	At the pleasure
Scott D. Berrier	Ducey	At the pleasure
Sonny Borrelli	Ducey	At the pleasure
Diane Douglas	Ducey	At the pleasure
Moya Jones	Ducey	At the pleasure
Eileen I. Klein	Ducey	At the pleasure
Ricardo Martinez	Ducey	At the pleasure
Michael T. McGuire	Brewer	At the pleasure
James P Meger	Ducey	At the pleasure
Randy Murray	Brewer	At the pleasure
Jennifer Pennington	Ducey	At the pleasure
Scott L. Pleus	Ducey	At the pleasure
Steve Smith	Ducey	At the pleasure
Dawn S. Wallace	Ducey	At the pleasure
Nicola Winkel	Brewer	At the pleasure

No current vacancies

EDUCATION, STATE BOARD OF

State Board of Education
 1700 West Washington Street, Suite 300
 Phoenix, AZ 85007
 602-542-5057
<http://www.azed.gov/state-board-education/>
 Alicia Williams, 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. § 15-201; Arizona Constitution Article 11 Section 3.

		<u>Term Expires</u>
Calvin J. Baker	Ducey	1/20/2020
Jill M. Broussard	Ducey	1/17/2022
M. Christine Burton	Ducey	1/21/2019
Rita H. Cheng	Ducey	1/21/2019
Daniel P. Corr	Ducey	1/18/2021
Michele Kaye	Ducey	1/18/2021
Janice Mak	Ducey	1/20/2020
Luke J. Narducci	Ducey	1/18/2021
Patricia M. Welborn	Ducey	1/18/2021
<i>1 Current vacancy</i>		

EMERGENCY MEDICAL SERVICES COUNCIL

Emergency Medical Services Council

150 N. 18th Ave., Suite 540

Phoenix, AZ 85007

602-364-3150 or TF 800-200-8523

azdhs.gov/preparedness/emergency-medical-services-trauma-system/index.php#ems-advisory-groups-ems

Cara M. Christ, Dr.

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.

		<u>Term Expires</u>
Laura M. Baker	Ducey	1/1/2019
Robert T. "Bob" Costello	Ducey	1/1/2019
Joseph A. Gibson	Ducey	1/1/2020
John P. Karolzak	Ducey	1/1/2020
Glenn R. Kasprzyk	Ducey	1/1/2019
Jonathan A. Maitem	Ducey	1/1/2020
Rianne A. Page	Ducey	1/1/2020
Robert E. "Bob" Ramsey	Ducey	1/1/2019
Howard W. Reed	Ducey	1/1/2021
Daniel W. Spaite	Ducey	1/1/2019

18 Current vacancies

EMPOWERMENT SCHOLARSHIP ACCOUNT REVIEW COUNCIL

Empowerment Scholarship Account Review Council

The council shall:

1. Review and make recommendations to the department of education regarding the administration of empowerment scholarship accounts.
2. Make recommendations to the legislature for changes to the laws regarding empowerment scholarship accounts.

3. Review any changes to the empowerment scholarship accounts policy handbook pursuant to section 15-2403, ARS, as amended by this act.
4. Submit a report regarding the council's activities and recommendations on or before December 15 of each year to the governor, the president of the senate and the speaker of the house of representatives and provide a copy of this report to the secretary of state.

Term Expires

6 Current vacancies

ENERGY ADVISORY BOARD, STATE

State Energy Advisory Board
 1700 W. Washington Street, Suite 250
 Phoenix, Arizona 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.

Term Expires

Mark B. Bonsall	Brewer	At the pleasure
Donald E. Brandt	Brewer	At the pleasure
Leisa B. Brug	Brewer	At the pleasure
Robert L. Burns	Brewer	At the pleasure
Henry R. Darwin	Brewer	At the pleasure
Gary W. Dirks	Brewer	At the pleasure
Jose Luis Esparza	Brewer	At the pleasure
John S. Halikowski	Brewer	At the pleasure
Vanessa P. Hickman	Brewer	At the pleasure
Creden Huber	Brewer	At the pleasure
James Hughes	Brewer	At the pleasure
David G. Hutchens	Brewer	At the pleasure
Michael J. Lacey	Brewer	At the pleasure
Patrick James Quinn	Brewer	At the pleasure
Robert M. Worsley	Brewer	At the pleasure

No current vacancies

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>
Mary Z. Chandler	Brewer	1/21/2019
Michael L. Ebert	Brewer	1/21/2019
Daniel Lee Swango	Brewer	1/21/2019
Victor C. Thornton	Brewer	1/21/2019
<i>17 Current vacancies</i>		

EXPOSITION AND STATE FAIR BOARD, ARIZONA

Arizona Exposition and State Fair Board
 1826 W. McDowell Road
 Phoenix, AZ 85007
 602-252-6771
 www.azstatefair.com
 Wanell Costello, 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>
Gary A. Johns	Brewer	6/30/2019
Joanne K. Keene	Ducey	6/30/2021
Fran E. Parker	Brewer	6/30/2019
Sharon R. Petterson	Ducey	6/30/2020
<i>1 Current vacancy</i>		

FAMILY COLLEGE SAVINGS PROGRAM OVERSIGHT COMMITTEE

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	Ducey	1/18/2021
Randall "Henry" DeSpain	Ducey	1/20/2020
Serida Fong	Ducey	1/20/2020
Jeffrey Ratje	Ducey	1/18/2021
Mark Paul Stein	Ducey	1/18/2021
Sally A. Taylor	Ducey	1/18/2021
<i>2 Current vacancies</i>		

FEDERAL LANDS; TRANSFER STUDY COMMITTEE

Federal Lands; Transfer study committee

		<u>Term Expires</u>
Amanda A. Reeve	Ducey	12/31/2020

No current vacancies

FINANCE AUTHORITY, ARIZONA

Arizona Finance Authority
1700 W. Washington, 6th Floor
Phoenix, Arizona 85007
602-542-5383
Matthew Gress, Director

Launched August 2016, the Arizona Finance Authority provides financing opportunities to businesses looking to expand or relocate, communities building and improving water and public infrastructure, and first-time homebuyers trying to cover down-payments and closing costs.

		<u>Term Expires</u>
Michael T. Godbehere	Ducey	8/6/2019
Jim Keeley	Ducey	8/6/2019
Leonor (Lea) Marquez Peterson	Ducey	8/6/2019
Victor Riches	Ducey	8/6/2019
Doug Yonko	Ducey	8/6/2019

No current vacancies

FIRE FIGHTERS AND EMERGENCY PARAMEDICS MEMORIAL BOARD

Fire Fighters and Emergency Paramedics Memorial Board
3030 N. 3rd St
Phoenix, AZ 85012
602-631-2044
<http://azfirefightersmemorial.com/about/>
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 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.

Term Expires

1 Current vacancies

FIRE SAFETY COMMITTEE, STATE

State Fire Safety Committee
1110 W. Washington St., Suite 100
Phoenix, AZ 85007
602-364-1003
<http://www.dfbls.az.gov/ofm/commitie.aspx>
Jeff Whitney, Director

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>
Russell H. Louman	Ducey	1/21/2019
Cody W. Newman	Ducey	1/20/2020
7 Current vacancies		

FOREST HEALTH COUNCIL

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. Executive Order 2009-06.

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

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
Russell D. Smoldon	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
 1740 W. Adams St.
 Phoenix, AZ 85007
 602-542-3095
www.azfuneralboard.us
 Judith R. Stapley, 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	Ducey	1/1/2020
Joseph J. Ahearne	Ducey	1/1/2021
Samuel R. Bueler	Ducey	1/1/2022
Kristina Dyrr	Brewer	1/1/2019
Amie K. Gazda	Ducey	1/1/2022
Jack H. Peterson	Ducey	1/1/2020

1 Current vacancy

GAME AND FISH COMMISSION

Game and Fish Commission
 5000 W. Carefree Highway
 Phoenix, AZ 85086
 602-942-3000
www.azgfd.gov/inside_azgfd/commission.shtml
 Ty Gray, 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
Leland S. 'Bill' Brake	Ducey	1/16/2023
Kurt R. Davis	Ducey	1/17/2022
Eric Slocum Sparks	Ducey	1/18/2021

James S. Zieler

Brewer

1/20/2020

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

623 236-7100

<http://www.azgfd.gov/govCommBoard/index2.html>

Ty Gray, 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	Ducey	7/29/2022
Charles Ireland Kelly	Ducey	7/29/2019
William J. Lane	Brewer	7/29/2019
Phillip Dale Townsend	Brewer	7/29/2018
Richard B. Williams	Ducey	7/29/2020

No current vacancies

GEOGRAPHIC AND HISTORIC NAMES, STATE BOARD ON

State Board on Geographic and Historic Names

1700 W Washington St., 7th Floor

Phoenix, AZ 85007

602-926-3878

<http://www.azlibrary.gov/about/boards-and-commissions/asbghn>

Ryan Ehrfurth, Mr.

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	Ducey	1/16/2023

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 V. 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 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>
Jack L. Avis	Ducey	9/30/2018
Christian W. Black	Ducey	9/30/2019
Nicole L. Eiden	Ducey	9/30/2019
Eric M. Feldman	Ducey	9/30/2019
Michael J. Hilstrom	Ducey	9/30/2019
Jason R. Howard	Ducey	9/30/2019
Jim Jarvis	Ducey	9/30/2020
Bridget Johanning	Ducey	9/30/2018
Wesley C. Kortuem	Ducey	9/30/2018
Christopher Lukinbeal	Ducey	9/30/2018
Ryan L. McClain	Ducey	9/30/2019
James T. Meyer	Ducey	9/30/2018
Lucas M. Murray	Ducey	9/30/2019
Curtis V. Pulford	Ducey	9/30/2018
Manuel M. Rosas	Ducey	9/30/2018
Susan C. Smith	Ducey	9/30/2018
Leslie C. Stovall	Ducey	9/30/2019
Eugene S. Trobia	Ducey	9/30/2019
Stephanie S. Washington	Ducey	9/30/2018
Jeffrey S. Wilkerson	Ducey	9/30/2018

15 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/boards-councils/arizona-grain-research-promotion-council>
Mark W. Killian, 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	Ducey	1/31/2020
Richard W. Heiden	Ducey	1/31/2019
Paul "Paco" Ollerton	Ducey	1/31/2020
David L. Sharp	Ducey	1/31/2019

3 Current vacancies

GROUNDWATER USERS ADVISORY COUNCIL, PHOENIX AMA

Phoenix AMA Groundwater Users Advisory Council
 1110 W. Washington St., Suite 310
 Phoenix, AZ 85007
 602-771-8586
www.azwater.gov/AzDWR/WaterManagement/AMAs
 Thomas Buschatzke, 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>
Frank Fairbanks	Brewer	1/20/2020
Robert A. Lotts	Ducey	1/17/2022
F. Ronald Rayner	Brewer	1/20/2020

2 Current vacancies

GROUNDWATER USERS ADVISORY COUNCIL, PINAL AMA

Pinal AMA Groundwater Users Advisory Council
 1110 W. Washington St., Suite 310
 Phoenix, AZ 85007
 602-771-8586
www.azwater.gov/AzDWR/WaterManagement/AMAs
 Thomas Buschatzke, 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	Ducey	1/17/2022
Jackie L. Guthrie	Brewer	1/20/2020

2 Current vacancies

GROUNDWATER USERS ADVISORY COUNCIL, PRESCOTT AMA

Prescott AMA Groundwater Users Advisory Council
 1110 W. Washington St., Suite 310
 Phoenix, AZ 85007
 602-771-8586
www.azwater.gov/AzDWR/WaterManagement/AMAs
 Thomas Buschatzke, 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>
James H. Holt	Brewer	1/20/2020
Yvonne Kimball	Brewer	1/20/2020
Christopher Lee Marley	Ducey	1/17/2022

2 Current vacancies

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>
Ronald J. Fish	Brewer	1/20/2020
Mark Larkin	Brewer	1/20/2020

3 Current vacancies

GROUNDWATER USERS ADVISORY COUNCIL, TUCSON AMA

Tucson AMA Groundwater Users Advisory Council
1110 W. Washington St., Suite 310
Phoenix, AZ 85007
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>
Pat Jacobs	Brewer	1/20/2020
Val L. Little	Brewer	1/20/2020
Dan M. Offret	Brewer	1/21/2019
Timothy M. Thomure	Ducey	1/17/2022

1 Current vacancy

HISTORICAL SOCIETY BOARD, ARIZONA

Historical Society Board, Arizona
949 E 2nd Street
Tucson, Arizona 85719
520-628-5774
<http://www.arizonahistoricalsociety.org/>
Anne Woosley, Dr.

The society may purchase, receive, hold, lease and sell property, real and personal, for the benefit of this state and use of the society. The society may solicit private monetary donations for program activities. The board of directors shall annually designate one or more historical organizations within each county of this state that are incorporated as nonprofit organizations and that are deemed to have a functioning program of historical value based on criteria established by the board of directors. The board of directors may organize chapters made up of groups of its members who have a common interest in a geographical area of this state or a common interest in a field of history, may provide for the governance of these chapters and may grant to any chapter the power to exercise authority of the society as the board of directors may determine. The board of directors, subject to legislative appropriation, may contract with certified historical organizations for services to be performed for the benefit of this state. The contracts shall be prepared by the Arizona historical society. The board of directors shall annually review the contracts to ensure fulfillment of their provisions. The board shall operate and maintain the centennial museum that houses the mining and mineral museum and may engage in other activities related to the museum as determined by the board or the executive director. Monies received pursuant to this subsection shall be credited to an account to be used for the maintenance and operations of the centennial museum that houses the mining and mineral museum.

		<u>Term Expires</u>
Joseph E. Abodeely	Ducey	6/8/2019
Robert W. Ballard	Ducey	11/1/2021
Douglas D. Barlow	Ducey	6/8/2019
Lorna M. Brooks	Ducey	6/8/2019
Janice Bryson	Ducey	11/1/2020
Kelly B. Corsette	Ducey	6/8/2019
Voie Chase Coy	Ducey	6/8/2019
Thomas N. Foster	Ducey	6/8/2019
William F. Garbarino	Ducey	11/1/2021
Bruce A. Gwynn	Ducey	6/8/2019
Douglas Hocking	Ducey	6/8/2019
Robin L. Horta	Ducey	6/8/2019
Philip J. Horwitz	Ducey	6/8/2019
John C. Lacy	Ducey	11/1/2020
Patrick D. Lukens	Ducey	6/8/2019
Leonard J. Marcisz	Ducey	11/1/2021
Richard Oldham	Ducey	6/8/2019
Dennielle (Dolly) Patterson	Ducey	6/8/2019
Meredith Peabody	Ducey	6/8/2019
Thomas E. Rose	Ducey	11/1/2020
Gregory B. Scott	Ducey	11/1/2021
James A. Snitzer	Ducey	6/8/2019
Marshall I. Trimble	Ducey	6/8/2019
Michael Stephen Wade	Ducey	11/1/2020
Linda A. Whitaker	Ducey	11/1/2021

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	Ducey	6/30/2018
Karl G. Auerbach	Ducey	6/30/2019
Steve Chucri	Ducey	6/30/2019
Timothy E. Chung	Ducey	6/30/2019
Thomas D. Cole	Ducey	6/30/2019
Sheri Gibbons	Ducey	6/30/2018
Robert Hansen	Ducey	6/30/2019
Mitchell Lach	Ducey	6/30/2019
David L. Maxwell	Ducey	6/30/2018
Sylvia M. Moir	Ducey	6/30/2019
Paul J. Penzone	Ducey	6/30/2019
Alan Rodbell	Ducey	6/30/2019
Robert L. Rowley	Ducey	6/30/2020
<i>1 Current vacancy</i>		

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	Ducey	6/30/2019
Hayden A. Boyd	Ducey	6/30/2019
Joseph R. Brugman	Ducey	6/30/2020
Brian L. Douglas	Ducey	6/30/2019
Mary A. Jarvis	Ducey	6/30/2019
Charles Kmet	Ducey	6/30/2020
James S. Malinski	Ducey	6/30/2019
Scott R. Miller	Ducey	6/30/2019
Michael J. O'Driscoll	Ducey	6/30/2018

Steve H. Rutherford	Ducey	6/30/2019
John Adam Shepherd	Ducey	6/30/2019
Weston W. White	Ducey	6/30/2019

2 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	Ducey	6/30/2019
James Richard Driscoll	Ducey	6/30/2018
Brannon R. Eagar	Ducey	6/30/2019
Catrina M. Jenkins	Ducey	6/30/2019
James I. Morgan	Ducey	6/30/2019
James Randall Parks	Ducey	6/30/2019
Kerry Pena	Ducey	6/30/2019
John P. Philpot	Ducey	6/30/2019
Larry D. Scarber	Ducey	6/30/2019
Jesse Thompson	Ducey	6/30/2020
Brian W. Wilcox	Ducey	6/30/2018

3 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.

		<u>Term Expires</u>
Roy Bermudez	Ducey	6/30/2019
Mark J. Dannels	Ducey	6/30/2019
Diana Gomez	Ducey	6/30/2018
Satish I. Hiremath	Ducey	6/30/2020
Shelly D. Jacobs	Ducey	6/30/2019
Jack R. Johnson	Ducey	6/30/2019
Peggy S. Judd	Ducey	6/30/2019
Kevin T. Keeley	Ducey	6/30/2019
John J. Lekan	Ducey	6/30/2018
Robert J. Lozano	Ducey	6/30/2019
Andre Matus	Ducey	6/30/2019
Greg K. Wilkinson	Ducey	6/30/2020

2 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>
Francis E. Bradley	Ducey	6/30/2020
Chris D. Chambers	Ducey	6/30/2019
Jamie W. Clark	Ducey	6/30/2019
Keith Eaton	Ducey	6/30/2018
John J. Feddema	Ducey	6/30/2018
Brian A. Hunt	Ducey	6/30/2020
Holly R. Irwin	Ducey	6/30/2019
William D. Risén	Ducey	6/30/2019
Byron Cecil Steward	Ducey	6/30/2019
Douglas G. Whittaker	Ducey	6/30/2019
Brian K. Williamson	Ducey	6/30/2019

3 Current vacancies

HOMELAND SECURITY SENIOR ADVISORY COMMITTEE

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 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>
Preston J. Allred	Brewer	At the pleasure
Cara M. Christ	Ducey	At the pleasure
Daniel, P. Doyle	Brewer	At the pleasure
Kristine FireThunder	Brewer	At the pleasure
Mark A. Gaillard	Brewer	At the pleasure
Michael Hammarstrom	Ducey	At the pleasure
Antonio Hernandez	Brewer	At the pleasure
Lisa L. Jones	Ducey	At the pleasure
Jeremy J. Knoll	Brewer	At the pleasure
Andrew T. LeFevre	Ducey	At the pleasure
Frank Milstead	Ducey	At the pleasure
Gilbert M. Orrantia	Brewer	At the pleasure
Harvey C. Skoog	Brewer	At the pleasure
Wendy Smith-Reeve	Brewer	At the pleasure

4 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://des.az.gov/services/basic-needs/homelessness/arizona-commission-homelessness-and-housing>
Michael Dell Trailor, 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

		<u>Term Expires</u>
Mark J. Holleran	Brewer	At the pleasure
Vic Hudenko	Brewer	At the pleasure
Mary T. Leveton	Brewer	At the pleasure
Darlene G. 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
 1740 W. Adams Ste. 3017
 Phoenix, AZ 85007
 602-542-8154
www.azhomeopathbd.az.gov
 Christine Springer, Director

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>
Mario Fontes	Ducey	6/30/2019
Michael W. Loes	Ducey	6/30/2021
Mary G. Warner	Ducey	6/30/2019

4 Current vacancies

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/>
 Maria Fuentes, 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. Executive Order 2014-05.

		<u>Term Expires</u>
Sarah Beaumont	Ducey	At the pleasure
Allison Julie Bones	Brewer	At the pleasure
Nathaniel Brown	Ducey	At the pleasure

Heather Carter	Ducey	At the pleasure
Cara M. Christ	Ducey	At the pleasure
Doug Coleman	Ducey	At the pleasure
Tanya M. Corder	Ducey	At the pleasure
Brian P. Freudenthal	Ducey	At the pleasure
Deborah S. Johnson	Brewer	At the pleasure
Joseph F. Kelroy	Brewer	At the pleasure
Sheila K. Kembel	Ducey	At the pleasure
Lois A. Lucas	Ducey	At the pleasure
Zora Manjencich	Ducey	At the pleasure
Cindy Hensley McCain	Brewer	At the pleasure
Gary L. McCarthy	Ducey	At the pleasure
Gregory McKay	Ducey	At the pleasure
Frank Milstead	Ducey	At the pleasure
Rachel Mitchell	Ducey	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
Michael Dell Traylor	Ducey	At the pleasure
Barbara J. Trella	Ducey	At the pleasure
James Waring	Ducey	At the pleasure

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.

Dianna K. Soe Myint

Ducey

Term Expires

3/1/2019

5 Current vacancies

INCOMPETENT NONRESTORABLE AND DANGEROUS DEFENDANTS, STUDY COMMITTEE

Incompetent Nonrestorable and Dangerous Defendants, Study Committee

The committee shall research and make recommendations for a program to provide short-term and long-term treatment and supervision of persons who have been charged with crimes involving violent or dangerous behavior and who have been found incompetent and nonrestorable pursuant to title 13, chapter 41, Arizona Revised Statutes.

Term Expires

3 Current vacancies

INDIAN AFFAIRS COMMISSION

Indian Affairs Commission
1700 W. Washington, Suite 156
Phoenix, AZ 85007

Kristine M. Thomas
No current vacancies

Brewer

Term Expires

At the pleasure

INDIAN HEALTH CARE, ADVISORY COUNCIL ON

Advisory Council on Indian Health Care
141 E. Palm Lane, Suite 108
Phoenix, AZ 85004
602-374-2575
<http://acoihc.az.gov/>
Kim Russell, Director

The Advisory Council on Indian Health Care consists of twenty members appointed by the governor. Each Arizona Indian tribe may submit recommendations to the governor. There shall be no more than one representative from each Arizona Indian tribe. Each member shall represent an Arizona Indian tribe and shall be nominated by his or her tribal governing body. The governor shall make appointments from the following areas: Five tribal members who represent health care agencies. At least one of the appointees shall have experience in serving elderly or physically disabled clients. Five tribal members who represent social service agencies. At least one of the appointees shall have experience in serving elderly or physically disabled clients. Five tribal members who represent agencies serving the developmentally disabled. Two tribal members who represent tribal organizations or metropolitan Indian centers. Three tribal members serving at large. One representative from the Arizona health care cost containment system appointed by the director. One representative from the department of health services appointed by the director. One representative from the department of economic security appointed by the director. A.R.S. § 36-2902.01.

Raquel E. Aviles
Jonathan L. Hale
Lorencita Joshweseoma
Alida V. Montiel
David Reede
Deanna R. Sangster
Carol A. Schurz

Ducey
Ducey
Ducey
Ducey
Ducey
Ducey
Ducey

Term Expires

1/21/2019
1/21/2019
1/21/2019
1/21/2019
1/21/2019
1/21/2019
1/20/2020

13 Current vacancies

INDUSTRIAL COMMISSION OF ARIZONA

Industrial Commission of Arizona
800 W. Washington Street
Phoenix, AZ 85007
602-542-4411
www.ica.state.az.us
James Ashley, Director

The Industrial Commission of Arizona (Commission) consists of five members appointed by the Governor for five-year terms. Not more than three members shall belong to the same political party. Members shall have been residents of the state for five years immediately preceding their original appointment. Members require Senate confirmation. The Commission adopts rules and

enforces laws relating to the life, health, safety, and welfare of employees in the state. A.R.S. § 23-101.

		<u>Term Expires</u>
Joseph M. Hennelly	Ducey	1/17/2022
Steven J. Krenzel	Ducey	1/20/2020
Scott LeMarr	Ducey	1/18/2021
Dale L. Schultz	Ducey	1/16/2023

1 Current vacancy

INDUSTRIAL COMMISSION, INVESTMENT COMMITTEE FOR

Investment Committee for Industrial Commission
800 W. Washington St., Room 307
Phoenix, AZ 85007
602-542-4411
<http://www.ica.state.az.us/>
James Ashley, Director

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>
Charles Welborn	Ducey	6/30/2019
Raymond E. Zimmerman	Ducey	6/30/2020

1 Current vacancy

INFANTS AND TODDLERS, INTERAGENCY COORDINATING COUNCIL FOR

Interagency Coordinating Council for Infants and Toddlers
1789 W. Jefferson Ave. 2nd Fl. SE
Phoenix, AZ 85007
602-532-9960
www.azdes.gov/AzEIP
Jenee Sisroy, 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. Executive Order 1989-11.

		<u>Term Expires</u>
Justin M. Bayless	Ducey	1/31/2019
Katherine R. Biehl	Ducey	1/31/2020
Brianna C. Carreras	Ducey	1/31/2020
Sara A. Clancey	Ducey	1/31/2019
Stephanie J. Collier	Ducey	1/31/2021
Lynne Corbin	Ducey	1/31/2020
Catherine T. Dobler	Ducey	1/31/2019
Lana Graber	Ducey	1/31/2020

Sarah Greene	Ducey	1/31/2019
Zarai Hernandez	Ducey	1/31/2019
Dana R. Hutchings	Ducey	1/31/2020
Dolores A. Jewett	Ducey	1/31/2021
Christopher L. Keck	Ducey	1/31/2020
Ina "Marie" Peoples	Ducey	1/31/2020
Suzanne Perry	Ducey	1/31/2020
Robert T. Pfister	Ducey	1/31/2021
Sonia D. Samaniego	Ducey	1/31/2020

8 Current vacancies

INFORMATION TECHNOLOGY AUTHORIZATION COMMITTEE

Information Technology Authorization Committee
 100 N. 15th Ave., Suite 400
 Phoenix, AZ 85007
 602-364-4770
 Morgan Reed, 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>
Eddie Cook	Ducey	1/20/2020
Michael S. Dob	Ducey	1/21/2019
Lev S. Gonick	Ducey	At the pleasure
Brian Kirkland	Ducey	1/21/2019
Gilbert M. Orrantia	Ducey	At the pleasure
Geoffrey Shoemaker	Ducey	At the pleasure
David L. Stevens	Brewer	At the pleasure
Gordon D. Wishon	Ducey	At the pleasure

2 Current vacancies

INSURANCE GUARANTY FUND BOARD, LIFE AND DISABILITY

Life and Disability Insurance Guaranty Fund Board
 2910 N. 44th Street, Ste. 210
 Phoenix, AZ 85018
 602-364-3863
 Keith Schraad, Interim Executive 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>
Robert C. Corn	Ducey	8/27/2018
Mark A. Haydukovich	Ducey	8/27/2020
Elizabeth A. Heisler	Ducey	8/27/2019
Michael Hickey	Ducey	8/27/2018
Tod D. Lashway	Ducey	8/27/2019
Germaine L. Marks	Ducey	8/27/2020
John R. Mathews	Ducey	8/27/2020
Randi F. Reichel	Ducey	8/27/2018
John J. Sheehy	Ducey	8/27/2019

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
 Keith Schraad, Interim Executive 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	Ducey	8/27/2019
Charles P. Breitstadt	Ducey	8/27/2018
Ronald E. Malpiedi	Ducey	8/27/2020
Paul H. Matson	Ducey	8/27/2020
William P. Melchionni	Ducey	8/27/2020
Rebecca Sanchez	Ducey	8/27/2019
Jason P. Smith	Ducey	8/27/2020
Noel Cole Young	Ducey	8/27/2018

3 Current vacancies

JOINT BORDER SECURITY ADVISORY COMMITTEE

Joint Border Security Advisory Committee
 1700 W. Washington St., 8th Floor
 Phoenix, Arizona 85007
 602-542-3391
<http://www.azleg.gov/jbsac/>
 Joseph Vincent Cuffari, Dr.

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

Michael T. McGuire	Ducey	At the pleasure
Frank Milstead	Ducey	At the pleasure
Gilbert M. Orrantia	Brewer	At the pleasure
Charles L. Ryan	Brewer	At the pleasure

No current vacancies

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. VII.

		<u>Term Expires</u>
Christopher W. Ames	Ducey	1/18/2021
Roger D. Barton	Brewer	1/21/2019
Colleen Concannon	Ducey	1/18/2021

No current vacancies

JUVENILE JUSTICE COMMISSION, ARIZONA

Arizona Juvenile Justice Commission
 1700 W. Washington St., Suite 230
 Phoenix, AZ 85007
 602-542-1705
<http://juvenilejustice.az.gov/>
 Steve Selover, Program Manager

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. Executive Order 2012-04.

		<u>Term Expires</u>
James P. Beene	Ducey	At the pleasure
Robert M. Brutinel	Napolitano	At the pleasure
Alice L. Bustillo	Brewer	At the pleasure
Tom R. Callahan	Brewer	At the pleasure
Heather Carter	Brewer	At the pleasure
Navin F. Crump	Ducey	At the pleasure
Guadalupe Durazo	Ducey	At the pleasure
Mindy Flannery	Ducey	At the pleasure
Helen Gandara	Napolitano	At the pleasure
Jose M. Gonzales	Ducey	At the pleasure
Joseph A. Grossman	Brewer	At the pleasure
Jason R. Holmberg	Ducey	At the pleasure

Jeffrey A. Hood	Ducey	At the pleasure
Jane Kallal	Brewer	At the pleasure
Joseph F. Kelroy	Brewer	At the pleasure
Gregory McKay	Ducey	At the pleasure
James D. Molina	Napolitano	At the pleasure
Cindi S. Nannetti	Brewer	At the pleasure
Earl L. Newton	Ducey	At the pleasure
Debra J. Olson	Ducey	At the pleasure
Vada Jo Phelps	Napolitano	At the pleasure
Dennis R. Pickering	Napolitano	At the pleasure
Leslie D. Quinn	Brewer	At the pleasure
Shaun Rieve	Brewer	At the pleasure
Christina Kay Schopen	Brewer	At the pleasure
Robert Lewis Thomas	Napolitano	At the pleasure
Donald S. Walker	Ducey	At the pleasure
Dorothy F. Wodraska	Ducey	At the pleasure

5 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
<https://land.az.gov/divisions/board-appeals>
 Lisa A. Atkins, Director

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 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>
Travis R. Bard	Ducey	1/21/2022
Norman E. Chappell	Brewer	1/21/2019
Richard C. Cole	Ducey	1/21/2022
Keri Silvyn	Ducey	1/20/2020

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>
 Stephen Enteman, 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>
Teri L. Mingus	Ducey	7/1/2019
Rickey L. Salyers	Ducey	7/1/2019
Richard K. Walker	Ducey	7/1/2018
2 Current vacancies		

LEGISLATIVE GOVERNMENTAL MALL COMMISSION

Legislative Governmental Mall Commission
1700 W. Washington St.
Phoenix, AZ 85007
Senate: 602-926-3848 | House: 602-926-4221
<http://www.azleg.gov/InterimCommittees.asp>
Cherie Stone, Ms.

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.

Term Expires

2 Current vacancies

LETTUCE RESEARCH COUNCIL, ARIZONA ICEBERG

Arizona Iceberg Lettuce Research Council
1688 W. Adams St.
Phoenix, AZ 85007
602-542-3262
<https://agriculture.az.gov/divisions/agricultural-consultation-training/iceberg-lettuce-research>
Mark W. Killian, 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	Ducey	12/31/2019
Jonathan Dinsmore	Ducey	12/31/2019
Ray A. Griffin	Ducey	12/31/2019
Michael Pasquinelli	Ducey	12/31/2019
Chase A. Tew	Ducey	12/31/2019
2 Current vacancies		

LIQUOR BOARD, STATE

State Liquor Board
800 W. Washington St., 5th floor
Phoenix, AZ 85007
602-542-9789
<http://www.azliquor.gov/>
John Cocca, 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; A.R.S. § 38-211.

		<i>Term Expires</i>
Troy L. Campbell	Ducey	1/18/2021
Walter W. Jahn	Ducey	1/20/2020
Jeff Oravits	Ducey	1/21/2019
Michael J. Troyan	Ducey	1/18/2021
Michael N. Widener	Ducey	1/18/2021
2 Current vacancies		

LIVESTOCK AND AGRICULTURE COMMITTEE

Livestock and Agriculture Committee
1810 W. Adams St.
Phoenix, AZ 85007
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.

		<i>Term Expires</i>
Jonathan Baker	Ducey	6/30/2021
R. Grant Boice	Ducey	6/30/2019
Mark E. Claridge	Ducey	6/30/2020
Wanell Costello	Ducey	6/30/2019
Edward A. Gerak	Ducey	6/30/2021
Robert DeWayne Justice	Ducey	6/30/2020
Cathy L. Martinez	Ducey	6/30/2020
Hunter Moore	Ducey	6/30/2019
Karen E. Searle	Ducey	6/30/2019
Karen K. Strongin	Brewer	6/30/2018

No current vacancies

LIVESTOCK LOSS BOARD

Livestock Loss Board
5000 W. Carefree Highway
Phoenix, Arizona 85086
602-942-3000
Ty Gray, Director

This bill establishes the Livestock Loss Board to address the depredation of wolves on livestock operations. The board is to provide a report of the number of applications for compensation, the total amount of monies provided to landowners, lessees and livestock operators that year and any recommendations to the Governor, the President of the Senate, and the Speaker of the House before December 31 of each year.

		<u>Term Expires</u>
Stephen Clark	Ducey	7/1/2019
Sarahmarge Crigler	Ducey	7/1/2019
Ken Van De Graaff	Ducey	7/1/2019

2 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.

		<u>Term Expires</u>
Carolyn Ann Fritz	Ducey	7/24/2019
Dawn M. Russo	Ducey	7/24/2021

1 Current vacancy

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
602.542-8054
Kay Gee, 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.

Kathy A. Steadman
Jason "Wayde" Webb

Ducey
Ducey

Term Expires

4/1/2021
4/1/2019

1 Current vacancy

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
602-255-2455
www.azdjc.gov
Michael J. Smarik, Mr.

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

Judy L. Frigo
Michael J. Smarik

Ducey
Brewer

Term Expires

9/28/2018
9/27/2018

No current vacancies

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.azdjc.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.

Steven G. Hoskins

Ducey

Term Expires

9/27/2021

1 Current vacancy

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, Arizona 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.

Term Expires

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.

Term Expires

John Barcello	Ducey	7/24/2020
Daven J. Byrd	Ducey	7/24/2018
Eloyed (Frank) Griego	Ducey	7/24/2020

No 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
Julie L. Smee, Ms.

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.

Term Expires

Ryan A. Wimmer	Ducey	1/21/2019
----------------	-------	-----------

2 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.

		<u>Term Expires</u>
James Madden	Ducey	7/24/2020
Leonard L. Ordway	Ducey	7/24/2018
Kathy A. Steadman	Ducey	7/24/2018

No 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.

		<u>Term Expires</u>
Jesus M. Altamirano	Ducey	6/5/2021
Robert Charles Irish	Ducey	6/5/2021
Jeffrey Craig Miller	Ducey	6/5/2021

No 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, Sergeant

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.

Pamela J. Heinonen
Eric D. Yordy

Brewer
Brewer

Term Expires
7/24/2018
7/24/2018

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, Mr.

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.

Term Expires

3 Current vacancies

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

Tucson Airport Authority, Public Safety Personnel Retirement System Local Board
7250 S. Tucson Blvd. Suite 300
Tucson, AZ 85756
520-573-8100
Cynthi Knight, Ms.

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.

Term Expires

3 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.

Suzy O. Mason
2 Current vacancies

Brewer

Term Expires
7/24/2018

LOTTERY COMMISSION, ARIZONA STATE

Arizona State Lottery Commission
4740 E. University Drive
Phoenix, AZ 85034
480-921-4400
<https://www.arizonalottery.com/en/about-us>
Gregory R. Edgar, 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

Murray "Andy" L. Anderson
Debra A. Roth
Jeff H. Weintraub
Chad A. Wilson
1 Current vacancy

Brewer
Ducey
Ducey
Ducey

Term Expires
1/21/2019
1/17/2022
1/20/2020
1/17/2022

MANUFACTURED HOUSING, BOARD OF

Board of Manufactured Housing
1110 W. Washington St., Suite 100
Phoenix, AZ 85007
602 771-1000
<https://housing.az.gov/general-public/manufactured-housing/board-manufactured-housing>
Debra Blake, Deputy 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	Ducey	1/18/2021
Jan M. Doughty	Ducey	1/18/2021
Terry R. Gleeson	Ducey	1/18/2021
Everette W. Hoyle	Ducey	1/21/2019
Gregory L. Johnloz	Ducey	1/18/2021
Cody Pearce	Ducey	1/18/2021
David H. Roe	Ducey	1/18/2021
Wayne Syrek	Ducey	1/18/2021
<i>1 Current vacancy</i>		

MESSAGE THERAPY, BOARD OF

Board of Massage Therapy
1740 West Adams, 3rd Floor
Phoenix, AZ 85007
602-542-8604
www.massagetherapy.az.gov
Ryan Edmonson, Executive Director

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>
Bill Beard	Ducey	1/18/2021
Victoria Bowmann	Ducey	1/20/2020
Mlee R. Clark	Ducey	1/20/2020
Earle Evan Duskey	Brewer	1/21/2019
John Ortega	Brewer	1/21/2019
<i>No current vacancies</i>		

MEDICAL BOARD, ARIZONA

Arizona Medical Board
9545 E. Doubletree Ranch Road
Scottsdale, AZ 85258
480-551-2700 or TF 877-255-2212

www.azmd.gov

Patricia McSorley, 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	Ducey	7/1/2021
Bruce A. Bethancourt	Ducey	7/1/2021
Teresa L. Connolly	Ducey	7/1/2020
Rhesa Screven Farmer	Brewer	7/1/2018
Gary R. Figge	Ducey	7/1/2019
James M. Gillard	Ducey	7/1/2020
Pamela E. Jones	Ducey	7/1/2021
Lois Krahn	Ducey	7/1/2019
Edward G. Paul	Brewer	7/1/2018
Wanda Jean Salter	Ducey	7/1/2020
2 Current vacancies		

MEDICAL DIRECTION COMMISSION

Medical Direction Commission

150 N. 18th Ave., Suite 540

Phoenix, AZ 85007

602-364-3150 or TF 800-200-8523

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

Cara M. Christ, Dr.

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	Ducey	10/1/2018
Kevin N. Foster	Ducey	10/1/2018
Joshua B. Gaither	Ducey	10/1/2018
Toni K. Gross	Ducey	10/1/2018
Phillip C. Richemont	Ducey	10/1/2018
Frank G. Walter	Ducey	10/1/2018
Glynnis Zieman	Ducey	10/1/2018

No current vacancies

MEDICAL RADIOLOGIC TECHNOLOGY BOARD OF EXAMINERS

Medical Radiologic Technology Board of Examiners
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.

Term Expires

10 Current vacancies

MEDICAL STUDENT LOANS, BOARD OF

Board of Medical Student Loans
P.O. Box 245076
Tucson, AZ 85724-5076
520-626-7145
<http://financial-aid.medicine.arizona.edu/board-of-medical-student-loans>
Sherri McClellan, Program Coordinator

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.

Term Expires

3 Current vacancies

MILITARY AFFAIRS COMMISSION

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

The Military Affairs Commission consists of nine members who are appointed by the governor, and serve 6 year terms, 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.

Matt G. Ryan	Ducey	<u>Term Expires</u> 7/1/2021
Rebecca N. Seeger	Ducey	7/1/2021

14 Current vacancies

MILITARY APPEALS, COURT OF

Court of Military Appeals
5636 E. McDowell Road
Phoenix, AZ 85008-3495
602-267-2712
(NO Website)
Michael T. McGuire, 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 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.

Brett William Johnson	Ducey	<u>Term Expires</u> 1/1/2021
-----------------------	-------	---------------------------------

4 Current vacancies

MILITARY FAMILY RELIEF FUND ADVISORY COMMITTEE

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
Michelle Sullivan, Ms.

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.

Raphael Ahmed	Ducey	<u>Term Expires</u> At the pleasure
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
Anthony Irby	Brewer	At the pleasure
Teresa L. Kolodny	Ducey	At the pleasure
Randell S. Meyer	Napolitano	At the pleasure
Katherine (Kathy) Pearce	Napolitano	At the pleasure
larry struck	Brewer	At the pleasure
Thomas E. Troxell	Brewer	At the pleasure
Stanley Zeitz	Brewer	At the pleasure

No current vacancies

MILITARY TRIAL COURT

Military Trial Court
 5636 E. McDowell Rd.
 Phoenix, Arizona 85008
 602-267-2710
 Michael T. McGuire, General

The military judge of a general court-martial shall be designated by the state judge advocate, or the state judge advocate's designee, for detail in accordance with rules adopted under subsection A of this section. Unless the court-martial was convened by the governor, neither the convening authority nor any member of the convening authority's staff shall prepare or review any report concerning the effectiveness, fitness or efficiency of the military judge detailed, which relates to the military judge's performance of duty as a military judge. A commissioned officer who is certified to be qualified for duty as a military judge of a general court-martial may perform duties of a judicial or nonjudicial nature other than those relating to the officer's primary duty as a military judge of a general court-martial if the duties are assigned to the officer by or with the approval of the state judge advocate or the state judge advocate's designee.

Michael J. Mitchell	Ducey	<u>Term Expires</u> At the pleasure
Raymond K Ramella	Ducey	At the pleasure

No current vacancies

MINING ADVISORY COUNCIL

Mining Advisory Council
 1700 West Washington, 4th Floor
 Phoenix, Arizona 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

Albert H. (Bert) Acken	Brewer	<u>Term Expires</u> At the pleasure
Jerry D. Worsham	Brewer	At the pleasure

No current vacancies

MINING, MINERAL AND NATURAL RESOURCES EDUCATIONAL MUSEUM ADVISORY COUNCIL

Mining, Mineral and Natural Resources Educational Museum Advisory Council
Admin 601, PO Box 210066
Tucson, AZ 85721-0066
520-621-2991
Kimberly Andrews Espy, Dr.

		<u>Term Expires</u>
Deborah S. Johnson	Ducey	3/1/2021
Walter Lesley Presmyk	Ducey	3/1/2021
William E. Tanner	Ducey	3/1/2021
Steve M. Trussell	Ducey	3/1/2021
Jeff Whitney	Ducey	3/1/2021

4 Current vacancies

MUNICIPAL TAX CODE COMMISSION

Municipal Tax Code Commission
1600 W. Monroe St. #520
Phoenix, AZ 85007
602-716-6906
<http://modelcitytaxcode.az.gov/forms/MTCC.htm>
David Raber, 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. A.R.S. § 42-6052, as amended by Laws 2000, Ch. 297, § 6.

Term Expires

5 Current vacancies

NATUROPATHIC PHYSICIANS BOARD OF MEDICAL EXAMINERS

Naturopathic Physicians Board of Medical Examiners
1740 W. Adams St.
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>
Diva Galan	Ducey	6/30/2021
Brian J. Popiel	Ducey	6/30/2021
Daniel Marc Rubin	Ducey	6/30/2019
Bruce A. Sadilek	Ducey	6/30/2022
Heston Silbert	Ducey	6/30/2021
Karen P. Tibbitts	Ducey	6/30/2021

1 Current vacancy

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, Director

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.

Term Expires

5 Current vacancies

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.aznciboard.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.

Term Expires

Charles D. Seal-Villafranca

Ducey

8/11/2019

8 Current vacancies

NURSING, STATE BOARD OF

State Board of Nursing
1740 W. Adams
Phoenix, AZ 85007
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>
Cecelia A. Andersen	Ducey	6/30/2022
Theresa M. Berrigan	Brewer	6/30/2018
Elizabeth L. Boyer	Ducey	6/30/2021
Lori A. Gutierrez	Brewer	6/30/2019
M. Shawn Harrell	Brewer	6/30/2018
Carmen S. Hill-Mekoba	Ducey	6/30/2020
Jana L. Machesky	Brewer	6/30/2019
Melinda Preston	Brewer	6/30/2019
Randy C. Quinn	Brewer	6/30/2019
2 Current vacancies		

OCCUPATIONAL SAFETY AND HEALTH REVIEW BOARD

Occupational Safety and Health Review Board
800 W. Washington St.
Phoenix, AZ 85007
602-542-4411
No website housed under IC
James Ashley, 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>
Stephen C. Healey	Ducey	2/22/2022
Gary A. Lasham	Ducey	2/22/2020
Seth A. Turken	Ducey	2/22/2019
2 Current vacancies		

OCCUPATIONAL THERAPY EXAMINERS, BOARD OF

Board of Occupational Therapy Examiners
1740 W. Adams St., Suite 3407
Phoenix, AZ 85007
602-589-8353
www.otboard.az.gov
Karen Whiteford, 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>
Dana R. Hutchings	Ducey	1/21/2019

Charlene R. Marbs	Ducey	1/20/2020
Quenton B. McCallister	Ducey	1/20/2020
Barbara C. Paulson	Ducey	1/21/2019

1 Current vacancy

OIL AND GAS CONSERVATION COMMISSION

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 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.

		<u>Term Expires</u>
William C. Feyerabend	Ducey	1/21/2019
Frank Thorwald	Ducey	1/20/2020

3 Current vacancies

OPTICIANS, BOARD OF DISPENSING

Board of Dispensing Opticians
 1740 W. Adams Suite 3001
 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.

		<u>Term Expires</u>
Deborah S. Bright	Brewer	1/1/2019
Terry G. Brown	Ducey	1/1/2020
Suzanne L. Coleman	Brewer	1/1/2019
Michael J. Searle	Brewer	1/1/2019

3 Current vacancies

OPTOMETRY, STATE BOARD OF

State Board of Optometry
 1740 W. Adams, 3rd Floor
 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.

		<u>Term Expires</u>
George A. Evanoff	Ducey	7/1/2019
Darcy Marie Jones	Ducey	7/1/2021
Michael W. Lamb	Ducey	7/1/2019
Mark W. Peller	Ducey	7/1/2019

3 Current vacancies

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

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>
Gary A. Erbstoesser	Brewer	4/15/2019
Jerry G. Landau	Ducey	4/15/2020
Jonathan A. Maitem	Ducey	4/15/2020
Christopher Ryan Spiekerman	Ducey	4/15/2021

3 Current vacancies

OUTDOOR RECREATION COORDINATING COMMISSION, ARIZONA

Arizona Outdoor Recreation Coordinating Commission
 23751 N. 23rd Ave. #190
 Phoenix, AZ 85085
 602-542-4174
<http://azstateparks.com/committees/AORCC.html>
 Sue Black, 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 F. Broberg	Ducey	1/31/2020
Samantha Coffman	Ducey	1/31/2020

John R. Sefton
2 Current vacancies

Ducey

1/31/2019

OVERDIMENSIONAL PERMIT COUNCIL

Overdimensional Permit Council
3838 North Central, Suite 500
Phoenix, AZ 85012
602-712-8215
http://www.azdot.gov/ADOT_and/Overdimensional_Permits_Council/Announcements.asp
Tim Lane, Mr.

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>
Michael E Hass	Ducey	7/20/2018
James M. Mussmann	Ducey	7/20/2018

7 Current vacancies

OVERSIGHT COUNCIL ON DRIVING OR OPERATING UNDER THE INFLUENCE ABATEMENT

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>
Leon N. Wilmot	Ducey	8/26/2018

4 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://substanceabuse.az.gov/substance-abuse/parents-commission>

Sonya Pierce-Johnson, Ms.

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>
Denise A. Beagley	Ducey	2/6/2019
Laura Ciscomani	Ducey	2/6/2019
Bryan S. Cox	Ducey	2/6/2019
Kristine FireThunder	Ducey	2/6/2019
Bryan K. Harris	Ducey	2/6/2019
Beatriz Hurtado	Ducey	2/6/2019
Eric Meaux	Ducey	2/6/2019
David Reede	Ducey	2/6/2019
Raynee G. Schneider	Ducey	2/6/2019

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>
Sue Black, 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>
Deborah S. Johnson	Ducey	1/15/2024
Dale L. Larsen	Ducey	1/21/2019
Orme Lewis	Ducey	1/20/2020
Shawn K. Orme	Ducey	1/18/2021
Terri M. Palmberg	Ducey	1/16/2023
John R. Sefton	Ducey	1/17/2022

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.

Rory C. Hays	Ducey	<u>Term Expires</u> 6/30/2018
5 Current vacancies		

PEACE OFFICER STANDARDS AND TRAINING BOARD

Peace Officer Standards and Training Board
2643 E. University Drive
Phoenix, AZ 85034
602-774-9350
<https://post.az.gov/content/board-chair>
Jack G. Lane, 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 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. Andreacola	Ducey	8/27/2018
Leo C. Aparicio	Ducey	8/27/2018
Mark J. Dannels	Ducey	8/27/2018
Lawrence M. Hall	Ducey	8/27/2019
Andrew T. LeFevre	Ducey	8/27/2019
Scott L. Mascher	Ducey	8/27/2019
Alan Rodbell	Ducey	8/27/2018
Richard T. Wooten	Ducey	8/27/2019
2 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>
Chad I. Kirkpatrick	Ducey	1/21/2019
Mark D. Ziska	Ducey	1/21/2019

3 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
Kamlesh Gandhi, 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>
Michael R. Blaire	Ducey	1/20/2020
Kevin K. Dang	Ducey	8/12/2020
Joseph H. Leyba	Ducey	1/16/2023
Kyra J. Locnikar	Ducey	1/20/2020
Dennis K. McAllister	Ducey	1/18/2021
Reuben C. Minkus	Ducey	1/17/2022
Mohammad Salari	Ducey	1/17/2022
Kristen O. Snair	Brewer	1/20/2020
Thomas James Van Hassel	Brewer	1/21/2019

No current vacancies

PHYSICAL THERAPY, BOARD OF

Board of Physical Therapy
1740 W. Adams St., Suite 2450
Phoenix, AZ 85007
602-274-0236
<https://ptboard.az.gov/>
Karen Donahue, Interim 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>Term Expires</u>
Karen L. Bustillo	Ducey	1/18/2021
Michael S. Clinton	Brewer	1/21/2019

Mark W. Cornwall	Ducey	1/17/2022
Joshua T. Greer	Ducey	1/20/2020
Peggy L. Hunter	Brewer	1/21/2019
James E. Miller	Brewer	1/21/2019
Nushka M. Remec	Brewer	1/21/2019

No current vacancies

PHYSICIAN ASSISTANTS, ARIZONA REGULATORY BOARD OF

Arizona Regulatory Board of Physician Assistants
 1740 W. Adams St., Suite 4000
 Phoenix, AZ 85007
 480-551-2700 or TF 877-255-2212
www.azpa.gov
 Patricia McSorley, 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. SB 1345 signed by Governor 4/22/14 added one Physician Assistant.

		<u>Term Expires</u>
Carole A. Crevier	Ducey	6/30/2019
Randy Dee Danielsen	Brewer	6/30/2018
Thomas E. "TK" Kelly	Brewer	6/30/2018
Sheldon Garth Liechty	Brewer	6/30/2018
John J. Shaff	Ducey	6/30/2021
Jacqueline J. Spiegel	Brewer	6/30/2018
Myles A. Whitfield	Brewer	6/30/2018

4 Current vacancies

PODIATRY EXAMINERS, BOARD OF

Board of Podiatry Examiners
 1400 W. Washington St., Suite 230
 Phoenix, AZ 85007
 602-542-3095
<https://podiatry.az.gov>
 Kristina Gomez, 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	Ducey	2/1/2020
Joseph P. Leonetti	Brewer	2/1/2019
John D. Rhodes	Ducey	2/1/2022

2 Current vacancies

POSTSECONDARY EDUCATION, COMMISSION FOR

Commission for Postsecondary Education
 2020 N. Central Ave., Suite 650
 Phoenix, AZ 85004-4503
 602-258-2435
<https://highered.az.gov/>
 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>
Tacy C. Ashby	Ducey	1/18/2021
Frank Ayers	Ducey	1/21/2019
Jenifer J. Brumbach	Ducey	1/21/2019
Brian P. Capistran	Ducey	1/21/2019
Susan Ciardullo	Ducey	1/18/2021
Steven R. Gonzales	Ducey	1/18/2021
Jody L. Johnson	Ducey	1/20/2020
Jill W. Kohler	Ducey	1/21/2019
Joel S. Kostman	Ducey	1/21/2019
James Rund	Ducey	1/18/2021
Colleen J. Smith	Ducey	1/21/2019
Kasey Urquidez	Ducey	1/21/2019
Edward Vasko	Ducey	1/21/2019
Michael L. Wright	Ducey	1/18/2021

No current vacancies

POWER AUTHORITY COMMISSION, ARIZONA

Arizona Power Authority Commission
 1810 W. Adams St.
 Phoenix, AZ 85007-2679
 602-368-4265
www.powerauthority.org
 Edward A. Gerak, Chairman

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>
Dalton H. Cole	Brewer	1/20/2020
Russell L. Jones	Ducey	1/15/2024
Lawrence V. Robertson	Ducey	1/17/2022
John F. Sullivan	Ducey	1/17/2022

1 Current vacancy

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://domesticviolence.az.gov/>
Maria Fuentes, 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>
Jon D. Eliason	Ducey	At the pleasure
Kirstin C. Flores	Ducey	At the pleasure
Patricia George	Ducey	At the pleasure
Laura L. Guild	Ducey	At the pleasure
Patricia Klahr	Napolitano	At the pleasure
Antoinette Means	Ducey	At the pleasure
Tasha Menaker	Ducey	At the pleasure
Ed Mercurio-Sakwa	Ducey	At the pleasure
Elizabeth Ortiz	Ducey	At the pleasure
Daniel Rincon	Ducey	At the pleasure
Susan Smith	Ducey	At the pleasure
Jon Smith	Ducey	At the pleasure
Steven D. Stahl	Ducey	At the pleasure
Diane Umphress	Napolitano	At the pleasure
Neil Websdale	Ducey	At the pleasure

3 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 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>
Craig M. Jacob	Ducey	1/18/2021
Jennifer J. Lech	Ducey	1/18/2021
Patricia Leonard	Brewer	1/21/2019
Richard L. Luebke	Ducey	1/21/2019
Paul Mittman	Ducey	1/21/2019
Michael S. Romano	Ducey	1/18/2021
Ralph W. Van Zwol	Ducey	1/18/2021

No current vacancies

PROPERTY TAX OVERSIGHT COMMISSION

Property Tax Oversight Commission
1600 W. Monroe St., 9th Floor
Phoenix, AZ 85007
602-716-6436
<http://www.arizonatax.com/ptoc.htm>
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.

Term Expires

1 Current vacancies

PROSECUTING ATTORNEYS ADVISORY COUNCIL

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

Term Expires

Tobin C. Sidles

Ducey

5/31/2020

1 Current vacancy

PSYCHIATRIC SECURITY REVIEW BOARD

Psychiatric Security Review Board
150 N. 18th Ave., Suite 410
Phoenix, AZ 85007
602-220-6037
<http://www.azdhs.gov/azsh/socialserv.htm>
Jaime Shapiro, 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	Ducey	1/21/2019
Michael Klemens	Ducey	1/21/2019
Paul O'Connell	Ducey	1/20/2020
Chandrika Shankar	Ducey	1/17/2022
Susan C. Stevens	Ducey	1/20/2020

No current vacancies

PSYCHOLOGIST EXAMINERS, STATE BOARD OF

State Board of Psychologist Examiners
 1740 W. Adams St.
 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>
Robert Bohanske	Brewer	1/20/2020
Janice Kay Brundage	Brewer	1/21/2019
Bryan J. Davey	Ducey	1/17/2022
Diana M. Davis-Wilson	Ducey	1/17/2022
Joseph C. Donaldson	Ducey	1/18/2021
Lynn L. Flowers	Brewer	1/20/2020
Tamara A. Shreeve	Brewer	1/21/2019

3 Current vacancies

PUBLIC SAFETY PERSONNEL RETIREMENT SYSTEM BOARD OF DIRECTORS

Public Safety Personnel Retirement System Board of Trustees
3010 E. Camelback Rd., Ste. 200
Phoenix, Arizona 85016
602-296-2527
www.psprs.com
Jared Smout, Administrator

		<u>Term Expires</u>
Edward J. McNeill	Ducey	1/1/2019
Harry A. Papp	Ducey	1/1/2021
Dean M. Scheinert	Ducey	1/1/2021
Donald A. Smith	Ducey	1/1/2021
Brian Tobin	Ducey	1/1/2019

No current vacancies

RACING COMMISSION, ARIZONA

Arizona Racing Commission
1110 W. Washington St., Suite 260
Phoenix, AZ 85007
602-364-1700
www.azracing.gov
Daniel H. Bergin, 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>
David C. Heiple	Ducey	1/20/2020
Thomas D. Lawless	Brewer	1/21/2019
Jay C. McClintock	Ducey	1/18/2021

2 Current vacancies

RADIATION REGULATORY HEARING BOARD

Arizona Radiation Regulatory Hearing Board
4814 S. 40th Street
Phoenix, AZ 85040
602-255-4845
www.azrra.gov
Brian D. Goretzki, Interim 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	Ducey	1/20/2020
Kevin Nelson	Ducey	1/17/2022
Roland Wong	Ducey	1/16/2023
<i>1 Current vacancy</i>		

REAL ESTATE ADVISORY BOARD

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

		<u>Term Expires</u>
Karen E. Bohler	Ducey	1/31/2021
Carla R. Bowen	Brewer	1/31/2019
Charles W. Bowles	Brewer	1/31/2021
Kimberly S. Clifton	Ducey	1/31/2023
William R. Gray	Brewer	1/31/2019
Nedra M. Halley	Ducey	1/31/2022
Bruce A. Jacobs	Ducey	1/31/2020
Nicole M. LaSlavic	Ducey	1/31/2021
Justin W. Rollins	Ducey	1/31/2023
Daniel C. Ward	Ducey	1/31/2023
<i>No current vacancies</i>		

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>

Vianney Careaga	Ducey	6/30/2018
Aundrea DeGravina	Ducey	6/30/2019
James J. Heiler	Brewer	1/20/2020
Ram Krishna	Brewer	1/20/2020
Lauren L'Ecuyer	Ducey	6/30/2020
Lyndel R. Manson	Ducey	1/15/2024
Larry E. Penley	Ducey	1/19/2026
William G. Ridenour	Brewer	1/17/2022
Karrin Taylor Robson	Ducey	1/20/2020
Ronald E. Shoopman	Brewer	1/17/2022

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
 Nicole A. Ong, 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>
Christopher W. Ames	Ducey	1/21/2019
Brenda Burns	Ducey	1/18/2021
Frank Thorwald	Ducey	1/20/2020
Steven J. Voeller	Ducey	1/21/2019
Connie R. Wilhelm	Ducey	1/20/2020

1 Current vacancy

REHABILITATION ADVISORY COUNCIL, ARIZONA STATE

Arizona State Rehabilitation Advisory Council
 1789 W. Jefferson St., Mail Drop 5371
 Phoenix, AZ 85007
 602-364-1773
<https://des.az.gov/services/employment/rehabilitation-services/arizona-state-rehabilitation-council>
 Lindsey Powers, Ms.

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.

		<u>Term Expires</u>
Danita A. Applewhite	Ducey	10/1/2020
Joshua J. Auer	Ducey	10/1/2018
Sheri Carparelli	Ducey	10/1/2018
David Cheesman	Ducey	10/1/2020
Brandon E. Dale	Ducey	10/1/2018
Scott Lindbloom	Ducey	10/1/2020
Daniel M. Martinez	Ducey	10/1/2020
Katherine M. McDonald	Ducey	10/1/2018
Ana L. Nunez	Ducey	10/1/2020
Jill Sherman Pleasant	Ducey	10/1/2018
Linda J. Tasco	Ducey	10/1/2018
Melissa A. Wojtak	Ducey	10/1/2019

3 Current vacancies

RESPIRATORY CARE EXAMINERS, BOARD OF

Board of Respiratory Care Examiners

1740 W. Adams St. Suite 3406

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

		<u>Term Expires</u>
Michael S. Beller	Ducey	6/30/2020
Tracy E. Cagan	Ducey	6/30/2019
Alan S. Crawford	Ducey	6/30/2018
Leslie Easley	Ducey	6/30/2021
Jose G. Gonzales	Brewer	6/30/2018
Michelle K. O'Hair-Schattenberg	Ducey	6/30/2018

1 Current vacancy

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 H. 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>
René G. Guillen	Ducey	1/20/2020
Michael A. Lofton	Ducey	1/21/2019
Thomas Manos	Ducey	1/20/2020
Kevin J. McCarthy	Ducey	1/21/2019
Michael R. Miller	Ducey	1/21/2019

4 Current vacancies

RIO NUEVO MULTIPURPOSE FACILITY DISTRICT, BOARD OF DIRECTORS

Board of Directors Rio Nuevo Multipurpose Facility District
400 W Congress, Ste 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.

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.

		<u>Term Expires</u>
Jannie C. Cox	Brewer	At the pleasure
Jeffrey Hill	Brewer	At the pleasure
Edmund F. Marquez	Ducey	At the pleasure

2 Current vacancies

RURAL BUSINESS DEVELOPMENT ADVISORY COUNCIL

Rural Business Development Advisory Council
333 N. Central Ave., Suite 1900
Phoenix, Arizona 85004
602-845-1278
Keith Watkins, Mr.

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.

		<u>Term Expires</u>
Ron Fain	Ducey	1/20/2020
Thomas E. Murphy	Ducey	1/20/2020
Douglas J. Nicholls	Ducey	1/21/2019
Les J. Orchekowsky	Ducey	1/21/2019
Greg V. Stanley	Ducey	1/20/2020

4 Current vacancies

SALARIES FOR ELECTIVE STATE OFFICERS, COMMISSION ON

Commission on Salaries for Elective State Officers
1700 W. Washington St., Senate
Phoenix, AZ 85007
602-542-1774
<http://www.azleg.gov/InterimCommittees.asp>
Cherie Stone, Ms.

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 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.

Term Expires

2 Current vacancies

SCHOOL BUS ADVISORY COUNCIL

School Bus Advisory Council
P.O. Box 6638, Mail Drop 1250
Phoenix, AZ 85005-6638
602-223-2646
<http://studenttransportation.azdps.gov/advisory-council.html>
Frank Milstead, 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.

		<u>Term Expires</u>
Bryan C. Henderson	Ducey	1/21/2019
8 Current vacancies		

SCHOOL FACILITIES BOARD

School Facilities Board
1700 W. Washington St., Suite 104
Phoenix, AZ 85007
602-542-6501
www.azsfb.gov
Paul Bakalis, 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.

		<u>Term Expires</u>
Jim Q. Chang	Ducey	1/20/2020
Halleh A. Landon	Ducey	1/18/2021
Robert JC Rice	Ducey	1/18/2021
Scott W. Thompson	Ducey	1/20/2020

Sandy L. Williams
Carmen Wyckoff
3 Current vacancies

Ducey
Ducey

1/20/2020
1/18/2021

SCHOOL SAFETY PROGRAM OVERSIGHT COMMITTEE

School Safety Program Oversight Committee
1700 West Washington
Phoenix, AZ 85007
602-926-3171
Matt Simon, Mr.

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.

Ernest Calderon
Dawn S. Wallace

Brewer
Ducey

Term Expires
At the pleasure
At the pleasure

No current vacancies

SELF-DRIVING VEHICLE OVERSIGHT COMMITTEE, GOVERNOR'S

Governor's Self-Driving Vehicle Oversight Committee
206 S. 17th Ave
Phoenix, Arizona 85007
John S. Halikowski, Director

(5) There shall be established within the Office of the Governor a Self-Driving Vehicle Oversight Committee (the "Committee") to advise the Department of Transportation, the Department of Public Safety, the selected universities and any other pertinent agencies how best to advance the testing and operation of self-driving vehicles on public roads.

William Beck
Tim Bee
Kevin Biesty
Stephen Briggs
Brent Cain
Matt Clark
Courtney Coolidge
Kenneth L. Head
Mary E Kosinski
Marisa Walker

Ducey
Ducey
Ducey
Ducey
Ducey
Ducey
Ducey
Ducey
Ducey
Ducey

Term Expires
At the pleasure
At the pleasure
At the pleasure
At the pleasure
At the pleasure
At the pleasure
At the pleasure
At the pleasure
At the pleasure
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://volunteer.az.gov/service-and-volunteerism/commission>
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. Executive Order 2007-21 supersedes Executive Order 2003-23.

		<i>Term Expires</i>
Robert F. Ashcraft	Ducey	At the pleasure
Jessica Brosilo	Ducey	At the pleasure
Tyler J. Butler	Ducey	At the pleasure
Donna J. Davis	Brewer	At the pleasure
Alex R. Gabaldon	Brewer	At the pleasure
Katherine Gallego	Napolitano	At the pleasure
Chianne Hewer	Ducey	At the pleasure
Jennifer Lane	Brewer	At the pleasure
Renee Levin	Ducey	At the pleasure
Emily P. Litchfield	Brewer	At the pleasure
Donna Martin	Brewer	At the pleasure
Donna L. McBride	Ducey	At the pleasure
Sarah M. Pacheco	Brewer	At the pleasure
Kimberly L. Rice	Ducey	At the pleasure
Kimberly Will	Brewer	At the pleasure
Thomas Winkel	Brewer	At the pleasure
Paula T. Wright	Ducey	At the pleasure

No current vacancies

SEXUAL ASSAULT EVIDENCE COLLECTION TASK FORCE, ARIZONA

Arizona Sexual Assault Evidence Collection Task Force
2102 W. Encanto Blvd.
Phoenix, Arizona 85009
Frank Milstead, Director

Members of the Task Force serve without compensation and at the pleasure of the governor. The Governor shall appoint a chairperson. The duties of the Task Force include, but are not limited to, the following:
a. Develop and recommend a statewide standard process for testing protocols of sexual assault

evidence collection kits, that may incorporate best practices from other jurisdictions,
 b. Develop and recommend a statewide tracking system for all sexual assault kits,
 c. Identify and document the locations of all untested sexual assault kits,
 d. Provide legislative recommendations to ensure that every sexual assault kit be tested in a timely manner in the future,
 e. Develop an ongoing continuing education plan in the areas of investigation, prosecution, and victim engagement, and
 f. Provide recommendations for funding sources to clear the backlogs, including available grant opportunities.
 This task force shall provide the Governor with a report of their recommendations no later than October 1, 2016.

		<u>Term Expires</u>
Mark Brnovich	Ducey	At the pleasure
Colleen Clase	Ducey	At the pleasure
Christina Corieri	Ducey	At the pleasure
Mark J. Dannels	Ducey	At the pleasure
Katie Hobbs	Ducey	At the pleasure
Jessye Johnson	Ducey	At the pleasure
Todd S. Larson	Ducey	At the pleasure
Barbara LaWall	Ducey	At the pleasure
Debbie Lesko	Ducey	At the pleasure
Philip D. Lovas	Ducey	At the pleasure
Myriah Mhoon	Ducey	At the pleasure
Frank Milstead	Ducey	At the pleasure
Bill Montgomery	Ducey	At the pleasure
Sheila S. Polk	Ducey	At the pleasure
Mary Roberts	Ducey	At the pleasure
Peter E. Wingert	Ducey	At the pleasure
<i>No current vacancies</i>		

SOUTHWESTERN LOW-LEVEL RADIOACTIVE WASTE COMMISSION

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.

		<u>Term Expires</u>
Brian D. Goretzki	Ducey	At the pleasure
<i>No current vacancies</i>		

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 Tarpy, 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.

		<u>Term Expires</u>
Michael S. Lavoie	Ducey	1/21/2019
Jonathan Lifshitz	Ducey	1/21/2019
Gary W. Smith	Ducey	1/21/2019

13 Current vacancies

SPORTS AND TOURISM AUTHORITY, ARIZONA

Arizona Sports and Tourism Authority
 Univ. of Phoenix Stadium 1 Cardinals Dr.
 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>Term Expires</u>
Jody M. Harwood	Brewer	7/1/2018
Deborah S. Johnson	Brewer	7/1/2019
Jeffrey A. Meyer	Ducey	7/1/2020
Jeff L. Overton	Brewer	7/1/2018
Doug Yonko	Ducey	7/1/2019

No current vacancies

STATE POET LAUREATE

Arizona Commission on the Arts

471 W Roosevelt St
Phoenix, Arizona 85003
602-771-6501
www.azarts.gov
Robert C. Booker, Executive Director

The offering of at least four public readings each year during the appointment term, in both urban and rural communities, visiting the various regions of this state at least once during the appointment term. The pursuit of a major literary project over the course of the appointment term, agreed on between the state poet laureate and the commission. These projects shall place an emphasis on outreach to residents who might not otherwise be exposed to quality poetry. The pursuit of other projects related to poetry and the literary arts, including collaboration with the poet laureate of the United States, other state poets laureate or other artists, that the state poet laureate and the commission may find beneficial

Term Expires

1 Current vacancies

STATE SET-ASIDE COMMITTEE

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.

Term Expires

1 Current vacancies

STATEWIDE INDEPENDENT LIVING COUNCIL

Statewide Independent Living Council
P.O Box 46354
Phoenix, AZ 85063
602-262-2900
www.azsilc.org
Larry S. 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. Executive Order 2007-15 supersedes Executive Order 1998-10.

		<u>Term Expires</u>
Danita A. Applewhite	Ducey	6/30/2018
Meghan E. Cox	Ducey	6/30/2018
Laura Duval	Brewer	6/30/2018
Peter J. Fischer	Ducey	6/30/2019
Dara D. Johnson	Ducey	6/30/2019
Joy L. Johnson-LeBarge	Ducey	6/30/2019
Scott Lindbloom	Ducey	6/30/2018
Randy D. Russell	Ducey	6/30/2018
Paula S. Seanez	Ducey	6/30/2019
Carla M. Shelton	Ducey	6/30/2018
Wendy L. Swager	Ducey	6/30/2018
Eileen M. Tohonnice	Ducey	6/30/2019

3 Current vacancies

SUBSTANCE ABUSE PARTNERSHIP, ARIZONA

Arizona Substance Abuse Partnership (ASAP)
 1700 W. Washington St., Suite 230
 Phoenix, AZ 85007
 602-542-6004
<http://substanceabuse.az.gov/substance-abuse/arizona-substance-abuse-partnership>
 Maria Fuentes, Director

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. Executive Order 2007-12.

		<u>Term Expires</u>
Cara M. Christ	Ducey	At the pleasure
Catie Clark	Ducey	At the pleasure
John Cocca	Ducey	At the pleasure
Maureen Curley	Brewer	At the pleasure
Merilee K. Fowler	Ducey	At the pleasure
Maria C. Fuentes	Ducey	At the pleasure
Kathleen L. Grimes	Brewer	At the pleasure
Alberto C. Gutier	Brewer	At the pleasure
Jeffrey A. Hood	Ducey	At the pleasure
Thomas E. Kelly	Brewer	At the pleasure
David Klein	Brewer	At the pleasure
Beth Kohler-Lazare	Brewer	At the pleasure
Leah Landrum-Taylor	Ducey	At the pleasure
Lawrence J LaVeque	Brewer	At the pleasure
Andrew T. LeFevre	Ducey	At the pleasure
Gregory McKay	Ducey	At the pleasure
N. Dawn Mertz	Ducey	At the pleasure

Frank Milstead	Ducey	At the pleasure
Bill Montgomery	Ducey	At the pleasure
Lee Pioske	Ducey	At the pleasure
Charles L. Ryan	Napolitano	At the pleasure
Alexis Susdorf	Ducey	At the pleasure
Kathy Waters	Brewer	At the pleasure
Esther Winne	Ducey	At the pleasure
Wanda Wright	Ducey	At the pleasure
Kelli York	Ducey	At the pleasure
Tobi Zavala	Brewer	At the pleasure

No current vacancies

SUBSTANCE ABUSE TASK FORCE

Substance Abuse Task Force
 1700 W. Washington Street, Suite 230
 Phoenix, Arizona 85007
 602-364-0417
 Debbie Moak, Director

A coalition of leading substance abuse experts, providers and community members focused on addressing and reversing the growing epidemic of drug abuse and addiction in Arizona communities by finding the best treatments and reducing barriers to care.

		<u><i>Term Expires</i></u>
Cindy Beckett	Ducey	At the pleasure
Eddy Broadway	Ducey	At the pleasure
Catherine "Kate" Brophy-McGee	Ducey	At the pleasure
Sherry Candelaria	Ducey	At the pleasure
Michael Carr	Ducey	At the pleasure
Jennifer A. Carusetta	Ducey	At the pleasure
Peggy J. Chase	Ducey	At the pleasure
Haley Coles	Ducey	At the pleasure
Denise Dain	Ducey	At the pleasure
Doray Elkins	Ducey	At the pleasure
Elaine Ellis	Ducey	At the pleasure
Deb A. Gullett	Ducey	At the pleasure
Reuben T. Howard	Ducey	At the pleasure
Mary Hunt	Ducey	At the pleasure
Robert Johnson	Ducey	At the pleasure
Susan Junck	Ducey	At the pleasure
Jonathan A. Maitem	Ducey	At the pleasure
Debbie Moak	Ducey	At the pleasure
Lee Pioske	Ducey	At the pleasure
Dennis Regnier	Ducey	At the pleasure
Thelma I. Ross	Ducey	At the pleasure
Sara Salek	Ducey	At the pleasure
Dawn Scanlon	Ducey	At the pleasure
Frank Scarpati	Ducey	At the pleasure
Claire Scheuren	Ducey	At the pleasure
Gagandeep Singh	Ducey	At the pleasure
Jeffrey James Taylor	Ducey	At the pleasure
Glenn Waterkotte	Ducey	At the pleasure
Michael C. White	Ducey	At the pleasure

No current vacancies

SURFACE TRANSPORTATION FUNDING TASK FORCE

Surface Transportation Funding Task Force

206 S. 17th Ave
Phoenix, Arizona 85007
John S. Halikowski, Director

1. Review the existing, previously prepared reports and analyses regarding transportation needs and revenue sources in this state.
2. Recommend specific revenue proposals for dedicated funding sources for principal interstate highways in this state that are sufficient to meet projected interstate freight capacity needs for twenty years.
Recommend specific revenue proposals for dedicated incremental
2 funding sources for the highway user revenue fund that are sufficient to meet
3 the statewide needs of the state highway system and associated proportionate
4 funding for local government recipients of highway user revenues based on the
5 highway user revenue distribution requirements prescribed by title 28,
6 chapter 18, Arizona Revised Statutes.
4. Recommend specific revenue proposals for dedicated funding sources for all of the department of public safety's highway patrol costs. The proposals must be conditioned on the department of public safety not receiving any monies from highway user revenue funds for highway patrol costs.
5. Recommend specific revenue proposals for dedicated funding options for regional state highway system and highway capacity needs for twenty 14 years.
6. Recommend specific revenue proposals for dedicated funding options for local city, town and county roads and streets.

Term Expires

5 Current vacancies

TAX APPEALS, STATE BOARD

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.

Term Expires

Derrick R.E. Doba
Patricia Ann Walker

Brewer
Ducey

1/21/2019
1/18/2021

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>
Jim Keeler, Director

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
David Raber

Brewer
Brewer

Term Expires
At the pleasure
At the pleasure

1 Current vacancy

TEA PARTY COMMITTEE, ARIZONA

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.

Term Expires

7 Current vacancies

TECHNICAL REGISTRATION, STATE BOARD OF

State Board of Technical Registration
1110 W. Washington St., Suite 240
Phoenix, AZ 85007
602-364-4933
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
Andrew Q. Everroad
Jason E. Foose
John J. Gilmore
Edward T. Marley
Eugene F. Montgomery

Ducey
Ducey
Ducey
Ducey
Ducey
Brewer

Term Expires
6/30/2018
6/30/2019
6/30/2018
6/30/2019
6/30/2018
6/30/2019

3 Current vacancies

TOURISM ADVISORY COUNCIL

Tourism Advisory Council
 118 N. 7th Ave., Suite 400
 Phoenix, AZ 85007
 602-364-3717
www.azot.gov/aot-executive-office/tourism-advisory-council
 Deborah S. Johnson, 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 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.

		<i>Term Expires</i>
Alan S. Baker	Brewer	6/30/2019
Raphael Bear	Brewer	6/30/2018
Brent DeRaad	Brewer	6/30/2019
Katherine M. Fassett	Brewer	6/30/2018
Heidi L. Hansen	Ducey	6/30/2020
Judith M. Hector	Ducey	6/30/2021
J. Bruce Lange	Ducey	6/30/2021
Michael Joseph Luria	Brewer	6/30/2019
Jeffrey A. Meyer	Ducey	6/30/2022
Linda S. Morgan	Ducey	6/30/2018
Deborah W. Ostreicher	Ducey	6/30/2022
Jennifer A. Wesselhoff	Ducey	6/30/2021
Lorraine Zomok	Ducey	6/30/2020
<i>2 Current vacancies</i>		

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.

		<i>Term Expires</i>
William F. Cuthbertson	Brewer	1/21/2019
Bassam (Sam) M. Elters	Ducey	1/15/2024
Michael S. Hammond	Brewer	1/18/2021
Gary G. Knight	Ducey	1/15/2024
Jack W. Sellers	Brewer	1/20/2020
Steven E. Stratton	Ducey	1/17/2022
Jesse Thompson	Ducey	1/16/2023

No current vacancies

TRIAL COURT APPOINTMENTS, MARICOPA COUNTY, COMMISSION ON

Maricopa County Commission on Trial Court Appointments
1501 W. Washington Street
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 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, Sec. 41.

		<u>Term Expires</u>
Barry M. Aarons	Ducey	1/18/2021
Jason Barraza	Ducey	1/21/2019
Margaret Baze	Ducey	1/21/2019
Shawn M. Cox	Ducey	1/17/2022
Jessica L. Everett-Garcia	Ducey	1/17/2022
Leonard Charles Gilroy	Ducey	1/20/2020
René G. Guillen	Ducey	1/21/2019
Rachel F. Johnson	Ducey	1/17/2022
Warde V. Nichols	Ducey	1/20/2020
Walter P. Opaska	Ducey	1/21/2019
Amanda A. Reeve	Ducey	1/18/2021
Paul C. Senseman	Ducey	1/20/2020
Stephen E. Silverman	Ducey	1/18/2021

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>
Ann A. Scott Timmer, 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, Sec. 41.

		<u>Term Expires</u>
John C. Barry	Ducey	1/21/2019
Michael L. Boreale	Ducey	1/21/2019

Sherry Janssen Downer	Ducey	1/17/2022
Michael E. Hennessy	Ducey	1/18/2021
Marian J. Hill	Ducey	1/21/2019
Julie N. Katsel	Ducey	1/20/2020
Cassia Guadalupe Lundin	Ducey	1/20/2020
Walter B. Nash	Ducey	1/17/2022
Richard A. Schaefer	Ducey	1/20/2020
Micah G. Schmit	Ducey	1/21/2019
Nanette M. Warner	Ducey	1/18/2021

4 Current vacancies

TRIAL COURT APPOINTMENTS, PINAL COUNTY, COMMISSION ON

Pinal County Commission on Trial Court Appointments
 1501 W. Washington St.
 Phoenix, Arizona 85007
 602-452-3308
<http://www.azcourts.gov/jnc/Home.aspx>
 Clint Bolick, Mr.

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, Sec. 41.

		<u>Term Expires</u>
Laura L. Calvert	Ducey	1/21/2019
Stephen R. Cooper	Ducey	1/18/2021
Tad A. Davis	Ducey	1/21/2019
James C. Dutson	Ducey	1/17/2022
Jack Files	Ducey	1/21/2019
Tiffany M. Shedd	Ducey	1/20/2020
Cody N. Weagant	Ducey	1/21/2019

8 Current vacancies

UNIFORM STATE LAWS COMMISSION, ARIZONA

Arizona Uniform State Laws Commission
 2394 E. Camelback Rd., Suite 600
 Phoenix, AZ 85016-3429
 602-916-5421
 (No Website)
 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. Executive Order 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
Michael T. Liburdi	Ducey	7/23/2019
Edward F. Lowry, Jr.	Napolitano	At the pleasure
Samuel A. Thumma	Brewer	7/23/2019

No current vacancies

URBAN LAND PLANNING OVERSIGHT COMMITTEE

Urban Land Planning Oversight Committee
 1616 W. Adams St., Suite 330
 Phoenix, AZ 85007
 602-542-2643
<http://www.azland.gov/news/notices.htm>
 Lisa A. Atkins, Director

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.

Term Expires

5 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>
 Wanda Wright, 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

Joseph Brophy	Ducey	7/1/2019
Peter K. Kloeber	Ducey	7/1/2020
Joan Beverly McDermott	Ducey	7/1/2019
Matthew W. Randle	Ducey	7/1/2018
Arlethe G. Rios	Ducey	7/1/2020
Brett M. Rustand	Ducey	7/1/2018
Rebecca F. Villalpando	Ducey	7/1/2019

2 Current vacancies

VETERINARY MEDICAL EXAMINING BOARD, ARIZONA STATE

Arizona State Veterinary Medical Examining Board
1740 W. Adams St., Suite 4600
Phoenix, AZ 85007
602-364-1738
<https://vetboard.az.gov/>
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	Ducey	1/20/2020
Gregory Byrne	Ducey	1/21/2019
Jessica A. Creager	Ducey	1/21/2019
Nicole J. Frost	Ducey	1/20/2020
Sarah M. Heinrich	Ducey	1/20/2020
Robyn A. Jaynes	Ducey	1/18/2021

3 Current vacancies

WATER AUGMENTATION COUNCIL, GOVERNOR'S

Governor's Water Augmentation Council
1110 W. Washington St., Suite 310
Phoenix, Arizona 85007
602-771-8426
Thomas Buschatzke, Director

		<u>Term Expires</u>
Basilio F. Aja	Ducey	At the pleasure
Lisa A. Atkins	Ducey	At the pleasure
David Brown	Ducey	At the pleasure
Thomas Buschatzke	Ducey	At the pleasure
Misael Cabrera	Ducey	At the pleasure
Chris Camacho	Ducey	At the pleasure
Ted Cooke	Ducey	At the pleasure
Maria C. Dadgar	Ducey	At the pleasure
Norm DeWeaver	Ducey	At the pleasure
Ronald V. Doba	Ducey	At the pleasure
Sandra Fabritz-Whitney	Ducey	At the pleasure
Kathleen Ferris	Ducey	At the pleasure
Grady Gammage	Ducey	At the pleasure
Maureen R. George	Ducey	At the pleasure
Patrick James Graham	Ducey	At the pleasure
Glenn Hamer	Ducey	At the pleasure
Spencer A. Kamps	Ducey	At the pleasure
Rod Keerling	Ducey	At the pleasure
John Kmiec	Ducey	At the pleasure
Cheryl Lombard	Ducey	At the pleasure
Robert A. Lotts	Ducey	At the pleasure
Hunter Moore	Ducey	At the pleasure
Wade Noble	Ducey	At the pleasure
Virginia O'Connell	Ducey	At the pleasure
Sarah Porter	Ducey	At the pleasure

Dave Roberts	Ducey	At the pleasure
Kim Sabow	Ducey	At the pleasure
Mark Smith	Ducey	At the pleasure
Craig Sullivan	Ducey	At the pleasure
Warren Tenney	Ducey	At the pleasure
Phillip Dale Townsend	Ducey	At the pleasure
Christopher L. Udall	Ducey	At the pleasure

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

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>
Mark R. Clark	Ducey	1/18/2021
Ray L. Jones	Ducey	1/18/2021
Kathryn A. Sorensen	Ducey	1/18/2021

No 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.azwfpf.gov/>
Stefanie 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 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 501©(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.

Term Expires

3 Current vacancies

WATER QUALITY APPEALS BOARD

Water Quality Appeals Board
1110 W. Washington St. Ste 155
Phoenix, AZ 85007
602-542-1553
<https://doa.az.gov/water-qual-appeals-bd>
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.

Term Expires

Fred E. Brinker

Ducey

1/18/2021

2 Current vacancies

WESTERN INTERSTATE COMMISSION FOR HIGHER EDUCATION (WICHE)

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>
Chris A. Bustamante	Ducey	3/25/2019
Eileen I. Klein	Ducey	3/25/2020
1 Current vacancy		

WORKFORCE ARIZONA COUNCIL

Workforce Arizona Council
 100 N.15th Ave, Suite 103
 Phoenix, Arizona 85007
 602-771-0482
<http://www.arizonaatwork.com/about/workforce-arizona-council/>
 Ashley Wilhelm, 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 I05-220 (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. Executive Order 2013-01.

		<u>Term Expires</u>
Susan Anable	Ducey	12/14/2018
Dennis Arnold Anthony	Ducey	12/14/2018
Steve Chucuri	Ducey	12/14/2018
Naomi D. Cramer	Ducey	6/30/2019
Diane Douglas	Ducey	12/14/2018
Dominic Escamilla	Ducey	6/30/2018
Mark G. Gaspers	Ducey	6/30/2019
Randall W. Gibb	Ducey	6/30/2019
Stephen Gilman	Ducey	6/30/2018
Todd M. Graver	Ducey	6/30/2018
Dawn Grove	Ducey	12/14/2018
Glenn Hamer	Ducey	6/30/2018
Alexander Horvath	Ducey	6/30/2019
Timothy S. Jeffries	Ducey	12/14/2018
William J. Lane	Ducey	12/14/2018
Vince Leach	Ducey	At the pleasure
Thomas Longstreth	Ducey	12/14/2018
Lawrence Lucero	Ducey	12/14/2018
Stephen P. Macias	Ducey	12/14/2018
David Martin	Ducey	6/30/2018
Cecilia Mata	Ducey	12/14/2018
Edward F. Oxford	Ducey	At the pleasure
Ellen K. Poole	Ducey	12/14/2018
Farrell A. Quinlan	Ducey	6/30/2018
Bill Terry	Ducey	6/30/2018
Robert J. Trenchel	Ducey	12/14/2018
Sandra Watson	Ducey	12/14/2018
Thomas Winkel	Ducey	6/30/2018
Kimberly Yee	Ducey	At the pleasure

Doug Yonko
1 Current vacancy

Ducey

6/30/2018